

May 22nd-25th, Münster, Germany

16th EAWOP Congress 2013

*Imagine the future world:
How do we **want** to work tomorrow?*

European Association of
and Organizational Psychology

16th EAWOP Congress 2013

May 22nd-25th, 2013 in Münster

WESTFÄLISCHE
WILHELMS-UNIVERSITÄT
MÜNSTER

Berufsverband
Deutscher
Psychologinnen
und Psychologen

DGPs

Deutsche Gesellschaft
für Psychologie

Contents

Welcome Notes.....	I
Congress Theme	VII
Committees and Congress Office	VIII
Reviewers.....	IX
Awards at the EAWOP Congress 2013.....	X
Social Activities.....	XIII
Program Highlights.....	XV
Practitioner Sessions.....	XVII
Program Overview.....	XIX

Detailed Program:

Wednesday, May 22nd, 2013

Preconference Workshops	1
-------------------------------	---

Thursday, May 23rd, 2013

Thematic Sessions (8:15am - 9:45am).....	2
(Symposia, Paper Sessions, Practitioner Forums, Interactive Poster Sessions)	
Short Thematic Sessions (10:15am - 11:15am).....	12
(Symposia, Paper Sessions, Practitioner Forums, Interactive Poster Sessions)	
Keynotes (11:30am - 12:30pm).....	17
Regular Poster Session 1	17
Market Square Europa.....	21
Position Papers (1:00pm - 1:45pm)	21
Regular Poster Session 2.....	22
Thematic Sessions (2:45pm - 4:15pm)	27
(Symposia, Paper Sessions, Practitioner Forums, Interactive Poster Sessions)	
Keynotes (4:45pm - 5:45pm)	37
EAWOP General Assembly (6:00pm - 8:00pm)	37
EAWOP Reception (8:15am - 9:45am)	37

Friday, May 24th, 2013

Thematic Sessions (8:15am - 9:45am).....	37
(Symposia, Paper Sessions, Practitioner Forums, Interactive Poster Sessions)	
Short Thematic Sessions (10:15am - 11:15am).....	48
(Symposia, Paper Sessions, Practitioner Forums, Interactive Poster Sessions)	
Keynotes (11:30am - 12:30pm).....	54
Regular Poster Session 1	54
Dialogue of Scientists and Practitioners	59
Position Papers (1:00pm - 1:45pm)	59
Regular Poster Session 2.....	60
Thematic Sessions (2:45pm - 4:15pm)	66
(Symposia, Paper Sessions, Practitioner Forums, Interactive Poster Sessions)	
Keynotes (4:45pm - 5:45pm)	74
Congress Dinner (7:15pm - 12:00am)	75

Saturday, May 25th, 2013

Thematic Sessions (8:15am - 9:45am).....	76
(Symposia, Paper Sessions, Practitioner Forums, Interactive Poster Sessions)	
Thematic Sessions 10:15am - 11:45am)	86
(Symposia, Paper Sessions, Practitioner Forums, Interactive Poster Sessions)	
Keynotes (12:30pm - 1:30pm)	96
Closing and Awarding Ceremony	96
Author Index.....	97

Sponsors and Partners

We gratefully acknowledge to be kindly supported by

Deutsche Post DHL

Eine Initiative des Bundesministeriums
für Bildung und Forschung

Berlin – Münster – London – Wien – Zürich

tivian[®]

Gesellschaft für Evaluation
und Analyse in der
Organisationsentwicklung

WILEY

MÜNSTER – ALLIANZ FÜR WISSENSCHAFT
MEDIZINISCHE PRÄVENTION

We make it visible.

Welcome note from the congress organizers

Dear Colleagues and Friends!

Welcome to the 16th Congress of the European Association of Work and Organizational Psychology (EAWOP). The EAWOP Congress 2013 is hosted in and around the historic Münster Palace, and is organized by the two German EAWOP constituents (Section Work, Organizational, and Business Psychology of the German Psychological Society; Section Business Psychology of the Berufsverband Deutscher Psychologinnen und Psychologen e.V.) who have formed a local organizing committee together with the University of Münster.

The bi-annual EAWOP Congress has a long and successful history that started in 1983 when work and organizational psychology became professionalized. Today, the EAWOP congress is one of the largest international conferences of work and organizational psychologists worldwide, and the largest in Europe. For the current congress we have received more than 1.700 abstract submissions from over 50 different countries. All submissions were subject to a double-blind review process supported by more than 100 international reviewers (this voluntary help is kindly acknowledged by a small "R" at the congress name tags). In addition, numerous invited sessions with internationally renowned keynote speakers as well as invited symposia, invited debates, and panel discussions supplement a fantastic program. This congress particularly supports the interaction between scientists and practitioners as a central part of EAWOP's general mission, featuring an invited practitioner keynote, a practitioner field trip, interactive practitioner-scientists debates, and many more. For better orientation, contributions that include a practitioner perspective are flagged with ^(PP) in the program booklet. Moreover, Best Paper, Best Poster, and Best Practitioner Contribution Awards acknowledge the high quality submissions to the EAWOP Congress 2013. The abstracts of all contributions to the congress are available as edited online publication with a permanent Internet address.

The theme of the EAWOP Congress 2013 "Imagine the future world: How do we want to work tomorrow?" particularly focuses on new challenges that we experience in work organizations today and tomorrow, such as globalization and digitalization of economic processes, flexible work with remote partners, demographic changes, financial turbulences, and growing climatic problems. Providing new and innovative ideas on mastering these challenges, this congress is not only a stimulating event for the

community of work and organizational psychologists, but also offers new ideas and concepts for decision makers in related disciplines, consultancies, and politics. (Challenging your creativity, the cover of this program booklet illustrates the general theme of the congress, picturing a workplace that can be designed individually – you will find coloring pens in your congress bag!)

Finally, the congress program provides many opportunities for socializing (e.g., during the congress dinner), networking, or simply for having a good time. The city of Münster is a unique and beautiful background for this, having a long history of influential meetings for the European history. For instance, in 1648, the Peace of Westphalia ended one of the most destructive European conflicts (the "Thirty Years' War") in Münster. While this history is still present in the ancient buildings and places throughout the city of Münster, modern architecture is integrated elegantly, demonstrating a successful blending of old and new elements that nicely reflects the general idea of the congress theme. Moreover, as the "capital city of bicycles" and Germany's Climate Protection Capital, the city of Münster is an internationally well-known model for environmental protection. Thus, in addition to an exciting congress, Münster offers a beautiful and interesting place to visit and to explore.

The organization of a congress of this size is always an adventure, and cannot be realized without

manifold help and support from many people. We are very thankful for all the work of the members of the EAWOP Executive Committee, the EAWOP 2013 Program and Organizing Committees, and the reviewers of the congress submissions. Also, we like to thank the University of Münster for providing such a great location for the EAWOP Congress 2013. We thank the great staff of Münster Marketing and the City of Münster who supported and helped us coordinating this congress with issues of a vivid and growing city. Furthermore, many thanks to the teams of the local Congress Office and the Registration Office (CSM) who solved tirelessly and enthusiastically myriads of small and larger problems on the way. Moreover, many thanks to the sponsors and partners of this congress for their support (see list of sponsors and partners below in this booklet), and many thanks to the student support staff for their help during the congress. Last but not least, a large thank you goes to Wiebke Muth for designing this program booklet. The stage is set - we are looking forward to meeting you in Münster!

Guido Hertel & Heinz Holling
on behalf of the congress organizers

Welcome note from the president of EAWOP

Dear Colleagues and Friends,

It is my pleasure to welcome you at the 16th congress of the European Association of Work and Organizational Psychology. The bi-annual EAWOP congress is one of the largest international conferences of work and organizational psychologists worldwide, and the place to be for those who want to inform and be informed about the latest developments in the world of work. The theme of this congress, "Imagine the future world: How do we want to work tomorrow?" has attracted a wide variety of topics, including the digitalization of work, new ways of working, new issues in work-related health and well-being, the impact of the financial crisis, employee job crafting, and new developments in personnel selection.

The EAWOP Executive Committee has organized several events to further facilitate scientific and social exchange, including a reception for young researchers in Work and Organizational Psychology who want to attend the 4th EAWOP Summer School (Lisbon, 2014), a reception for practitioners who attended the 1st WorkLab in Helsinki and for those interested in the next WorkLab meetings (2013 and 2014), a meeting with the Editor of the European Journal of Work and Organizational Psychology, a roundtable regarding the Specialized Certificate in Work and Organizational Psychology, and a session about the Future of EAWOP with the past and incoming Presidents of EAWOP.

The organizers of the 16th EAWOP conference have provided an inspiring arena for sharing, discussing, and creating new ideas and initiatives for work organizations to enhance employee health and work engagement as well as organizational effectiveness.

Discussing how we want to work tomorrow elucidates our active role in the creation and crafting of future work conditions – a very important role. I would like to thank the two German EAWOP constituents, the Local Organizing Committee in Munster, the Program Committee as well as the EAWOP Executive Committee for their dedication and tireless hard work behind the scenes to make this conference a success.

After serving a 4-year term as President this will be my last message to you, as we look forward to welcoming the new President and Executive Committee during the General Assembly on 23 April. I hope full members and constituents will be able to join fellow EAWOP members in electing the new Executive Committee at the General Assembly. On behalf of the Executive Committee, thank you for your continued support. Enjoy the conference and I hope to see you at one of our EAWOP events! Kind regards,

Arnold Bakker
EAWOP President

Welcome note from the Rector of the University Münster, Prof. Dr. Ursula Nelles

Dear Participants, on behalf of the rectorate of the University of Münster, I warmly welcome EAWOP's decision to hold this year's congress at our university.

As a rector, I affirm you of the importance, the University of Münster attaches to the international conferences like this. The WWU sees its mission in initiation und promotion of high-quality research in fields distinguished by a strong track record, in offering suitable facilities for curricular doctoral training and the advancement of young scientists, and in providing the basis for the development of excellence in research and doctoral education by supporting a broad research base.

WWU's research profile is marked by a considerable number of research focal points of proven excellence – in the humanities (including the theological faculties) law, business administration, natural sciences, mathematics, life-sciences and medicine. The WWU uses its capabilities to the full, profiting from its multifaceted research profile by developing new internal, interdisciplinary collaborations made necessary by new challenges which arise.

Professionally, I also attach great expectations on your congress theme "Imagine the future world: How do we want to work tomorrow?" Your interdisciplinary approach to your theme suits perfectly to the scientific culture of a vast variety of grown interdisciplinary cooperations. Additionally, your work is able to inspire our rectorate and our administration to develop according to your latest results.

The University of Münster is delighted and proud to be your host this year. I hope you will benefit from the meeting and gain new hints and insights for your own studies. Perhaps this short stay will give you a positive impression of the university – and the City of Münster as well.
Enjoy the congress and also our beautiful city.

Prof. Dr. Ursula Nelles

Welcome note from the German Federal Minister of Labour and Social Affairs Dr. Ursula von der Leyen

Demographics have ceased being a minor issue for only a few experts. Instead it has become a major force driving massive change in personnel management and corporate culture. With many older workers retiring and comparatively few younger people starting work many companies already face great difficulties in finding enough highly skilled employees. Therefore, we have to enable every skilled employee at hand to release his or her full potential.

Since the workforce is ageing workplaces have to be age-appropriate. Life-long education and training will help older people to keep track. Many women still face considerable problems in reconciling family and work. Thus, work-family balance stays a key issue for both women and men.

And companies have to make sure that they provide motivating and healthy working conditions. It is a company's key interest that every employee enjoys work and that he or she stays in the job as long as possible. On the other hand, a persistent high stress level at work can be responsible for mental disorders, ranging from extreme fatigue to major depression. First, we need to identify and analyze the sources of excessive stress in order to minimize its effects. Second, it is crucial to invest in resources known to help people cope with stress and change: e.g. control and decision latitude, a balanced mix of routine tasks and new tasks, the full support by management, and a good team spirit.

We want to create a world of work where it is not people who have to adapt to work but where work is adapted to people. Here, academia and science can provide valuable input and support. The Congress is a good forum for sharing knowledge and experience and for learning from each other. I wish you fruitful and inspiring discussions.

Dr. Ursula von der Leyen

MÜNSTER – THE CONGRESS VENUE

A stage for Europe – since 1648.

Even if it's not a 30 Years' War you have to bring to an end:
Whether congress, conference or seminar – Münster, the
city of science, offers sophisticated possibilities and first-class
service for events of every size.

One-stop service: Phone 0049 / (0)2 51 / 4 92 27 40, -41, -42
www.kongresse-muenster.de · kongress@stadt-muenster.de

Theme of the 16th EAWOP Congress 2013

We live in a time of radical and rapid changes that tremendously affect the way we work and the way we live. Globalization of economic processes, digitalization and the increasing overlap between business and social networks, flexible work with remote partners, demographic changes, financial turbulences and growing climatic problems are just a few examples of the dramatic developments we experience today. Apart from challenges and strains for individual workers and work organizations, these dynamics also provide opportunities for changes for the good, for improvements and creative advancement. However, in order to realize these opportunities we not only need sound knowledge of these dynamics and underlying processes, but also fantasy, creativity, and courage to implement new solutions.

The organizers of the 16th EAWOP conference want to provide an inspiring arena for sharing, discussing, and creating new ideas and future trends for work organizations to enhance both organizational effectiveness as well as growth and health of the working people. In doing so, we – as work and organizational psychologists – not only react to external influences, such as technological advancement, political decisions, or economic rationales. Discussing how we want to work tomorrow stresses our active role in the creation and crafting of future work conditions.

Human needs and cognitions are an important starting point for technical engineering both at the

**Imagine the
future world:
How do we
want to
work tomorrow?**

level of single tasks as well as at the level of workflow design in organization. Transparency and fairness concerns are central aspects for strategic activities of managers, union officials and governmental decision makers alike. Affect, work-related values, and concerns for others are not examples for deniable exceptions or irrationality but important elements in a comprehensive modeling of economic processes.

Therefore, we like to invite scientists and practitioners of work and organizational psychology – as well as from related fields – to join the 16th congress of the EAWOP and to imagine, share, and discuss innovative and sustainable solutions to the manifold challenges we experience today, striving for a future world in which all of us enjoy working and living together.

Committees and Congress Office

Organizing Committee

Guido Hertel (Chair) - University of Münster
Heinz Holling (Chair) - University of Münster
Bernad Batinic - Johannes Kepler University Linz
Carmen Binnewies - University of Münster
Jürgen Deller - Leuphana University Lüneburg
Joachim Hüffmeier - University of Münster
Stefan Krumm - University of Münster
Jens Mazei - University of Münster
Meinald Thielsch - University of Münster

Congress Office at the University of Münster

Anike Hertel-Waszak
Stefanie Holling
Imke Rausch
Eva Brosch

kindly supported by:

Christina Heckersbruch, Jasmin Bohnenkamp,
Katharina Gubo, Christina Wohlers, Katharina Weber,
Britta Weckenbrock, Jens Kanthak and Markus
Thielgen

Registration Office

CSM Congress & Seminar Management Gröbenzell

Program Committee

Guido Hertel (Chair) - University of Münster
Martin Kleinmann (Vice-Chair) - University of Zurich
Carmen Binnewies - University of Münster
Cornelius König - Saarland University
Christian Dormann - University of Bochum
Jörg Felfe - H. Schmidt University Hamburg
Ute-Christine Klehe - University of Gießen
Christian Korunka - University of Vienna
Dietrich Manzey - Berlin Institute of Technology
Sandra Ohly - University of Kassel
Kerstin Till - Berufsverband Deutscher PsychologInnen e. V.

Advisory Committee

Neil Anderson - Business School London
Nik Chmiel - University of Chichester
Evangelia Demerouti - Eindhoven University
Taru Feldt - University of Jyväskylä
Franco Fraccaroli - University of Trento
Michael Frese - University of Lüneberg and University of Singapore
Siegfried Greif - University of Osnabrück
Jørn Hetland - University of Bergen
Steve W. J. Kozlowski - Michigan State University
Gary P. Latham - University of Toronto
Lourdes Munduate - University of Sevilla
José M. Peiró - University of Valencia
Robert A. Roe - Maastricht University
Gert Roodt - University of Johannesburg
Katariina Salmela-Aro - University of Jyväskylä
Norbert Semmer - University of Bern
Oi Ling Siu - Ligan University
Dianna L. Stone - University of Texas at San Antonio
Donald Truxillo - Portland State University
Matti Virtaainen - Aalto University
Michael West - Lancaster University
Dieter Zapf - Frankfurt University
Fred R.H. Zijlstra - Maastricht University

Reviewers

The following experts were involved in the double blind review process of the abstracts submitted to the EAWOP Congress 2013 – thank you very much!

Hillie Aaldering	Steffen Robert Giessner	Velez Maria João	Antje Schmitt
Daniela Andrei	Juergen Glaser	Saija Mauno	Markus Schöbel
Piergiorgio Argentero	Ana Margarida Graça	Daniel May	Roy Sijbom
Katharina Augustini	Gudela Grote	Laurenz Meier	Janne Skakon
Arnold B. Bakker	Verena C. Hahn	Klaus G. Melchers	Barbara Smorczevska
Eva Bamberg	Balázs Péter Hámornik	Bertolt Meyer	Sabine Sonnentag
Bernad Batinic	Heike Heidemeier	Klaus Moser	Julianna Soos
Tanja Bipp	Inga J. Hoever	Pedro Neves	Thomas Staufenbiel
Jenny V. Bittner	David Holman	Barbora Nevicka	Florence Stinglhamber
Ronald Bledow	Ann-Louise Holten	Karina Marietta Nielsen	Magnus Sverke
Finian Buckley	Henry Honkanen	Ioannis Nikolaou	Sara Tement
Michael Josef Burtscher	Ute Hulsheger	Karen Niven	Femke ten Velden
Vincent Cassar	Dragos Iliescu	Annika Nübold	Joan Tieman
Alberto Crescentini	Nicola Jacobshagen	Belgin Okay-Somerville	Kim-Oliver Tietze
Jeremy Dawson	Paul Jimenez	Janneke Karina Oostrom	Masa Tonkovic
Nele De Cuyper	Erich Kirchler	E. Layne Paddock	Ole Tunold
Sara De Gieter	Andreas Klug	Alexander Pundt	Tina Urbach
Dick de Waard	Michaela Knecht	Pedro J. Ramos-Villagrasa	Niels Van Quaquebeke
Hans De Witte	Sabine Korek	Liina Randmann	Tinne Vander Elst
Maike Elisabeth Debus	Jytte Kruckow	Lucia Ratiu	Matti Antero Vartiainen
Eva Derous	Stefan Krumm	Eric Rietzschel	Judith Vollmer
Koen Dewettinck	Bettina Kubicek	Thomas Rigotti	Toni Waefer
Nicoletta G. Dimitrova	J. Lazauskaite-Zabielske	A. M. Rodriguez-Sanchez	Wolfgang Weber
Hans Peter Dogge	Reinis Lazda	Jens Rowold	Juergen Wegge
Harald Ege	Philipp W. Lichtenhaler	Claudia Sacramento	Matthias Weiss
Thomas Ellwart	Joanne Lyubovnikova	Wilmar Schaufeli	Bart Wille
Franco Fraccaroli	G. W. Maier	Wilhelm Schilling	
Franziska Franke	Tanja Manser	Ute Schmidt-Brasse	

Awards at the EAWOP Congress 2013

The Executive Committee and the Program Committee of the EAWOP Congress 2013 are pleased to honor excellent contributions to the EAWOP and the congress with the following awards:

EAWOP Congress 2013 Lifetime Contribution to EAWOP Award:

During the Opening Ceremony of the EAWOP Congress (May 22nd, 6.00pm-7.30pm), the EAWOP Lifetime Contribution Award winner will be announced and honored. This award recognizes significant contributions and outstanding services to EAWOP.

EAWOP Congress 2013 Best Paper Award:

Based on the reviewers' recommendations, the following 10 papers have been nominated for the EAWOP Congress 2013 Best Paper Award (ordered alphabetically according to first author):

» *The effect of an entrepreneurship training on the relationship of limited access to capital and start-ups: Complementing economic theories with psychological theories*

Kim Marie Bischoff (Leuphana Univ. of Lüneburg, DE)
Michael Marcus Gielnik (National Univ. of Singapore, SG)
Michael Frese (Leuphana Univ. of Lüneburg, DE)

» *Self-regulated performance improvement through deliberate practice in organizations: The case of female employees and skills to career advancement*

Anna Karin Bruns (Technical Univ. of Darmstadt, DE)
Nina Keith (Technical Univ. of Darmstadt, DE)
Susanne Caroline Müller (Technical Univ. of Darmstadt, DE)

» *The moderating role of social context in the relationship between individual job satisfaction and absenteeism: A three-level investigation*

Stefan Diestel (Leibniz Research Centre for Working Environment and Human Factors, DE)
Jürgen Wegge (Technical Univ. of Dresden, DE)
Klaus-Helmut Schmidt (Leibniz Research Centre for Working Environment and Human Factors, DE)

» *"Don't let the group down": Facets of instrumentality moderate the motivating effects of groups in a field experiment*

Jens Kanthak (Univ. of Münster, DE)
Joachim Hüffmeier (Univ. of Münster, DE)
Stefan Krumm (Univ. of Münster, DE)
Guido Hertel (Univ. of Münster, DE)

» *Hierarchy enhancing or hierarchy attenuating: Do men and women differ in their preferences for leadership roles?*

Mary Kinahan (Dublin City Univ., IE)
Janine Bosak (Dublin City Univ., IE)
Alice Eagly (Northwestern Univ., US)

» *The role of self-efficacy and job crafting in affecting presenteeism, productivity loss and performance*

Mariella Miraglia (Univ. of Rome "Sapienza", IT)
Laura Borgogni (Univ. of Rome "Sapienza", IT)
Gary Johns (Concordia Univ., CA)

» *The Interplay between Risk Propensity and Entrepreneurship*

Christiane Nieß (Cologne Graduate School in Management, DE)
Torsten Biemann (Univ. of Mannheim, DE)

» *A dynamic perspective on self-control: Daily exercise, momentary fatigue and momentary self-control*

Zhaoli Song (National Univ. of Singapore, SG)
Nan Wang (National Univ. of Singapore, SG)
Jinlong Zhu (National Univ. of Singapore, SG)
Seang Mei Saw (National Univ. of Singapore, SG)
Eric Andrew Finkelstein (National Univ. of Singapore, SG)
Vicki Drury (Univ. of Western Australia, AU)

» *Tensions of transformational change: When infrastructure transition and service design collide*

Danielle Tucker (Imperial College, GB)
Jane Hendy (Univ. of Surrey, GB)
James Barlow (Imperial College, GB)

» *The influence of education-job match on Univ. graduates' job quality. A longitudinal study*

Jesús Yeyes (Univ. of Valencia, ES)
Juan Pablo Gamboa (Univ. of Valencia, ES)
Vicente González-Romá (Univ. of Valencia, ES)
José María Peiró (Univ. of Valencia, ES & Instituto Valenciano de Investigaciones Económicas, ES)

The final winner(s) of the EAWOP Congress 2013 Best Paper Award will be announced and honored during the Closing and Awarding Ceremony at the end of the EAWOP Congress on Saturday, May 25th, 1.30pm-2.15pm.

EAWOP Congress 2013 Best Practitioner Submission Award:

Based on the reviewers' recommendations, the following two practitioner contributions are honored as winners of the EAWOP Congress 2013 Best Practitioner Contribution Award (ordered alphabetically according to first author):

» *Implementing and evaluating a global psychologically based safety training intervention*

Autumn Krauss (Sentis, US)
 Tristan Casey (Sentis, US)
 Karolina Stasiak (Sentis, US)

» *Engagement, health, and employee surveys: The JDR in organizational research*

Joachim Schroer (tivian GmbH, DE)
 Frank Gehring (tivian GmbH, DE)
 Hannah Rexroth (tivian GmbH, DE)
 Simone Weltzin (tivian GmbH, DE)

The winners of the EAWOP Congress Best Practitioner Award will be honored during the Closing and Awarding Ceremony at the end of the EAWOP Congress on Saturday, May 25th, 1.30pm-2.15pm.

EAWOP Congress 2013 Best Poster Award:

Based on the reviewers' recommendations, the following 15 posters have been nominated for the EAWOP Congress 2013 Best Poster Award (ordered alphabetically according to first author):

» *Supporting Employees with Low Levels of Engagement: Performance Implications*

Kerstin Alfes (York Univ., CA)
 Amanda Shantz (Kingston Univ., GB)
 Gary Latham (Univ. of Toronto, CA)

» *When skill misrepresentation backfires: Different reactions to majority and minority applicants*

Steve Binggeli (Univ. of Lausanne, CH)
 Franciska Krings (Univ. of Lausanne, CH)

» *Leaders as role models: The relationship between leader and follower organizational citizenship behaviors.*

Stefanie Susanne Beck (Univ. of Georgia, Athens, US)
 Lillian T. Eby (Univ. of Georgia, Athens, US)
 Charles E. Lance (Univ. of Georgia, Athens, US)
 Brian J. Hoffman (Univ. of Georgia, Athens, US)
 Robert P. Mahan (Univ. of Georgia, Athens, US)
 Lisa van der Werff (Dublin City Univ., IE)

» *Psychological capital as mediator between transformational leadership and adaptive performance*

Kai Externbrink (Ruhr-Univ. Bochum, DE)
 Gabriele Elke (Ruhr-Univ. Bochum, DE)
 Christian Dormann (Ruhr-Univ. Bochum, DE)

» *Increasing (with 50-100%) the amount of quality decisions of a 1,8 B€ global engineering company: Adding value by integrating knowledge of several WOP domains*

Kristiina Fromholtz-Mäki (People and Organization Consulting, FI)

» *A multi-level analysis of the moderating role of supportive team climate in the emotion work- emotional exhaustion relationship*

M. Esther García Buades (Univ. of Balearic Islands, ES)
 Silvia Ortiz Bonnín (Univ. of Balearic Islands, ES)
 Amparo Caballer Hernández (Univ. of Valencia, ES)
 Dieter Zapf (Goethe-Univ. Frankfurt, DE)

» *Sex Differences in Emotional Intelligence: Preliminary results from an Integrative Meta-Analysis and Implications for Organizations*

Leire Gartzia (Univ. of Deusto, ES)
 Zoe Zhang Fengqing (Northwestern Univ., US)
 John Stratton (Northwestern Univ., US)

» *When will you be back? Predicting mothers' return to work decisions by internal and external factors*

Thorana Grether (RWTH Aachen Univ., DE)
 Anne Tzschach (RWTH Aachen Univ., DE)
 Bettina Wiese (RWTH Aachen Univ., DE)

» *A longitudinal perspective of the influence of employer branding on candidates' attitudes before and after entry*

Dorothée Hanin (Univ. catholique de Louvain, BE)
 Florence Stinglhamber (Univ. catholique de Louvain, BE)
 Nathalie Delobbe (Univ. catholique de Louvain, BE)

» *Gender stereotypes of leaders: An analysis of contents of obituaries*

Barbara Hartl (Univ. of Vienna, AT)
 Stephan Muehlbacher (Univ. of Vienna, AT)
 Erich Kirchler (Univ. of Vienna, AT)

» *Investigating an expanded model of work characteristics: The IGLO Model*

Jon Anders Lone Lone (Univ. of Oslo, NO)
 Trond Myklebust (Norwegian Police Univ. College, NO)
 Roald Bjørklund (Univ. of Oslo, NO)
 Cato Bjørkli (Univ. of Oslo, NO)

» *Interactive relations between generations, supervisor incivility, & Job context on work outcomes*

Justin Marcus (Ozyegin Univ., TR)
 Michael Leiter (Acadia Univ., CA)

» *Observer effects in the absence of demand characteristics: The curious case of video monitoring of task performance*

Géraldine Marique (Univ. catholique de Louvain, BE)
Thomas Edwin Becker (Univ. of Delaware, US)

» *Workplace bullying as a predictor of mental health problems in nurses*

Iselin Reknes (Univ. of Bergen, NO)
Ståle Pallesen
(Univ. of Bergen, NO & Haukeland Univ. Hospital, Bergen, NO)
Nils Magerøy (Haukeland Univ. Hospital, Bergen, NO)
Ståle Einarsen
(Univ. of Bergen, NO)Bente E. Moen (Univ. of Bergen, NO)
Bjørn Bjorvatn
(Univ. of Bergen, NO & Haukeland Univ. Hospital, Bergen, NO)

» *What should I study? - Identifying study fields with Holland's model of interests for future students*

Nadine Schmitt (Univ. of Wuerzburg, DE)
Wolfgang Schneider (Univ. of Wuerzburg, DE)
Eva Stumpf (Univ. of Wuerzburg, DE)

In addition, the nominated posters are part of the Regular Poster Sessions (see congress program) and will be assessed by randomly selected congress attendants. The selected congress attendants will receive a voting form in their congress material (including instructions) and are kindly asked to visit the regular poster sessions on Thursday and Friday in order to indicate their vote for the best poster presentation at the voting form. The voting forms will be collected in a voting box close to the entrance of the poster session area.

The final winner of the EAWOP Congress 2013 Best Poster Award will be announced and honored during the Closing and Awarding Ceremony at the end of the EAWOP Congress on Saturday, May 25th, 1.30pm-2.15pm.

The winners of the Innovation Award and the Best Dissertation Award offered by the Section Work, Organizational and Business Psychology of the German Society of Psychologists (FG AOW) will be honored during the EAWOP Congress 2013, as well as the winners of the Best Paper Awards Published in EJWOP 2011 and in 2012 offered by the Center for Creative Leadership (CCL); see congress program for more details.

Social Activities

Important notes:

Meeting points and times: Please arrive at the meeting point mentioned below 20 minutes before a social activity starts. A student assistant will meet you at the meeting point and accompany you to the respective social activity. As an example, if you have booked the guided tour of the old town on Thursday, 23/May, 9:30am, please arrive at the information desk at the Fürstenberghaus at 9:10am. When the group for the tour is gathered, our student assistant will guide you to the starting point of the tour. Detailed meeting points and times for all social activities are provided below.

On-site registration: If you would like to participate in a social activity which you have not booked yet, you are able to enjoy an on-site registration. Please notify our colleagues at the information desk in the Palace if you would like to take this opportunity. We would be happy to try our best to enable you to participate spontaneously in our social activities. This service is only available as long as a social activity is not fully booked. Please note that it will not be possible to join a social activity without consulting our colleagues at the information desk in the Palace.

We wish you pleasant social activities and hope that you enjoy the beautiful city of Münster!

Guided Tour of the Old Town Including a Visit of the Hall of Peace

European history was written at the Hall of Peace at the historic Town Hall in 1648 when the Westphalian Peace Treaty was signed. In this tour, you are welcomed to visit this unique 14th century hall. Furthermore, this option includes an interesting guided tour of the old town. You are able to enjoy, for instance, St. Paul's Cathedral or the Lambertikirche.

Meeting point:

Information desk at the Fürstenberghaus (Domplatz 20-22).

Meeting times:

Thursday, 23/May, 9:10 am

or

Friday, 24/May, 2:10 pm

Guided "Tour of History" of the City of Münster:

The very reason Münster is considered one of the "Historic Highlights of Germany" can be experienced almost everywhere in the town. In this tour, you will be guided through each of the historical milestones of the city, including the middle ages, the empire of the Baptists or the time during the signing of the Peace of Westphalia of 1648.

Meeting point:

Information desk at the Fürstenberghaus (Domplatz 20-22).

Meeting times:

Thursday, 23/May, 2:10 pm

or

Friday, 24/May, 2:10 pm

Guided Tour of the Old town at Night with the Night Watchman:

In this exciting tour, you are able to accompany Münster's "Night Watchman" in an entertaining time journey back to a medieval town.

Meeting point: Information desk at the Fürstenberghaus (Domplatz 20-22).

Meeting time:

Thursday, 23/May, 8:10pm

Visit of the botanic garden adjacent to the Münster Palace

Discover nature and learn many fascinating facts in a guided tour directly next to the congress venue. (Cannot taking place if there is heavy rain)

Meeting point: Information desk at the Palace (Schlossplatz 1).

Meeting times:

Friday, 24/May, 9:45am or

Saturday, 25/May, 9:45am

Guided Tour of the Museum of Lacquer Art

The Museum of Lacquer Art – established in 1993 by BASF Coatings GmbH Münster – is a unique institution that offers an extensive collection of pieces of lacquer art from all over the world. In this guided tour through the Museum, you are able to experience this unique collection of art.

Meeting point: Information desk at the Fürstenberghaus (Domplatz 20-22).

Meeting time:

Thursday, 23/May, 2:10pm

Museum for Lacquer Art

Further Activities in Münster

Münster offers numerous options for activities and sights like the Picasso Museum, St. Paul's Cathedral or many green areas and gastronomic delights. In the shade of the 1200 year old cathedral, you will find the famous farmer's market, which will stun you with its wide variety of foods and flowers. If you have time, come here for a stroll, buy a cheese bag and have some lentil soup or Tarte Flambee for lunch (Wednesday & Saturday, 7:00am to 2:30pm).

Always a worthy visit is also our famous All-Weather Zoo. It is said that in Münster, it either rains or the churchbells are ringing. But do not worry, the zoo is roof-covered and you will stay dry in any weather.

You can find further information on www.eawop2013.org/general-information/social-activities and www.tourismus.muenster.de, or feel free to ask our staff.

Wining and Dining

As a university town, Münster offers a lot of pubs, restaurants, bars and nightclubs. For a traditional Münster experience, we recommend having a local beer at the Pinkus Müller brewery and mingling with the students at one of the many quirky pubs at Kreuzstraße, or enjoying a nice dinner at the waterfront of the harbour.

For a quick snack or a steaming cup of coffee near the congress locations, we recommend the delicious home-made cakes at Café Malik (Schlossplatz 20) or the tasty vegan and vegetarian sandwich variety at "Der kleine Bäcker" (the little bakery), both located right next to the H-building.

Program Highlights

Opening Ceremony including the announcement of the EAWOP Lifetime Contribution Award is scheduled in the lecture building (H-1), Wednesday, May 22, 6:00pm-7:30pm.

EAWOP Welcome Reception after the Opening Ceremony scheduled in the Foyer of the Münster Palace and (with good weather) before and behind the Münster Palace in the greens and gardens.

Invited Keynotes:

- » **Thursday, 11:30am: Todd Lubard** (Université Paris Descartes) on "Creativity at Work: Today and Tomorrow" (S-Aula)
- » **Thursday, 11:30am: Deniz Ones** kindly supported by Deutsche Post DHL (University of Minnesota) on "Work and Organizational Psychology Contributions to Environmental Sustainability (H-1)
- » **Thursday 4:45pm: Angela Titzrath** (Deutsche Post DHL) on "Current Trends and Best Practices at Deutsche Post DHL" (S-Aula)
- » **Thursday 4:45pm: Adrienne Colella** (Tulane University and past SIOP President) on "20 Years of Disability and Employment Research: What's Next?" (H-1)
- » **Friday 11:30am: Hartmut Rosa** (Friedrich-Schiller-University in Jena and New School for Social Research, New York) on "Acceleration, Alienation and Appropriation at the Workplace: Some Sociological Insights into Working Conditions Past, Present and Future" (S-Aula)
- » **Friday 11:30am: Filip Lievens** (Ghent University) on "Off the Beaten Path!": Towards A Paradigm Shift in Personnel Selection Research" (H-1)
- » **Friday 4:45pm: Ute Hülsheger** (Maastricht University; Winner of the Innovation Award of the Section Work, Organizational and Business Psychology of the German Psychological Society) on "The Role of Mindfulness for Employee Health and Well-being" (S-Aula)
- » **Friday 4:45pm: Donald Truxillo** (Portland State University) on "The Aging, Age-Diverse

Workforce: A Challenge and Opportunity for Work and Organizational Psychology" (H-1)

» **Saturday 12:30pm: John M. Carroll** (Pennsylvania State University) on "Six Medium Term Trajectories in the Future of Work" (S-Aula)

» **Saturday 12:30pm: Sabine Sonnentag** (University of Mannheim) on "Work, Recovery - and an Attempt to Look into the Future" (H-1)

Invited Symposia:

- » **Thursday 8:15am-9:45am: "Social identity and stress in organizations"** chaired by Rolf van Dick, University of Frankfurt, Germany (H-1)
- » **Thursday 8:15am-9:45am: "From distributed teams to collaboration in virtual settings"** chaired by Matti Virtanen, Aalto University School of Science, Finland (S-Aula)
- » **Thursday 10:15am-11:15am "Trust and HRM: New insights and perspectives"** chaired by Rosalind Searle, Coventry University, United Kingdom (H-1)
- » **Thursday 2:45pm-4:15pm: "We need more time ... Conceptual and methodological innovations in W&O psychology"** chaired by Robert Roe, Maastricht University, the Netherlands (H-1)
- » **Friday 8:15am-9:45am: "New insights in personnel selection"** chaired by Marise Born, Erasmus University Rotterdam (H-1)
- » **Friday 10:15am-11:15am: "You're fired! Exploring the impact of financial crisis on people of Europe"** chaired by Ioannis Nikolaou, Athens University of Economics and Business, Greece (H-1)
- » **Saturday 8:15am-9:45am: "What can we expect job redesign to deliver"** chaired by Kevin Daniels, University of East Anglia, UK (H-1)
- » **Saturday 10:15am-11:45am: "New trends and approaches in organizational climate research and thinking"** chaired by Vicente Gonzalez-Roma, University of Valencia, Spain (H-1)

Invited Practitioner-Scientist Debate

on "Innovation in Organizations" with Tom Sommerlatte (Osiris MIC GmbH) and Michael Frese (Leuphana University of Lüneburg), chaired by Wolfgang Scholl (Humboldt University Berlin)
H-4, Friday 2:45pm-4:15pm

Invited Panel Discussion

on "How do we want to publish tomorrow? The future of academic publishing in work and organizational psychology", chaired by Rob Briner (University of Bath)
H-3, Thursday 10:15am-11:15am

SIOP-IAAP-EAWOP Alliance Symposium

on "Comprehensive Work Design Analysis – Insights from Around the Globe" chaired by Sebastian Stegmann (Goethe University)
H-3, Thursday 8:15am-9:45am

SIOP-IAAP-EAWOP Alliance Symposium

on "A Cross-Cultural Work Design Research Incubator" chaired by Rolf van Dick (Goethe University) and Sebastian Stegmann (Goethe University)
H-3, Thursday 2:45pm-4:15pm

SIOP-IAAP-EAWOP Alliance Symposium

on "Getting a Seat at the Table: Strategic Communication and I/O Psychology" chaired by Barbara Kożusznik (University of Silesia)
H-3, Friday 8:15am-9:45am

SIOP-IAAP-EAWOP Alliance Symposium

on "Women at the Top: New Insights and Controversies from Europe" chaired by Rosalind H Searle (Coventry University)
H-3, Friday 2:45pm-4:15pm

The Future of EAWOP.

Ideas from the Past and the New Presidents chaired by Vicente Martínez-Tur (Univ. of Valencia, Spain)
S-Festsaal, Friday 8:15am-9:45am

Field Trip to BASF Coatings

including visit of the production areas, presentations on BASF's human resource management strategies, and discussion among scientists and practitioners
Friday, 2:20pm-6:00pm

EAWOP General Assembly

in the Aula of the Münster Palace,
Thursday, 5:45pm-8:00pm

Congress Dinner on Friday,

7:15pm-12:00pm at the Zwei-Löwen-Klub (Two Lions Club), one of the oldest and most traditional societies in Münster that traces its roots back to the 16th century

Address:
Zwei-Löwen-Klub, Am Kanonengraben 9, 48151 Münster Telephone: +49 251 52 26 03

Closing and Awarding Ceremony

including announcement of the winners of the Best Paper Award, the Best Poster Award, and the Best Practitioner Contribution Award of the EAWOP 2013 Congress, Aula of the Münster Palace
Saturday, 1:30pm-2:15pm

Practitioner Sessions

This congress constitutes an ideal platform for stimulating mutual understanding between practitioners and scientists in the field of Work and Organizational Psychology. Both can benefit from either side's latest findings and place their relevant topics. Many sessions are included in the program that explicitly address the practitioners' perspective – these contributions are flagged in the program with ^(PP).

Furthermore, the EAWOP 2013 Congress offers new and interactive sessions to inspire both practitioners and scientists, and may facilitate future cooperation – for example:

» **Invited Practitioner Keynote featuring Angela Titzrath** on "Current Trends and Best Practices at Deutsche Post DHL"

» **Invited Practitioner-Scientist Debate on Innovations in Organizations**, featuring Prof. Dr. Tom Sommerlatte (CEO Osiris MIC GmbH; Chairman of the Advisory Board of Arthur D. Little GmbH) and Prof. Dr. Michael Frese (National University of Singapore and Leuphana University of Lueneburg), chaired by Prof. Dr. Wolfgang Scholl (Humboldt University Berlin)

» **Marketplace Europe: A European mosaic** presented with Pecha Kucha: A kind of meta presentation, best practice overview and trend valuation from different European countries. A very dynamic presentation about current practice trends, projects, best practice insights and personal trend evaluation rather than detailed reporting. The speakers from different European countries report specific projects or evaluate their market for work and organizational psychologist in general and pointing out upcoming topics.

» **Dialogue of scientists and practitioners about Coaching**: Companies report on their coaching processes, successes and experiences, as well as particular cases with their challenges and obstacles. How important are scientifically grounded concepts, empirical findings and the evaluation for the coaching process? What are the characteristics of coaching courses specifically designed for psychologists (instructors perspective) and what are the motives of the trainees (future coaches perspective)?

» **Field trip to BASF Coatings – reddot design award winner 2012**

» **EAWOP award for the best practitioner contribution will be awarded for the first time at the EAWOP 2013 Congress.**

HOGREFE

Hogrefe has been a publisher of psychology and mental health books, journals, and psychometric tests for 60 years, now with operations in 10 European countries and the USA, and a new consultancy division.

• Psychometric Tests –

Professionally developed, internationally adapted assessment tools

www.testzentrale.de

• Books –

Bringing you the expertise of thought-leaders in psychology

www.hogrefe.com · www.hogrefe.de

• Journals –

Your access to the latest in psychological science

www.hogrefe.com/journals

• Consulting –

High-quality consultancy services in the field of scientifically validated personality and ability testing

www.hogrefe-consulting.com

HOGREFE

Program Overview

Wednesday, May 22nd, 2013

Preconference Workshops

10:00am - 1:00pm	F-2	Web-based Survey and Experiments	Lecturer: Bernad Batinic & Barbara Stiglbauer
	F-5	Funds and Fundraising	Lecturer: Martin Kleinmann
	F-040	Introduction to Meta-Analysis	Lecturer: Philipp Doebler & Heinz Holling
	F-042	An Introduction to R	Lecturer: Boris Forthmann & Günther Gediga
	F-043	Business and Management Gaming Simulation for Change Management and Organizational Development – Part 1: Basics	Lecturer: Willy Kriz
	F-234	Age Diversity in Organizations	Lecturer: Juergen Wegge & Franziska Jungmann
2:00pm-5:00pm	F-4	Scientific Writing	Lecturer: Ute Klehe
	F-6	Workshop: Situational Judgment Tests	Lecturer: Filip Lievens
	F-33	Detecting and Developing Creativity in Organizations	Lecturer: Todd Lubart
	F-040	Advanced Methods in Meta-Analysis	Lecturer: Philipp Doebler & Heinz Holling
	F-042	Advanced Methods in R	Lecturer: Boris Forthmann & Günther Gediga
	F-043	Business and Management Gaming Simulation Methods for Change Management and Organizational Development – Part 2: The Example of the Simulation Game SysTeamsChange	Lecturer: Willy Kriz
	F-102	Work Engagement and Job Crafting: Their Development and Optimization'	Lecturer: Evangelia Demerouti
	F-104	Multilevel Modelling	Lecturer: Jörg-Tobias Kuhn
	F-229	Stress and Recovery Management	Lecturer: Carmen Binnewies & Verena Hahn

2:00pm-4:00pm	S-Festsaal	EAWOP Constituent Council Meeting
3:00pm-5:00pm	S-Aula	Member Assembly: Section Work, Organizational and Business Psychology FG AOW of the German Psychological Society DGPs
3:00pm-5:00pm	S-Senat	Member Assembly: Section Business Psychology Sektion Wirtschaftspsychologie of Berufsverband Deutscher Psychologinnen und Psychologen BDP
5:00pm-6:00pm	S-Foyer	Get together of the Congress Organizing EAWOP Constituents FG AOW of DGPs & Sektion Wirtschaftspsychologie of BDP
6:00pm-7:30pm	H-1	Opening Ceremony of the EAWOP Congress incl. Announcement of this Year's EAWOP Lifetime Contribution Award Winner
7:30pm-9:00pm	S-Foyer	EAWOP Congress Welcome Reception

Thursday, May 23rd, 2013

8:15am - 9:45am	Tent, green area	Interactive Poster Sessions	Diversity in the Work Context	
	Tent, red area		Emotional Labor at Work	
	Tent, blue area		Motivation and Work Engagement	
	Tent, yellow area		Team Work	
	S-1	Symposia	Technology at Work and Human-Machine-Systems Traffic Psychology: Improving Safety and Enhancing Mobility	Session Chair: Mark Vollrath
	S-2		Employee Wellbeing Symposium: Spillover and Crossover of Work-Related Experiences	Session Chairs: Ana Isabel Sanz-Vergel & Alfredo Rodríguez-Muñoz
	S-6	Paper Session	Worktime Arrangements and Work-Family Interface 1	
	S-8	Symposia	Employee Wellbeing: Dynamics of Well-being and Emotions at Work	Session Chairs: Helenides Mendonça & Maria Cristina Ferreira
	S-9		Personnel Selection and Recruitment: The Impact of International Guidelines on National Practice	Session Chairs: Harald Ackerschott & Dragos Iliescu
	S-10	Scientist- Practitioner Symposium	Health and Interventions Occupational Health and Safety: Leadership as the Key to Success for a Healthy Organisation	Session Chairs: Ruediger Manfred Trimpop & Ilona Patricia Kryl
	S-Aula	Invited Symposium	Other Work and Organizational Psychology Topics: From Distributed Teams to Collaboration in Virtual Settings	Session Chair: Matti Antero Vartiainen
	H-1	Invited Symposium	Employee Wellbeing: Social Identity and Stress in Organizations	Session Chair: Rolf van Dick
	H-2	Symposia	Personnel Selection and Recruitment: ENESER Symposium: How Applicant and Recruiter Behaviors Affect Selection Interview Outcomes	Session Chairs: Klaus G. Melchers & Janneke Karina Oostrom
	H-3	SIOP-IAAP-EAWOP Alliance Symposium: Comprehensive Work Design Analysis – Insights from Around the Globe		Session Chair: Sebastian Stegmann
	H-4	Symposia	Changing Employment Relations: Job Insecurity: State of the Art 1 - Moderators	Session Chair: Hans De Witte
	F-1		Leadership and Management: New Perspectives on Influence Processes in Organizations: Integrating Leadership and Followership	Session Chairs: Susanne Braun & Marion Schmidt-Huber
	F-2		Organizational Behavior: Organizational Justice: A Multi-Method Approach	Session Chairs: Carolina Moliner & Vicente Martínez-Tur
	F-3	Paper Session	Economic Psychology 1	
	F-4	Symposia	Leadership and Management: Leadership with an Ethical Orientation: Empirical Evidence and Avenues for Future Research	Session Chairs: Armin Pircher Verdorfer & Claudia Verena Peus
	F-5		Organizational Change and Development: Organizational Change in European Policing	Session Chairs: Gabriele Jacobs & Kate Horton

XXI

8:15am - 9:45am	F-6	Paper Sessions	Organizational Behavior 1	
	F-33		Human Resource Management 1	
	F-042		Organizational Behavior 2	
	F-043		Consumer Behavior and Marketing 1	
	F-102		Employee Wellbeing 1	
	F-229		Leadership and Management 1	
	F-234		Emotions in the Workplace 1	
9:45am - 10:15am	Coffee Break nearby all session locations			
10:15am - 11:15am	S-1	Symposia	Teams and Workgroups: Links Between Experienced and Instigated Mistreatment in Health Care Work	Session Chair: Michael Leiter
	S-6		Teams and Workgroups: The Reciprocal Effects of Leadership and Diversity in Teams	Session Chair: Meir Shemla
	S-8	Paper Sessions	Human Resource Management 2	
	S-9		Employee Wellbeing 2	
	S-Aula		Organizational Structure, Culture, and Climate 1	
	H-1	Invited Symposium	Organizational Behavior: Trust and HRM: New Insights and Perspectives	Session Chair: Rosalind H Searle
	H-2	Symposium	Personnel Selection and Recruitment: Cognitive and Implicit Factors in Medical Selection: Best Practice and Future Directions	Session Chair: Roderick Ian Nicolson
	H-3	Panel Discussion	How Do We Want to Publish Tomorrow?	Session Chair: Rob Briner
	H-4	Symposia	Human Resource Management: Multidimensional Approaches in Ageing Research: Application of Different Methods	Session Chair: Jürgen Deller
	F-2		Organizational Behavior: Personality at Work: Conceptual and Empirical Innovations	Session Chair: Joeri Hofmans
	F-3	Paper Session	Organizational Behavior 3	
	F-4	Symposium	Leadership and Management: Perspectives on Leadership I: Effectiveness, Diversity and Wellbeing	Session Chairs: Torsten J. Holstad & Lioba Werth
	F-5	Symposium	Labor Market Issues: New Explorations of Age Effects at Work	Session Chair: Lisa Finkelstein
	F-6	Symposium	Organizational Behavior What's Considered Fair in Teams? Justice, Norms, and Teams	Session Chairs: Marion Fortin & Natàlia Cugueró-Escofet
	F-102	Paper Sessions	Teams and Workgroups 1	
	F-229		Human Resource Management 3	
	F-234		Occupational and Organizational Safety 1	
11:30am - 12:30pm	S-Aula	Invited Keynote	Creativity at Work: Today and Tomorrow	Presenter: Todd Lubart
	H-1	Invited Keynote	Work and Organizational Psychology Contributions to Environmental Sustainability kindly supported by Deutsche Post DHL	Presenter: Deniz Ones
12:30pm - 2:30pm	Buffet or Take Away Lunch Catering nearby the Poster Forum			
12:30pm - 1:30pm	Tent	Regular Poster Session Thursday 1		
12:30pm - 2:30pm	S-Festsaal	How Do We Work Today? How Do We Want to Work Tomorrow? Marketplace Europe: A European Mosaic Presented with "Pecha Kucha"		Session Chair: Alexandra Miethner

XXII

1:00pm - 1:45pm	Position Papers	S-1	Human Resource Management: The Psychological Contract: Does not Exist?	Presenter: Rene Schalk
		S-2	Organizational Change and Development: Knowledge Creation for Whom?	Presenter: Kuok Kei Law
		S-6	Sustainable Environment and Organizations: Nordic Perspectives on Sustainable Workplace Development	Presenter: Ole Henning Sørensen
		S-8	Organizational Change and Development: Civility, Respect, and Engagement in the Workplace CREW: An Intervention into Organizational Culture	Presenters: Katerine Osatuke & Michael Leiter
		S-9	Occupational and Organizational Safety: Integrating a Contextual and Trait Perspective to Behavioral Safety Leadership: The Role of Safety-Critical Work Contexts and Leader Flexibility	Presenters: Sara Guediri et al.
		S-10	Leadership and Management: Leadership Culture and Climate – Enhancing or Destroying Leadership Excellence within the Leadership Community?	Presenter: Theo Heyns Veldsman
		S-Aula	Labor market Issues: Age Differences in Motivation at Work: More Than Just Different Values	Presenters: Guido Hertel et al.
		H-1	Human Resource Management: Coaching – Practice or science based?	Presenter: Siegfried Greif
		H-2	Organizational Change and Development: A Multi-Dimensional, Resource-Based Model of Individual Adaptability	Presenter: Karen van Dam
		H-3	Human Resource Management: ISO Standard on Human Resource Management, Challenge and Opportunity for Psychology as Science and Profession	Presenter: Harald Ackerschott
		H-4	Worktime Arrangements and Work-Family Interface: Integrative Perspectives of Occupational Fatigue - Contributions from Organizational Neurosciences	Presenter: Teresa D'Oliveira
		Regular Poster Session Thursday 2		
2:45pm - 4:15pm	Tent	Tent, green area	Entrepreneurship	
		Tent, red area	Fostering Employees' Health	
		Tent, blue area	Social Networking and Emotion Perception at Work	
		Tent, yellow area	Work-Home Interface and Presenteeism	
	Interactive Poster Sessions	S-1	Teams and Workgroups: Team Processes and Team Performance: The Effects of Diversity Perceptions and Shared Leadership	Session Chair: Conny H. Antoni
		S-2	Teams and Workgroups: Making High Responsibility Teams work – Requirements, Attitudes, and Processes Related to Team Performance	Session Chairs: Michael Josef Burtscher & Vera Hagemann
		S-6	Practitioner Forum A New Approach to Psychometric Assessment in Human Capital Management	Session Chair: Harald Ackerschott
		S-8	Symposia Emotions in the Workplace: Impact of Emotions in Organizations: From Basic to Complex	Session Chairs: Susanne Scheibe & Trude Furunes
		S-9	Symposia Other Work and Organizational Psychology Topics: Experimental Industrial Psychology IX: Affective Computing	Session Chair: Sebastian Schnieder

XXII

XXIII

<p style="margin: 0;">2:45pm - 4:15pm</p>	S-10	Practitioner Forum	Personnel Selection and Recruitment: European Network of Selection Researchers ENESER Symposium on Selection & Assessment in Europe	Session Chairs: Ioannis Nikolaou & Neil Anderson
	S-Aula	Center for Creative Leadership Award for the Best Leadership Paper Published in EJWOP 2011 and 2012 Award winners 2011: Elizabeth V. Hobman, Chris J. Jackson, Nerina L. Jimmieson, & Robin Martin Award winners 2012: Aichia Chuang, Timothy A. Judge, & Yuann Jun Liaw		Session Chair: Ramón Rico
	H-1	Invited Symposium	Research and Methodology: We Need More Time ... Conceptual and Methodological Innovations in W&O Psychology	Session Chair: Robert A. Roe
	H-2	Symposium	Personnel Selection and Recruitment: Broadening International Perspectives on Applicants' Faking	Session Chair: Cornelius König
	H-3		SIOP-IAAP-EAWOP Alliance Symposium: A Cross-Cultural Work Design Research Incubator	Session Chairs: Rolf van Dick & Sebastian Stegmann
	H-4	Symposium	Changing Employment Relations: Job Insecurity: State of the Art 2 – Evolution and Explanations	Session Chair: Hans De Witte
	F-1	Symposium	Leadership and Management: Leadership and Motivation	Session Chairs: Nishat Babu & Yves Guillaume
	F-2	Symposium	Organizational Behavior: New Developments in the Research of Political Skill PS: Individual, Team and Cultural Considerations	Session Chairs: Elena Lvina & Gerhard Bickle
	F-3	Symposium	Employee Wellbeing: Experimental Industrial Psychology I: Recovery, Sleepiness, and Sleep Quality	Session Chairs: Kai Seiler & Jarek Krajewski
	F-4	Symposium	Human Resource Management: Coaching: Insights, Tools and Results	Session Chair: Simone Kauffeld
	F-5	Symposium	Technology at Work and Human-machine-systems: Social Networking and Personality: Implications for the Organizations, Individuals, and the Industry	Session Chair: Richard C Thompson
	F-33	Paper Sessions	Leadership and Management 2	
	F-040		Worktime Arrangements and Work-Family Interface 2	
	F-042		Personnel Selection and Recruitment 1	
	F-043		Employee Wellbeing 3	
	F-102		Organizational Behavior 4	
	F-104		Other Work and Organizational Psychology Topics 1	
	F-229		Employee Wellbeing 5	
	F-234		Employee Wellbeing 4	
4:15pm - 4:45pm			Coffee Break nearby all session locations	
4:45pm - 5:45pm	S-Aula	Keynote	Current Trends and Best Practices at Deutsche Post DHL	Presenter: Angela Titzrath
	H-1	Keynote	20 Years of Disability and Employment Research: What's Next?	Presenter: Adrienne Colella
6:00pm - 8:00pm	S-Aula		EAWOP General Assembly	
8:00pm - 9:00pm	S-Foyer		EAWOP Reception	

XXIII

Friday, May 24th, 2013

8:15am - 9:45am	Tent, green area	Interactive Poster Symposium	Human Resource Management and Affective Commitment in Dutch Hospitals: A Multilevel Analysis
	Tent, red area		Organizational Culture and Climate
	Tent, blue area		The Role of Justice in the Work Context
	Tent, yellow area		Training at Work
	Tent, orange area		Workplace Learning
	S-Festsaal	The Future of EAWOP. Ideas from the Past and the New Presidents	
	S-1	Symposia	Organizational Health Intervention Research – Model, Indicators and Practical Approach to Building Capacities for Positive Health in Organizations
	S-2	Symposium	Organizational Behavior: Exploring the Dynamics of Perceived Organizational Support
	S-6	Paper Session	Personnel Selection and Recruitment 2
	S-8	Symposium	Employee Wellbeing: Imagine the Workplace where Listening Becomes Second Nature
	S-9	Symposium	Labor Market Issues: Dealing with an Age Diverse Workforce Using Job Design
	S-10	Symposium	Organizational Behavior: Advances in Change-Oriented Behavior at Work: Theory and Research from Citizenship, Proactive and Innovative Behavior Approaches
	S-Aula	Symposium	Teams and Workgroups: Adaptive Coordination in Teams: Reflexions and Further Developments
	H-1	Invited Symposium	Personnel Selection and Recruitment: New Insights in Personnel Selection
	H-2	Symposium	Health and Interventions: Promoting Work Ability and Health in Nursing
	H-3	SIOP-IAAP-EAWOP Alliance Symposium: Getting a Seat at the Table: Strategic Communication and I/O Psychology	
	H-4	Symposia	Organizational Behavior: The Process to Performance
	F-1		Leadership and Management: Leader Morality and Traits in Today's Organizations
	F-2		Leadership and Management: Participation and Distribution of Leadership in Organizations

8:15am - 9:45am	F-3	Symposia	Human Resource Management: Diversity Perspectives in Organizations	
	F-4		Human Resource Management: Understanding and Overcoming Obstacles to Women in Leadership	Session Chairs: Susanne Braun & Brooke Ann Shaughnessy
	F-5		Human Resource Management: Training: New Insights on the Long Way to Successful Transfer	Session Chairs: Alexandra Paraskevi Diethert & Simone Kauffeld
	F-6		Worktime Arrangements and Work-Family Interface: Boundaryless Work Worktime- and Workplace Flexibility: Pain or Gain?	Session Chairs: Karina Van De Voorde & Debby G.J. Beckers
	F-33	Paper Sessions	Human Resource Management 4	
	F-040		Leadership and Management 3	
	F-042		Organizational Change and Development 1	
	F-043	Symposium	Organizational Health Intervention Research – Model, Indicators and Practical Approach to Building Capacities for Positive Health in Organizations	Session Chair: Gregor James Jenny
	F-102	Paper Sessions	Employee Wellbeing 6	
	F-104		Research and Methodology 1	
	F-229		Health and Interventions 1	
	F-234		Employee Wellbeing 7	
9:45am -10:45am	Coffee Break nearby all session locations			
10:15am - 11:45am	S-1	Paper Session	Employee Wellbeing 8	
	S-2	Symposium	Changing Employment Relations: A Broad Perspective on Employability	Session Chairs: Ellen R. Peeters & Dorien Vanhercke
	S-8	Symposium	Employee Wellbeing: Work Engagement and Performance: The Linkage Unravelled	Session Chair: Wilmar Schaufeli
	S-9	Paper Session	Organizational Change and Development 2	
	S-10	Symposium	Organizational Behavior: Identity: New Insights and Perspectives	Session Chair: Rosalind H Searle
	S-Aula	Best Dissertation Award of the Section Work, Organizational and Business Psychology FG AOW of the German Psychological Society DGPs Award Winner: Sebastian Stegmann		Session Chair: Sandra Ohly
	H-1	Invited Symposium	Changing Employment Relations: EAWOP 2013 Invited Symposium "You're fired! Exploring the impact of financial crisis on people of Europe"	Session Chair: Ioannis Nikolaou
	H-2	Symposium	Health and Interventions: Positive Occupational Health Psychology Interventions: Effects of Person and Job Level Interventions on Personal Resources, Well-being and Work Engagement	Session Chairs: Annekatrin Hoppe & Alexandra Michel
	H-3	Symposium	Teams and Workgroups: Looking Inside the Box: Cognition as Way to Achieve Effectiveness in Work Teams	Session Chair: Ana Margarida Passos
	H-4	Symposium	Personnel Selection and Recruitment: Personality Assessment: Addressing some Methodological Questions	Session Chair: Ilke Inceoglu

XXVI

8:15am - 9:45am	F-1	Symposia	Employee Wellbeing: The Fragmented Working Day: New Angles and Results on Interruptions at Work	Session Chair: Anja Baethge
	F-2		Leadership and Management: Current Perspectives on Relationship-Oriented Leadership and Leader-Member Exchange LMX	Session Chairs: Alexander Pundt & Daniel May
	F-3	Paper Session	Leadership and Management 4	
	F-4	Symposia	Leadership and Management: Perspectives on Leadership II: Effectiveness, Diversity and Wellbeing	Session Chairs: Torsten J. Holstad & Juergen Wegge
	F-5		Employee Wellbeing: Well-being in Flexible, Mobile and Virtual Work	Session Chair: Jan Dettmers
	F-6		Human Resource Management: How will Present Characteristics Tell about Tomorrow Human Resource Development?	Session Chair: Ubolwanna Pavakanun
	F-33	Paper Sessions	Other Work and Organizational Psychology Topics 2	
	F-042		Emotions in the Workplace 2	
	F-043		Occupational and Organizational Safety 2	
	F-102		Teams and Workgroups 2	
	F-229		Changing Employment Relations 1	
	F-234		Technology at Work and Human-Machine-Systems 1	
11:30am - 12:30pm	S-Aula	Keynote	Acceleration, Alienation and Appropriation at the Workplace: Some Sociological Insights into Working Conditions Past, Present and Future	Presenter: Hartmut Rosa
	H-1	Keynote	"Off the Beaten Path!": Towards A Paradigm Shift in Personnel Selection Research	Presenter: Filip Lievens
12:30pm - 2:30pm	Buffet or Take Away Lunch Catering nearby the Poster Forum			
12:30pm - 1:30pm	Tent	Regular Poster Session Friday 1		
12:30pm - 2:15pm	S-Festsaal	Panel discussion	Dialogue of Scientists and Practitioners about Coaching	Session Chair: Alexandra Miethner
1:00pm - 1:45pm	S-2	Position Papers	Leadership and Management: Motivational Bases of Distributed Leadership in Organization	Presenters: Ajay Kumar Jain et al.
	S-6		Organizational Change and Development: Monitoring Organizational Rhythms; Strengthening of Involvement of Employees and Managers in Change Processes	Presenters: Truus Poels et al.
	S-8		Organizational Behavior: Attributed Causes for Uncivil Incidents: Emotional and Behavioral Outcomes	Presenter: Irene Elisabeth De Pater
	S-9		Organizational Structure, Culture, and Climate: Occupational Psychology and NATO Management of International Crises	Presenter: Ingrid Karin Hickman
	S-10		Employee Wellbeing: Employee Social Liability	Presenter: Rachel Lopes Morrison
	S-Aula		Other Work and Organizational Psychology Topics: How evidence-based Is Work and Organizational Psychology? Some Criteria for Evaluating How Far We've Got and Some Suggestions for Speeding up Progress	Presenter: Rob Briner

XXVI

XXVII

1:00pm - 1:45pm	H-1	Position Papers	Research and Methodology: When Do Outcomes Come Out? Improving Conceptualization and Modeling in W&O Research	Presenter: Robert Roe
	H-2		Organizational Behavior: Achievement Goals in the Workplace: State of the Art and Looking Ahead	Presenters: Nico Van Yperen et al.
	H-3		Other Work and Organizational Psychology Topics: Work-Role Transitions: The need for a broader view	Presenter: John Arnold
	H-4		Personnel Selection and Recruitment: Word-of-Mouth in Recruitment: A Critical Review and Agenda for Future Research	Presenter: Greet Van Hoye
	F-1		Teams and Workgroups: Putting the Type back into Teams: Multi-professional Teams and Resilience	Presenter: Nik Chmiel
	F-2		Organizational Change and Development: High Trust Culture – A Driver of Organizational and Leadership Success	Presenter: Petra Schulte
	F-4		Organizational Behavior: Social Recognition of Work: A Significant Dimension of Organizational Behavior	Presenter: Ralph Sichler
	1:30pm -2:30pm	Tent	Regular Poster Session Friday 2	
2:45pm - 4:15pm	Tent: green area	Interactive Poster Sessions	Inclusion at Work: Integrating Employees with Special Needs	
	Tent: red area		Interpersonal Conflicts at Work	
	Tent: blue area		Work-Family Interface	
	S-1	Symposia	Personnel Selection and Recruitment: One Score or More? Reflections on the controversy over a General Factor of Personality	Session Chair: Iain Robert MacIver
	S-2		Leadership and Management: New Adventures in Negative Leadership: Measurement, Antecedents, Consequences and Moderators	Session Chairs: Daniel May & Alexander Pundt
	S-6	Paper Session	Personnel Selection and Recruitment 3	
	S-8	Symposia	Other Work and Organizational Psychology Topics: Individual Strengths at the Workplace	Session Chair: Marianne Van Woerkom
	S-9		Organizational Behavior: Motivation and Choices: Antecedents and Causes of Regulatory Focus and their Impact on Work Choices	Session Chair: Michal Milka Schödl
	S-10		Changing Employment Relations: New Challenges for W&OP with non Traditional Workers	Session Chairs: Maria José Chambel & Nathalie Galais
	S-Aula		Organizational Behavior: Implicit Motives at Work in Organizations	Session Chairs: Matthias Strasser & Hugo Martin Kehr
	H-1		Health and Interventions: Take Care! Promoting the Health and Well Being of Health Care Staff	Session Chair: Pascale Le Blanc
	H-2		Leadership and Management: Task and Social Leadership: Contributions from Power Research	Session Chairs: Annika Scholl & Melvyn R.W. Hamstra
	H-3	SIOP-IAAP-EAWOP Alliance Symposium: Women at the Top: New Insights and Controversies from Europe		Session Chair: Rosalind H Searle
	H-4	Practitioner-Scientist Debate on Innovation		Session Chair: Wolfgang Scholl
	F-1	Symposium	Organizational Behavior: Innovative Behaviour in the Workplace: New Perspectives on Predictors, Stage of Innovation Process and Boundary Conditions	Session Chairs: Adalgisa Battistelli & Hector Madrid

XXVII

XXVIII

2:45pm - 4:15pm	F-2	Symposium	Employee Wellbeing: New Trends in Research on Workplace Bullying: Latest Results from Longitudinal Studies	Session Chairs: Guy Notelaers & Alfredo Rodríguez-Muñoz
	F-3	Paper Session	Employee Wellbeing 9	
	F-4	Symposia	Employee Wellbeing: Personal Goals in the Work Context	Session Chairs: Bettina S. Wiese & Katriina Salmela-Aro
	F-5		Other Work and Organizational Psychology Topics: Experimental Industrial Psychology VI: Mental Workload in Human-Machine-Interaction	Session Chair: Achim Leder
	F-6	Paper Sessions	Changing Employment Relations 2	
	F-33		Sustainable Environment and Organizations 1	
	F-042		Changing Employment Relations 3	
	F-043		Human Resource Management 5	
	F-102		Occupational and Organizational Safety 3	
	F-104		Personnel Selection and Recruitment 4	
	F-229		Entrepreneurship / Self-Employment 1	
	F-234		Employee Wellbeing 10	
2:20pm -6:00pm		Field Trip to BASF Coatings – Reddot Design Award Winner 2012 Meeting point: Foyer of the Münster Palace		
4:15pm -4:45pm	Coffee Break nearby all session locations			
4:45pm - 5:45pm	S-Aula	Keynote	The Role of Mindfulness for Employee Health and Well-being. Winner of the Innovation Award of the Section Work, Organizational and Business Psychology FG AOW of the German Psychological Society DGPs	Presenter: Ute Hüscher
	H-1	Keynote	The Aging, Age-Diverse Workforce: A Challenge and Opportunity for Work and	Presenter: Donald Truxillo
5:45pm - 6:45pm	S-Festsaal	Social Hour Master Erasmus Mundus on WOP-P		Session Chairs: Esther Gracia & Vicente Martínez-Tur
	S-6	Reception EAWOP Summer School		Session Chair: Ann-Louise Holten
6:00pm - 7:00pm	S-Foyer	Reception and Presentation for the EAWOP Worklab		Session Chair: Angela Carter
	S-Senat	EJWOP reception for Consulting Editors, Ad-hoc Reviewers and Authors		Session Chair: Ramón Rico
7:15pm - 12:00am	Congress Dinner Zwei-Löwen-Klub / Two Lions Club			

XXVIII

XXIX

Saturday, May 25th, 2013

8:15am - 9:45am	Tent, green area Tent, red area Tent, blue area	Interactive Poster Sessions	Leadership	
			Processes in Team Work	
			Work Engagement	
	S-1	Symposia	Other Work and Organizational Psychology Topics: Experimental Industrial Psychology IV: Human-Computer-Interaction	
	S-2		Employee Wellbeing: Effects of recovery from work and factors that hinder or promote unwinding processes	
	S-6	Paper Sessions	Teams and Workgroups 3	
	S-8		Other Work and Organizational Psychology Topics 3	
	S-9		Teams and Workgroups 4	
	S-10	Symposia	Health and Interventions: Evaluation of an Organizational Health Intervention Program for Low-Qualified, Culturally Diverse Workforces ReSuDi II	
	S-Aula		Employee Wellbeing: Antecedents and Consequences of Proactive Behavior	
	S-Senat	Invited Panel Discussion	The Future of W&O Psychology	
	H-1	Invited Symposium	Macroergonomics / Work Design: What can we expect job redesign to deliver?	
	H-2	Symposia	Emotions in the Workplace: Extending our Understanding of Emotion regulation In the Workplace: New Evidence for the Effects of Interpersonal Emotion Regulation on Performance, Relationships and Well-being	
	H-3		Other Work and Organizational Psychology Topics: Symposium I: Innovation Processes - Individual, Group, and Organizational Aspects	
	H-4		Leadership and Management: Motivational Aspects in Leadership Emergence and Career Development	
	F-2		Teams and Workgroups: Shedding Light into a Black Box: New Perspectives on Team Processes and their Influence on Team Effectiveness	
	F-3	Paper Session	Organizational Behavior 5	
	F-4	Symposia	Teams and Workgroups: New Avenues in Diversity Faultline Research: Novel Processes, Outcomes, and Measures	
	F-5		Organizational Behavior: Trust in Hierarchical Relationships in Organizations	
	F-6		Worktime Arrangements and Work-Family Interface: Enhancing Work-Life Balance in Times of Change: Challenges for Employees and Employers	

XXIX

XXX

8:15am - 9:45am	F-33	Paper Sessions	Organizational Behavior 6
	F-042		Organizational Behavior 7
	F-043		Human Resource Management 6
	F-102		Labor Market Issues 1
	F-104		Organizational Behavior 8
	F-229		Occupational and Organizational Safety 4
	F-234		Organizational Change and Development 3
9:45am - 10:15am	Coffee Break nearby all session locations		
10:15am - 11:45am	Tent, green area	Interactive Poster Symposium	Innovation Processes - Individual, Group, and Organizational Aspects
	Tent, red area	Interactive Poster Session	Organizational Change and Development
	Tent, blue area	Interactive Poster Session	Supporting Employees' Needs by Work Time Arrangements
	Tent: yellow area	Interactive Poster Symposium	Trust among team members, interpersonal relationships and group outcomes
	S-1	Symposia	Employee Wellbeing: Experimental Industrial Psychology V: Advances in Biosignal Analysis and Machine Learning
	S-2		Other Work and Organizational Psychology Topics: Theoretical and Practical Advances in the Assessment of Cross-Cultural Competence
	S-6		Employee Wellbeing: Resources in an Occupational Context and their Relations to Measures of Subjective Well-being
	S-8	Paper Sessions	Employee Wellbeing 11
	S-9		Teams and Workgroups 5
	S-10	Symposia	Health and Interventions: Work and health of Low-qualified, Culturally Diverse Workforces ReSuDi I
	S-Aula		Labor Market Issues: Job Transitions, Career and Employability in Europe
	H-1	Invited Symposium	Organizational Structure, Culture, and Climate: New trends and approaches in organizational climate research and thinking
	H-2	Symposium	Employee Wellbeing: Current Approaches to Job Demands
	H-3	Invited Panel Discussion	Meet the Editors: Everything You've Always Wanted to Know about Publishing and Reviewing
			Session Chair: Frederick Phillip Morgeson

XXX

XXXI

<p>10:15am - 11:45am</p>	H-4	Symposia	Human Resource Management: Autonomy at Work: An Important Element to Stimulate Vitality?	Session Chair: Catharina Veronica Van Vuuren
	F-1		Organizational Behavior: Creativity, Innovation, and Entrepreneurship	Session Chair: Diana E. Krause
	F-2		Employee Wellbeing: Daily Work Engagement	Session Chairs: Arnold B. Bakker & Evangelia Demerouti
	F-3		Organizational Behavior: Building Trust for Tomorrow: The Formation of New Workplace Relationships	Session Chairs: Lisa van der Werff & Finian Buckley
	F-4		Organizational Structure, Culture, and Climate: Scratching more than just the Surface: Digging further into Organizational Culture and Team Error Handling	Session Chairs: David Falco Passenier & Freek Johannes Fransiscus Wilhelmus van Berkel
	F-5		Other Work and Organizational Psychology Topics: Minorities and their Careers	Session Chair: Hans van Dijk
	F-6	Paper Sessions	Labor Market Issues 2	
	F-33		Leadership and Management 5	
	F-040		Teams and Workgroups 6	
	F-042		Organizational Behavior 9	
	F-043		Human Resource Management 7	
	F-104		Health and Interventions 2	
	F-229		Employee Wellbeing 12	
	F-234		Organizational Change and Development 4	
	11:45am -1:30pm	Buffett or Take Away Lunch Catering nearby the Keynote Sessions		
<p>12:30pm -1:30pm</p>	S-Aula	Keynote	Six Medium Term Trajectories in the Future of Work	Presenter: John M. Carroll
	H-1	Keynote	Work, Recovery - and an Attempt to Look into the Future	Presenter: Sabine Sonnenstag
<p>1:30pm -2:15pm</p>	S-Foyer	Closing and Awarding Ceremony incl. announcement of the Best Paper, the Best Poster, and the Best Practitioner Contribution of the EAWOP 2013 Congress		

The moment you see your
future in a company where
the world is at your fingertips.
**This is the moment
we work for.**

// FUTURE
MADE BY ZEISS

Who are we looking for?

Physicists (m/f)

In the business groups and central research division at Carl Zeiss a large number of physicists work on pioneering developments and push the boundaries of physics every day.

Scientists (m/f)

Whether you work as a biologist in the field of microscopy or a research scientist or developer in the central research division, Carl Zeiss offers you possibilities you have probably never even dreamed of.

Engineers (m/f)

Over 300 Carl Zeiss patents a year: the extensive development and broad portfolio of high-tech products ensure that engineers are constantly faced with exciting, new challenges in their work.

Industrial engineers (m/f)

Anyone who feels equally at home in the fields of business and technology will enjoy the fascinating, future-oriented perspectives we offer in marketing, sales, service etc.

Economists (m/f)

In your role of an economist at Carl Zeiss, you will work for a successful global player and experience a degree of respect and appreciation that say much more about the company than any figures.

Information engineers (m/f)

Carl Zeiss offers exciting challenges for IT experts in the field of software development. However, IT is also one of the strategic foundations of the global success of Carl Zeiss.

As a leading player in the fields of optics and optoelectronics, Carl Zeiss and its various business groups offer numerous exciting challenges for you. At Carl Zeiss you will help create technologically pioneering products and witness for yourself how seriously the company takes its responsibility toward its employees.

You can find current job vacancies and information about Carl Zeiss as an employer on our website: www.zeiss.de/career

Carl Zeiss AG

Corporate Human Resources
73446 Oberkochen, Germany
www.zeiss.de/career

We make it visible.

Wednesday, 22nd of May, 2013

Preconference Workshops

» *Web-based Survey and Experiments*

Time: Wednesday, 22/May/2013: 10:00am - 1:00pm
Location: F-2

Lecturers: Bernad Batinic (Univ. of Linz) Bernad.Batinic@jku.at
 Barbara Stiglbauer (Univ. of Linz)

» *Funds and Fundraising*

Time: Wednesday, 22/May/2013: 10:00am-1:00pm
Location: F-5

Lecturer: Martin Kleinmann (Univ. of Zurich)
 m.kleinmann@psychologie.uzh.ch

» *Introduction to Meta-Analysis*

Time: Wednesday, 22/May/2013: 10:00am - 1:00pm
Location: F-040

Lecturers: Philipp Doebler (Univ. of Münster)
 doebler@uni-muenster.de
 Heinz Holling (Univ. of Münster)

» *An Introduction to R*

Time: Wednesday, 22/May/2013: 10:00am - 1:00pm
Location: F-042

Lecturers: Boris Forthmann (Univ. of Münster)
 boris.forthmann@uni-muenster.de
 Günther Gediga (Univ. of Münster)

» *Business and Management Gaming Simulation for Change Management and Organizational Development – Part 1: Basics*

Time: Wednesday, 22/May/2013: 10:00am - 1:00pm
Location: F-043

Lecturer: Willy Kriz (Univ. of Applied Sciences Vorarlberg)
 willy.kriz@fhv.at

» *Age Diversity in Organizations*

Time: Wednesday, 22/May/2013: 10:00am - 1:00pm
Location: F-234

Lecturers: Juergen Wegge (Dresden Univ. of Technology)
 wegge@psychologie.tu-dresden.de
 Franziska Jungmann (Dresden Univ. of Technology)

» *Scientific Writing*

Time: Wednesday, 22/May/2013: 2:00pm - 5:00pm
Location: F-4

Lecturer: Ute-Christine Klehe (Univ. of Gießen)
 ute-christine.klehe@psychol.uni-giessen.de

» *Workshop: Situational Judgment Tests*

Time: Wednesday, 22/May/2013: 2:00pm - 5:00pm
Location: F-6

Lecturer: Filip Lievens (Ghent Univ.) Filip.Lievens@UGent.be

» *Detecting and Developing Creativity in Organizations*

Time: Wednesday, 22/May/2013: 2:00pm - 5:00pm
Location: F-33

Lecturer: Todd Lubart (Univ. of Paris V)
 todd.lubart@parisdescartes.fr

» *Work Engagement and Job Crafting: Their Development and Optimization*

Time: Wednesday, 22/May/2013: 2:00pm - 5:00pm
Location: F-102

Lecturer: Evangelia Demerouti (Eindhoven Univ. of Technology) E.Demerouti@tue.nl

» *Multilevel Modelling*

Time: Wednesday, 22/May/2013: 2:00pm - 5:00pm
Location: F-104

Lecturer: Jörg-Tobias Kuhn (Univ. of Münster)
 t.kuhn@uni-muenster.de

» *Advanced Methods in Meta-Analysis*

Time: Wednesday, 22/May/2013: 2:00pm - 5:00pm
Location: F-040

Lecturers: Philipp Doebler (Univ. of Münster)
 doebler@uni-muenster.de
 Heinz Holling (Univ. of Münster)

» *Advanced Methods in R*

Time: Wednesday, 22/May/2013: 2:00pm - 5:00pm
Location: F-042

Lecturers: Boris Forthmann (Univ. of Münster)
 boris.forthmann@uni-muenster.de
 Günther Gediga (Univ. of Münster)

» *Business and Management Gaming Simulation Methods for Change Management and Organizational Development – Part 2: The Example of the Simulation Game SysTeamsChange*

Time: Wednesday, 22/May/2013: 2:00pm - 5:00pm
Location: F-043

Lecturer: Willy Kriz (Univ. of Applied Sciences Vorarlberg)
 willy.kriz@fhv.at

» *Stress and Recovery Management*

Time: Wednesday, 22/May/2013: 2:00pm - 5:00pm
Location: F-229

Lecturers: Carmen Binnewies (Univ. of Münster)
 carmen.binnewies@uni-muenster.de
 Verena Hahn (Univ. of Münster)

EAWOP Constituent Council Meeting incl Lunch

Time: Wednesday, 22/May/2013: 12:00am- 4:00pm
Location: S-Festsaal

Member Assembly: Section Work, Organizational and Business Psychology (FG AOW) of the German Psychological Society (DGPs)

Time: Wednesday, 22/May/2013: 3:00pm-5:00pm

Location: S-Aula

Member Assembly: Section Business Psychology of Berufsverband Deutscher Psychologinnen und Psychologen (BDP)

Time: Wednesday, 22/May/2013: 3:00pm-5:00pm
Location: S-Senat

Get together of the Congress Organizing EAWOP Constituents

(FG AOW of DGPs & Sektion Wirtschaftspsychologie of BDP)

Time: Wednesday, 22/May/2013: 5:00pm- 6:00pm
Location: S-Foyer

Opening Ceremony of the EAWOP Congress (incl. announcement of this Year's EAWOP Lifetime Contribution Award Winner)

Time: Wednesday, 22/May/2013: 6:00pm- 7:30pm
Location: H-1

EAWOP Congress Welcome Reception

Time: Wednesday, 22/May/2013: 7:30pm-9:00pm
Location: S-Foyer

Thursday, 23rd of May, 2013

Thematic Sessions (8:15am - 9:45pm)

Diversity in the Work Context

Interactive Poster Session, topic area: Human Resource Management

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: Tent, green area

Session Chairs: Sarah Elizabeth Crozier (Manchester Metropolitan Univ.) s.crozier@mmu.ac.uk

Annemarie M.F. Hiemstra (Erasmus Univ. Rotterdam) a.hiemstra@gitp.nl

» *Predictors of intentions and behavior to promote cultural diversity at work*

Annemarie M.F. Hiemstra (Erasmus Univ. Rotterdam, NL; GITP) hiemstra@fsw.eur.nl

Giedre Markuckaite (Erasmus Univ. Rotterdam, NL)

Eva Derous (Ghent Univ., BE)

Marise Ph. Born (Erasmus Univ. Rotterdam, NL)

» *Differences between Emiratis and Expatriates with respect to social exchange and work-related outcomes: Evidence from UAE*

Satkeen Azizzadeh (London School of Economics, UK) s.azizzadeh@lse.ac.uk

Soydan Soylu (London School of Economics, UK)

» *(PP)*How to increase awareness of diversity? Evaluation of four diversity interventions in the Dutch higher education sector*

Menno Vos (Windesheim Univ. of Applied Sciences, NL) mw.vos@windesheim.nl

Gürkan Çelik (Windesheim Univ. of Applied Sciences, NL)

Sjiera de Vries (Windesheim Univ. of Applied Sciences, NL)

* (PP) indicates contributions with practitioner perspectives according to authors self-categorizations as "practitioner contribution" or as "practitioner-scientist collaborative contribution".

» *Impression management, age diversity and stress: Exploring younger academics experiences in UK universities*

Sarah Elizabeth Crozier (Manchester Metropolitan Univ., UK) s.crozier@mmu.ac.uk

» *In- and exclusion of ethnic minorities within HRM policies and practices*

Caroline Essers (Radboud Univ., VU Univ. Amsterdam) c.essers@fm.ru.nl

Beatrice van der Heijden (Univ. of Twente, Open Univ. in NL, Univ. of Twente)

» *(PP) Target-group-oriented gender trainings - an innovative way to ensure sustainable gender awareness in organizations. Results from the cooperative research project "GEnder*

MAINStreAMing (GEMAINSAM) - Veränderungen erreichen"

Heidi Möller (Univ. of Kassel, DE) hmoeller@uni-kassel.de
 Martin Schweer (Univ. of Vechta, DE)
 Robert Lachner (Univ. of Vechta, DE)
 Katrin Oellerich (Univ. of Kassel, DE)

Emotional Labor at Work

Interactive Poster Session, topic area: Organizational Structure, Culture and Climate

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: Tent, red area

Session Chairs: Carnot Nelson (Bilkent Univ. & Univ. of South Florida) carnott@bilkent.edu.tr

Eva Venturini (Univ. of Siena, IT) eva.venturini@live.it

» Cross-national study of emotional labor

Carnot Nelson (Univ. of South Florida & US; Bilkent Univ.) cnelson@usf.edu

Richard Newel (Univ. of South Florida, US)

Gema Ruiz de Huydobra (Univ. of Deusto & Univ. of South Florida, US)

Ashley Nixon (Willamette Univ.)

Savaş Ceylan (Hacettepe Univ.)

Ece Omuris (Akdeniz Univ.)

Artak Manukyan (Armenian State Univ. of Economics)

» Show me that I can trust you: Leader emotion display predicts dimensions of follower trust

Lisa Ritzenhöfer (Technische Univ. Muenchen)

l.ritzenhofer@tum.de

Prisca Brosi (Technische Univ. Muenchen)

Matthias Spörrle (Univ. of Applied Management)

Isabell M. Welpe (Technische Univ. Muenchen)

» (PP) „Emotional intelligent labor“: Moderating effects of emotional intelligence dimensions on emotional labor and emotional exhaustion

Sonja Scherer (Goethe-Univ. Frankfurt, DE)

sonja.scherer@stud.uni-frankfurt.de

Dieter Zapf (Goethe-Univ. Frankfurt, DE)

Sabine Machowski (Goethe-Univ. Frankfurt, DE)

» (PP) Coping strategies in the service industry when being exposed to emotional labour

Alia Al Serkal (du (Emirates Integrated Telecommunication Company), AE) serkal@hotmail.com

» Individual values and emotional labor in teacher burnout job demands-resources model

Eva Venturini (Univ. of Siena, IT) eva.venturini@live.it

Mariella Caria (Univ. of Florence, IT)

Bastianina Contena (Univ. of Florence, IT)

Stefano Taddei (Univ. of Florence, IT)

Alessandro Innocenti (Univ. of Siena, IT)

» A daily diary study of emotion regulation strategies used by teachers

Magdalena Bathen (Kassel Univ., DE) m.bathen@uni-kassel.de

Caroline Glinicke (Kassel Univ., DE)

Sandra Ohly (Kassel Univ., DE)

Antje Schmitt (Kassel Univ., DE)

Motivation and Work Engagement

Interactive Poster Session, topic area: Organizational Behavior

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: Tent, blue area

Session Chairs: Annet de Lange (Radboud Univ. Nijmegen) a.delange@psych.ru.nl

Joachim Schroer (tivian GmbH) joachim.schroer@tivian.de

» (PP) Engagement, health, and employee surveys: The JDR in organizational research

Winner of the EAWOP Congress 2013 Best Practitioner Contribution Award

Joachim Schroer (tivian GmbH, DE) joachim.schroer@tivian.de

Frank Gehring (tivian GmbH, DE)

Hannah Rexroth (tivian GmbH, DE)

Simone Weltzin (tivian GmbH, DE)

» (PP) The moderating role of work self efficacy in the relation between idiosyncratic deals (i-deals) and work engagement

Eda Caliskan (Marmara Univ. & Microsoft, TR)

i-edac@microsoft.com

» Satisfaction of psychological needs during work and non-work events

Karsten Ingmar Paul (Univ. of Erlangen-Nuremberg, DE)

paul.karsten@wiso.uni-erlangen.de

Klaus Moser (Univ. of Erlangen-Nuremberg, DE)

» The self-regulatory function of achievement goals: Examining achievement characteristic at the level of the subgoal

Deirdre O'Shea (Univ. of Limerick, IE) deirdre.oshea@ul.ie

Finian Buckley (Dublin City Univ., IE)

» Self-regulatory processes and work motivation beyond retirement age? A longitudinal study on the relations between self-regulation and work motivation of 60plus workers

Annet de Lange (Radboud Univ. Nijmegen, NL)

a.delange@psych.ru.nl

Julia Wilkenloh (Behavioural Science Institute Nijmegen, NL)

Team Work

Interactive Poster Session, topic area: Teams and Workgroups

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: Tent, yellow area

Session Chairs: Salvatore Zappala (Univ. di Bologna) salvatore.zappala@unibo.it

Denniz Dönmez (ETH Zurich) denniz@ethz.ch

» How is the impact of buffering team boundaries on innovative team performance best explained? A test of an instrumental versus an expressive mechanism

Ulrich Leicht-Deobald (Univ. of St. Gallen, CH)

ulrich.leicht-deobald@unisg.ch

Heike Bruch (Univ. of St. Gallen, CH)

Andrea Fischer (Univ. of St. Gallen, CH)

»

» ***Bringing absorptive capacity to the team-level***

Julia Backmann (LMU Munich, DE) backmann@bwl.lmu.de
Martin Hoegl (LMU Munich, DE)

» ***One size fits all? Coordination in high-risk vs. innovation teams.***

Denniz Dönmez (ETH Zurich, CH) denniz@ethz.ch
Michaela Kolbe (ETH Zurich, CH)
Gudela Grote (ETH Zurich, CH)

» ***(PP) Productivity in knowledge workers teams***

Ana Moreno Romero (Madrid Technical Univ., ES)
ana.moreno.romero@upm.es
Angel Mahou Fernández (Red Eléctrica de España)
Manuel Acevedo Ruiz (Madrid Technical Univ., ES)

» ***Beliefs and social representations of innovation: An empirical study with students and employees from three European countries***

Salvatore Zappala (Faculty of Psychology, IT)
salvatore.zappala@unibo.it
Marco Favilla (Faculty of Psychology, IT)

Traffic Psychology: Improving Safety and Enhancing Mobility

Symposium, topic area: Technology at Work and Human-machine-systems

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: S-1

Session Chair: Mark Vollrath (TU Braunschweig)
mark.vollrath@tu-braunschweig.de

» ***"Stop, wait a bit!" How to support blind people when crossing an intersection***

Stefanie Struck (TU Braunschweig) s.struck@tu-bs.de
Mareike Knust (TU Braunschweig)
Patricia Nowak (TU Braunschweig)
Mark Vollrath (TU Braunschweig)

» ***Blind people cannot drive cars – should one improve their mobility?***

Vollrath Mark (TU Braunschweig)
mark.vollrath@tu-braunschweig.de
Struck Stefanie (TU Braunschweig)
Patricia Nowak (TU Braunschweig)
Mareike Knust (TU Braunschweig)

» ***"Stop! Break! Warning!" How to support the driver in urban scenarios***

Mark Vollrath (TU Braunschweig)
mark.vollrath@tu-braunschweig.de
Klaus Reinprecht (TU Braunschweig)

» ***Eye movements as a valuable source of data to predict driver intent - A comparison of machine learning models***

Firas Lethaus (DLR) firas.lethaus@dlr.de

Spillover and Crossover of Work-Related Experiences

Symposium, topic area: Employee Wellbeing

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: S-2

Session Chairs: Ana Isabel Sanz-Vergel (Universidad Autónoma de Madrid) ana.sanz@uam.es

Alfredo Rodríguez-Muñoz (Universidad Complutense de Madrid) alfredo.rodriguez@psi.ucm.es

» ***The crossover of task performance and work engagement: A study among leaders and their subordinates***

Despoina Xanthopoulou (Univ. of Crete)
dxanthopoulou@psy.soc.uoc.gr
Rodanthis Lemonaki (Univ. of Crete)
Teta Stamatou (Univ. of Athens)
Savvas Papagiannidis (Newcastle Univ.)

» ***A diary study on the contagion of job crafting between coworkers and the relationship with adaptive performance***

Maria. C. W. Peeters (Univ. of Utrecht) m.peeters@uu.nl
Evangelia Demerouti (Eindhoven Univ. of Technology)
Richard E. Arts (Eindhoven Univ. of Technology)

» ***Engaged at work and happy at home: A diary study among dual earner couples***

Alfredo Rodríguez-Muñoz (Universidad Complutense de Madrid) alfredo.rodriguez@psi.ucm.es
Arnold B. Bakker (Erasmus Univ. Rotterdam)

» ***How work engagement and workaholism are associated with child's emotional and behavioral problems?: A mediating role of happiness***

Akihito Shimazu (The Univ. of Tokyo) ashimazu@m.u-tokyo.ac.jp
Kyoko Shimada (The Univ. of Tokyo)
Arnold B. Bakker (Erasmus Univ. Rotterdam)
Evangelia Demerouti (Eindhoven Univ. of Technology)
Takeo Fujiwara (National Research Institution for Child Health and Development)
Norito Kawakami (The Univ. of Tokyo)

» ***Making a virtue out of a necessity: How work time and selection, optimization, and compensation (SOC) associate with relationship experiences in dual-career couples***

Dana Unger (Univ. of Mannheim) dana.unger@uni-mannheim.de
Sabine Sonnentag (Univ. of Mannheim)
Cornelia Niessen (Univ. of Erlangen-Nürnberg)
Angela Neff (Univ. of Konstanz)

» ***Emotional labor beyond the work setting: Daily consequences among working couples***

Ana Isabel Sanz-Vergel (Autonoma Univ. of Madrid) ana.sanz@uam.es
Evangelia Demerouti (Eindhoven Univ. of Technology)

Worktime Arrangements and Work-Family Interface 1

Paper Session

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: S-6

Session Chairs: Christoph Nohe (Heidelberg Univ., DE)
 christoph.nohe@psychologie.uni-heidelberg.de
 Steffen Beiten (Leuphana Univ. Lüneburg, DE) beiten@leuphana.de

» Lack of support or lack of skills? Comparing the work-life-learn-balance of non-traditional students at European universities

Steffen Beiten (Leuphana Univ. Lüneburg, DE) beiten@leuphana.de
 Sabine Remdisch (Leuphana Univ. Lüneburg, DE)

» A longitudinal study on work-family conflict and turnover intentions

Christoph Nohe (Heidelberg Univ., DE)
 christoph.nohe@psychologie.uni-heidelberg.de
 Karlheinz Sonntag (Heidelberg Univ., DE)

» Boundary management and work-family enrichment: Antecedents, consequences and the role of psychological detachment

Stefanie Daniel (Univ. of Konstanz, DE)
 stefanie.daniel@uni-konstanz.de
 Sabine Sonnenstag (Univ. of Mannheim, DE)

» Linking daily interpersonal conflict and work life conflict: The buffering effect of personal resources

Inés Martínez-Corts (Seville Univ., ES) corts@us.es
 Evangelia Demerouti (Eindhoven Univ., NL)
 Marina Boz (Anglia Ruskin Univ., UK)

» Work-life enrichment - A regulatory focus perspective

Alexandra Hauser (Ludwig-Maximilians Univ. Munich, DE)
 alexandra.hauser@psy.lmu.de
 Silke Weisweiler (Ludwig-Maximilians Univ. Munich, DE)
 Dieter Frey (Ludwig-Maximilians Univ. Munich, DE)

Dynamics of Well-being and Emotions at Work

Symposium, topic area: Employee Wellbeing

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: S-8

Session Chairs: Helenides Mendonça (Pontifical Catholic Univ. of Goiás, BR) helenides@gmail.com
 Maria Cristina Ferreira (Univ. Salgado de Oliveira)
 mcris@centroin.com.br

» Brazilian Univ. professors' well-being: The role of cultural diversity and coping

Helenides Mendonça (Pontifical Catholic Univ. of Goiás, BR)
 helenides@gmail.com
 Antônio Caetano (ISCTE-IUL _ Instituto Univ. de Lisboa)
 Maria Cristina Ferreira (Univ. Salgado de Oliveira)

» What happens at work, and how does it feel? Micro-daily events at work and emotions

Ana J. Silva (ISCTE-IUL _ Instituto Univ. de Lisboa)
 analjsilva@gmail.com
 Maria Rita Lopes (ISCTE-IUL _ Instituto Univ. de Lisboa)
 António Caetano (ISCTE-IUL _ Instituto Univ. de Lisboa)

» The impact of customers' behaviors on employees' emotions, performance, and cardiovascular health

Maria Rita Lopes (ISCTE-IUL _ Instituto Univ. de Lisboa)
 rita.rueff.lopes@gmail.com
 Ana J Silva (ISCTE-IUL _ Instituto Univ. de Lisboa)
 António Caetano (ISCTE-IUL _ Instituto Univ. de Lisboa)

» Organizational justice, core self-evaluation and work engagement: A study with Brazilian employees

Maria Cristina Ferreira (Univ. Salgado de Oliveira)
 mcris@centroin.com.br

» Well-being: The impact of the changing environment and the mediating role of organizational justice

Elaine Rabelo Neiva (Univ. de Brasília) elaine_neiva@uol.com.br
 Vanessa Nery (Univ. de Brasília), Helenides Mendonça (Pontifical Catholic Univ. of Goiás, BR)

(PP) The Impact of International Guidelines on National Practice

Symposium, topic area: Personnel Selection and Recruitment

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: S-9

Session Chairs: Harald Ackerschott (ackerschott and associates, DE) ha@ackerschott.eu

Dragos Iliescu (Testcentral, RO) dragos.iliescu@testcentral.ro

Facilitator: Dr. Dorothea Klinck (German Federal Employment Agency, DE) Dorothea.Klinck@arbeitsagentur.de

» The impact of ITC guidelines and BPS standards on occupational testing in the UK

Dave Bartram (SHL Group, UK) Dave.Bartram@shl.com

» The impact of guidelines and professional standards on occupational testing in Germany

Harald Ackerschott (ackerschott and associates, DE)
 ha@ackerschott.eu

» Adaptation of the ITC guidelines on computer-based and internet-delivered testing in NL

Iris Egberink (Dutch Committee on Tests and Testing (COTAN), NL) i.j.l.egberink@rug.nl

» Advantages and disadvantages for the existence of two test review systems in the same country

Anders Sjöberg (Stockholm Univ., SE)
 anders.sjoberg@psychology.su.se

» The ITC guidelines as references for best practices in the domain of tests and testing

Dragos Iliescu (Testcentral, RO) dragos.iliescu@testcentral.ro

(PP) Occupational Health and Safety: Leadership as the Key to Success for a Healthy Organization

Scientist-Practitioner Symposium, topic area: Health and Interventions

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: S-10

Session Chairs: Ruediger Manfred Trimpop (Univ. of Jena)
ruediger.trimpop@uni-jena.de

Ilona, Patricia Kryl (International Institute of work, health and traffic) kryl@kryl.org

» *Participative interventions to install a sense of responsibility for health in leaders*

Rüdiger Manfred Trimpop (Univ. of Jena)
ruediger.trimpop@uni-jena.de
Nadja Kreutzer (Univ. of Jena)

» *Lessons learned from 2000 safety practitioners and 400 managers: Effective approaches to improve safety through leadership*

Rüdiger Manfred Trimpop (Univ. of Jena)
ruediger.trimpop@uni-jena.de
Tobias Ruttke (Univ. of Jena)
Werner Hamacher (Systemkonzept)
Ulrich Winterfeld (DGUV)

» *Organizational support, leadership and barriers of successful occupational traffic safety work*

Alexander Danne (Univ. of Jena) alexander.danne@uni-jena.de
Sebastian Wirtz (DVR)
Rüdiger Manfred Trimpop (Univ. of Jena)

» *Innovation through transformation: Methods to build a healthy organisation*

Andreas M. Krafft (Univ. St. Gallen) andreas.krafft@bluewin.ch

» *The management of innovations and personal well-being*

Andreas M. Krafft (Univ. St. Gallen) andreas.krafft@bluewin.ch

» *Sense of coherence as a key to occupational health: Coaching tools to improve leadership*

Ilona Patricia Kryl (International Institute for work, health and traffic) kryl@kryl.org

» *Trainings and interventions for occupational traffic safety and their usefulness for leadership*

Jochen Lau (DVR) jlau@dvr.de
Gudrun Gericke (Univ. of Jena)
Juliane Schupa (Univ. of Jena)

» *Health literacy as a key-concept for leadership on health and safety*

Norbert Lenartz (Systemkonzept)
Norbert.Lenartz@systemkonzept.de
Clarissa Eickholt (Systemkonzept)
Sonja Blanko (Systemkonzept)
Peter Krass-Hoffmann (Systemkonzept)

From Distributed Teams to Collaboration in Virtual Settings

Invited Symposium, topic area: Teams and Workgroups

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: S-Aula

Session Chair: Matti Antero Vartiainen (Aalto Univ. School of Science, DIEM, TPS) matti.vartiainen@aalto.fi

» *Team virtuality: lessons learned over the last decade*

M. Travis Maynard (Colorado State Univ., US)
Travis.Maynard@business.colostate.edu

» *Trust repair and cultural context in global virtual collaboration*

Sirkka L. Jarvenpaa (Univ. of Texas at Austin, McCombs School of Business, US) sirkka.jarvenpaa@mccombs.utexas.edu
Elizabeth Keating (Univ. of Texas at Austin, McCombs School of Business, US)

» *Knowledge, skills, abilities and other characteristics (KSAOs) for virtual teamwork*

Stefan Krumm (Univ. of Münster, DE)
stefankrumm@uni-muenster.de
Guido Hertel (Univ. of Münster, DE)

» *Norms in virtual work: The impact of status and perceived norm violations in email communications*

Carolyn Axtell (Univ. of Sheffield, UK) C.M.Axtell@sheffield.ac.uk
Karin S. Moser (Univ. of Sheffield, UK)
Janet McGoldrick (Univ. of Roehampton, London, UK)

» *Decision-making in virtual teams using emerging technologies*

Marko Hakonen (Aalto Univ. School of Science, vmWork, FI)
marko.hakonen@aalto.fi
Emma Nordbäck (Aalto Univ. School of Science, vmWork, FI)

Social Identity and Stress in Organizations

Invited Symposium, topic area: Employee Wellbeing

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: H-1

Session Chair: Rolf van Dick (Goethe Univ.)
van.dick@psych.uni-frankfurt.de

» *High up in the air: Social identification, social support and stress among aircraft staff*

Rolf van Dick (Goethe Univ.) van.dick@psych.uni-frankfurt.de
Thomas Müllner (Goethe Univ.)

» *"I feel bad", "We feel good"? – Emotions as a driver for personal and organizational identity and organizational identification as a resource for serving unfriendly customers*

Jürgen Wegge (Technical Univ. Dresden)
wegge@psychologie.tu-dresden.de
Sebastian C. Schuh (Goethe Univ.)
Rolf van Dick (Goethe Univ.)

» *Social identity as a buffer of neuroendocrine stress reactions*

Johanna Frisch (Hildesheim Univ.)
 johanna.frisch@uni-hildesheim.de
 Jan Häusser (Hildesheim Univ.)
 Maren Kattenstroth (Goettingen Univ.)
 Rolf van Dick (Goethe Univ.)
 Andreas Mojzisch (Hildesheim Univ.)

» *Social identification on workplace bullying: A replication and extension study*

Jordi Escartín (Univ. de Barcelona) jordiescartin@gmail.com
 Johannes Ullrich (Goethe Univ.)
 Dieter Zapf (Goethe Univ.)
 Elmar Schläuter (Univ. Cologne)
 Rolf van Dick (Goethe Univ.)

» *The downside of organizational identification: Relations between identification, workaholism and well-being*

Lorenzo Avanzi (Trento Univ.) Lorenzo.Avanzi@unitn.it
 Rolf van Dick (Goethe Univ.)
 Franco Fraccaroli (Trento Univ.)
 Guido Sarchielli (Univ. of Bologna)

ENESER Symposium: How Applicant and Recruiter Behaviors Affect Selection Interview Outcomes

Symposium, topic area: Personnel Selection and Recruitment

Time: Thursday, 23/May/2013: 8:15am - 9:45am
Location: H-2

Session Chairs: Klaus G. Melchers (Univ. Ulm)
 klaus.melchers@uni-ulm.de

Janneke K. Oostrom (VU Univ. Amsterdam) j.k.oostrom@vu.nl

» *Off the shelf or tailor-made: How perceived interviewer behavior affects recruiting outcomes*

Anniika Wilhelmy (Univ. Zürich) a.wilhelmy@psychologie.uzh.ch
 Martin Kleinmann (Univ. Zürich)
 Klaus G. Melchers (Univ. Ulm)

» *Putting your best foot forward during the employment interview: Do ethnic minorities benefit too?*

Eva Derous (Ghent Univ.) Eva.Derous@UGent.be
 Veronique Verhees (Tabaknatie)
 Liesbeth de Beyer (T-Office)

» *Tattoo is taboo, only if you're not open to (experience)*

Alexander Buijsrogge (Ghent Univ.)
 alexander.buijsrogge@ugent.be
 Eva Derous (Ghent Univ.)

» *Exploring two explanations for the validity of situational interviews: Saying how you would behave or knowing how you should behave*

Janneke K. Oostrom (VU Univ. Amsterdam) j.k.oostrom@vu.nl
 Klaus G. Melchers (Univ. Ulm)
 Pia V. Ingold (Univ. Zürich)
 Martin Kleinmann (Univ. Zürich)

» *How often are trick questions asked in job interviews? Recruiters' and applicants' perceptions*

Nicolas Roulin (Univ. of Lausanne) nicolas.roulin@unil.ch
 Adrian Bangerter (Univ. of Neuchâtel)

SIOP-IAAP-EAWOP Alliance Symposium: Comprehensive Work Design Analysis – Insights from Around the Globe

Symposium, topic area: Personnel Selection and Recruitment

Time: Thursday, 23/May/2013: 8:15am - 9:45am
Location: H-3

Session Chair: Sebastian Stegmann (Goethe Univ.)
 stegmann@psych.uni-frankfurt.de

» *From individual work characteristics to work design configurations*

Frederick P. Morgeson (Michigan State Univ.)
 morgeson@bus.msu.edu
 Adela S. Garza (Michigan State Univ.)

» *Validation of the Italian version of the Work Design Questionnaire*

Sara Zaniboni (Univ. of Trento) Sara.Zaniboni@unitn.it
 Donald M. Truxillo (Portland State Univ.)
 Franco Fraccaroli (Univ. of Trento)

» *The Work Design Questionnaire: Spanish version and adaptation*

Jaime Andrés Bayona (Pontificia Universidad Javeriana)
 jaime.bayona@javeriana.edu.co
 Amparo Caballer Hernández (IDOCAL Univ. de Valencia)
 José María Peiró (IDOCAL Univ. de Valencia & IVIE)

» *Why do work characteristics affect us? A comparison of classic critical psychological states and modern self-determination-related need fulfillment*

Sebastian Stegmann (Goethe Univ.)
 stegmann@psych.uni-frankfurt.de
 Sebastian Schuh (Goethe Univ.)

Job Insecurity: State of the Art 1 – Moderators

Symposium, topic area: Changing Employment Relations

Time: Thursday, 23/May/2013: 8:15am - 9:45am
Location: H-4

Session Chair: Hans De Witte (KU Leuven)
 Hans.DeWitte@psy.kuleuven.be

» *The moderating role of bi-weekly change communication in the relation between job insecurity and employee performance*

Désirée A.T. Schumacher (Maastricht Univ.)
 d.schumacher@maastrichtuniversity.nl
 Bert H.J. Schreurs (Maastricht Univ.)
 IJ. Hetty van Emmerik (Maastricht Univ.)

» *Can proactive coping improve employee well-being in the situation of job insecurity?*

Barbara Stiglbauer (Institut für Pädagogik und Psychologie - Linz)
 Barbara.Stiglbauer@jku.at
 Bernad Batinic (Johannes Kepler Univ. of Linz, AT))

» *Is your sorrow my sorrow? Job insecurity among dual-income couples*

Maike Debus (Univ. of Zurich, CH) m.debus@psychologie.uzh.ch
 Justina Veseli (Univ. of Zurich, CH)
 Martin Kleinmann (Univ. of Zurich, CH)

» *The impact of qualitative job insecurity on safety performance: The moderating role of safety climate*

Margherita Brondino (Univ. of Verona; IT)
 margherita.brondino@univr.it
 Beatrice Piccoli (Univ. of Verona, IT)
 Margherita Pasini (Univ. of Verona, IT)
 Hans De Witte (WOPP - KU Leuven, BE)

» *Job insecurity climate in a crisis context: its potential determinants*

José M. Peiró (Univ. of Valencia, ES) Jose.M.Peiro@uv.es
 Beatriz Sora (Open Univ. of Catalonia, ES)
 Thomas Hoege (Univ. of Innsbruck)
 Amparo Caballer (Univ. of Valencia, ES)
 Wolfgang Weber (Univ. of Innsbruck)

» *Do job control, support, and optimism help job insecure employees? A three-wave study of buffering effects on job satisfaction, vigor and work-family enrichment*

Ting Cheng (Jyvaskyla Univ., FI) ting.cheng@gmail.com
 Saja Mauno (Jyvaskyla Univ., FI)
 Cynthia Lee (Northeastern Univ., US)

New Perspectives on Influence Processes in Organizations: Integrating Leadership and Followership

Symposium, topic area: Leadership and Management

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: F-1

Session Chairs: Susanne Braun (Ludwig-Maximilians-Univ. München) sbraun@psy.lmu.de

Marion Schmidt-Huber (Ludwig-Maximilians-Univ. München) Marion.Schmidt-Huber@psy.lmu.de

» *Ethical, authoritarian and laissez-faire leadership: Do implicit followership theories matter?*

Marion Schmidt-Huber (Ludwig-Maximilians-Univ. München) Marion.Schmidt-Huber@psy.lmu.de
 Franziska Lamprecht (Ludwig-Maximilians-Univ. München)
 Dieter Frey (Ludwig-Maximilians-Univ. München)

» *Interactive effects of authentic leadership and follower trust in leadership on citizenship performance and job satisfaction*

Rudolf Kerschreiter (Freie Univ. Berlin)
 Rudolf.Kerschreiter@fu-berlin.de
 Jennifer Weihs (Kienbaum Management Consultants)
 Dieter Frey (Ludwig-Maximilians-Univ. München)

» *Leader and follower attachment orientations as predictors of followers' organizational commitment: Initial evidence from multilevel analyses*

Silke Weisweiler (Ludwig-Maximilians-Univ. München)
 weisweiler@psy.lmu.de
 Susanne Braun (Ludwig-Maximilians-Univ. München)
 Cristina Oarga (Univ. zu Köln)
 Dieter Frey (Ludwig-Maximilians-Univ. München)

» *Romance of leadership in the context of football – A thematic analysis of the English football magazine "Four-Four-Two"*

Birgit Schyns (Durham Univ.) birgit.schyns@durham.ac.uk
 Christopher J. Thomas (Durham Univ.)

Organizational Justice: A Multi-Method Approach

Symposium, topic area: Organizational Behavior

Time: Thursday, 23/May/2013: 8:15am - 9:45am
 Location: F-2

Session Chairs: Carolina Moliner (IDOCAL, Univ. of Valencia) carolina.moliner@uv.es
 Vicente Martínez-Tur (IDOCAL, Univ. of Valencia) vicente.martinez-tur@uv.es

» *Perceiving interpersonal justice: An investigation of the roles of attachment and cultural fit*

Annilee M. Game (Univ. of East Anglia) a.game@uea.ac.uk
 Jonathan R. Crawshaw (Aston Business School, Aston Univ.)

» *Performance appraisal and justice perceptions: A scenario-based experimental study*

Marco Giovanni Mariani (Univ. of Bologna)
 marcogiovanni.mariani@unibo.it
 Alessandro Pini (Univ. of Bologna)
 Elisa Savignano (Univ. of Bologna)

» *When do work-units trust their supervisors? A collective fairness approach*

Carolina Moliner (IDOCAL, Univ. of Valencia) carolina.moliner@uv.es
 Agustin Molina (IDOCAL, Univ. of Valencia)
 Vicente Martínez-Tur (IDOCAL, Univ. of Valencia)

» *Managing justly and behaving creatively*

Layne Paddock (Singapore Management Univ.) elpaddock@smu.edu.sg
 Serena Lu (Singapore Management Univ.)

» *The effect of context on communicator interactional justice when giving bad news: A qualitative exploration*

Maria Francisca Saldanha (Católica-Lisbon School of Business and Economics) mfs@ucp.pt
 David Patient (Católica-Lisbon School of Business and Economics)

» *Communicator characteristics, interpersonal justice, and decision acceptance*

Hayley German (London School of Economics) hayleygerman@gmail.com
 David Patient (Católica-Lisbon School of Business and Economics)
 Irina Cojuharencu (Católica-Lisbon School of Business and Economics)

Economic Psychology 1

Paper Session

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: F-3

Session Chairs: Stefan Schulz-Hardt (Georg-August-Univ. Goettingen, DE) schulz-hardt@psych.uni-goettingen.de
Jenny V. Bittner (Univ. of Twente, NL) j.v.bittner@utwente.nl

» **Advice taking and advice giving as social exchange: Bringing (some) organizational realism into the judge-advisor-paradigm**

Stefan Schulz-Hardt (Georg-August-Univ. Goettingen, DE) schulz-hardt@psych.uni-goettingen.de
Christian Treffenstädt (Georg-August-Univ. Goettingen, DE)
Thomas Schultze (Georg-August-Univ. Goettingen, DE)

» **Managers' implicit and explicit risk-attitudes in managerial decision making**

Jenny V. Bittner (Univ. of Twente, NL) j.v.bittner@utwente.nl
Julia Landwehr (Univ. of Kassel, DE)

» **Tax authorities' measures to enhance tax payments: A laboratory experiment to test the impact of coercive or legitimate power on taxpayers' compliance**

Eva Hofmann (Univ. of Vienna, AT) eva.hofmann@univie.ac.at
Martina Hartner-Tiefenthaler (Vienna Univ. of Technology, AT)
Katharina Gangl (Univ. of Vienna, AT)
Erich Kirchler (Univ. of Vienna, AT)

» **The effect of coercive power and legitimate power of tax authorities on tax behavior**

Katharina Gangl (Univ. of Vienna, AT) k.gangl@univie.ac.at
Eva Hofmann (Univ. of Vienna, AT)
Daniela Pfabigan (Univ. of Vienna, AT)
Erich Kirchler (Univ. of Vienna, AT)
Claus Lamm (Univ. of Vienna, AT)

» **The Impact of biased information on escalating commitment**

Thomas Schultze (Georg-August-Univ. Göttingen, DE) schultze@psych.uni-goettingen.de
Stefan Schulz-Hardt (Georg-August-Univ. Göttingen, DE)

» **(PP) To make the financial value of corporate communications measurable and communicate successfully**

Florian Gross (Lang & Tomaschik Communications, AT) florian.gross@lang-tomaschik.cc
Gerald Kolar (FH Wien Univ. of Applied Sciences of WKW)

Leadership with an Ethical Orientation: Empirical Evidence and Avenues for Future Research

Symposium, topic area: Leadership and Management

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: F-4

Session Chairs: Armin Pircher Verdorfer (TUM School of Management, TU München) armin.pircher-verdorfer@tum.de

Claudia Peus (TUM School of Management, TU München) claudia.peus@tum.de

» **A shared leadership perspective on servant leadership**

Dirk van Dierendonck (Rotterdam School of Management, Erasmus Univ.) dvandierendonck@rsm.nl
Milton Correia de Sousa (Rotterdam School of Management, Erasmus Univ.)

» **Investigating the validity of a German-speaking measure of servant leadership**

Armin Pircher Verdorfer (TUM School of Management, TU München) armin.pircher-verdorfer@tum.de
Claudia Peus (TUM School of Management, TU München)

» **The impact of authentic leadership on follower stress appraisal and coping behaviors: The mediating role of follower psychological capital**

Katharina Hoerner (Center for Leadership and People Management, LMU München) Katharina.Hoerner@psy.lmu.de
Silke Weisweiler (Center for Leadership and People Management, LMU München)
Lisa Rexroth (Center for Leadership and People Management, LMU München)
Dieter Frey (Center for Leadership and People Management, LMU München)

» **Readiness to proactively support change in a merger: A model of anteceding ethical conduct**

Jennifer Sparr (TUM School of Management, TU München) jennifer.sparr@tum.de
Claudia Peus (TUM School of Management, TU München)

» **Destructive leadership, its consequences and possible moderators: Outlining a theoretical model**

Jan Schilling (Kommunale Hochschule für Verwaltung in Niedersachsen) Jan.Schilling@nds-sti.de
Birgit Schyns (Durham Univ.)

(PP) Organizational Change in European Policing

Symposium, topic area: Organizational Change and Development

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: F-5

Session Chairs: Gabriele Jacobs (Rotterdam School of Management, Erasmus Univ.) jacobs@rsm.nl

Kate Horton (Rotterdam School of Management, Erasmus Univ.) khorton@rsm.nl
P.Saskia Bayerl (Rotterdam School of Management, Erasmus Univ.) pbayerl@rsm.nl

» **The societal positioning of European police forces: Police accountability and identity**

Dominique Laprand (Security governance and security systems consultant, FR) dominique.laprand@wanadoo.fr

» **The acceptance of social media**

Jean Brunet (Capgemini Group, FR) jean.brunet@capgemini.com
Dominique Laprand (Capgemini Group, FR)

» **Knowledge sharing: The cultural and hierarchical determinants**

Lucia Rațiu (Babeș-Bolyai Univ., RO) luciaratiu@psychology.ro
Claudia Rus (Babeș-Bolyai Univ., RO)
Gabriel Vonaș (Babeș-Bolyai Univ., RO)
Adriana Băban (Babeș-Bolyai Univ., RO)

» *Taylorising investigative police work: The effects on professional identity and performance*

Stefanie Giljohann (Fachhochschule der Polizei des Landes Brandenburg, DE) stefanie.giljohann@fhpolbb.de
 Nathalie Hirschmann (Fachhochschule der Polizei des Landes Brandenburg, DE)
 Mario Gruschinske (Fachhochschule der Polizei des Landes Brandenburg, DE)
 Susanne Stein-Müller (Fachhochschule der Polizei des Landes Brandenburg, DE)

» *Enablers and barriers to successful change*

Kate Horton (RSM, Erasmus Univ., NL) khorton@rsm.nl
 PSaskia Bayerl (RSM, Erasmus Univ., NL)
 Gabriele Jacobs (RSM, Erasmus Univ., NL)

Organizational Behavior 1

Paper Session

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: F-6

Session Chairs: Claudia Harzer (Univ. of Zurich, CH) c.harzer@psychologie.uzh.ch

Tina Davidson (Vlerick Business School, BE) tina.davidson@vlerick.com

» *Investigating the trade-off between task performance and organizational citizenship behaviors: How supervisors may maintain the social fabric*

Tina Davidson (Vlerick Business School, BE) tina.davidson@vlerick.com

Lin Bilian (Chinese Univ. of Hong Kong)

Dirk Buyens (Vlerick Business School, BE)

» *The relationships between character strengths and different dimensions of job performance*

Claudia Harzer (Univ. of Zurich, CH) c.harzer@psychologie.uzh.ch
 Willibald Ruch (Univ. of Zurich, CH)

» *The role of self-efficacy and job crafting in affecting presenteeism, productivity loss and performance*

Nominee of the EAWOP Congress 2013 Best Paper Award

Mariella Miraglia (Univ. of Rome "Sapienza", IT) mariella.miraglia@uniroma1.it

Laura Borgogni (Univ. of Rome "Sapienza", IT)

Gary Johns (John Molson School of Business, Concordia Univ., CA)

Human Resource Management 1

Paper Session

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: F-33

Session Chairs: Ilke Inceoglu (SHL, UK) ilke.inceoglu@shl.com

Vanessa Katharina Jänsch (Leuphana Univ. of Lüneburg, DE) jaensch@leuphana.de

» *The career engagement scale: Concurrent and discriminant validity among students and professionals*

Vanessa Katharina Jänsch (Leuphana Univ. of Lüneburg, DE) jaensch@leuphana.de

Andreas Hirschi (Univ. of Lausanne, CH)

» *Career paths and older workers: Antecedents and consequences of employability orientation*

Amelia Manuti (Univ. of Bari, IT) amelia.manuti@uniba.it
 Valentina Depergola (Univ. of Verona, IT)
 Giancarlo Tanucci (Univ. of Bari, IT)
 Valeria de Palo (Univ. of Verona, IT)

» *Age-related differences in work motives: Same across different countries?*

Ilke Inceoglu (SHL, UK) ilke.inceoglu@shl.com
 Dave Bartram (SHL, UK)
 Jesse Segers (Univ. of Antwerp, Antwerp Management School, BE)

» *(PP) PerDemo - Human resources programs in demographic change – An exploratory study*

Christin Klinger (Univ. of Rostock, DE) christin.klinger@uni-rostock.de
 Christoph Müller (Univ. of Rostock, DE)
 Susanne Curth (Univ. of Rostock, DE)
 Friedemann W. Nerdinger (Univ. of Rostock, DE)

Organizational Behavior 2

Paper Session

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: F-042

Session Chairs: Nico W. Van Yperen (Univ. of Groningen, NL) N.van.Yperen@rug.nl

Rebecca Hewett (Royal Holloway, Univ. of London, UK) bex.hewett@yahoo.com

» *By day and by disposition: The effects of autonomous motivation on wellbeing, engagement and performance at two levels*

Rebecca Hewett (Royal Holloway, Univ. of London, UK) bex.hewett@yahoo.com

» *Job characteristics influence intrinsic motivation via affect and need satisfaction: A daily-diary study.*

Jemima Bidee (VUB, BE) jemima.bidee@vub.ac.be
 Tim Vantilborgh (VUB, BE)
 Roland Pepermans (VUB, BE)
 Gert Huybrechts (VUB, BE)
 Jurgen Willems (VUB, BE)
 Marc Jegers (VUB, BE)

» *The motivational consequences of the interplay of demand-perception and self-efficacy*

Jana Kühnel (Ulm Univ., DE) jana.kuehnel@uni-konstanz.de
 Ronald Bledow (Ghent Univ., BE)
 Thomas Verhaeren (Ghent Univ., BE)

» *Bouncing back from workplace adversity: Development and test of a moderated mediation model*

Bernd Carette (Ghent Univ., BE) bernd.carette@ugent.be
 Frederik Anseel (Ghent Univ., BE)
 Helga Peeters (Howest, BE)
 Filip Lievens (Ghent Univ., BE)

» *Are culturally intelligent individuals more adaptable? An empirical study in a multicultural environment*

Sahin Cetin (Turkish Military Academy, TR) scetin@kho.edu.tr
 Sait Gurbuz (Turkish Military Academy, TR)
 Onur Koksal (Nigde Univ., TR)
 Faruk Sahin (Nigde Univ., TR)

» *(PP) Dominant achievement goals in the workplace: Conceptualization, prevalence, profiles, and outcomes*

Nico W. Van Yperen (Univ. of Groningen, NL)
 N.van.Yperen@rug.nl
 Ed Orehok (Univ. of Pittsburgh, US)

Consumer Behavior and Marketing 1

Paper Session

Time: Thursday, 23/May/2013: 8:15am - 9:45am
Location: F-043

Session Chairs: Ulf Joachim Jonas Hahnel (Univ. of Freiburg & Fraunhofer Institute for Solar Energy Systems, Freiburg, DE)
 ulf.hahnel@psychologie.uni-freiburg.de

Dorothea Schaffner (Lucerne Univ. of Sciences and Arts, CH)
 dorothea.schaffner@hsbu.ch

» *(PP) Dimensions of corporate social responsibility as predictors of consumer behavior indicators: A question of subjective importance?*

Christoph Hohenberger (Technische Univ. Muenchen)
 c.hohenberger@tum.de
 Rebekka Hedjasie (International Univ. Network)
 Matthias Spörrle (Univ. of Applied Management)
 Isabell M. Welpe (Technische Univ. Muenchen)

» *Promoting green power – Influence of attitudes, comprehensibility, and involvement on persuasion in the context of renewable electricity products*

Dorothea Schaffner (Lucerne Univ. of Sciences and Arts, CH)
 dorothea.schaffner@hsbu.ch
 Sascha Demarmels (Lucerne Univ. of Sciences and Arts, CH)

» *"My products should be as sustainable as I am" - Explaining consumer decisions in the context of sustainable products*

Ulf Joachim Jonas Hahnel (Univ. of Freiburg & Fraunhofer Institute for Solar Energy Systems, Freiburg, DE)
 ulf.hahnel@psychologie.uni-freiburg.de
 Hans Spada (Univ. of Freiburg, DE)

» *Please, mom!! Mom, please, buy it!! An explorative study on nag factor*

Michela Cortini (Univ. of Chieti, IT) cortini@unich.it
 Daniela D'Ignazio (Univ. of Chieti, IT)

Employee Wellbeing 1

Paper Session

Time: Thursday, 23/May/2013: 8:15am - 9:45am
Location: F-102

Session Chairs: Diana Boer (Jacobs Univ. Bremen, DE)
 diana.boer@gmx.net

Beata Aleksandra Basinska (Gdansk Univ. of Technology, PL)
 bbas@pg.gda.pl

» *The nature of psychological conditions of work engagement among employees at a tertiary institution in Durban, South Africa*

Joey Buitendach (Univ. of KwaZulu-Natal, ZA)
 buitendach@ukzn.ac.za
 Gamuchirai Chikoko (Univ. of KwaZulu-Natal, ZA)
 Structural confirmation of the French version of the Oldenburg Burnout Inventory (OLBI)
 Arnaud Angenot (Univ. of Liège, BE) arnaud.angenot@ulg.ac.be
 Isabelle Hansez (Univ. of Liège, BE)

» *Burnout beyond the individual: Societal influences on burnout and its processes*

Diana Boer (Jacobs Univ. Bremen, DE) diana.boer@gmx.net
 Ronald Fischer (Victoria Univ. of Wellington, NZ)
 Yen-Ping Chang (National Taiwan Univ., TW)

» *Fatigue, vigor and dedication: the role of job-related emotions*

Beata Aleksandra Basinska (Gdansk Univ. of Technology, PL)
 bbas@pg.gda.pl
 Izabela Wiciak (Police Academy in Szczecin, PL)
 Anna Maria Dåderman (Univ. West, Trollhättan, SE)

Emotions in the Workplace 1

Paper Session

Time: Thursday, 23/May/2013: 8:15am - 9:45am
Location: F-234

Session Chairs: Karen van Dam (Open Univ., NL)
 karen.vandam@ou.nl

Myriam Natascha Bechtoldt (Frankfurt School of Finance & Management, DE) m.bechtoldt@fs.de

» *The high cost of workplace anxiety and the buffering effect of workplace social exchange*

Julie M. McCarthy (Univ. of Toronto, CA)
 julie.mccarthy@rotman.utoronto.ca
 John P. Trougakos (Univ. of Toronto, CA)
 Bonnie H. Cheng (Univ. of Toronto, CA)

» *The impact of disconfirming managerial communication on employee emotions, and the moderating effects of relationship quality, emotion regulation and employee trait negative affect*

Pat Sniderman (Ryerson Univ., CA) psnider@ryerson.ca
 Mark Fenton-O'Creevy (Open Univ., UK)
 Rosalind Searle (Coventry Univ., UK)

» *A diary study on the relationships of distinct work events with job features and affective states by using a work event taxonomy*

Antje Schmitt (Univ. of Kassel, DE) aschmitt@uni-kassel.de
 Sandra Ohly (Univ. of Kassel, DE)
 Anja S. Göritz (Univ. of Freiburg, DE)

» *Recipe for burnout in service jobs: Be sensitive to others and suppress your emotions*

Myriam Natascha Bechtoldt (Frankfurt School of Finance & Management, DE) m.bechtoldt@fs.de
 Katharina Radon (Goethe-Univ. Frankfurt, DE)
 Susanne Schmid (Goethe-Univ. Frankfurt, DE)

» *Recovery and emotion regulation as predictors of employee adaptability and well-being*

Karen van Dam (Open Univ., NL) karen.vandam@ou.nl

» (PP) *We're all in this alone; Emotional Labour, MPs and the UK Parliament*

Richard Kwiatkowski (Cranfield Univ., UK)
richard.kwiatkowski@cranfield.ac.uk

Leadership and Management 1

Paper Session

Time: Thursday, 23/May/2013: 8:15am - 9:45am

Location: F-229

Session Chairs: Ole Henning Sørensen (Aalborg Univ., DK)
ohs@person.dk

Zhaoli Song (National Univ. of Singapore, SG) bizsl@nus.edu.sg

» *Management-labor relations' impact on well-being and sickness absence*

Ole Henning Sørensen (Aalborg Univ., DK) ohs@person.dk

» *Multilevel intragroup analysis of social network models in hospitals: Leadership influence on individual, group, and organizational efficiency in the Spanish national health system*

Angel Barrasa (Univ. of Zaragoza, ES) abarrasa@unizar.es

Mercedes Casañola (Univ. of Zaragoza, ES)

José M. Sánchez (Univ. of Zaragoza, ES)

Yolanda Mañas (Univ. of Zaragoza, ES)

» *Leader and member's interactional experiences and exchange relationship*

Zhaoli Song (National Univ. of Singapore, SG) bizsl@nus.edu.sg
Xian Li (National Univ. of Singapore, SG)

» *Can you give what you don't have? Relations between leadership style and leaders' psychological health and possible mediators*

Astrid Ingrid Emmerich (Univ. Leipzig, DE)
astrid.emmerich@hotmail.de

Torsten Joakim Holstad (Univ. Leipzig, DE)

» *Exploring the link between the perceived leadership style and work-life balance*

Rita Berger (Univ. of Barcelona, ES) ritabberger@ub.edu

Marina Romeo (Univ. of Barcelona, ES)

Montserrat Yépés (Univ. of Barcelona, ES)

Tania Prado (Univ. of Barcelona, ES)

Coffee Break

Time: Thursday, 23/May/2013:

9:45am -10:15am

Location: nearby all session locations

Short Thematic Sessions

(10:15am - 11:15am)

» (PP) *Links between Experienced and Instigated Mistreatment in Health Care Work*

Symposium, topic area: Teams and Workgroups

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: S-1

Session Chair: Michael Leiter (Acadia Univ.)
michael.leiter@acadiau.ca

» *Psychological capital as mediating the relationship of bullying with distress*

Heather K. S. Laschinger (Univ. of Western Ontario) hkl@uwo.ca

» *Incivility at the workplace: A comparison between Austrian and Canadian health care workers*

Paul Jiménez (Univ. of Graz) paul.jimenez@uni-graz.at

Anita Dunkl (Univ. of Graz)

Michael P. Leiter (Acadia Univ.)

Vicki Magley (Univ. of Connecticut)

» *Validating a measure of incivility at work: How trust moderates the relationship of received to instigated incivility*

Arla Day (Saint Mary's Univ.) arla.day@smu.ca

Michael P. Leiter (Acadia Univ.)

Heather K. S. Laschinger (Univ. of Western Ontario)

» *Distinct perceptions of incivility by managers and frontline health care providers*

Michael P. Leiter (Acadia Univ.) michael.leiter@acadiau.ca

Arla Day (Saint Mary's Univ.)

Heather K. S. Laschinger (Univ. of Western Ontario)

The Reciprocal Effects of Leadership and Diversity in Teams

Symposium, topic area: Teams and Workgroups

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: S-6

Session Chair: Meir Shemla (Rotterdam School of Management)
shemla@rsm.nl

» *Self-managing teams and goal orientation diversity*

Anne Nederveen Pieterse (Rotterdam School of Management)
anederveenpieterse@rsm.nl

John R. Hollenbeck (Michigan State Univ.)

Daan van Knippenberg (Rotterdam School of Management)

Matthias Spitzmüller (National Univ. of Singapore)

Elizabeth P. Karam (Texas Tech Univ.)

» *The good bearing of bad news: The differential impact of feedback valence on the creativity of informationally diverse and homogeneous teams*

Inga Hoever (Univ. Pompeu Fabra) inga.hoever@upf.edu

Jing Zhou (Rice Univ.)

Daan van Knippenberg (Rotterdam School of Management)

» *The effects of empowering team leadership on cognitively diverse teams*

Eric Kearney (GISMA Business School / Leibniz Univ. Hannover)
 kearney@wiwi.uni-hannover.de
 Meir Shemla (Rotterdam School of Management)

» *Team diversity, team processes, and team performance: The moderating role of leader mood*

Meir Shemla (Rotterdam School of Management) shemla@rsm.nl
 Eric Kearney (GISMA Business School / Leibniz Univ. Hannover)
 Jürgen Wegge (TU Dresden)
 Sebastian Stegmann (Johann Wolfgang Goethe-Univ., DE)

Human Resource Management 2

Paper Session

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: S-8

Session Chairs: Sharon L Hart (Phillips 66, US)
 shalouhart@gmail.com

Mirjam Koerner (Univ. of Freiburg)
 mirjam.koerner@medsoz.uni-freiburg.de

» *Organizational and individual influences of informal continuous learning*

Frederic Hilkenmeier (Paderborn Univ., DE)
 frederic.hilkenmeier@uni-paderborn.de
 Niclas Schaper (Paderborn Univ., DE)
 Margret Fromme-Ruthmann (Paderborn Univ., DE)

» *Self-regulated performance improvement through deliberate practice in organizations: The case of female employees and skills to career advancement*

Nominee of the EAWOP Congress 2013 Best Paper Award

Anna Karin Bruns (Technical Univ. of Darmstadt, DE)
 bruns@psychologie.tu-darmstadt.de
 Nina Keith (Technical Univ. of Darmstadt, DE)
 Susanne Caroline Müller (Technical Univ. of Darmstadt, DE)

» *(PP) Team-based learning as a method for improving organizational training effectiveness*

Sharon L Hart (Phillips 66, US) shalouhart@gmail.com
 Brigitte Steinheider (Univ. of Oklahoma - Tulsa, US)

» *Evaluation of an interprofessional training approach for patient-centred practice in health care*

Mirjam Koerner (Univ. of Freiburg)
 mirjam.koerner@medsoz.uni-freiburg.de
 Heike Ehrhardt (Univ. of Education)
 Anne-Kathrin Steger (Univ. of Freiburg)
 Martina Michaelis (Freiburg Research Center for Occupational and Social Medicine)

Employee Wellbeing 2

Paper Session

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: S-9

Session Chairs: Tina Kowalski (Univ. of Edinburgh Business School, UK) tina.kowalski@ed.ac.uk

Irina Nikolova (Open Univ., NL) irina.nikolova@ou.nl

» *Trends in and longitudinal trajectories of work intensification. Empirical evidence from international datasets*

Matea Paškvan (Univ. of Vienna, AT) matea.paskvan@univie.ac.at
 Bettina Kubicek (Univ. of Vienna, AT)
 Christian Korunka (Univ. of Vienna, AT)
 Roman Prem (Univ. of Vienna, AT)
 Cornelia Gerdenitsch (Univ. of Vienna, AT)

» *Technological advances in working practices: Implications for employee psychological well-being*

Tina Kowalski (Univ. of Edinburgh Business School, UK)
 tina.kowalski@ed.ac.uk

» *Beyond task-related stress – New ways of researching stress in flexible work arrangements*

Tim Vahle-Hinz (Univ. of Hamburg, DE)
 tim.vahle-hinz@uni-hamburg.de

» *Short-term effects of task restructuring on well-being: The buffering potential of workplace-learning*

Irina Nikolova (Open Univ., NL) irina.nikolova@ou.nl
 Joris van Ruyseveldt (Open Univ., NL)
 Hans De Witte (KU Leuven, BE)
 Jef Syroit (Open Univ., NL)

» *Contact center as new forms of work organization: The triangular relationship between worker, contact centers and contractors and well-being at work*

Julie De Cia (Liège Univ., BE) julie.decia@ulg.ac.be
 Frédéric Naedenoen (Liège Univ., BE)
 François Pichault (Liège Univ., BE)
 Isabelle Hansez (Liège Univ., BE)

Organizational Structure, Culture, and Climate 1

Paper Session

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: S-Aula

Session Chairs: Marianne Törner (Univ. of Gothenburg, SE)
 marianne.torner@amm.gu.se

Stefan Diestel (Leibniz Research Centre for Working Environment and Human Factors, DE) Diestel@ifado.de

» *The moderating role of social context in the relationship between individual job satisfaction and absenteeism: A three-level investigation*

Nominee of the EAWOP Congress 2013 Best Paper Award

Stefan Diestel (Leibniz Research Centre for Working Environment and Human Factors, DE) Diestel@ifado.de
 Jürgen Wegge (Technical Univ. of Dresden)
 Klaus-Helmut Schmidt (Leibniz Research Centre for Working Environment and Human Factors, DE)

» *Preconditions for high safety climate regarding patient safety and occupational safety in healthcare organizations*

Marianne Törner (Univ. of Gothenburg, SE)
 marianne.torner@amm.gu.se
 Mats Eklof (Univ. of Gothenburg, SE)
 Anders Pousette (Univ. of Gothenburg, SE)
 Pernilla Larsman (Univ. of Gothenburg, SE)

- » *Individual and shared experiences of ethical culture: A context for occupational well-being*
 Mari Huhtala (Univ. of Jyväskylä, FI) mari.huhtala@jyu.fi
 Taru Feldt (Univ. of Jyväskylä, FI)
 Asko Tolvanen (Univ. of Jyväskylä, FI)
 Saija Mauno (Univ. of Jyväskylä, FI)

Trust and HRM: New Insights and Perspectives

Invited Symposium, topic area: Organizational Behavior
Time: Thursday, 23/May/2013: 10:15am - 11:15am
Location: H-1

Session Chair: Rosalind H Searle (Coventry Business School)
 rosalind.searle@coventry.ac.uk

- » *Trust, differentiation and integration within HRM subsystem and HRM effectiveness*

Aviv Kidron, (The Academic Yezreel Valley College, IL)
 avivb@yvc.ac.il
 Shay Tzafrir, (Univ. of Haifa, IL)
 Ilan Meshoulam (Univ. of Haifa, IL)

- » *Control as a driver of employee trust in the organization?*

Antoinette Weibel, (Univ. of Konstanz,) antoinette.weibel@uni-konstanz.de
 Deanne den Hartog (Amsterdam Business School)
 Nicole Gillespie (Univ. of Queensland)
 Rosalind Searle (Coventry Business School)
 Denise Skinner (Coventry Business Schoo)
 Frederique Six (Free Univ. Amsterdam)

- » *Trust and careerist orientations to work: A comparison of UK and Indian employees*

Jonathan Crawshaw (Aston Business School)
 j.r.crawshaw2@aston.ac.uk

- » *Downsizing and organizational trust: How to design and deliver HR systems that avoid breach, or repair effectively*

Rosalind Searle (Coventry Business School)
 rosalind.searle@coventry.ac.uk
 Veronica Hope-Hailey (Bath Management School)
 Graham Dietz (Durham Business School)

Cognitive and Implicit Factors in Medical Selection: Best Practice and Future Directions

Symposium, topic area: Personnel Selection and Recruitment
Time: Thursday, 23/May/2013: 10:15am - 11:15am
Location: H-2

Session Chair: Roderick Ian Nicolson (Univ. of Sheffield)
 r.nicolson@sheffield.ac.uk

Facilitator: Fiona Patterson (Work Psychology Group)
 f.patterson@workpsychologygroup.com

- » *Using situational judgement tests (SJT)s for selection of doctors: Validation evidence from seven independent studies*

Maire Kerrin (Work Psychology Group)
 m.kerrin@workpsychologygroup.com
 Analise La-Band (Work Psychology Group)
 Vicki Ashworth (Work Psychology Group)
 Fiona Patterson (Work Psychology Group and Univ. of Cambridge)

- » *Cognitive factors in situational judgment tasks*

Sally Mumford (Univ. of Sheffield) ecq10srm@sheffield.ac.uk
 Roderick Ian Nicolson (Univ. of Sheffield)

- » *Personal qualities and characters in medical selection*

Philip Chan (Univ. of Sheffield) p.chan@sheffield.ac.uk
 Nigel Bax (Univ. of Sheffield)

- » *Medical selection: A systems level approach*

Roderick Ian Nicolson (Univ. of Sheffield)
 r.nicolson@sheffield.ac.uk

How do we want to publish tomorrow? The future of academic publishing in work and organizational psychology

Panel discussion

Time: Thursday, 23/May/2013: 10:15am - 11:15am
Location: H-3

Session Chair: Rob Briner (Univ. of Bath, UK)
 r.b.briner@bath.ac.uk

Panelists:

Tammy Allen (University of South Florida, USA)
 Rob Dimbleby (Hogrefe Publishers)
 Stefan Einarson (Springer Science + Business Media)
 Victoria Gardner (Open Access Publisher + Taylor & Francis Group)
 and others

Multidimensional Approaches in Ageing Research: Application of Different Methods

Symposium, topic area: Human Resource Management

Time: Thursday, 23/May/2013: 10:15am - 11:15am
Location: H-4

Session Chair: Jürgen Deller (Leuphana Univ. of Lüneburg)
 deller@uni.leuphana.de

Facilitator: Franco Fraccaroli (Univ. of Trento, IT)
 Franco.Fraccaroli@unitn.it

- » *Employment among elderly people - Strategies and barriers*

Ulrike Fasbender (Leuphana Univ. of Lüneburg, DE)
 fasbender@leuphana.de
 Jürgen Deller (Leuphana Univ. of Lüneburg, DE)

- » *Social cognitive post-retirement career planning*

Anne Wöhrmann (Leuphana Univ. of Lüneburg, DE)
 woehrmann@leuphana.de
 Jürgen Deller (Leuphana Univ. of Lüneburg, DE)

» *Put successful aging into context: How working conditions and team diversity affect selection, optimization, and compensation in nursing*

Andreas Müller (Heinrich Heine Univ. Düsseldorf)
 Andreas.Mueller@uni-duesseldorf.de
 Matthias Weigl (Univ. of Munich)
 Barbara Heiden (Univ. of Munich)
 Jürgen Glaser (Univ. of Innsbruck)
 Peter Angerer (Heinrich Heine Univ. Düsseldorf)

» *Is it realistic to beem me up old Scotty?: Examining age differences in the face validity of an immersive controlled virtual office*

Annet H. de Lange (Radboud Univ. Nijmegen)
 a.delange@psych.ru.nl
 Inge Kersbergen (Radboud Univ. Nijmegen)
 Jorn T.G. Ackermans (Radboud Univ. Nijmegen)
 Suzan Kalmijn (Radboud Univ. Nijmegen)
 Beatrice I.J.M. van der Heijden (Radboud Univ. Nijmegen)

Personality at Work: Conceptual and Empirical Innovations

Symposium, topic area: Organizational Behavior

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: F-2

Session Chairs: Joeri Hofmans (Vrije Univ. Brussel)
 joeri.hofmans@vub.ac.be
 Filip De Fruyt (Ghent Univ.) Filip.DeFruyt@UGent.be

» *The effect of traitedness on the neuroticism-performance relationship. An event reconstruction study*

Jonas Debusscher (Vrije Univ. Brussel) jdebussc@vub.ac.be
 Joeri Hofmans (Vrije Univ. Brussel)

» *Freshmen's trait and state core self-evaluations - Relations with work engagement and adjustment to university in a measurement-burst design*

Annika Nübold (Bielefeld Univ.) annika.nuebold@uni-bielefeld.de
 Günter W. Maier (Bielefeld Univ.)

» *The underlying mechanisms of leadership: An integrative model*

Edina Docic (Vrije Univ. Brussel) edina.doci@vub.ac.be
 Joeri Hofmans (Vrije Univ. Brussel)

» *Vocations as a source of identity: Evidence for occupational socialization over 15 years*

Bart Wille (Ghent Univ.) Bart.Wille@UGent.be
 Filip De Fruyt (Ghent Univ.)

Organizational Behavior 3

Paper Session

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: F-3

Session Chairs: Klaus Moser (Univ. of Erlangen-Nuremberg, DE) moser@wiso.uni-erlangen.de

Karin S. Moser (Univ. of Roehampton London, UK) k.moser@roehampton.ac.uk

» *Ethical decision making in the face of failure*

Roman Soucek (Univ. of Erlangen-Nuremberg)

roman.soucek@wiso.uni-erlangen.de
 Carolin Baur (Jacobs Univ. Bremen)

» *Out of control!? How loss of self-control influences prosocial behavior: The role of power and moral values.*

Anne Joosten (Ghent Univ., BE) anne.joosten@ugent.be
 Marius van Dijke (Rotterdam School of Management, Erasmus Univ., NL)
 Alain van Hiel (Ghent Univ., BE)
 David De Cremer (CEIBS, CN)

» *The de-escalation of commitment: Process accountability, biased information search, and time*

Klaus Moser (Univ. of Erlangen-Nuremberg, DE) moser@wiso.uni-erlangen.de
 Hans-Georg Wolff (Univ. of Erlangen-Nuremberg, DE)
 Roman Soucek (Univ. of Erlangen-Nuremberg, DE)

» *The effects of time perspective in an information-sharing task: Strategic choices and cooperation intentions*

Karin S. Moser (Univ. of Roehampton London, UK) k.moser@roehampton.ac.uk
 Juliane E. Kämmer (Max Planck Institute for Human Development, Berlin, DE)

Perspectives on Leadership I: Effectiveness, Diversity and Wellbeing

Symposium, topic area: Leadership and Management

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: F-4

Session Chairs: Torsten J. Holstad (Univ. of Leipzig) torsten.holstad@uni-leipzig.de

Lioba Werth (Technical Univ. Chemnitz) lioba.werth@psychologie.tu-chemnitz.de
 Jürgen Wegge (Technical Univ. Dresden) wegge@psychologie.tu-dresden.de

Facilitator: Christine Gockel (Univ. de Fribourg, CH) christine.gockel@unifr.ch

» *How shared leadership influences employee silence and team effectiveness – A multilevel approach*

Michael Knoll (Durham Univ. Business School) michael.knoll@durham.ac.uk
 Christine Gockel (Univ. de Fribourg, CH)
 Lioba Werth (Technical Univ. Chemnitz, DE)

» *Differential effects of team crises triggered by membership change on team performance: The role of visionary leadership*

Kevin-Lim Jungbauer (Technical Univ. Dresden, DE) jungbauer@psychologie.tu-dresden.de
 Meir Shemla (Technical Univ. Dresden, DE)
 Jürgen Wegge (Technical Univ. Dresden, DE)

» *Young leads old: Consequences of age reversed leader-subordinate relationships*

Paulina Bilinska (Technical Univ. Dresden, DE) bilinska@psychologie.tu-dresden.de
 Jürgen Wegge (Technical Univ. Dresden, DE)

» *Training health related leader-follower interaction: Results of formative and summative evaluations*

Thomas Rigotti (Univ. of Leipzig, DE) rigotti@uni-leipzig.de
 Gisela Mohr (Univ. of Leipzig, DE)
 Christiane Stempel (Univ. of Leipzig, DE)
 Kerstin Isaksson (Mälardalen Högskola, SE)

New Explorations of Age Effects at Work

Symposium, topic area: Labor Market Issues

Time: Thursday, 23/May/2013: 10:15am - 11:15am
 Location: F-5

Session Chair: Lisa Finkelstein (Northern Illinois Univ.) lisaf@niu.edu

Facilitator: Franciska Krings (Univ. of Lausanne) franciska.krings@unil.ch

» *Traditional and modern ageism as predictors of workplace discrimination*

Kathrin Rosing (Leuphana Univ. of Lüneburg) kathrin.rosing@uni.leuphana.de
 Hannes Zacher (Univ. of Queensland)
 Lisa Finkelstein (Northern Illinois Univ.)

» *Age, relational climate, and work outcomes: The moderated mediational role of institutional I-C*

Justin Marcus (Ozyegin Univ.) justin.marcus@ozyegin.edu.tr
 Franz Josef Gellert (Hanzé Univ. of Applied Science)

» *Perceived leadership potential as a function of perceived age and physical attractiveness*

Cort Rudolph (Florida International Univ.) cortrudolph@mac.com
 Edward Sullivan (Florida International Univ.)

What's Considered Fair in Teams? Justice, Norms, and Teams

Symposium, topic area: Organizational Behavior

Time: Thursday, 23/May/2013: 10:15am - 11:15am
 Location: F-6

Session Chairs: Marion Fortin (Univ. of Toulouse, FR) marionfortin@googlemail.com

Natàlia Cugueró-Escofet (IESE Business School, ES) ncuguero@iese.edu

» *Exploring the norms of task-relevant injustice*

Hayley German (London School of Economics, UK) hayleygerman@gmail.com
 David Patient (Católica Lisbon School of Business and Economics, PT)

» *Relative justice: The effect of differences in individual and group treatment*

Michael Bashshur (Singapore Management Univ., SG) mbashshur@smu.edu.sg
 Deborah Rup (Purdue Univ., US)
 Burak Oc (Univ. Pompeu Fabra, ES)
 Samantha Sim (Singapore Management Univ., SG)

» *The impact of justice norms on conflict in the context of teams*

Marion Fortin (Univ. of Toulouse, FR)

marionfortin@googlemail.com

Mladen Adamovic (Univ. of Toulouse, FR)

Marjo-Riitta (Maikki) Diehl (EBS Business School, EBS Univ. für Wirtschaft und Recht)

» *Distributive justice and affective commitment among French police: Does the equity norm matter at work-unit level?*

Assaad El Akremi (Univ. of Toulouse, FR)

assaad.el-akremi@univ-tlse1.fr

Karim Mignonac (Univ. of Toulouse, FR)

Mathieu Molines (Univ. of Toulouse, FR)

Teams and Workgroups 1

Paper Session

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: F-102

Session Chairs: Stella Katherine Wanzel (Georg-August Univ. of Göttingen, DE) wanzel@psych.uni-goettingen.de

Denise Frauendorfer (Univ. of Neuchâtel, CH) denise.frauendorfer@unine.ch

» *When emergent hierarchy and group competence influence group performance*

Denise Frauendorfer (Univ. of Neuchâtel, CH) denise.frauendorfer@unine.ch

Marianne Schmid Mast (Univ. of Neuchâtel, CH)
 Dairazalia Sanchez-Cortes (IDIAP, Research Institute, CH)

Daniel Gatica-Perez (IDIAP, Research Institute, CH)

» *Effects of accountability on the solution of hidden profiles*

Stella Katherine Wanzel (Georg-August Univ. of Göttingen, DE) wanzel@psych.uni-goettingen.de

Jan Häusser (Univ. of Hildesheim, DE)

Nadira Faulmüller (Univ. of Oxford, England)

Patrick Lösche (German Institute for International Educational Research)

Stefan Schulz-Hardt (Georg-August Univ. of Göttingen, DE)

» *Biased recall as an explanation for preference-consistent evaluation of information in group decision making*

Anniko Nora Giersiepen (Univ. of Göttingen, DE)

giersiepen@psych.uni-goettingen.de

Stefan Schulz-Hardt (Univ. of Göttingen, DE)

Occupational and Organizational Safety 1

Paper Session

Time: Thursday, 23/May/2013: 10:15am - 11:15am

Location: F-234

Session Chairs: Markus Schöbel (Univ. of Basel, CH) m.schoebel@unibas.ch

Mario Martinez-Corcoles (Univ. of Valencia, ES) mario.martinez@uv.es

» *The SIKUMETH-approach: Assessing safety culture in nuclear power plants*

Markus Schöbel (Univ. of Basel, CH) m.schoebel@unibas.ch

Ruth Wagner (TU Berlin)

Anne Klostermann (TU Berlin)

Dietrich Manzey (TU Berlin)

» ***Safety behaviour in nuclear power plants: Link between role stressors and safety behaviour mediated by job and safety satisfaction***

Mario Martinez-Corcoles (Univ. of Valencia, ES)
 mario.martinez@uv.es
 Franziska Marie Davis (Univ. of Valencia, ES)
 Francisco Javier Gracia Lerin (Univ. of Valencia, ES)
 Teresa Manuela dos Santos D. Rebelo (Univ. of Coimbra, PT)

» ***Effective crisis management through generative cultures: The Tylenol crisis***

Maria João Santos Oliveira (Nova School of Business and Economics, PT) mariajoliveira@sapo.pt
 Rita Campos e Cunha (Nova School of Business and Economics, PT)

» ***Empowering leadership and safety performance in nuclear industry. Psychosocial factors involved***

Mario Martínez-Córcoles (Research Institute on Personnel Psychology, Organizational Development, and Quality of Working Life (IDOCAL), ES) mario.martinez@uv.es
 Francisco J. Gracia (Research Institute on Personnel Psychology, Organizational Development, and Quality of Working Life (IDOCAL), ES)
 Inés Tomás (Research Institute on Personnel Psychology, Organizational Development, and Quality of Working Life (IDOCAL), ES)
 José M. Peiró (Research Institute on Personnel Psychology, Organizational Development, and Quality of Working Life (IDOCAL), ES)

Human Resource Management 3

Paper Session

Time: Thursday, 23/May/2013: 10:15am - 11:15am
Location: F-229

Session Chairs: Renee Sophia Maria de Reuver (Tilburg Univ., NL) r.s.m.dereuver@uvt.nl
 Rita Chiesa (Univ. of Bologna, IT) rita.chiesa@unibo.it

» ***An examination of the 'Backlash Effect' of gender stereotypes: Personality, gender and status inconsistency***

Renee Sophia Maria de Reuver (Tilburg Univ., NL)
 r.s.m.dereuver@uvt.nl
 Michal Biron (Tel-Aviv Univ. , IL)
 Sharon Toaker (Tel-Aviv Univ. , IL)

» ***Could an older worker be regarded as a younger worker? Age stereotypes and age-group relationships in the workplace***

Rita Chiesa (Univ. of Bologna, IT) rita.chiesa@unibo.it

» ***Predictors to disabled employees' organizational behavior and involvement in employment***

Junaidah Hashim (International Islamic Univ. Malaysia)
 junaidahh@iium.edu.my
 Saodah Wok (International Islamic Univ. Malaysia)

Keynotes (11:30am - 12:30pm)

Creativity at Work: Today and Tomorrow

Invited Keynote

Speaker: Todd Lubart (Univ. of Paris V, FR)
 todd.lubart@univ-paris5.fr

Time: Thursday, 23/May/2013: 11:30am - 12:30pm

Location: S-Aula

Facilitator: Heinz Holling (Univ. of Münster)

Work and Organizational Psychology Contributions to Environmental Sustainability

Invited Keynote

Kindly supported by Deutsche Post DHL

Speaker: Deniz S. Ones (Univ. of Minnesota, US)
 onesx001@umn.edu

Time: Thursday, 23/May/2013: 11:30am - 12:30pm

Location: H-1

Facilitator: Martin Kleinmann (Univ. of Zurich)

Buffet or Take Away Lunch

Time: Thursday, 23/May/2013: 12.30pm - 2.30pm
Location: Catering nearby the Poster Forum

Regular Poster Session Thursday 1

Time: Thursday, 23/May/2013: 12:30pm - 1:30pm

Topic area: Employee Wellbeing

(1) Workplace bullying as a predictor of mental health problems in nurses

Nominated for the EAWOP Congress 2013 Best Poster Award

Iselin Reknes (Univ. of Bergen, NO) Iselin.Reknes@psyosp.uib.no
 Ståle Pallesen (Univ. of Bergen, NO & Haukeland Univ. Hospital, Bergen, NO) Nils Magerøy (Haukeland Univ. Hospital, Bergen, NO)
 Ståle Einarsen (Univ. of Bergen, NO)
 Bente E. Moen (Univ. of Bergen, NO)
 Bjørn Bjorvatn (Univ. of Bergen, NO & Haukeland Univ. Hospital, Bergen, NO)

(2) (PP) The effectiveness of occupational health management – findings of a VBG practice-based project

Susanne Roscher (VBG - Ihre gesetzliche Unfallversicherung, DE)
 susanne.roscher@vbg.de
 Nicolas Feuerhahn (VBG - Ihre gesetzliche Unfallversicherung, DE)

(3) Individual and Team Resilience

Alexander Davda (Ashridge Business School, UK)
 alex.davda@ashridge.org.uk
 Jill Flint-Taylor (Rusando Limited)

(4) Opportunities for professional development: A mediational effect within the job demands-resources model

Monica Molino (Univ. of Turin, IT) monica.molino@unito.it

(5) Testing a causal model of job insecurity and job satisfaction: Do dispositions matter?

Patrick Brennan O'Neill (Carleton Univ., CA)
patrick13@rogers.com

(6) The paradox of work reconsidered: A systematic test based on the day reconstruction method

Anne Landhäußer (Ulm Univ., DE) anne.landhaeusser@uni-ulm.de
Johannes Keller (Ulm Univ., DE)

(7) Apprentices' job insecurity within three European countries

Thomas Seppelfricke (Univ. of Osnabrück, DE)
tseppelf@uni-osnabrueck.de
Thomas Staufenbiel (Univ. of Osnabrück, DE)

(8) (PP) Best practices of health promotion at workplaces

Taimi Elenurm (Tallinn Univ. of Technology, EE)
taimi.elenurm@ttu.ee
Tiit Elenurm (Estonian Business School)

(9) Expressing true self at work: Workplace authenticity as a mediator of the associations between work characteristics and work outcomes

U. Baran Metin (Utrecht Univ., NL) u.b.metin@uu.nl
Ilona van Beek (Utrecht Univ., NL)
Toon W. Taris (Utrecht Univ., NL)

(10) Inauthenticity at work, dispositional authenticity, and personality traits as predictors of work-related rumination: a cross-sectional study.

Dawn Querstret (Univ. of Surrey, UK) d.querstret@surrey.ac.uk
Mark Cropley (Univ. of Surrey, UK)

(11) Social support and innovator resilience potential: Helping innovators to positively adapt after an innovation project termination

Gisa Moenckemeyer (WHU - Otto Beisheim School of Management) gisa.moenckemeyer@whu.edu
Matthias Weiss (Ludwig-Maximilians-Univ. Munich, DE)
Martin Hoegl (Ludwig-Maximilians-Univ. Munich, DE)

(12) The mediating role of flow at work between job and personal resources and nurses' job satisfaction

Margherita Zito (Univ. of Turin, IT) margherita.zito@unito.it
Lara Colombo (Univ. of Turin, IT)

(13) Fun in the workplace: A literature review

Katerina Georganta (Univ. of Macedonia, GR)
katerina.georganta@gmail.com
Anthony Montgomery (Univ. of Macedonia, GR)

(14) A cross-lagged analysis of fatigue, work motivation, psychological distress, and absenteeism in novice nurses

Stéphanie Austin (Univ. du Québec à Trois-Rivières, CA)
stephanie.austin@uqtr.ca
Claude Fernet (Univ. du Québec à Trois-Rivières, CA)
Sarah-Geneviève Trépanier (Univ. du Québec à Trois-Rivières, CA)

(15) Got stress? Examining the mediating role of discrete emotions

Cristina Rubino (California State Univ., Northridge, US)
cristina.rubino@gmail.com
Christa Wilkin (California State Univ., Northridge, US)

(16) Intrinsic and extrinsic orientations in college as predictors of early career development: A seven-year follow-up study

Giovanni B Moneta (London Metropolitan Univ., UK)
g.moneta@londonmet.ac.uk

(17) (PP) Job stress: a case from 7 occupation groups in Thailand

Kanda Janyam (Prince of Songkla Univ., TH) kanda.j@psu.ac.th

(18) Presentation of a project concerning job incivility as a social process

Eva Torkelson (Lund Univ., SE) Eva.Torkelson@Psychology.lu.se
Bjorn Karlson (Lund Univ., SE)
Elinor Schad (Lund Univ., SE)
Martin Backström (Lund Univ., SE)

(19) The relationship between eustress, sources of stress and strategies of savoring among university teachers in Portugal

Susana Barros Fonseca (Univ. do Porto, PT)
susanafonseca@esev.ipv.pt
Filomena Jordão (Faculdade de Psicologia e de Ciências da Educação da Univ. do Porto, PT)

(20) Alexithymia as an independent predisposing factor for the development of burnout syndrome

Maria Katsifarakis (Swansea Univ., UK) mariakatsifarakis@yahoo.gr
Philip Tucker (Swansea Univ., UK)

(21) Bureaucracy as a source of pressure in university

Mare Teichmann (Tallinn Univ. of Technology, EE)
mare@pekonsult.ee
Philippe Dondon (Univ. of Bordeaux, FR)
Jyri Ilvest (Tallinn Univ. of Technology, EE)

(22) Occupational stress and wellbeing in the Underwater Mission Unit/ Hellenic Coast Guard-Greece

Konstantinos Perrotis (Univ. of Lancaster, UK) k.perrotis@yahoo.gr
Cary Cooper (Univ. of Lancaster, UK)
Sue Cartwright (Univ. of Lancaster, UK)
Ritsa Ventouratos-Fotinatos (American College of Greece, Athens, GR)

(23) Well-being in the workplace and individual characteristics

Gianluca Biggio (Univ. della Tuscia, IT) biggio@unitus.it
Claudio Giovanni Cortese (Univ. di Torino, IT)

(24) An examination of the curvilinear relationship between workplace bullying and job satisfaction.

Gabriele Giorgi (Univ. Europea di Roma, IT)
dott.gabriele.giorgi@gmail.com

(25) Belief in a just world as a moderator of the relationships between workplace bullying and physical illness symptoms

Hatem Öcel (Karabuk Univ., TR) hatemocel@hotmail.com

(26) Supporting employees with low levels of engagement: Performance implications**Nominated for the EAWOP Congress 2013 Best Poster Award**

Kerstin Alves (York Univ., CA) kerstin.alves@gmail.com
 Amanda Shantz (Kingston Univ., UK)
 Gary Latham (Univ. of Toronto, CA)

Topic area: Personnel Selection and Recruitment

(27) Athletic activities as an indicator for social competencies in personnel selection?

Uwe Peter Kanning (Univ. of Applied Science Osnabrück, DE)
 U.Kanning@hs-osnabrueck.de

(28) The role of the applicant nonverbal behavior in the job interview and job performance

Denise Frauendorfer (Univ. of Neuchatel, CH)
 denise.frauendorfer@unine.ch
 Marianne Schmid Mast (Univ. of Neuchatel, CH)
 Laurent Nguyen (IDIAP, Research Institute)
 Daniel Gatica-Perez (IDIAP, Research Institute)

(29) When skill misrepresentation backfires: Different reactions to majority and minority applicants**Nominated for the EAWOP Congress 2013 Best Poster Award**

Steve Binggeli (Univ. of Lausanne, CH) binggeli.steve@gmail.com
 Franciska Krings (Univ. of Lausanne, CH)

(30) (PP) Case study: Diagnosis of managerial competences in administration. Seeking best solution of organization support in psychological test use for recruitment purposes

Urszula Brzezińska (Pracownia Testów Psychologicznych Polskiego Towarzystwa Psychologicznego, PL) u.brzezinska@practest.com.pl

(31) (PP) Challenges in test adaptation: examining dependability in five diverse languages

Tanya Yao (SHL Group Ltd, UK) Tanya.yao@shl.com
 Ilke Inceoglu (SHL Group Ltd, UK)
 Mathijs Affourtit (SHL Group Ltd, UK)

(32) (PP) The moderating effect of job learning stage in the personality-performance relationship

Pascale L. Denis (Univ. of Quebec in Montreal, CA)
 denis.pascale@uqam.ca
 Éliane Bergeron (Univ. of Quebec in Montreal, CA)
 Geneviève L. Lavigne (Simon-Fraser Univ.)

(33) Applicant test-taking attitude after rejection

Sonja Schinkel (Technical Univ. Eindhoven & Univ. of Amsterdam) s.schinkel@tue.nl
 Annelies Van Vianen (Univ. of Amsterdam)
 Dirk Van Dierendonck (Erasmus Univ.)
 Neil Anderson (Univ. of Amsterdam)

(34) (PP) Emotional intelligence in applicant selection for jobs involving emotional labor

Sarah Herpertz (Univ. of Bamberg) sarah.herpertz@uni-bamberg.de
 Sophia Nizelski (Chemnitz Univ. of Technology)
 Astrid Schütz (Univ. of Bamberg)
 Michael Hock (Univ. of Bamberg)

(35) (PP) Evaluation of e-recruitment: The redesign of a career website

Meinald T. Thielsch (WWU Münster, DE)
 thielsch@uni-muenster.de
 Simon Bussmann (BASF Coatings GmbH, DE)
 Franziska R. Grobien (WWU Münster, DE)

(36) Gender-fair language use in online job advertisements

Lea Hodel (Univ. of Duisburg-Essen, DE) lea.hodel@uni-due.de
 Magdalena Formanowicz (Univ. of Bern, CH)
 Sabine Sczesny (Univ. of Bern, CH)
 Jana Valdrova (Univ. of Budweis, PL)
 Lisa von Stockhausen (Univ. of Duisburg-Essen, DE)

(37) Validation of a mechanical aptitude test in the Psychological Service of the German Public Employment Service

Peter M. Muck (Federal Employment Agency, DE)
 peter.muck@arbeitsagentur.de
 Nicolas Sander (Federal Employment Agency, DE)

(38) (PP) Applying item response theory to job analysis data

Tony Li (Talent Q, UK) Tonyli@talentqgroup.com

(39) (PP) Construct equivalence and cultural proximity of personality profiles

Mathijs Affourtit (SHL Group Ltd.) mathijs.affourtit@shl.com
 Ilke Inceoglu (SHL Group Ltd.)

(40) Demographically based selection methods at university: The support of international and local students for different justice rules

Steve Binggeli (Univ. of Lausanne, CH) steve.binggeli@unil.ch
 Grégoire Bollmann (Univ. of Lausanne, CH)
 Leila Belhadj Ali (Univ. of Lausanne, CH)

(41) (PP) Development of a job knowledge based assessment and training platform for the nursing sector

Stefan Thomas Mol (Univ. of Amsterdam, NL) s.t.mol@uva.nl
 Gabor Kismihok (Univ. of Amsterdam, NL)

(42) Recruiting for retention: Incremental validity of person-organization fit above personality in predicting retention-related variables

Rein De Cooman (KU Leuven, BE) rein.decooman@kuleuven.be

(43) (PP) Sense of coherence and organisational commitment in the enterprise resource and planning industry

Rian Viviers (Unisa, ZA) vivieam@unisa.ac.za
 Heinz Aust (Unisa, ZA)
 Llewellyn Van Zyl (Unisa, ZA)

(44) The contribution of multidimensional IRT for modeling applicants performance on a SJT

Benoit Lothe (Univ. of Liège, BE) Benoit.Lothe@ulg.ac.be
 Christian Monseur (Univ. of Liège, BE)
 Isabelle Hansez (Univ. of Liège, BE)

(45) Development and validation of a research instrument for measuring young job seekers' preferences for job and organizational characteristics

Stephan Corporaal (Open Univ., NL) corporaal@me.com

(46) (PP) Activation of the "what is beautiful is good" stereotyping during the selection process: What is the role of the recruiter's own characteristics?

Asta Medisauskaite (Birkbeck, Univ. of London, UK)
 asta.medisausk@gmail.com
 Caroline Kamau (Birkbeck, Univ. of London, UK)
 Aukse Endriulaitiene (Vytautas Magnus Univ., LT)

(47) (PP) Potential of young candidates at the Belgian Defense: competencies or talent management?

Françoise Bertrand (Belgian Defense, BE)
 francoise.bertrand@ulg.ac.be
 Veerle Tibax (Belgian Defense, BE)
 Isabelle Hansez (Univ. of Liège, BE)

(48) "I hereby apply for ..." – Construct and criterion-related validity of formal errors in traditional letters of application

Stefan Höft (Univ. of Applied Labour Studies (HdBA), DE)
 stefan.hoef@hdba.de
 Miriam Hacker (Univ. of Applied Labour Studies (HdBA), DE)
 Gerda Schuster (Univ. of Applied Labour Studies (HdBA), DE)

Topic area: Teams and Workgroups

(49) Introducing text analytics to the study of medical team communication

Balázs Péter Hámornik (BME Budapest Univ. of Technology and Economics, HU) hamornik.balazs@gmail.com
 Márta Juhász (BME Budapest Univ. of Technology and Economics, HU)

(50) How do different types of counterproductive attendee behavior influence meeting satisfaction and effectiveness?

Isabelle Odermatt (Univ. Zürich, CH)
 i.odermatt@psychologie.uzh.ch
 Cornelius J. König (Univ. des Saarlandes, DE)
 Martin Kleinmann (Univ. Zürich, CH)
 Maria Bachmann (Univ. Zürich, CH)

(51) (PP) The competencies of a dream team: A dynamic perspective

Andreia de Brito Correia (Instituto Univ. de Lisboa (ISCTE-IUL), PT) andreia_correia@iscte.pt
 Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL), PT)
 Jairo Borges-Andrade (Univ. de Brasilia, Brasil)

(52) Psychometric properties of a scale for measuring teamwork in interprofessional health care practice

Mirjam Koerner (Univ. of Freiburg, DE)
 mirjam.koerner@medsoz.uni-freiburg.de
 Markus Wirtz (Univ. of Education, Freiburg, DE)

(53) Does your team work at its best? Validation of the teamwork questionnaire

Annika L. Meinecke (TU Braunschweig, DE)
 annika.meinecke@tu-bs.de
 Simone Kauffeld (TU Braunschweig, DE)

(54) The impact of time perspective diversity on team performance and satisfaction: The mediation effect of time-oriented activities and relationship conflict

Jia Li (Univ. of Goettingen, DE) jia.li@psych.uni-goettingen.de
 Margarete Boos (Univ. of Goettingen, DE)

(55) The influence of organizational diversity ideologies on intergroup relations at work

Virginie Marmier (Univ. catholique de Louvain, BE)
 virginie.marmier@uclouvain.be
 Donatiene Desmette (Univ. catholique de Louvain, BE)
 Florence Stinglhamber (Univ. catholique de Louvain, BE)

(56) Workplace aggression in teams: The moderating role of the conflict management styles and the relation with ethical climate

Ângelo Miguel Guerreiro Vicente (ISPA-Instituto Univ., PT)
 avicente@ispa.pt
 Teresa C. D'Oliveira (ISPA-Instituto Univ., PT)

(57) Am I interdisciplinary? A competency modelling study

Simone Brandstädter (Univ. of Heidelberg, DE)
 simone.brandstaedter@psychologie.uni-heidelberg.de
 Karlheinz Sonntag (Univ. of Heidelberg, DE)

(58) Teamwork in the treatment of substance addiction - A study of interactions among Norwegian team based health and social workers

Rickard Johan Skjøng (Sør-Trøndelag Univ. college, Trondheim)
 rickard.j.skjøng@hist.no
 Karin Laumann (Norwegian Univ. of science and technology, Trondheim)

(59) Markers of team aggression: Towards a true multilevel approach to workplace aggression

Ângelo Miguel Guerreiro Vicente (ISPA-Instituto Univ., PT)
 avicente@ispa.pt
 Teresa C. D'Oliveira (ISPA-Instituto Univ., PT)

(60) The downside of human redundancy: Modeling social influences in sequential decision-making processes

Markus Schöbel (Univ. of Basel, CH) m.schoebel@unibas.ch
 Rafael Huber (Univ. of Basel, CH)
 Jörg Rieskamp (Univ. of Basel, CH)

Topic area: Organizational Structure, Culture and Climate

(61) The role of the representations about time in innovative entrepreneurship success

Anna Smirnova (Saratov State Univ. named after N.G. Chernyshevsky, RU) anna-smirnova-sgu@mail.ru

(62) (PP) Using multiple repertory grids to map organizational culture

Mark Heckmann (Univ. of Bremen, DE) heckmann@uni-bremen.de

(63) Cultural values and cultural practices: Insights for human resource management in Angola

Maria Rita Silva (ISCTE-Instituto Univ. de Lisboa, PT)
 mrsantosilva@hotmail.com
 Helena Cristina Roque (ISCTE-Instituto Univ. de Lisboa, PT)
 António Caetano (ISCTE-Instituto Univ. de Lisboa, PT)

(64) The influence of culture and human development on personality measurement

Adam W. Meade (North Carolina State Univ., US)
 awmeade@ncsu.edu
 Lori Foster Thompson (North Carolina State Univ., US)
 Eric W. Kuo (North Carolina State Univ., US)
 Michal Kosinski (Univ. of Cambridge, UK)
 David J. Stillwell (Univ. of Cambridge, UK)

(65) Diagnosis of organizational culture within a South African public service organization

Ophillia Maphari Ledimo (Univ. of South Africa, ZA)
 manetom@unisa.ac.za

(66) The relationship of organizational culture with leadership and group effectiveness in a high reliability organization

Inmaculada Silla (CIEMAT, ES) inmaculada.silla@ciemat.es
 Veronica Muñoz (CIEMAT, ES)
 Ricardo D. Blasco (Univ. of Barcelona, ES)

Topic area: Health and Interventions**(67) (PP) Psychosocial exposure at work' impact on work ability: industry workers versus non-industry workers**

Cláudia Fernandes (CATIM - Technological Center for the Metal Working Industry, PT; Univ. of Aveiro) claudia.fernandes@catim.pt
 Vânia Amaral (Univ. of Aveiro)
 Pedro Bem-Haja (Univ. of Aveiro)
 Carlos Silva (Univ. of Aveiro)
 Anabela Pereira (Univ. of Aveiro)

(68) Work-related coping and intention for return-to-work as outcome for a group therapy on work-related anxieties

Beate Muschalla (Univ. Potsdam, DE & Brandenburgklinik Bernau, DE) beate.muschalla@uni-potsdam.de
 Karin Hoffmann (Univ. Potsdam, DE)
 Doris Fay (Univ. Potsdam, DE)

(69) Can increased knowledge about work and health increase well-being? – An intervention study among social service employees

Eva Charlotta Nylén (Stockholm Univ., SE)
eva-lotta.nylen@psychology.su.se
 Lars Häsänen (Stockholm Univ., SE)
 Sara Göransson (Stockholm Univ., SE)
 Gunnar Aronsson (Stockholm Univ., SE)
 Magnus Sverke (Stockholm Univ., SE)

(70) Health care managers learning leadership communication by listening to subordinates

Christina Lena Grill (Sahlgrenska Academy, Univ. of Gothenburg, SE) christina.grill@regionhalland.se
 Gunnar Ahlborg Jr. (Sahlgrenska Academy, Univ. of Gothenburg, SE & Institute of Stress Medicine, Gothenburg, SE)
 Ewa Wikström (Nordic School of Public Health, School of Business, Law and Economics, Gothenburg Univ., SE)

(71) Evaluation methods of health and well-being promotion intervention projects

Vibeke Milch (Norwegian Univ. of Science and Technology, NO) vibeke.milch@svt.ntnu.no
 Emir Kico (Norwegian Univ. of Science and Technology, NO)
 Per Øystein Saksvik (Norwegian Univ. of Science and Technology, NO)

Topic area: Macroergonomics / Work Design

(72) Investigating an expanded model of work characteristics: The IGLO model

Nominated for the EAWOP Congress 2013 Best Poster Award

Jon Anders Lone (Univ. of Oslo, NO)
j.a.lone@psykologi.uio.no
 Trond Myklebust (Norwegian Police Univ. College, NO)
 Roald Bjørklund (Univ. of Oslo, NO)
 Cato Bjørkli (Univ. of Oslo, NO)

(73) Experimental evidence for the effects of task repetitiveness on mental strain and work performance

Jan Häusser (Univ. of Hildesheim, DE)
haeusser@uni-hildesheim.de
 Stefan Schulz-Hardt (Univ. of Göttingen, DE)
 Thomas Schultze (Univ. of Göttingen, DE)
 Anne Tomaschek (Univ. of Dresden, DE)
 Andreas Mojzisch (Univ. of Hildesheim, DE)

(74) (PP) Subjective system of criteria for controlling by managers effectiveness of their activities as an obstacle for meeting new labor requirements

Fayruza Ismagilova (Ural Federal Univ., RU)
ismagilova.f@gmail.com
 Galina Miroliubova (Ural Federal Univ., RU)

Market Square Europe

(PP) How Do We Work Today? How Do We Want to Work Tomorrow? Marketplace Europe: A European Mosaic Presented with "Pecha Kucha"

Time: Thursday, 23/May/2013: 12:30pm - 2:30pm

Location: S-Festsaal

Session Chair: Alexandra Miethner (Berufsverband Deutscher Psychologinnen und Psychologen e. V., DE)
info@sisu-coaching-training.de

Speakers:

Alexandra Miethner (Berufsverband Deutscher Psychologinnen und Psychologen e. V., DE)
 Tinka van Vuuren (Loyalis / Open Univ. Heerlen, NL)
 Ekaterina Molodykh (Moscow Univ., RU)
 Uldis Pāvuls (Energise, LV)
 Paul Jimenez (Univ. of Graz, AT)

Position Papers (1:00pm - 1:45pm)

The Psychological Contract: Does not Exist?

Position Paper, topic area: Human Resource Management

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: S-1

René Schalk (Tilburg Univ., NL) m.j.d.schalk@uvt.nl

Knowledge Creation for Whom?

Position Paper, topic area: Organizational Change and Development

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: S-2

Kuok Kei Law (The Open Univ. of Hong Kong, S.A.R., CN)

kklaw@ouhk.edu.hk

Nordic Perspectives on Sustainable Workplace Development

Position Paper, topic area: Sustainable Environment and Organizations

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: S-6

Ole Henning Sørensen (Aalborg Univ., DK) ohs@person.dk

Peter Hasle (Aalborg Univ., DK)

Civility, Respect, and Engagement in the Workplace (CREW): An Intervention into Organizational Culture

Position Paper, topic area: Organizational Change and Development

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: S-8

Michael Leiter (Veterans Health Administration, US)

michael.leiter@acadiau.ca

Katerine Osatuke (Acadia Univ., CA)

Integrating a Contextual and Trait Perspective to Behavioral Safety Leadership: The Role of Safety-Critical Work Contexts and Leader Flexibility

Position Paper, topic area: Occupational and Organizational Safety

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: S-9

Sara M. Guediri (The Univ. of Manchester, UK)

sara.guediri@mbs.ac.uk

Sharon Clarke (The Univ. of Manchester, UK)

Elinor O'Connor (The Univ. of Manchester, UK)

Leadership Culture and Climate – Enhancing or Destroying Leadership Excellence within the Leadership Community?

Position Paper, topic area: Leadership and Management

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: S-10

Theo Heyns Veldsman (Univ. of Johannesburg, ZA)

theov@uj.ac.za

Age Differences in Motivation at Work: More Than Just Different Values

Position Paper, topic area: Labor Market Issues

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: S-Aula

Guido Hertel (Univ. of Münster, DE) gherTEL@uni-muenster.de

Markus Thielgen (Univ. of Münster, DE)

Stefan Krumm (Univ. of Münster, DE)

Coaching – Practice or Science Based?

Position Paper, topic area: Human Resource Management

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: H-1

Siegfried Greif (Univ. of Osnabrueck, DE) sgreif@uos.de

A Multi-Dimensional, Resource-Based Model of Individual Adaptability

Position Paper, topic area: Organizational Change and Development

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: H-2

Karen van Dam (Open Univ., NL) karen.vandam@ou.nl

ISO Standard on Human Resource Management, Challenge and Opportunity for Psychology as Science and Profession

Position Paper, topic area: Human Resource Management

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: H-3

Harald Ackerschott (Harald Ackerschott GmbH, DE; ISO Technical Committee 260) ha@ackerschott.eu

Integrative Perspectives of Occupational Fatigue – Contributions from Organizational Neurosciences

Position Paper, topic area: Worktime Arrangements and Work-Family Interface

Time: Thursday, 23/May/2013: 1:00pm - 1:45pm

Location: H-4

Teresa C. D'Oliveira (ISPA - Instituto Univ., PT)
teresa.oliveira@ispa.pt

Regular Poster Session Thursday 2

Time: Thursday, 23/May/2013: 1:30pm - 2:30pm

Topic area: Organizational Behavior

(1) A longitudinal perspective of the influence of employer branding on candidates' attitudes before and after entry

Nominated for the EAWOP Congress 2013 Best Poster Award

Dorothée Hanin (Univ. catholique de Louvain, BE)
dorothee.hanin@uclouvain.be

Florence Stinglhamber (Univ. catholique de Louvain, BE)
Nathalie Delobbe (Univ. catholique de Louvain, BE)

(2) Is voice always important? Different patterns for employees and volunteers with various underlying motives

Kathleen Otto (Univ. of Leipzig, DE) kathleen.otto@uni-leipzig.de
Sarah Götze (Univ. of Leipzig, DE)

(3) Are public organizations more stressed than private? A study of work stress considering value congruence

Valentina Ramos (Univ. do Porto, PT) valia_ramos@yahoo.es
Filomena Jordão (Univ. do Porto, PT)

(4) Cultural differences in intelligence according socio-demographic and context variables

Gabriela Gonçalves (Univ. of Algarve, CIEO, PT)
ggoncalves@ualg.pt
Cátia Andreia Vera Veríssimo de Sousa (Univ. of Algarve, CIEO, PT)
Joana Santos (Univ. of Algarve, CIEO, PT)
Alejandro Orgambidez-Ramos (Univ. of Algarve, CIEO, PT)

(5) Motivational orientations and organizational citizenship behavior of members of youth associations

Velli Parts (Tallinn Univ. of Technology, EE) velli.parts@enop.ee
Mari-Liis Animägi (Tallinn Univ. of Technology, EE)

(6) Organizational commitment and citizenship behaviors: The role of volunteerism, organizational culture and affectivity

Ajay Kumar Jain (School of Business and Social Sciences, Aarhus Univ., DK) ajay@psy.au.dk
John Thoegersen (School of Business and Social Sciences, Aarhus Univ., DK)
Harish Sujan (A.B. Freeman School of Business, Tulane Univ., US)

(7) The fit index: A new perspective for person-organization fit analysis

Frederico Maciel Moreira (Univ. Católica de Brasília (UCB), BR)
frederico_moreira@yahoo.com.br
Elaine Rabelo Neiva (Univ. de Brasília (UnB), BR)

(8) (PP) Work-oriented training on values in organizations

Sandra Niedermeier (Univ. of Munich (LMU), DE)
sandra.niedermeier@psy.lmu.de
Heinz Mandl (Univ. of Munich (LMU), DE)

(9) Young adults' willingness to participate in union activities

Victor Michael Catano (Saint Mary's Univ., CA) vic.catano@smu.ca

(10) The impact of leadership behavior on climate emergence. A longitudinal study

Burak Oc (Univ. Pompeu Fabra, ES & Singapore Management Univ., Lee Kong Chian School of Business) burak.oc@upf.edu
Michael Bashshur (Singapore Management Univ., Lee Kong Chian

School of Business)

(11) Social recognition and organizational commitment

Ralph Sichler (Univ. of Applied Sciences Wiener Neustadt, AT)
ralph.sichler@fhwn.ac.at
Martina Federler (Univ. of Applied Sciences Wiener Neustadt, AT)

(12) Motives in paid work at non-profit organizations

Teresa Proença (Univ. of Porto, Faculty of Economics, CEF.UP)
tproenca@feup.pt
Simone Cristina (Univ. of Porto, Faculty of Economics, CEF.UP)

(13) The Issue of presenteeism in organisations: Establishing construct, nomological and predictive validity

Charmi Patel (Univ. of Edinburgh Business School, UK)
Charmi.Patel@ed.ac.uk
Prof. Pawan Budhwar (Aston Business School, UK)

(14) Why women rarely rise to the top: A social identity model of leader prototypes

Emmanuelle Patricia Kleinlogel (Univ. of Lausanne, Faculty of HEC, CH) emmanuelle.kleinlogel@unil.ch
Tobias Dennerlein (Univ. of Lausanne, Faculty of HEC, CH)
Jörg Dietz (Univ. of Lausanne, Faculty of HEC, CH)
Fabrice Gabarrot (Univ. of Burgundy, FR)

(15) Cognitive and affective trust between HR business partners and line managers

Andrea Mueller (ZHAW Zurich Univ. of Applied Sciences, CH)
muan@zhaw.ch

(16) Career goals setting – Comparative study on Norwegian and Polish students

Barbara Smorczevska (Univ. of Silesia in Katowice, PL)
Barbara.smorczevska@us.edu.pl

(17) The link between teachers and their work

Charlisson Mendes Gonçalves (Centro Univ. do Leste de Minas Gerais, BR) charlissonpsi@gmail.com
Anizaura Lídia Rodrigues de Souza (Centro Univ. do Leste de Minas Gerais, BR; Univ. Federal de Minas Gerais)
Lívia de Oliveira Borges (Univ. Federal de Minas Gerais)

(18) The structure of favorite organizational values and perceived organizational values

Juliana Moraes de Sousa (Univ. de Brasília, BR)
sousa.juliana@gmail.com
Juliana Barreiros Porto (Univ. de Brasília, BR)

(19) ICT, bureaucracy, and quality of working life

Herman Steensma (Leiden Univ., NL) Steensma@fsw.leidenuniv.nl
Irene Kruijff (Leiden Univ., NL)

(20) Benevolent sexism, affirmative action and gender relations

Gabriela Maria Gonçalves (Univ. do Algarve) ggoncalves@ualg.pt
Jean-Cristophe Giger (Univ. do Algarve)
Alejandro Orgambidez-Ramos (Univ. do Algarve; Center for Spatial and Organizational Dynamics)
Alexandra Gomes (Univ. do Algarve; Center for Spatial and Organizational Dynamics)
Joana Santos (Univ. do Algarve; Center for Spatial and Organizational Dynamics)

(21) Adaption of CWEQ-II in a Spanish teaching and non-teaching sample at Univ.

Maria Isabel Mendoza-Sierra (Univ. of Huelva) imendoza@uhu.es
 Yolanda Borrego-Alés (Univ. of Huelva)
 Gabriela Gonçalves (Univ. of Algarve)
 Alejandro Orgambidez-Ramos (Univ. of Algarve)
 Joana Santos (Univ. of Algarve)

(22) Metric evidence of Spreitzer's psychological empowerment scale with a Spanish teaching and non-teaching sample at university

Maria Isabel Mendoza-Sierra (Univ. of Huelva) imendoza@uhu.es
 Yolanda Borrego-Alés (Univ. of Huelva)
 Alejandro Orgambidez-Ramos (Univ. of Algarve)
 Joana Santos (Univ. of Algarve)
 Gabriela Gonçalves (Univ. of Algarve)

(23) A multi-level analysis of the moderating role of supportive team climate in the emotion work-emotional exhaustion relationship**Nominated for the EAWOP Congress 2013 Best Poster Award**

Esther García-Buades (Univ. of Balearic Islands, ES)
 esther.garcia@uib.es
 Silvia Ortiz Bonnín (Univ. of Balearic Islands, ES)
 Amparo Caballer Hernández (Univ. of Valencia, ES)
 Dieter Zapf (Goethe-Univ. Frankfurt, DE)

Topic area: Human Resource Management

(24) Interactive relations between generations, supervisor incivility, and job context on work outcomes**Nominated for the EAWOP Congress 2013 Best Poster Award**

Justin Marcus (Ozyegin Univ., TR) justin.marcus@ozyegin.edu.tr
 Michael Leiter (Acadia Univ., CA)

(25) How long will I stay and how many opportunities will I have in my work life? Stability of occupational future time perspective and its relationship with general time perspective

Julia G. Weikamp (Univ. of Wuerzburg, Work & Univ. of Freiburg)
 julia.weikamp@uni-wuerzburg.de
 Anja S. Göritz (Univ. of Freiburg)

(26) The perception of sexual harassment: A comparative study

Joanna Blahopoulou (Univ. of the Balearic Islands, ES)
 joannaki84@yahoo.de
 Capilla Navarro Guzmán (Univ. of the Balearic Islands, ES)
 Virginia Ferreiro Basurto (Univ. of the Balearic Islands, ES)

(27) Interest differences in HR: A science-practitioner gap for the center - A double gap for the periphery

Nida ul Habib Bajwa (Univ. des Saarlandes, DE)
 n.bajwa@mx.uni-saarland.de
 Cornelius J. König (Univ. des Saarlandes, DE)

(28) Relationships between personality and task and citizenship performance in clerical jobs

Dolores Diaz-Cabrera (Universidad La Laguna, ES) mddiaz@ull.es
 Christian Rosales (Universidad La Laguna, ES)
 Luis Diaz-Vilela (Universidad La Laguna, ES)
 Estefania Fernaud (Universidad La Laguna, ES)
 Rosa Isla (Universidad La Laguna, ES)
 Naira Delgado (Universidad La Laguna, ES)

(29) (PP) Prevention- vs promotion-oriented proactive behaviors and organizational socialization process: The dark side of newcomer proactivity

Marco Tomietto (Univ. of Verona, IT) marco.tomietto@univr.it
 Cristina Maria Rappaglioni (Univ. of Verona, IT)
 Adalgisa Battistelli (Univ. Paul Valéry, E4556 Epsilon Laboratory, Montpellier, FR)

(30) Exploring the psychological processes that link organization-assigned talent categories with job satisfaction and work effort: The role of distributive and procedural justice

Jolyn Gelens (Vrije Univ. Brussel, BE) jgelens@vub.ac.be
 Joeri Hofmans (Vrije Univ. Brussel, BE)
 Nicky Dries (Univ. of Leuven, BE)
 Roland Pepermans (Vrije Univ. Brussel, BE)

(31) Horizontal and vertical career success specifics in Russia

Olga A. Tikhomandritskaya (Moscow State Univ., RU)
 tihomandr@rambler.ru
 Alexander M. Rikel (Moscow State Univ., RU)

(32) Organizational career management in the "new career" era: Characteristics and outcomes

Ans De Vos (Antwerp Management School, BE)
 ans.devos@ams.ac.be
 Koen Cuyckens (SD Worx for Society)

(33) Student sense of coherence, study engagement and self-efficacy in relation to their study and employability satisfaction

Rudolf Machiel Oosthuizen (Univ. of South Africa, ZA)
 oosthrm@unisa.ac.za
 Melinde Coetzee (Univ. of South Africa, ZA)

(34) (PP) Talent management – A case study of geothermal development company (GDC)

Dansette Mikuro Kerenani (Geothermal Development Company, Kenya) dkenani@gdc.co.ke

(35) The measurement of HR practices: Comparing survey items

Susanne Beijer (Tilburg Univ., NL) s.e.beijer@uvt.nl
 Jaap Paauwe (Tilburg Univ., NL)
 Riccardo Peccei (Tilburg Univ., NL & King's College, London, UK)
 Marc Van Veldhoven (Tilburg Univ., NL)

(36) Tutorials in upper grades of engineering school in the national university of Mar del Plata (Argentina): An exploratory study

Emanuela Inguscì (Univ. of Salento, Lecce IT)
 emanuela.inguscì@unisalento.it
 Maria Velia Artigas (National Univ. of Mar del Plata, AR)
 Liliana Edith Ferrari (Univ. of Buenos Aires, AR)
 Giancarlo Tarucci (Univ. of the studies "A. Moro", Bari, IT)
 Graciela Filippi (Univ. of Buenos Aires, AR)

(37) Career counseling in the XXIst century: New perspectives and empirical evidence of intervention effectiveness

Annamaria Di Fabio (Univ. of Florence, IT) adifabio@psico.unifi.it

(38) Age stereotypes in organizations – One dimension or more?

C. Martin G. Noack (Jacobs Univ. Bremen, DE)

m.noack@jacobs-university.de
 Anne Janssen (Jacobs Univ. Bremen, DE)
 Jan-David Kuckla (Jacobs Univ. Bremen, DE)

(39) Doctoral student's professional identity: the model of psychological, social and environmental factors

Kristina Kovalcikiene (Vytautas Magnus Univ., LT)
 k.kovalcikiene@smf.vdu.lt
 Loreta Buksnyte-Marmiene (Vytautas Magnus Univ., LT)

(40) (PP) Psychological criteria of estimation of sellers' professional competence

Mahametzhanovna Mehirban Abdullaeva (Moscow State Univ., RU) mehirban@rambler.ru

(41) (PP) Development of a computer based task performance scale for clerical workers in a public administration

Luis Fernando Diaz Vilela (Univ. of La Laguna, ES) ldiazvi@ull.es
 Dolores Diaz Cabrera (Univ. of La Laguna, ES)
 Rosa Isla Diaz (Univ. of La Laguna, ES)
 Estefania Hernandez Fernaud (Univ. of La Laguna, ES)
 Christian Rosales Sanchez (Univ. of La Laguna, ES)
 Naira Delgado Rodriguez (Univ. of La Laguna, ES)

(42) Relational perspective of meaning in life at retirement: A qualitative study

Ariane Froidevaux-Rosselet (Univ. of Lausanne, CH)
 Ariane.Rosselet@unil.ch
 Andreas Hirschi (Univ. of Lausanne, CH)

(43) Career decision-making difficulties and individual differences: The role of emotional intelligence to strength the career choice process

Annamaria Di Fabio (Univ. of Florence, IT) adifabio@psico.unifi.it
 Letizia Palazzeschi (Univ. of Florence, IT)

(44) Evaluation of effectiveness of a guidance intervention (ACARISS Program) in the field of science for the promotion of talents

Letizia Palazzeschi (Univ. of Florence, IT)
 letizia.palazzeschi@gmail.com
 Annamaria Di Fabio (Univ. of Florence, IT)

(45) Understanding personality profiles of skilled trade careers

Brenton M Wiernik (Univ. of Minnesota, US) wiern001@umn.edu
 Stephan Dilchert (Baruch College, CUNY)
 Deniz S. Ones (Univ. of Minnesota, US)

(46) How to make reflective learning effective: The significance of contextualization for reflective learning from formal training

Kristin Knipfer (TU München, DE) kristin.knipfer@tum.de
 Johannes Moskaliuk (Univ. Tübingen, DE)
 Christian Knipfer (Universitätsklinikum Erlangen, DE)
 Florian Stelzle (Universitätsklinikum Erlangen, DE)
 Georg Breuer (Universitätsklinikum Erlangen, DE)
 Ulrike Cress (Leibniz-Institut für Wissensmedien, DE)

Topic area: Research and Methodology

(47) Occupational expectancies and employability perceptions in undergraduates: a mixing method study

Michela Cortini (Univ. of Chieti, IT) cortini@unich.it
 Maria Elisa Maiolo (Univ. of Chieti, IT)

(48) Observer effects in the absence of demand characteristics: The curious case of video monitoring of task performance

Nominated for the EAWOP Congress 2013 Best Poster Award

Géraldine Marique (Univ. catholique de Louvain, BE)
 geraldine.marique@uclouvain.be
 Thomas Edwin Becker (Univ. of Delaware, US)

(49) Validation of a German version of the ethical leadership at work questionnaire (ELW) by Kalshoven et. al (2011)

Barbara Steinmann (Bielefeld Univ., DE)
 barbara.steinmann@uni-bielefeld.de
 Annika Nübold (Bielefeld Univ., DE)
 Günter W. Maier (Bielefeld Univ., DE)

(49) Approach and avoidance temperament: An examination of its factorial, construct, and predictive validity at work

Tanja Bipp (Open Univ., NL & TU/e Technische Univ. Eindhoven, NL) tanja.bipp@ou.nl
 P.A.M. Kleingeld (TU/e Technische Univ. Eindhoven, NL)

(51) A board game on 'new ways of work' as a tool in education

Brenda Groen (Saxion, NL) b.h.groen@saxion.nl
 Hester Van Sprang (Saxion, NL)

(52) Measuring invariance of job satisfaction in six group of professionals: a cross-cultural study

Piergiorgio Argentero (Univ. of Pavia, IT)
 piergiorgio.argentero@unipv.it
 Maria Santa Ferretti (Univ. of Pavia, IT)

(53) Spatial distance from objects representing an organization as a predictor of job performance

Sylwiusz Retowski (Univ. of Social Sciences and Humanities, Faculty in Sopot, PL) sylwiusz.retowski@swps.edu.pl
 Aleksandra Fila-Jankowska (Univ. of Social Sciences and Humanities, Faculty in Sopot, PL)

(54) A hierarchy of eustress and distress: Rating scaling of the Valencia eustress distress appraisal scale

Malgorzata Wanda Kozusznik (Univ. of Valencia, ES; IDOCAL)
 malgorzata.kozusznik@uv.es
 Susana Lloret (Univ. of Valencia, ES; IDOCAL)
 Isabel Rodriguez (Univ. of Valencia, ES; IDOCAL)
 José María Peiró (Univ. of Valencia, ES; IDOCAL; IVIE)

(55) Fabrication of other reports in snowball sampling: An overlooked problem in multi-source research?

Bernd Marcus (Univ. of Hagen, DE)
 bernd.marcus@fernuni-hagen.de
 Oliver Weigelt (Univ. of Hagen, DE)
 Jane Hergert (Univ. of Hagen, DE)
 Jochen Gurt (Univ. of Hagen, DE)
 Petra Gelléri (Univ. of Hagen, DE)

(56) (PP) The effectiveness of the money-motivation before and after job placement

Ekaterina Strizhova (National research Univ. "Higher school of economics", RU) ekaterina-st@list.ru

(57) (PP) Using the JDR model in a psychological risk evaluation: The importance of specific job demands and resources to explain job-related health effects

Tony Machado (Laboratoire CRPCPO, FR)

machado.tony1@gmail.com

Pascale Desrumaux (Laboratoire CRPCPO, FR)

(58) West meets East (or does it?): The challenge of establishing measurement equivalence between European and Chinese versions of personality questionnaires

Sebastian Bonitz (Hogrefe Verlag GmbH & Co. KG, DE)

sebastian.bonitz@hogrefe.de

Topic area: Sustainable Environment and Organizations

(59) Ethical managers in ethical organisations? The leadership-culture connection among Finnish managers

Maiju Johanna Kangas (Univ. of Jyväskylä, FI)

maiukangas@gmail.com

(60) Shareholders favor stakeholder management? Yes they do – But only as long as it does not hurt!

Tanja Schwarzmüller (Technische Univ. Muenchen)

t.schwarzmuller@tum.de

Prisca Brosi (Technische Univ. Muenchen)

Matthias Spörrle (Univ. of Applied Management (UAM))

Isabell M. Welpe (Technische Univ. Muenchen)

(61) (PP) A model for guiding customers in developing the optimal future office

Susanna Toivanen (Stockholm Univ., SE & NCC Property Development AB, SE) susanna.toivanen@chess.su.se

Lotta Strömgren Jönsson (NCC Property Development AB, SE)

(62) Exploring environmentally unfriendly employee behaviors in Europe

Brenton M Wiernik (Univ. of Minnesota, US) wiern001@umn.edu

Stephan Dilchert (Baruch College, CUNY)

Deniz S. Ones (Univ. of Minnesota, US)

Lauren Hill (Univ. of Minnesota, US)

(63) Managers' prioritisation of corporate social responsibility: Data from an emerging economy such as Peru

Leire Gartzia (Deusto Business School, Univ. of Deusto, ES)

leire.gartzia@deusto.es

Elsa del Castillo (Universidad del Pacífico)

Amaia Arizkuren (Deusto Business School, Univ. of Deusto, ES)

(64) Organizational environmental policies and employee behavior: Comparing European and U.S. samples

Brenton M Wiernik (Univ. of Minnesota, US) wiern001@umn.edu

Stephan Dilchert (Baruch College, CUNY)

Deniz S. Ones (Univ. of Minnesota, US)

(65) The "manager of sustainability" in changing labor market: an exploratory study on a new professional profile

Emanuela Ingusci (Univ. of Salento, Lecce IT)

emanuela.ingusci@unisalento.it

Michele Dassisti (Politecnico of Bari, IT)

Maria Velia Artigas (Univ. of Mar Del Plata, AR)

Topic area: Occupational and Organizational Safety

(66) Patients' safety culture and suboptimal care. Results from the ORCAB study in Romania

Florina Dana Spanu (Babes-Bolyai Univ., RO)

florinaspanu@psychology.ro

Adriana Baban (Babes-Bolyai Univ., RO)

Mara Bria (Babes-Bolyai Univ., RO)

Lucia Ratiu (Babes-Bolyai Univ., RO)

(67) The mediating role of social work characteristics in the relationship between transformational leadership and safety performance

Ilse Lievens (Univ. of Ghent, BE) Ilse.M.Lievens@UGent.be

Peter Vlerick (Univ. of Ghent, BE)

(68) (PP) Working in hostile environment. A comparison between professional and recreational divers

Harald Ege (Prima Associazione Italiana contro Mobbing e Stress psicosociale, IT) harald.ege@iol.it

(69) Psychosocial safety climate and psychological risk prevention at work

Javier Cerrato (Univ. of Basque Country, ES)

franciscojavier.cerrato@ehu.es

Itziar Ugarteberu (Univ. of Basque Country, ES)

Jon Iradi (Univ. of Basque Country, ES)

Eva Cifre (Univ. of Basque Country, ES)

(70) Work-related stress mediate the relationship between safety climate and safety performance

Margherita Brondino (Univ. di Verona, IT)

margherita.brondino@univr.it

Anna Paolillo (Univ. di Verona, IT)

Margherita Pasini (Univ. di Verona, IT)

Gianluigi Lazzarini (Univ. di Verona, IT)

Luciano Romeo (Univ. di Verona, IT)

Topic area: Economic Psychology

(71) Acute stress and advice taking

Andreas Mojzisch (Univ. of Hildesheim, DE)

mojzisch@uni-hildesheim.de

Thomas Schultze (Univ. of Goettingen, DE)

Marie Juli (Univ. of Muenster, DE)

Stefan Schulz-Hardt (Univ. of Goettingen, DE)

(72) Motivating moral action in organizations: The effects of omission bias and the affect heuristic on perceptions of moral intensity

David Michael Wasieleski (Duquesne Univ., Pittsburgh, PA, US & ICN Business School, Nancy, FR) wasieleski@duq.edu

Gustav Lundberg (Duquesne Univ., Pittsburgh, PA, US & Swedish School of Economics and Business Administration, Helsinki, FI)

Sefa Hayibor (Carleton Univ., Ottawa, Ontario, CA)

(73) Immediate vs delayed feedback – The effects of timeliness of feedback on tax compliance and trust

Jennifer Stark (Univ. of Vienna, AT) jennifer.stark@univie.ac.at

Christoph Kogler (Univ. of Vienna, AT)

Luigi Mittone (Univ. of Trento, IT)

Erich Kirchler (Univ. of Vienna, AT)

(74) Stress and strategic decision-making in the beauty contest game

Johannes Leder (Univ. of Erfurt, DE) johannes.leder@uni-erfurt.de
 Jan Alexander Häusser (Univ. of Hildesheim)
 Andreas Mojzisch (Univ. of Hildesheim)

Topic area: Organizational Change and Development

(75) Creating the future: Successful, innovative partnership at the heart of the academy

Roderick Ian Nicolson (Univ. of Sheffield)
 r.nicolson@sheffield.ac.uk
 John Cullen (Univ. of Sheffield)
 Kamal Birdi (Univ. of Sheffield)
 Stephanie Sturges (Sheffield Hallam Univ.)
 Paul Stokes (Sheffield Hallam Univ.)

Thematic Sessions (2:45pm - 4:15pm)**Entrepreneurship**

Interactive Poster Session, topic area: Entrepreneurship / Self Employment

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm
Location: Tent, green area

Session Chairs: Rene Schalk (Tilburg Univ.)
 m.j.d.schalk@uvt.nl

Silvia Fernandes Costa (Instituto Univ. de Lisboa (ISCTE-IUL))
 silvia_fernandes_costa@iscte.pt

» Entrepreneurial competencies profiles: Different patterns for intentions and predisposition to consider entrepreneurship as a career option

Silvia Fernandes Costa (Instituto Univ. de Lisboa (ISCTE-IUL), PT) silvia_fernandes_costa@iscte.pt
 António Caetano (Instituto Univ. de Lisboa (ISCTE-IUL), PT)

» (PP) Young companies and entrepreneurs: A study on start-ups from the psychological point of view

Silvia Pinato (Univ. degli Studi di Verona, IT) silvia.pinato@univr.it

Roberta Maeran (Univ. degli Studi di Padova, IT)

» Entrepreneurship at higher education – Can entrepreneurship be learned as a set of competencies?

Silvia Fernandes Costa (Instituto Univ. de Lisboa (ISCTE-IUL), PT) silvia_fernandes_costa@iscte.pt
 Dominika Dej (Technische Univ. Dresden, DE)
 António Caetano (Instituto Univ. de Lisboa (ISCTE-IUL), PT)

» Entrepreneurs' attributions to success and failure in the contemporary economic environment

Nikos Bozionelos (Audencia Nantes, FR) boc.huns@yahoo.com
 Jordan Brown-Rabin (Durham Univ. Business School, UK)

» Development of the entrepreneurial job demands scale

Rene Schalk (Tilburg Univ., NL) m.j.d.schalk@uvt.nl
 Josette Dijkhuizen (Tilburg Univ., NL)
 Marc van Veldhoven (Tilburg Univ., NL)

Fostering Employees' Health

Interactive Poster Session, topic area: Health and interventions

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm
Location: Tent, red area

Session Chairs: Mats Glambek (Univ. of Bergen)
 mats.glambek@psysp.uib.no

Eva-Lotta Nylen (Stockholm Univ.)
 eva-lotta.nylen@psychology.su.se

» Can paid sick leave reduce presenteeism among physicians?

Ingrid Steen Rostad (Norwegian Univ. of Science and Technology, Trondheim, NO) ingrid.s.rostad@svt.ntnu.no
 Sylvi Thun (Norwegian Univ. of Science and Technology, Trondheim, NO)
 Per Øystein Saksvik (Norwegian Univ. of Science and Technology, Trondheim, NO)
 Lise Tevik Løvseth (St Olavs Univ. Hospital)

» Job-related stress and nursing staff turnover: The moderating effect of recognition of performance and achievement

Claudio Giovanni Cortese (Univ. of Turin, IT)
 claudio.cortese@unito.it

» Unwinding, recuperation, and health among social workers and caretakers at psychiatric ward

Eva-Lotta Nylen (Stockholms Univ., SE)
 eva-lotta.nylen@psychology.su.se
 Lars Hässänen (Stockholms Univ., SE)
 Sara Göransson (Stockholms Univ., SE)
 Gunnar Aronsson (Stockholms Univ., SE)
 Magnus Sverke (Stockholms Univ., SE)

» Employees' health and high work intensity: The influence of decision latitude and job demands on health indicators

Stephan Hinrichs (Univ. Duisburg-Essen, DE)
 stephan.hinrichs@uni-due.de
 Erich Latniak (Univ. Duisburg-Essen, DE)

» Intentions to leave and exclusion from working life among targets of workplace bullying: A 5-year longitudinal study among a representative sample of the Norwegian workforce

Mats Glambek (Univ. of Bergen, NO) mats.glambek@psysp.uib.no
 Anders Skogstad (Univ. of Bergen, NO)
 Ståle Einarsen (Univ. of Bergen, NO)

» Positive workplace interventions: Which resources for employees' health development?

Ofelia Tatu (Univ. d'Artois / VTE, FR) ofeliaflorina@yahoo.fr
 Marcel Lourel (Univ. d'Artois - IUFM Nord-Pas de Calais)

» Long term intervention on work-related stress: How do actors and issues change?

Philippe Sarnin (Univ. of Lyon, FR) philippe.sarnin@univ-lyon2.fr

» Workaholism as work craving

Kamila Wojdylo (Univ. of Gdansk, PL)
 Jacek Buczny (Univ. of Social Sciences and Humanities, PL)
 Nicola Baumann (Univ. of Trier, DE)
 Julius Kuhl (Univ. of Osnabrück, DE)

Social Networking and Emotion Perception at Work

Interactive Poster Session, topic area: Other

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: Tent, blue area

Session Chairs: Edgar Breso (Univ. Jaume I De Castellon) bres@uji.es

Anne Gutschmidt (Univ. of Rostock) anne.gutschmidt@uni-rostock.de

» **Social networks and social capital at work: Evidence from Puerto Rico**

Laura Galarza (Universidad de Puerto Rico, US) lagalarza@yahoo.com

Geovanni Lopez (Univ. of Puerto Rico at Bayamon)

» **How personal characteristics and social network participation influence economic choice**

Irina Zinovieva (Sofia Univ. St. Kliment Ohridski, BG) zinovieva@arcor.de

Momchil Kiryakov (Sofia Univ. St. Kliment Ohridski, BG)

George Mengov (Sofia Univ. St. Kliment Ohridski, BG)

» **(PP) Social-communicative factors in the context of women vocational development**

Anastasia Shevchuk (Saint-Petersburg State Univ., RU) shevnas@mail.ru

» **On the impact of the current affective state on reading emotions in facial expressions of others – an experimental study**

Anne Gutschmidt (Univ. of Rostock, DE)

anne.gutschmidt@uni-rostock.de

Erko Martins (Univ. of Rostock, DE)

Friedemann W. Nerdinger (Univ. of Rostock, DE)

» **(PP) New methodologies for assessing "emotion perception" as a component of emotional intelligence**

Edgar Breso (Univ. Jaume i de Castellon, ES) breso@uji.es

Francisco Ramos (Univ. Jaume i de Castellon, ES)

Juana Breton-Lopez (Univ. Jaume i de Castellon, ES)

Work-Home Interface and Presenteeism

Interactive Poster Session, topic area: Employee Well-being

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: Tent, yellow area

Session Chairs: Sandra Ohly (Univ. of Kassel) ohly@uni-kassel.de

Anna Sutton (Manchester Metropolitan Univ.) a.sutton@mmu.ac.uk

» **Workload and work-family interference: Hindrances or challenges? Evidence from a sample of Romanian healthcare professionals**

Alina Maria Flestea (Babes-Bolyai Univ., RO) alina.flestea@gmail.com

Florina Spanu (Babes-Bolyai Univ., RO)

Mara Bria (Babes-Bolyai Univ., RO)

Adriana Baban (Babes-Bolyai Univ., RO)

Bogdan Corduneanu (Babes-Bolyai Univ., RO)

» **Work and home personality: Differentiation or integration?**

Anna Sutton (Manchester Metropolitan Univ., UK) a.sutton@mmu.ac.uk

» **Validation of the German version of the "Survey Work-Home Interaction – NijmeGen" (SWING)**

Rita Berger (Univ. of Barcelona, ES) ritaberger@ub.edu

Erika Spiess (Ludwig Maximilian Univ. of Munich, DE)

Zhaneta Dimitrova (Ludwig Maximilian Univ. of Munich, DE)

Marina Romeo (Univ. of Barcelona, ES)

» **It's been a hard day's night, and I've been working while sick: The relationship between workaholism and presenteeism**

Greta Mazzetti (Univ. of Bologna, IT) greta.mazzetti3@unibo.it

Aurora Ricci (Univ. of Bologna, IT)

Dina Guglielmi (Univ. of Bologna, IT)

Marco Depolo (Univ. of Bologna, IT)

» **Use of smartphones for work and well-being in the evening: The role of autonomous and controlled motivation**

Sandra Ohly (Univ. of Kassel, DE) ohly@uni-kassel.de

Alessa Latour (Univ. of Giessen, DE)

Ruth Stock-Homburg (Technical Univ. of Darmstadt, DE)

» **The process leading to presenteeism: How can we prevent it?**

Chiara Panari (Univ. of Parma, IT) chiara.panari@unipr.it

Silvia Simbula (Univ. of Milan Bicocca, IT)

Nicoletta Bova (Univ. of Molise, IT)

Team Processes and Team Performance: The Effects of Diversity Perceptions and (Shared) Leadership

Symposium, topic area: Teams and Workgroups

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: S-1

Session Chair: Conny H. Antoni (Univ. of Trier) antoni@uni-trier.de

» **Multilevel effects of team diversity on team processes: The role of individual diversity perceptions**

Thomas Ellwart (Univ. of Trier) ellwart@uni-trier.de

Andrea Fischer (GKN Driveline Deutschland GmbH)

» **What makes us see, like and look for diversity? The effects of team members' need for differentiation on diversity perceptions, beliefs and subsequent team processes**

Silke Bündgens (Univ. of Trier) buendsi@uni-trier.de

Thomas Ellwart (Univ. of Trier)

Rasmus Oertel (Univ. of Trier)

» **The relationship between temporal diversity and team processes: The importance of communicating temporal characteristics and temporal consensus**

Josette Gevers (Eindhoven Univ. of Technology)

j.m.p.gevers@tue.nl
 Sonja Rispens (Eindhoven Univ. of Technology)

» ***The effect of missing leadership on team member's affective commitment and motivation***

Yvonne Garbers (Kiel Univ.) garbers@psychologie.uni-kiel.de
 Udo Konradt (Kiel Univ.)

» ***Team learning behavior as a mediator of the influence of shared leadership capacity on team performance***

Rasmus Oertel (Univ. of Trier) oertel@uni-trier.de
 Conny H. Antoni (Univ. of Trier)

» ***Teamwork within lean production or the paradox between standardization of work and innovation***

Anniqa Lantz (Stockholm Univ.) annika.lantz@psychology.su.se
 Niklas Hansen (Stockholm Univ.)
 Conny H. Antoni (Univ. of Trier)

Making High Responsibility Teams work – Requirements, Attitudes, and Processes Related to Team Performance

Symposium, topic area: Teams and Workgroups

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: S-2

Session Chairs: Michael Josef Burtscher (Univ. of Zurich, CH) m.burtscher@psychologie.uzh.ch

Vera Hagemann (Univ. of Duisburg-Essen, DE) vera.hagemann@uni-due.de

» ***Development and validation of a German scale to measure collective orientation: Effects of an individual difference measure within interdependent team contexts***

Vera Hagemann (Univ. of Duisburg-Essen, DE) vera.hagemann@uni-due.de
 Annette Kluge (Univ. of Duisburg-Essen, DE)

» ***Towards an observational instrument to measure team situational awareness based on the mutual belief model***

Sifra Corver (ETH Zurich, CH) scorver@ethz.ch
 Kohei Nonose (Univ. of Tokyo, JP)
 Gudela Grote (ETH Zurich, CH)

» ***Developing a team situation model in emergency management teams: The role of team learning behaviors***

Selma van der Haar (Leiden Univ., NL) haarsvd@plato.leidenuniv.nl
 Mien Segers (Maastricht Univ., NL)
 Karen A. Jehn (Melbourne Business School, AU)
 Piet van den Bossche (Maastricht Univ., NL)

» ***Using hierarchical task analysis to identify different coordination requirements in paediatric emergency scenarios***

Jan Schmutz (Univ. of Fribourg, CH) jan.schmutz@unifr.ch
 Tanja Manser (Univ. of Fribourg, CH)

» ***"Do you know something I don't know?" Evaluations of expertise predict coordination and performance in action teams***

Michael Josef Burtscher (Univ. of Zurich, CH) m.burtscher@psychologie.uzh.ch
 Etna E. Engeli (Univ. of Basel, CH)
 Stefan Gisin (Univ. Hospital Basel, CH)

(PP) A New Approach to Psychometric Assessment in Human Capital Management

Practitioner Forum, topic area: Personnel Selection and Recruitment

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: S-6

Session Chair: Harald Ackerschott (ackerschott and associates, DE) ha@ackerschott.eu

Facilitator: Dr. Dorothea Klinck (German Federal Employment Agency, DE) Dorothea.Klinck@arbeitsagentur.de

» ***The abcI - Ackerschott basic cognitions indicator***

Annika van Veen (ackerschott and associates, DE) av@ackerschott.eu
 Jelena Strache (ackerschott and associates, DE)
 Harald Ackerschott (ackerschott and associates, DE)

» ***Theoretical background on the abcI***

Harald Ackerschott (ackerschott and associates, DE) ha@ackerschott.eu
 Annika van Veen (ackerschott and associates, DE)

» ***The aging employee – An Unknown entity? Challenge to handle strategic human capital management in times of demographic change***

Dr. Jörg Korff (EnBW, DE) joerg.korff@korfff.de

» ***Psychometric testing as an answer on demographic change in human capital management***

Jelena Strache (ackerschott and associates, DE) js@ackerschott.eu
 Johanna Beckert (ackerschott and associates, DE)

» ***Objective psychometric measures facilitate diversity management***

Johanna Beckert (ackerschott and associates, DE) jb@ackerschott.eu
 Harald Ackerschott (ackerschott and associates)

Impact of Emotions in Organizations: From Basic to Complex

Symposium, topic area: Emotions in the Workplace

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: S-8

Session Chairs: Susanne Scheibe (Univ. of Groningen) s.scheibe@rug.nl

Trude Furunes (Univ. of Stavanger) trude.furunes@uis.no

» *Testing an affect misattribution theory of intrinsic motivation*

Pontus Leander (Univ. of Groningen) n.p.leander@rug.nl
 Aaron Kay (Duke Univ.)
 Tanya Chartrand (Duke Univ.)
 Keith Payne (Univ. of North Carolina-Chapel Hill)

» *Emotional memory in occupational context: The role of audience age*

Susanne Scheibe (Univ. of Groningen) s.scheibe@rug.nl

» *Employee deviance in reactance to supervision styles: The mediating role of anticipated guilt*

Stacey Sanders (Univ. of Groningen) s.sanders@rug.nl
 Barbara Wisse (Univ. of Groningen)
 Nico van Yperen (Univ. of Groningen)

» *The role of positive emotions in prolonging older workers' careers*

Trude Furunes (Univ. of Stavanger) trude.furunes@uis.no
 Reidar J. Mykletun (Univ. of Stavanger)

» *Emotion regulation related to leadership: State of the art and future research agenda*

Annie Haver (Univ. of Stavanger) annie.haver@uis.no
 Kristin Akerordet (Univ. of Stavanger)
 Trude Furunes (Univ. of Stavanger)

Experimental Industrial Psychology IX: Affective Computing

Symposium, topic area: Other

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm
 Location: S-9

Session Chair: Sebastian Schnieder (Univ. of Wuppertal)
 s.schnieder@uni-wuppertal.de

» *Thermographic detection of stress in simulated job interviews*

Sascha Datkiewicz (Univ. of Wuppertal)
 s.datkiewicz@uni-wuppertal.de
 Jarek Krajewski (Univ. of Wuppertal)
 Sebastian Schnieder (Univ. of Wuppertal)

» *EEG based sleepiness estimation – Comparison of two new methods*

Martin Golz (Univ. of Applied Sciences, Schmalkalden)
 m.golz@fh-sm.de
 David Sommer (Univ. of Applied Sciences, Schmalkalden)
 Udo Trutschel (Circadian Inc.)
 Dave Edwards (Caterpillar Inc.)
 Jarek Krajewski (Univ. of Wuppertal)

» *Errors, aging and personality: An event-related potential (ERP) approach*

Sven Hoffmann (Leibniz Research Centre for Working environment and Human Factor) shoffmann@ifado.de
 Edmund Wascher (Leibniz Research Centre for Working environment and Human Factor)
 Michael Falkenstein (Leibniz Research Centre for Working environment and Human Factor)

» *Analysing keyboard strokes and mouse movement pattern to detect sleepiness at regular PC-work*

Stefan Ungruh (Univ. of Wuppertal)
 s.ungruh@image-management.net
 Jarek Krajewski (Univ. of Wuppertal)
 Florian Eyben (LMU Munich (DE), Human-Machine-Interaction)
 Bjoern Schuller (LMU Munich (DE), Human-Machine-Interaction)

European Network of Selection Researchers (ENESER) Symposium on Selection & Assessment in Europe

Practitioner Forum, topic area: Personnel Selection and Recruitment

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: S-10

Session Chairs: Ioannis Nikolaou (Athens Univ. of Economics and Business) inikol@aueb.gr

Neil Anderson (Brunel Univ., UK) Neil.Anderson@brunel.ac.uk

» *Beyond the Big Five: CSE and proactive personality as predictors of job performance in nursing staff*

Felisa Latorre (ITAM, Mexico City, MX)
 m.felisa.latorre@googlemail.com
 Kristina Potocnik (Univ. of Edinburgh, Edinburgh, UK)
 Neil Anderson (Brunel Univ., UK)

» *Cross-cultural examination of applicant reactions to the employment interview*

Ioannis Nikolaou (Athens Univ. of Economics and Business) inikol@aueb.gr
 Talya N. Bauer (Portland State Univ., US)
 Ana Costa (Portland State Univ., US)
 Berrin Erdogan (Portland State Univ., US)
 Julie McCarthy (Univ. of Toronto, CA)
 Burcu Rodopman (Bogazici Univ., TR)
 Donald Truxillo (Portland State Univ., US)

» *The predictive validity of selection in high stakes settings: What value do knowledge tests, situational judgement tests and assessment centres offer?*

Fiona Patterson (Univ. of Cambridge & Work Psychology Group Ltd., UK) f.patterson@workpsychologygroup.com

» *Using the ETS® personal potential index (PPI) for graduate student selection: Evidence from a culturally-diverse student sample*

Inge T.L. Schwager (Maastricht Univ., NL)
 inge.schwager@maastrichtuniversity.nl
 Ute R. Hüsleger (Maastricht Univ., NL)
 Jonas W.B. Lang (Maastricht Univ., NL)

Center for Creative Leadership Award for the Best Leadership Paper Published in EJWOP 2011 and 2012

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: S-Aula

Session Chair: Ramón Rico (Universidad Autónoma de Madrid)
 ramon.rico@uam.es

Award Winner 2011:

- » *The effects of transformational leadership behaviours on follower outcomes: An identity-based analysis*

Elizabeth V Hobman (Univ. of Queensland, AU)
liz.hobman@csiro.au
Chris J. Jackson (Univ. of New South Wales, AU)
Nerina L. Jimmieson (Univ. of Queensland, AU)
Robin Martin (Aston Univ., Birmingham, UK)

Award Winner 2012:

- » *Transformational leadership and customer service: A moderated mediation model of negative affectivity and emotion regulation*

Aichia Chuang (National Taiwan Univ., CN) achuang@ntu.edu.tw
Timothy Judge (Univ. of Notre Dame, US)
Yuann Jun Liaw (National Science Council, TW)

We Need More Time ... Conceptual and Methodological Innovations in W&O Psychology

Invited Symposium, topic area: Research and Methodology

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: H-1

Session Chair: Robert A. Roe (Maastricht Univ.) r.roe@maastrichtuniversity.nl

- » *Unveiling the biography of people and organizations*

Robert A. Roe (Maastricht Univ.) r.roe@maastrichtuniversity.nl

- » *The benefits of turbulent times: A sequence-analytic approach to experience-sampled workplace creativity*

Bertolt Meyer (Univ. of Zurich) b.meyer@psychologie.uzh.ch
Sandra Ohly (Univ. of Kassel)

- » *Intra- and inter-team longitudinal approaches combined: Inferential pitfalls to avoid and theoretical frontiers to explore*

Jia Li (Univ. of Goettingen) jia.li@psych.uni-goettingen.de

- » *Trajectories of shared leadership – and not absolute levels – relate to team performance*

Christine Gockel (Univ. of Fribourg) christine.gockel@unifr.ch
Rebecca Schmidt (Chemnitz Univ. of Technology)

- » *Winning hearts and minds: The dynamic interplay of commitment processes*

Omar Solinger (Free Univ. Amsterdam) o.n.solinger@vu.nl
Joeri Hofmans (Free Univ. Brussels)
Woody Van Olffen (Erasmus Univ. Rotterdam)

Broadening International Perspectives on Applicants' Faking

Symposium, topic area: Personnel Selection and Recruitment

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: H-2

Session Chair: Cornelius König (Univ. des Saarlandes)
ckoenig@mx.uni-saarland.de

- » *When the going gets rough....lie: Unemployment and resume fraud*

Richard L. Griffith (Florida Institute of Technology) griffith@fit.edu
Katrina Piccone (Florida Institute of Technology)
Lindsey M. Lee (Florida Institute of Technology)

- » *Don't worry, practitioner: Self-presentation and job performance*

Pia V. Ingold (Univ. Zürich) p.ingold@psychologie.uzh.ch
Martin Kleinmann (Univ. Zürich)
Cornelius J. König (Univ. des Saarlandes)
Klaus G. Melchers (Univ. Ulm)

- » *Exploring the relationship between perceive and objective competition and applicant faking behavior*

Nicolas Roulin (Univ. of Lausanne) nicolas.roulin@unil.ch
Steve Binggeli (Rice Univ. & Univ. of Lausanne)
Franciska Krings (Univ. of Lausanne)

- » *Faking in job interviews: Can we generalize from the US?*

Clemens B. Fell (Univ. des Saarlandes) c.fell@mx.uni-saarland.de
Cornelius J. König (Univ. des Saarlandes)
Dennis Etzl (Univ. des Saarlandes)
Sanja Geißler (Univ. des Saarlandes)
Anna Stafitshuck (Univ. des Saarlandes)
Alexander H. von Lautz (Univ. des Saarlandes)
Martina Ziem (Univ. des Saarlandes)

- » *Over-claiming, social desirability and overconfidence: It's pretty much NOT the same!*

Doreen Bensch (Humboldt Univ. Berlin)
doreen.bensch@googlemail.com
Matthias Ziegler (Humboldt Univ. Berlin)

SIOP-IAAP-EAWOP Alliance Symposium: A Cross-Cultural Work Design Research Incubator

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: H-3

Session Chairs: Rolf van Dick (Goethe Univ., DE)
van.Dick@psych.uni-frankfurt.de

Sebastian Stegmann (Goethe Univ., DE)
stegmann@psych.uni-frankfurt.de

Speakers:

Rolf van Dick (Goethe Univ., DE) van.Dick@psych.uni-frankfurt.de
Sebastian Stegmann (Goethe Univ., DE)
Franco Fraccaroli (Univ. of Trento, IT)
Donald Truxillo (Portland State Univ., US)
Sara Zaniboni (Univ. of Trento, IT)
Jose Peiró (Univ. of Valencia, ES)
Adela Garza (Michigan State Univ., US)
Frederick Morgeson (Michigan State Univ., US)

Job Insecurity: State of the Art 2 – Evolution and Explanations

Symposium, topic area: Changing Employment Relations

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: H-4

Session Chair: Hans De Witte (KU Leuven)
Hans.DeWitte@psy.kuleuven.be

» *Development of perceived job insecurity across two years among Finnish university staff: Associations with employee outcomes*

Ulla Kinnunen (Univ. of Tampere, FI) Ulla.Kinnunen@uta.fi
 Anne Mäkipangas (Univ. of Jyväskylä, FI)
 Saja Mauno (Univ. of Tampere, Tampere, FI)
 Nele De Cuyper (KU Leuven, BE)
 Hans De Witte (KU Leuven, BE)
 Sandra Pereira Costa (Nova School of Business and Economics, Lisbon, PT)

» *How does organisational change relate to turnover intentions? Job insecurity and attitudes towards change might play a role*

Eva Selenko (Univ. of Linz, AT) Eva.Selenko@jku.at
 Anne Mäkipangas (Univ. of Jyväskylä, FI)
 Saja Mauno (Univ. of Jyväskylä, FI)
 Ulla Kinnunen (Univ. of Jyväskylä, FI)

» *Qualitative job insecurity and counterproductive work behaviors: The mediating role of psychological need frustration*

Coralia Sulea (West Univ. of Timisoara, Timisoara, RO) csulea@socio.uvt.ro
 Tinne Vander Elst (WOPP, Dep. of Psychology, KU Leuven, BE)
 Anja Van Den Broeck (HUB & WOPP, KU Leuven, BE)
 Gabriel Fischmann (West Univ. of Timisoara, Timisoara, RO)
 Dragos Iliescu (TestCentral, Bucharest, RO)
 Hans De Witte (WOPP, Dep. of Psychology, KU Leuven, BE)

» *A three-path mediational model to explain the job insecurity-emotional exhaustion relationship: Breach of psychological contract and distributive injustice as intervening variables*

Piccoli Beatrice (Univ. of Verona, IT) beatrice.piccoli@tiscali.it
 Hans De Witte (KU Leuven, BE)
 Pasini Margherita (Univ. of Verona, IT)

» *Perceived control and psychological contract breach as alternative explanations of the relationship between job insecurity and well-being, attitudinal and behavioural outcome*

Tinne Vander Elst (WOPP, Dep. of Psychology, KU Leuven, BE) Tinne.VanderElst@ppw.kuleuven.be
 Hans De Witte (WOPP, Dep. of Psychology, KU Leuven, BE)
 Nele De Cuyper (WOPP, Dep. of Psychology, KU Leuven, BE)
 Wendy Niesen (WOPP, Dep. of Psychology, KU Leuven, BE)

» *Job insecurity and work-outcomes: The role of psychological contract breach and PsyCap*

Sandra Pereira Costa (Nova School of Business and Economics) scosta@novasbe.pt
 Pedro Neves (Nova School of Business and Economics)

Leadership and Motivation

Symposium, topic area: Leadership and Management

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-1

Session Chairs: Nishat Babu (Aston Univ.) n.babul@aston.ac.uk

Yves Guillaume (Aston Univ.) y.r.f.guillaume2@aston.ac.uk

Facilitator: Rudolf Kerschreiter (Freie Univ.) rudolf.kerschreiter@fu-berlin.de

» *What are effective visions of change? Leader assurance of collective continuity and the moderating role of follower uncertainty*

Merlijn Venus (Rotterdam School of Management) mvenus@rsm.nl
 Daan Stam (Rotterdam School of Management)
 Daan van Knippenberg (Rotterdam School of Management)

» *When creative self efficacy does not lead to creativity: The effects of leaders' and followers' prevention focus*

Claudia Sacramento (Aston Univ.) c.a.sacramento@aston.ac.uk
 Qin Zhou (Univ. of York)

» *Getting respect from a boss you respect: How different types of respect interact to explain subordinates' job satisfaction as mediated by self-determination*

Catharina Decker (Univ. of Hamburg) decker@respectresearchgroup.org
 Niels van Quaquebeke (Kühne Logistics Univ.)
 Matthias M. Graf (Univ. of Hamburg)

» *The effects of transformational and transactional leadership on employee health through empowerment in unfavourable working situations*

Sven Lohrey (Aston Univ.) lohreys@aston.ac.uk
 Yves Guillaume (Aston Univ.)

» *Multilevel effects of transformational leadership on employee proactivity*

Martin Winkler (Ludwig-Maximilians Univ.) martin.winkler@psy.lmu.de
 Jörg Heinze (Ludwig-Maximilians Univ.)
 Felix Brodbeck (Ludwig-Maximilians Univ.)

(PP) New Developments in the Research of Political Skill (PS): Individual, Team and Cultural Considerations

Symposium, topic area: Organizational Behavior

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-2

Session Chairs: Elena Lvina (St. Joseph's Univ., US) elvina@sju.edu

Gerhard Bickle (Univ. of Bonn, DE) gerhard.bickle@uni-bonn.de

» *Leader political skill and socioanalytical theory – A multi-source study*

Christian Ewen (Univ. of Bonn, DE) ewen@uni-bonn.de
 Gerhard Bickle (Univ. of Bonn, DE)
 Hogan Robert (Hogan Assessment Systems, US)

» *Emotional intelligence and work outcomes: The role of political skill*

Galit Meisler (Peres Academic Center, IL) galit.meisler@pac.ac.il
 Eran Vigoda-Gadot (Univ. of Haifa, IL)

» *Political will: Multi-dimensional scale development and multi-sample validation*

Ilias Kapoutsis (Athens U. of Economics and Business, GR) ilias@aueb.gr
 Alexandros Papalexandris (Athens U. of Economics and Business,

GR)

Darren Treadway (State U. of New York at Buffalo, US)

» Political skill and team performance

Elena Lvina (Saint Joseph's Univ., US) elvina@sju.edu

Gary Johns (Concordia Univ., CA)

Christian Vandenbergh (HEC Montreal, CA)

» Political skill for global managers: Does political skill affect internationalization?

Salim Atay (Marmara Univ., TR) satay@itu.edu.tr

Dilek Ayan (NAMAR Consulting, TR)

Busra Gencer (Koc Univ., TR)

Experimental Industrial Psychology I: Recovery, Sleepiness, and Sleep Quality**Symposium, topic area:** Employee Wellbeing**Time:** Thursday, 23/May/2013: 2:45pm - 4:15pm**Location:** F-3**Session Chairs:** Kai Seiler (NRW Institute for Work Design, Düsseldorf) kai.seiler@lia.nrw.de

Jarek Krajewski (Univ. of Wuppertal) krajewsk@uni-wuppertal.de

» Never feeling sleepy again? Sustainable reduction of sleepiness through relaxation in lunch break routines

Jarek Krajewski (Univ. Wuppertal, Experimental Industrial Psychology) krajewsk@uni-wuppertal.de

Gregory L. Fricchione (Harvard Univ.)

Anke Brunstein (Univ. Wuppertal, Experimental Industrial Psychology) George B. Stefano (State Univ. of New York Neuroscience Research Institute)

Sebastian Schnieder (Univ. Wuppertal, Experimental Industrial Psychology)

» Recovery needs and recovery patterns in different types of service jobs

Kai Seiler (NRW Institute for Work Design, Düsseldorf) kai.seiler@lia.nrw.de

Anne Goedicke (NRW Institute for Work Design, Düsseldorf)

Alaze Felizitas (NRW Institute for Work Design, Düsseldorf)

» Social stressors at work and sleep quality on sunday night – The mediating role of psychological detachment

Diana Romano (Department of Work and Organizational Psychology, Bern) diana.romano@hotmail.ch

Achim Elfering (Department of Work and Organizational Psychology, Bern)

» Working without respite – Conceptualisation and validation of a recovery competence scale (RCS)

Tom Laufenberg (Univ. Wuppertal, Experimental Industrial Psychology) t.laufenberg@uni-wuppertal.de

Kai Seiler (NRW Institute for Work Design, Düsseldorf)

Jarek Krajewski (Univ. Wuppertal, Experimental Industrial Psychology)

» Work at unusual times – Work at unusual risk?

Anna Arlinghaus (Gesellschaft für Arbeits-, Wirtschafts- & Organisationspsycholog) anna.arlinghaus@gawo-ev.de

Jana Greubel (Gesellschaft für Arbeits-, Wirtschafts- &

Organisationspsycholog)

Friedhelm Nachreiner (Gesellschaft für Arbeits-, Wirtschafts- & Organisationspsycholog)

Coaching: Insights, Tools and Results**Symposium, topic area:** Human Resource Management**Time:** Thursday, 23/May/2013: 2:45pm - 4:15pm**Location:** F-4**Session Chair:** Simone Kauffeld (Technische Univ. Braunschweig, Institute of Psychology) s.kauffeld@tu-bs.de**» Stress management-coaching with biofeedback**

Siegfried Greif (Univ. of Osnabrück and IwFB) sgreif@uos.de

» (PP) Development of a valid coaching instrument: Measurement of differences between values, motives and skills (VaMoS)

Sina Gessnitzer (Technische Univ. Braunschweig, Institute of Psychology) s.gessnitzer@tu-bs.de

Eva-Maria Schulte (Technische Univ. Braunschweig, Institute of Psychology)

Simone Kauffeld (Technische Univ. Braunschweig, Institute of Psychology)

» Factors influencing successful career-coaching

Isabell Braumandl (Univ. Regensburg; TU Braunschweig)

Isabell.Braumandl@hbo-regensburg.de

Moritz Bauer (Univ. Regensburg)

Matthias Kating (Univ. Regensburg)

Susanne Knörl (Univ. Bamberg)

Natascha Schnitzler (Univ. Regensburg)

Sebastian Dorfmeister (Univ. Regensburg)

» Lost in space? Coaching as a compass for executives during organizational change. A qualitative study

Katrin Bickerich (Heidelberg Univ.)

Katrin.Bickerich@psychologie.uni-heidelberg.de

Alexandra Michel (Heidelberg Univ.)

» How interaction styles promote coaching success: A sequential analysis

Patrizia Ianiro (Technische Univ. Braunschweig, Institute of Psychology) p.ianiro@tu-bs.de

Simone Kauffeld (Technische Univ. Braunschweig, Institute of Psychology)

Social Networking and Personality: Implications for the Organizations, Individuals, and the Industry**Symposium, topic area:** Technology at Work and Human-Machine-Systems**Time:** Thursday, 23/May/2013: 2:45pm - 4:15pm**Location:** F-5**Session Chair:** Richard C Thompson (CPP, Inc.) rthompson@cpp.com

» *You didn't hire me because of my facebook profile?*

Rob Bailey (OPP, Ltd.) Rob.Bailey@opp.com
Paul Deakin (OPP, Ltd.)

» *Who do you think I am? The use of online personas from a personality perspective*

Nicola Taylor (Jopie van Rooyan & Partners) nicola@jvrafrica.co.za

» *Who is using social networking: Social networking and MBTI® personality type*

Richard Thompson (CPP, Inc.) rthompson@cpp.com

» *Free online psychometric tests; are they a disruptive innovation for the assessment industry?*

Rob Bailey (OPP, Ltd.) Rob.Bailey@opp.com

Leadership and Management 2

Paper Session

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-042

Session Chairs: Jens Mazei (Univ. of Muenster, DE)
jens.mazei@uni-muenster.de

Kate Mackenzie Davey (Univ. of London, UK)
k.mackenzie-davey@bbk.ac.uk

» *Organisational politics , sensemaking and gender*

Kate Mackenzie Davey (Organizational Psychology, Birkbeck, Univ. of London, UK) k.mackenzie-davey@bbk.ac.uk
Adrian Ward (Organizational Psychology, Birkbeck, Univ. of London, UK)

» *Receiving work from your boss - Does leader gender matter in organizational delegation?*

Gesche T. F. Lotzkat (Technische Univ. Muenchen, DE)
g.lotzkat@tum.de
Isabell M. Welpe (Technische Univ. Muenchen, DE)

» *The impact of personality - A long-term study on the relationship between personality and managerial success*

Sabine Bergner (Univ. of Graz, AT) sabine.bergner@uni-graz.at
Alfred Gutschelhofer (Univ. of Graz, AT)
Armin Kreuzthaler (Univ. of Graz, AT)
Robert Rybnicek (Univ. of Graz, AT)

» *Hierarchy enhancing or hierarchy attenuating: Do men and women differ in their preferences for leadership roles?*

Nominee of the EAWOP Congress 2013 Best Paper Award

Mary Kinahan (Dublin City Univ., IE) mary.kinahan@dcu.ie
Janine Bosak (Dublin City Univ., IE)
Alice Eagly (Northwestern Univ., US)

» *Men and women as negotiators: A meta-analysis on gender differences in economic and socioemotional negotiation outcomes*

Jens Mazei (Univ. of Muenster, DE) jens.mazei@uni-muenster.de
Joachim Hüffmeier (Univ. of Muenster, DE)
Philipp Alexander Freund (Leuphana Univ. Lüneburg, DE)
Alice Stuhlmacher (DePaul Univ. Chicago, US)
Lena Bilke (Univ. of Muenster, DE)
Guido Hertel (Univ. of Muenster, DE)

» *Respect bridges differences: How leader respect moderates relational demography effects in different gender dyads*

Suzanne van Gils (Kuehne Logistics Univ., Hamburg & RespectResearchGroup, Hamburg, DE) suzanne.gils@the-klu.org
Niels Van Quaquebeke (Kuehne Logistics Univ., Hamburg & RespectResearchGroup, Hamburg, DE)
Jan Borkowski (RespectResearchGroup, Hamburg, DE)
Daan van Knippenberg (RSM Erasmus Univ., Rotterdam, NL)

Personnel Selection and Recruitment 1

Paper Session

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-042

Session Chairs: Steven Fleck (SHL, UK) steven.fleck@shl.com
Annemarie M.F. Hiemstra (GITP International)
hiemstra@fsw.eur.nl

» *Development and validation of a digital work simulation to predict workplace deviance*

Annemarie M.F. Hiemstra (GITP International)
hiemstra@fsw.eur.nl
Lonneke Dubbelt (Eindhoven Univ. of Technology)
Janneke K. Oostrom (VU Univ. Amsterdam)
Joost P.L. Modderman (GITP International)

» *(PP) Development and validation of a situational judgement test measuring leadership skills*

Franziska Dietz (Kölner Institut für Managementberatung, DE)
f.dietz@ki-management.com
André Findeisen (Kölner Institut für Managementberatung, DE)

» *Validity of specific cognitive abilities predicting training success in Germany*

Wiebke Goertz (Univ. Bielefeld, DE) wiebke.goertz@uni-bielefeld.de
Ute R. Hüsleger (Maastricht Univ., NL)
Günter W. Maier (Univ. Bielefeld, DE)

» *(PP) Subgroup score differences in cognitive ability tests: Do scoring methods matter?*

Tony Li (Talent Q, UK) Tonyli@talentqgroup.com

» *(PP) Enhancing the validity of personality assessment: A threshold-based role profiling approach*

Alan David Bourne (Talent Q, UK) alanbourne@talentqgroup.com
Nicola Tatham (Talent Q, UK)

» *(PP) Positive and maladaptive aspects of personality – Two sides of the same coin?*

Steven Fleck (SHL, UK) steven.fleck@shl.com
Gillian Hyde (PCL, UK)
Dave Bartram (SHL, UK)
Ilke Inceoglu (SHL, UK)

Employee Wellbeing 3

Paper Session

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-043

Session Chairs: Christine J. Syrek (Univ. of Trier, DE)
syrek@uni-trier.de

Anne Mäkipangas (Univ. of Jyväskylä, FI) anne.makikangas@jyu.fi

» ***Associations between vigor, exhaustion and recovery during the workweek: A Person-centered approach of daily assessments***

Anne Mäkikangas (Univ. of Jyväskylä, FI) anne.makikangas@jyu.fi
 Sanna Kinnunen (Univ. of Jyväskylä, FI)
 Johanna Rantanen (Univ. of Jyväskylä, FI)
 Saija Mauno (Univ. of Jyväskylä, FI)
 Arnold Bakker (Erasmus Univ. Rotterdam, NL)

» ***Differential effects on performance of daily recovery at work and after work***

Marta Herrero Lázaro (Universidad Autónoma de Madrid, ES)
 marta.herreralaz@gmail.com
 Raquel Rodríguez-Carvajal (Universidad Autónoma de Madrid, ES)
 Dirk van Dierendonck (Erasmus Univ. Rotterdam, NL)
 Bernardo Moreno-Jiménez (Universidad Autónoma de Madrid, ES)
 Sara De Rivas-Hermosilla (Universidad Autónoma de Madrid, ES)
 David Paniagua Sánchez (Universidad Autónoma de Madrid, ES)

» ***Teleworkers' recovery behaviour: Does better work-family balance impair psychological wellbeing?***

Dr. Barbara Degenhardt (School of Applied Psychology, Univ. of Applied Sciences and Arts Northwestern CH)
 barbara.degenhardt@fhnw.ch

» ***The impact of unfinished tasks on employees' weekend recovery: The moderating effect of leaders' high performance expectations***

Christine J. Syrek (Univ. of Trier, DE) syrek@uni-trier.de
 Conny H. Antoni (Univ. of Trier, DE)
 Ella Apostel (Univ. of Trier, DE)

» **(PP) Off-job recovery experiences matter! Rumination, problem-solving, and detachment as predictors of creative thinking at work**

Andrea Marcela Reina-Tamayo (Maastricht Univ., NL)
 andrea_reina06@hotmail.com
 Rocío M. Gómez-Molinero (Maastricht Univ., NL)
 Danae Balius (Maastricht Univ., NL)
 Fred R.H. Zijlstra (Maastricht Univ., NL)
 Sjir Uitdewilligen (Maastricht Univ., NL)

» ***Job demands and work-family conflict: The moderating role of recovery experiences***

Monica Molino (Univ. of Turin, IT) monica.molino@unito.it
 Chiara Ghislieri (Univ. of Turin, IT)
 Claudio G. Cortese (Univ. of Turin, IT)
 Arnold B. Bakker (Erasmus Univ. Rotterdam, NL)

Organizational Behavior 4

Paper Session

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-102

Session Chairs: Markus Baer (Washington Univ. in St. Louis, US) baer@wustl.edu

Oi Ling Siu (Lingnan Univ., Hong Kong S.A.R. , CN)
 siuol@ln.edu.hk

» ***Ease up after shocks: Critical events, person-environment fit, and organizational identification as dynamic predictors of work engagement***

Oliver Weigelt (Univ. of Hagen, DE)

oliver.weigelt@fernuni-hagen.de

Bernd Marcus (Univ. of Hagen, DE)
 Jochen Gurt (Univ. of Hagen, DE)

» ***Staying engaged through job crafting: The role of job insecurity***

Oiling Siu (Lingnan Univ., Hong Kong S.A.R. , CN) siuol@ln.edu.hk
 Haijiang Wang (Lingnan Univ., Hong Kong S.A.R., CN)
 Changqin Lu (Lingnan Univ., Hong Kong S.A.R., CN)

» ***The ownership paradox: Idea ownership may hinder radical creativity***

Toon Devloo (Ghent Univ., BE) Toon.Devloo@ugent.be
 Frederik Anseel (Ghent Univ., BE)
 Marjolein Feys (Ghent Univ., BE)
 Marisa Salanova (Univ. Jaume I, ES)

» ***To be fully there: Linking psychological safety and authentic expression to work engagement***

Michael Knoll (Durham Univ. Business School, UK)
 michael.knoll@psychologie.tu-chemnitz.de
 Oliver Weigelt (FernUniv. in Hagen, DE)
 Bernd Marcus (FernUniv. in Hagen, DE)
 Lars-Eric Petersen (Martin-Luther-Univ. Halle-Wittenberg, DE)

» ***The social network correlates of innovation: A meta-analysis***

Markus Baer (Washington Univ. in St. Louis, US) baer@wustl.edu
 Greg R. Oldham (Tulane Univ., US)
 Karoline Evans (Washington Univ. in St. Louis, US)
 Alyssa Boasso (Tulane Univ., US)

» ***Individual-level effects of team boundary spanning activities***

Julia Backmann (LMU Munich, DE) backmann@bwl.lmu.de
 Martin Hoegl (LMU Munich, DE)

Other Work and Organizational Psychology Topics 1

Paper Session

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-104

Session Chairs: John Arnold (Univ. of Sheffield, UK)
 john.arnold@sheffield.ac.uk

Richard Kwiatkowski (Cranfield Univ., UK)
 richard.kwiatkowski@cranfield.ac.uk

» **(PP) How unethical can you get? Some challenging thoughts about the future of organizational and work psychology**

Richard Kwiatkowski (Cranfield Univ., UK)
 richard.kwiatkowski@cranfield.ac.uk

» ***Köhler-Effect without a group? Individual motivation gains through the comparison with the own previous performance***

Alexander Stern (Univ. Göttingen, DE)
 stern@psych.uni-goettingen.de
 Thomas Schultze (Univ. Göttingen, DE)
 Stefan Schulz-Hardt (Univ. Göttingen, DE)

» *Career networking amongst university researchers*

John Arnold (Univ. of Sheffield, UK) john.arnold@sheffield.ac.uk
 Laurie Cohen (Univ. of Nottingham, UK)
 Becky Harpley (Loughborough Univ., UK)

Employee Wellbeing 4

Paper Session

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-234

Session Chairs: Michelle R Tuckey (Univ. of South Australia, AU) michelle.tuckey@unisa.edu.au

Lotta Harju (Finnish Institute of Occupational Health, FI) lotta.harju@ttl.fi

» *Expanding the dimensionality of work stressors: Introducing threat job demands*

Michelle R Tuckey (Univ. of South Australia, AU)

michelle.tuckey@unisa.edu.au

Carolyn M Boyd (Univ. of South Australia, AU)

Anthony H Winefield (Univ. of South Australia, AU)

Helen R Winefield (Univ. of Adelaide)

» *(PP) Impacts of ages, education and work demands on workers' well-being*

Marija Molan (Univ. medical centre Ljubljana, SI) marija@molan.ws
 Gregor Molan (ComTrade d.o.o., Ljubljana, SI)

» *Positive core self evaluations acts as a buffer between job demands and strain reactions*

Robert van Doorn (Maastricht Univ., NL)

r.vandoorn@maastrichtuniversity.nl

Ute Hülsheger (Maastricht Univ., NL)

» *The relationship between job demands and job boredom: Exploring the moderating effect of job control and education*

Lotta Harju (Finnish Institute of Occupational Health, FI)

lotta.harju@ttl.fi

Jari Hakanen (Finnish Institute of Occupational Health, FI)

» *The relationship between stress and objective sickness absence: The role of psychosocial work environment*

Michela Vignoli (Univ. of Bologna, IT) michela.vignoli@unibo.it

Greta Mazzetti (Univ. of Bologna, IT)

Ilaria Bruni (Univ. of Bologna, IT)

Marco Depolo (Univ. of Bologna, IT)

Francesco Saverio Violante (Univ. of Bologna, IT)

Employee Wellbeing 5

Paper Session

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-229

Session Chairs: Ilona van Beek (Utrecht Univ., NL)

I.vanBeek@uu.nl

Luke Claude Fletcher (Univ. of Kent, UK) lcf9@kent.ac.uk

» *Work engagement in times of crisis: A multilevel study*

Ine Willemse (Vlerick Business School, BE)

ine.willemse@vlerick.com

Koen Dewettinck (Vlerick Business School, BE)

» *Volunteering as a compensatory leisure-time activity: The role of job characteristics*

Max Neufeind (ETH Zurich, CH) mneufeind@ethz.ch
 Theo Wehner (ETH Zurich, CH)

» *A four factor model of flow specific metacognitions*

Edith E. Wilson (London Metropolitan Univ., UK)

eem012@my.londonmet.ac.uk

Giovanni B. Moneta (London Metropolitan Univ., UK)

» *Positive gain cycles at work: From self-leadership, to work engagement and individual innovation*

Catarina Gomes (Instituto Univ. de Lisboa - ISCTE-IUL)
 catarinagomes04@gmail.com

Luis Curral (Faculdade de Psicologia - Univ. de Lisboa)

António Caetano (Instituto Univ. de Lisboa - ISCTE-IUL)

» *The influence of workaholism and work engagement on work motivation: A longitudinal approach*

Ilona van Beek (Utrecht Univ., NL) I.vanBeek@uu.nl

Toon Taris (Utrecht Univ., NL)

Wilmar Schaufeli (Utrecht Univ., NL)

» *The experience of engagement within the working day: A mixed methods study*

Luke Claude Fletcher (Univ. of Kent, UK) lcf9@kent.ac.uk

Katie Truss (Univ. of Kent, UK)

Mark Gilman (Univ. of Kent, UK)

Worktime Arrangements and Work-Family Interface 2

Paper Session

Time: Thursday, 23/May/2013: 2:45pm - 4:15pm

Location: F-040

Session Chairs: Cornelia Gerdenitsch (Univ. of Vienna, AT)
 cornelia.gerdenitsch@univie.ac.at

Franciska Krings (Univ. of Lausanne, CH) Franciska.Krings@unil.ch

» *Work-family goals and satisfaction in couples: What is good for her might be less good for him*

Franciska Krings (Univ. of Lausanne, CH) Franciska.Krings@unil.ch

Rebekka Simone Steiner (Univ. of Lausanne, CH)

Bettina Wiese (RWTH Aachen Univ., DE)

» *Work-life balance policies. The benefits of organizational and supervisor support*

Joanna Blahopoulou (Ludwig-Maximilians-Univ., DE)

joannaki84@yahoo.de

Jürgen Kaschube (PrivatUniv. Schloss Seeburg, AT)

» *The role of perceived control in flexible working arrangements*

Cornelia Gerdenitsch (Univ. of Vienna, AT)

cornelia.gerdenitsch@univie.ac.at

Bettina Kubicek (Univ. of Vienna, AT)

Christian Korunka (Univ. of Vienna, AT)

» *Testing a process model of family-to-work enrichment*

Sara Tement (Univ. of Maribor, SI; Univ. of Vienna, AT)

sara.tement@um.si
 Christian Korunka (Univ. of Vienna, AT)

» *Getting Engaged: It's more than saying "Yes" to your organization - The effect of work engagement on work-life balance and the moderating role of flexible working*

Michaéla C. Schippers (Rsm Erasmus Univ. Rotterdam, NL)
 mschippers@rsm.nl
 Christina Wessels (Rsm Erasmus Univ. Rotterdam, NL)
 Peter van Baalen (Rsm Erasmus Univ. Rotterdam, NL)

Coffee Break

Time: Thursday, 23/May/2013:
 4:15pm - 4:45pm
 Location: nearby all session locations

Keynotes (4:45pm - 5:45pm)

(PP) Current Trends and Best Practices at Deutsche Post DHL

Invited Keynote

Speaker: Angela Titzrath (Deutsche Post DHL, DE)
 M.Luka@DeutschePost.de
Time: Thursday, 23/May/2013: 4:45pm - 5:45pm
Location: S-Aula
Facilitator: Jürgen Deller (Leuphana Univ. of Lüneburg)

20 Years of Disability and Employment Research: What's Next?

Invited Keynote

Speaker: Adrienne Colella (Tulane Univ., US)
 acolella@tulane.edu
Time: Thursday, 23/May/2013: 4:45pm - 5:45pm
Location: H-1
Facilitator: Christian Dormann (Univ. of Bochum)

EAWOP General Assembly

Time: Thursday, 23/May/2013: 5:45pm – 8:00pm
Location: S-Aula

EAWOP Reception

Time: Thursday, 23/May/2013: 8:00pm – 9:00pm
Location: S-Foyer

Friday 24th of May, 2013

Thematic Sessions (8:15am - 9:45am)

Human Resource Management and Affective Commitment in Dutch Hospitals: a Multilevel Analysis

Interactive Poster Symposium, topic area: Human Resource Management

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: Tent, orange area

Session Chair: Judith Semeijn (Open Univ. in the Netherlands)
 jsm@ou.nl

» *Commitment and Creativity*

Yvonne van Rossenberg (Univ. of Bath, UK)
 Y.G.T.Van.Rossenberg@bath.ac.uk

» *Human Resource Management and affective commitment in Dutch hospitals: a multilevel analysis*

Monique Veld (Open Univ. in NL) monique.veld@ou.nl
 Riccardo Peccei (King's College London)

» *Linking learning goal orientation to employee creative performance - the role of proactivity*

Marjolein Caniëls (Open Univ. in NL) mcc@ou.nl
 Kathleen de Stobbeleir (Vlerick Leuven Gent School of Management, BE)

» *Proactive personality congruence between leader and follower and employee creativity*

Heidi Lenaerts (Open Univ. of the Netherlands)
 hkl.lenaerts@studie.openuniversiteit.be
 Marjolein Caniëls (Open Univ. in the Netherlands)
 Karen van Dam (Open Univ. in the Netherlands)
 Kathleen de Stobbeleir (Vlerick Leuven Gent School of Management, BE)

» *The role of supervisor support for innovation, pro-activity and work engagement as well as willingness for training and development*

Judith Semeijn (Open Univ. in the Netherlands) jsm@ou.nl
 Tinka van Vuuren (Loyalis Kennis & Consult & Open Univ. in the Netherlands)

» *Unpacking the relationship between workforce-age and creativity: the influence of work-related factors*

Tinka van Vuuren (Loyalis Kennis & Consult & Open Univ. in the Netherlands) tinka.van.vuuren@loyalis.nl
 Kees van Koeveringe (Philips, NL)
 Marjolein Caniëls (Open Univ. in the Netherlands)

Organizational Culture and Climate

Interactive Poster Session, topic area: Organizational Structure, Culture and Climate

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: Tent, green area

Session Chairs: Paul Deakin (OPP Ltd) paul.deakin@opp.com

Brigitte Steinheider (Univ. of Oklahoma) bsteinheider@ou.edu

» *Organizational culture, perceived organizational support and organizational commitment: Study in higher education institutions*

Joana Conduto Vieira dos Santos (Univ. of Algarve, PT)

jcsantos@ualg.pt

Gabriela Gonçalves (Univ. of Algarve, PT)

» *Communication climate and work engagement: The relevance of trust and openness*

Marta Mello Sampayo (ISCTE- Univ. Institute of Lisbon, PT)
sampayomarta@gmail.com

Silvia Agostinho Silva (ISCTE- Univ. Institute of Lisbon, PT)

» *Climate for innovation and its added value for effectiveness and wellbeing of Police members*

M. Esther Garcia-Buades (UIB, ES) esther.garcia@uib.es

M.Carmen Ramis-Palmer (UIB, ES)

M.Antonia Manassero-Mas (UIB, ES)

» *An exploration of preferred organisational culture characteristics across UK, French and Dutch managers*

Paul Deakin (OPP Ltd, UK) paul.deakin@opp.com
Katarina Karringer (OPP Ltd, UK)

» **(PP)** *Formation of organisational culture in a higher education institution: a premise of successful educational work in organisation*

Renata Arlauskienė (Klaipeda Univ. of Applied Sciences & Vytautas Magnus Univ., LT) renata.arlauskiene@balticum-tv.lt

Nijole Galdikiene (Klaipeda Univ. of Applied Sciences, LT & Tampere Univ., FI)

Jurate Klizaite (Klaipeda Univ. of Applied Sciences, LT)

» *Assessing the socio-moral climate in organizations: Validation of an English version of the SMC scale*

Brigitte Steinheider (Univ. of Oklahoma, US) bsteinheider@ou.edu

Armin Pircher-Verdorfer (TU Muenchen, DE)

David Burkus (Oral Roberts Univ., Tulsa, OK, US)

Wolfgang Weber (Univ. of Innsbruck, AT)

» *Toward a new theory-based model of organizational culture dimensions: The Functional Analysis Method (FAMe) approach*

Regina Kempen (Univ. of Osnabrück, DE) rkempen@uos.de

Tammo Straatmann (Univ. of Osnabrück, DE)

Karsten Müller (Univ. of Osnabrück, DE)

Nick Lin-Hi (Univ. of Mannheim, Germany)

The Role of Justice in the Work Context

Interactive Poster Session, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: Tent, red area

Session Chairs: Magnus Sverke (Stockholm Univ.)

magnus.sverke@psychology.su.se

Thomas Lindqvist (Stockholm Univ.)

thomas.lindqvist@psychology.su.se

» *Distributive and interactional organizational justice between the years 2000 and 2008: What changes and what remains the same?*

Maria Rita Silva (ISCTE-Instituto Univ. de Lisboa, PT)

mrsantosilva@hotmail.com

António Caetano (ISCTE-Instituto Univ. de Lisboa, PT)

» *Person-organization fit: effects of pay justice on employee organizational commitment, job satisfaction and intention to remain in the organization*

Thomas Lindqvist (Stockholm Univ., SE)

thomas.lindqvist@psychology.su.se

Anders Sjöberg (Stockholm Univ., SE)

Magnus Sverke (Stockholm Univ., SE)

» *The relationship between job insecurity and employee attitudes: The moderating role of overall justice*

Jurgita Lazauskaite-Zabielske (Vilnius Univ., LT)

jurgita.lazauskaite@fsf.vu.lt

Ieva Urbanaviciute (Vilnius Univ., LT)

Dalia Bagdzuniene (Vilnius Univ., LT)

» *Dimensionality of organizational justice in Chinese university environment*

Gloria Castaño (Universidad Complutense de Madrid, ES)

gloriacastano@psi.ucm.es

Yongzhan Li (Universidad Complutense de Madrid, ES)

» *Individualized pay and justice perceptions: The importance of pay-related factors and leadership characteristics*

Magnus Sverke (Stockholm Univ., SE)

magnus.sverke@psychology.su.se

Anders Sjöberg (Stockholm Univ., SE)

Thomas Lindqvist (Stockholm Univ., SE)

Stephan Baraldi (Stockholm Univ., SE)

» **(PP)** *Relationship between perceived organizational justice and fidelity to psychological contract with organizational citizenship behavior*

Ali Mehdad (Islamic Azad Univ., Khorasan (Isfahan) Branch, IR)

amahdad@khuif.ac.ir

Sara Ahmadpour (Islamic Azad Univ., Khorasan (Isfahan) Branch, IR)

Mohsen Golparvar (Islamic Azad Univ., Khorasan (Isfahan)

Branch, IR)

» *Transformational and transactional leadership styles as predictors of organizational commitment: the mediating role of justice perceptions and job satisfaction*

Ana Jakopcic (Faculty of Humanities and Social Sciences in Osijek,

HR) ana.jakopec@gmail.com
Zoran Sušanj (Faculty of Humanities and Social Sciences in Rijeka, HR)

Training at Work

Interactive Poster Session, topic area: Human Resource Management

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: Tent, blue area

Session Chairs: Claudio Giovanni Cortese (Univ. of Turin) claudio.cortese@unito.it

Katharina Sarah Oerder (Univ. Bonn) koerder@uni-bonn.de

» *How to become an effective speaker? A comparison of error management training and behavior modeling training*

Stefanie Wening (TU Darmstadt, DE)
wening@psychologie.tu-darmstadt.de
Nina Keith (TU Darmstadt, DE)
Julia Siek (TU Darmstadt, DE)

» *Personality – A success factor in career-coaching?*

Benedikt Amberger (Univ. Regensburg, DE)
benedikt.amberger@googlemail.com
Klaus Stiller (Univ. Regensburg, DE)
Isabell Braumandl (Coaching- und Beratungs- Centrum Regensburg, DE; Technische Univ. Braunschweig, DE)

» *Do simulation-based trainings also work in the field? A comparison of simulation-based trainings and conventional online trainings to improve employees' social skills*

Anna Karin Bruns (Technical Univ. of Darmstadt, DE)
bruns@psychologie.tu-darmstadt.de
Nina Keith (Technical Univ. of Darmstadt, DE)
Katja Schüler (Technical Univ. of Darmstadt, DE)

» (PP) *Web-training within three MBA courses: a case study on the virtual asynchronous classroom*

Claudio Giovanni Cortese (Univ. of Turin, IT)
claudio.cortese@unito.it

» *Can you learn politics? Political skill development of works councillors*

Katharina Sarah Oerder (Univ. Bonn, DE) koerder@uni-bonn.de
Gerhard Bickle (Univ. Bonn, DE)
James Summers (Iowa State Univ., US)

» (PP) *Who is most motivated to participate in training?*

Dorota Godlewska-Werner (Univ. of Gdansk, PL)
wnsdgw@ug.edu.pl

Workplace Learning

Interactive Poster Session, topic area: Other

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: Tent, yellow area

Session Chairs: Margje Van de Wiel (Maastricht Univ.)
m.vandewiel@psychology.unimaas.nl

Gert Vanthournout (Univ. of Antwerp)
gert.vanthournout@ua.ac.be

» *Experience crafting behaviour: A proactive approach towards professional development. Empirical insights from a qualitative interview study*

Michael Goller (Univ. of Paderborn) michael.goller@upb.de
Christian Harteis (Univ. of Paderborn)

» *Quality of feedback following performance assessments: Does assessor expertise matter?*

Margje Van de Wiel (Maastricht Univ.)
m.vandewiel@maastrichtuniversity.nl
Marjan Govaerts (Maastricht Univ.)
Cees Van der Vleuten (Maastricht Univ.)

» *The relation between learning approaches, motivation and workplace climate for knowledge-workers*

Gert Vanthournout (Univ. of Antwerp)
gert.vanthournout@ua.ac.be
Dorien Noyens (Univ. of Antwerp)
Caroline Meurant (Univ. Catholique de Louvain)
David Gijbels (Univ. of Antwerp)

» *The relative importance of work-related learning goals across the career: Does age really matter?*

Caroline Meurant (Univ. Catholique de Louvain)
caroline.meurant@ucouvain.be
Isabel Raemdonck (Univ. Catholique de Louvain)
Mariane Frenay (Univ. Catholique de Louvain)
Hannes Zacher (Univ. of Queensland)

The Future of EAWOP. Ideas from the Past and the New Presidents

Time: Friday, 24/May/2013: 8:15am - 9:15am

Location: S-Festsaal

Session Chair: Vicente Martínez-Tur (Facultad de Psicología, ES) vicente.martinez-tur@uv.es

(PP) *Organizational Health Intervention Research – Model, Indicators and Practical Approach to Building Capacities for Positive Health in Organizations*

Symposium, topic area: Organizational Change and Development

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: S-1

Session Chair: Gregor James Jenny (Univ. of Zürich)
gjenny@ifspm.uzh.ch

» *Speak and act together: Conceptualizing health capacities and positive health outcomes as mutual targets of stakeholders in organizations*

Georg Friedrich Bauer (Univ. of Zürich) gfbauer@ifspm.uzh.ch
Gregor James Jenny (Univ. of Zürich)

» *Work-related sense of coherence as a mediator of the relationship between working conditions and health outcomes*

Katharina Vogt (ETH Zürich) kvogt@ethz.ch
 Gregor James Jenny (Univ. of Zürich)
 Alice Inauen Lehner (ETH Zürich)
 Désirée Füllmann (ETH Zürich)
 Georg Friedrich Bauer (Univ. of Zürich)

» *Stability-change model of job characteristics and well-being outcomes – Exploring the amount of variance over time and discussing stabilizing factors*

Rebecca Brauchli (Univ. of Zürich) rebecca.brauchli@ifspm.uzh.ch
 Wilmar Schaufeli (Utrecht Univ.)
 Gregor James Jenny (Univ. of Zürich)
 Désirée Füllmann (ETH Zürich)
 Georg Friedrich Bauer (Univ. of Zürich)

» *Transforming a model-based approach to change into real-life organizational action: considerations from practitioners view*

Anita Blum-Rüegg (Univ. of Zürich)
 anita.blum-rueegg@ifspm.uzh.ch
 Alice Inauen Lehner (ETH Zürich)

» *Structuring intervention and evaluation research within a research model for organizational health development*

Gregor James Jenny (Univ. of Zürich) gjenny@ifspm.uzh.ch
 Rebecca Brauchli (Univ. of Zürich)
 Alice Inauen Lehner (ETH Zürich)
 Désirée Füllmann (ETH Zürich)
 Annemarie Fridrich (ETH Zürich)
 Georg Friedrich Bauer (Univ. of Zürich)

Exploring the Dynamics of Perceived Organizational Support

Symposium, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: S-2

Session Chairs: Martin R. Edwards (King's College London)
 martin.r.edwards@kcl.ac.uk

Michael Clinton (King's College London) michael.clinton@kcl.ac.uk
 Neil Conway (Univ. of Birkbeck) neil.conway@rhul.ac.uk
 Matthijs Bal (VU Univ. Amsterdam) p.m.bal@vu.nl

» *Does uncertainty management theory explain levels of POS during change?*

Michael Clinton (King's College London) michael.clinton@kcl.ac.uk

» *3-wave panel analysis of POS antecedents across 24 months following a multinational acquisition*

Martin Edwards (King's College London)
 martin.r.edwards@kcl.ac.uk
 Tony Edwards (King's College London)

» *Perceived organizational support in everyday work life*

Neil Conway (Birkbeck Univ. of London) neil.conway@rhul.ac.uk
 Tina Kiefer (Warwick Business School, Univ. of Warwick)
 Rob Briner (Univ. of Bath)

» *POS and psychological contract breach and violation: A weekly diary study*

Matthijs Bal (VU Univ. Amsterdam) p.m.bal@vu.nl
 Joeri Hofmans (VU Brussel)
 Tugba Polat (VU Univ. Amsterdam)

Personnel Selection and Recruitment 2

Paper Session

Time: Friday, 24/May/2013: 8:15am - 9:45am
 Location: S-6

Session Chairs: Dave Bartram (SHL Group, UK)
 dave.bartram@shl.com

Dragos Iliescu (SNSPA Univ., Bucharest, RO)
 dragos.iliescu@testcentral.ro

» *Job analytics – Using a Bayesian inference engine to assess the influence of context on job competency requirements*

Steven Fleck (SHL, UK) steven.fleck@shl.com
 Dave Bartram (SHL, UK)

» *The incremental predictive validity of emotion regulation in high emotional labor sales jobs*

Thomas Sitser (Erasmus Univ. Rotterdam, NL)
 thomas.sitser@testgroup.eu
 Dimitri van der Linden (Erasmus Univ. Rotterdam, NL)
 Marise Born (Erasmus Univ. Rotterdam, NL)

» *Classical and transversal cognitive skills in individual occupational careers*

Andre Kretschmar (Univ. of Luxembourg, DE)
 andre.kretschmar@psychologie.uni-heidelberg.de
 Samuel Greiff (Univ. of Luxembourg, DE)

» *Impression management and objective job performance*

Dragos Iliescu (SNSPA Univ., Bucharest, RO)
 dragos.iliescu@testcentral.ro
 Dan Ispas (Illinois State Univ., Normal, Illinois, U.S.A)
 Alexandra Ilie (Illinois State Univ., Normal, Illinois, U.S.A)
 Coralia Sulea (West Univ. of Timisoara, RO)

» *Job analytics – Estimating competency requirements from prior job analysis data*

Dave Bartram (SHL Group, UK) dave.bartram@shl.com
 Steven Fleck (SHL Group, UK)

(PP) Imagine the Workplace where Listening Becomes Second Nature

Symposium, topic area: Employee Wellbeing

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: S-8

Session Chairs: Dotan Roger Castro (The Hebrew Univ.)
 dotan.castro@mail.huji.ac.il

Avraham Natan Kluger (The Hebrew Univ.) avik@savion.huji.ac.il

» *Imagine the future world where supervisors are listening*

Avraham Natan Kluger (The Hebrew Univ.) avik@savion.huji.ac.il

» *"I am listening – please talk to me" – about supportive management and barriers to employee voice*

Dorit Bitter (AMDOCS) dorithb@amdocs.com
Avraham Natan Kluger (The Hebrew Univ.)

» *"I hear you!" - The benefits of 'listening' for intra-individual and inter-individual outcomes*

Karina J. Lloyd (Jacobs Univ.) k.lloyd@jacobs-university.de
Diana Boer (Jacobs Univ.)
Avraham Natan Kluger (The Hebrew Univ.)
Sven Voelpel (Jacobs Univ.)

» *The effects of listening on employees psychological safety*

Dotan Roger Castro (The Hebrew Univ.)
dotan.castro@mail.huji.ac.il
Avraham Natan Kluger (The Hebrew Univ.)

Dealing with an Age Diverse Workforce Using Job Design

Symposium, topic are: Labor Market Issues

Time: Friday, 24/May/2013: 8:15am - 9:45am
Location: S-9

Session Chairs: Sara Zaniboni (Univ. of Trento, IT)
sara.zaniboni@unitn.it
Franco Fraccaroli (Univ. of Trento, IT) franco.fraccaroli@unitn.it
Facilitator: Donald Truxillo (Portland State Univ., US)
truxillod@pdx.edu

» *Aging, work characteristics and job performance: An investigation of mediators, moderators, and different objective workplace outcomes*

Heiko Schulz (Techniker Krankenkasse, DE) Heiko.Schulz@tk.de
Hannes Zacher (The Univ. of Queensland, AU)
Holger Pfaff (Univ. of Cologne, DE)

» *Age effects in the relationship between motivational work design characteristics and job satisfaction*

Cécile Tschopp (ETH Zurich, CH) ctschopp@ethz.ch
Wiebke Doden (ETH Zurich, CH)
Gudela Grote (ETH Zurich, CH)

» *Age and other potential moderators of the job characteristics-work outcomes relationship*

Sara Zaniboni (Univ. of Trento, IT) sara.zaniboni@unitn.it
Donald Truxillo (Portland State Univ., US)
Franco Fraccaroli (Univ. of Trento, IT)

» *HR avenues for older workers: A study on experiences and expectations of employees, line managers and HR professionals in health care organizations about HRM practices for 55+ workers*

Klaske Veth (Hanze Univ. Groningen, NL) k.n.veth@pl.hanze.nl
Ben Emans (Univ. of Groningen & Hanze Univ. Groningen)
Beatrice van der Heijden (Radboud Univ. Nijmegen & Open Univ. in the Netherlands)
Hubert Korzilius (Radboud Univ. Nijmegen, NL)
Annet De Lange (Radboud Univ. Nijmegen, NL)

» *How work design influences the career decisions of older workers: A qualitative panel study*

Reidar Mykletun (Univ. of Stavanger, NO) reidar.j.mykletun@uis.no
Trude Furunes (Univ. of Stavanger, NO)
Astri Syse (NOVA, NO)
Per Erik Solem (NOVA, NO)

» *Correlates of work design and the intention to continue work in retirement*

Anne Wöhrmann (Leuphana Univ. of Lueneburg, DE)
woehrmann@leuphana.de
Jürgen Deller (Leuphana Univ. of Lueneburg, DE)

Advances in Change-Oriented Behavior at Work: Theory and Research from Citizenship, Proactive and Innovative Behavior Approaches

Symposium, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 8:15am - 9:45am
Location: S-10

Session Chairs: Hector Madrid (Univ. of Sheffield)
h.p.madrid@sheffield.ac.uk
Cumali Uri (Univ. of Sheffield) uri@sheffield.ac.uk
Facilitator: Sandra Ohly (Univ. of Kassel) ohly@uni-kassel.de
Malcolm Patterson (Univ. of Sheffield) m.patterson@sheffield.ac.uk

» *The effect of different leadership styles on voice and taking charge behavior*

Cumali Uri (Univ. of Sheffield) uri@sheffield.ac.uk
Karoline Strauss (Univ. of Sheffield)
Carolyn Axtell (Univ. of Sheffield)
Hector Madrid (Univ. of Sheffield)

» *Who likes to do the different tasks as innovation projects move forward? An investigation of cognitive styles*

Sebastian Fischer (Leuphana Univ. of Lueneburg)
sfischer@leuphana.de
Björn Seeger (Leuphana Univ. of Lueneburg)

» *How leader affective presence relates to proactive behavior in team members*

Hector Madrid (Univ. of Sheffield) h.p.madrid@sheffield.ac.uk
Peter Totterdell (Univ. of Sheffield)
Karen Niven (Univ. of Manchester)

» *From selfishness to pro-organizational efforts: Machiavellianism and pro-organizational change*

Frank Belschak (Amsterdam Business School) F.D.Belschak@uva.nl
Dearne Den Hartog (Amsterdam Business School)

» *The relationships of flexible role orientation, goal commitment and task autonomy to innovative work behavior: A moderated mediation study*

Adalgisa Battistelli (Paul Valéry Univ.)
adalgisa.battistelli@univ-montp3.fr
Francesco Montani (Paul Valéry Univ.)
Carlo Odoardi (Univ. of Florence)

Adaptive Coordination in Teams: Reflexions and Further Developments

Symposium, topic area: Teams and Workgroups

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: S-Aula

Session Chairs: Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL)) ana.passos@iscte.pt

Luis Curral (Faculdade de Psicologia, Univ. de Lisboa) lcurral@fp.ul.pt

» *I'm with you! Investigating the relationship between team situational models and performance*

Christoph Casper (Univ. of Cologne, Mannheim Univ.) casper@wiso.uni-koeln.de

Torsten Biemann (Mannheim Univ.)

Rámon Rico (Autonomous Univ. of Madrid)

Miriam Sanchez-Manzanares (Carlos III Univ. of Madrid)

» *Coordination in management teams: Do cohesion and virtuality really matter?*

Pedro Marques Quinteiro (Instituto Univ. de Lisboa (ISCTE-IUL)) pedromquinteiro@gmail.com

Luis Curral (Faculdade de Psicologia, Univ. de Lisboa)

Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL))

Rámon Rico (Autonomous Univ. of Madrid)

» *Adaptive coordination development in student anesthesia teams: A longitudinal study*

Margarete Boos (Georg-August-Univ., Göttingen) mboos@gwdg.de

Ezequiel Fernandez Castelao (Georg-August-Univ., Göttingen, DE)

Sebastian Russo (Georg-August-Univ., Göttingen)

» *On the confluence of leadership and coordination in balancing stability and flexibility in teams*

Gudela Grote (Swiss Federal Institute of Technology, Zurich) ggrote@ethz.ch

Michaela Kolbe (Swiss Federal Institute of Technology, Zurich)

Mary Waller (York Univ., Toronto, CA)

» *Complexity and uncertainty in workgroups: How teams emerge when uncertainty increases*

José Navarro (Univ. of Barcelona) j.navarro@ub.edu

New Insights in Personnel Selection

Invited Symposium, topic area: Personnel Selection and Recruitment

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: H-1

Session Chair: Marise Ph. Born (Erasmus Univ. Rotterdam, NL) born@fsw.eur.nl

Facilitator: Marise Ph. Born (Erasmus Univ. Rotterdam, NL) born@fsw.eur.nl

» *Can I fake me a job? Influences of the IEF*

Vanessa Jacksch (Justus-Liebig-Univ. Giessen, DE)

vanessa.jacksch@psychol.uni-giessen.de

Ute-Christine Klehe (Justus-Liebig-Univ. Giessen, DE)

Filip Lievens (Ghent Univ., BE)

» *"And yet it moves": New insights in the old question of whether assessment centers can measure dimensions*

Klaus G. Melchers (Univ. Ulm, DE) k.melchers@psychologie.uzh.ch

» *Personality-based Person-Organization Fit: A new perspective on personality in selection*

Punya V. Iyer (GITP Research/ Erasmus Univ. Rotterdam, NL)

p.iyer@gitp.nl

Alec W. Serlie (GITP Research/ Erasmus Univ. Rotterdam, NL)

Janneke K. Oostrom (Free Univ. Amsterdam, NL)

Marise Ph. Born (Erasmus Univ. Rotterdam, NL)

» *Test length and decision quality in personnel selection: When is short too short?*

Peter M. Kruyten (Radboud Univ. Nijmegen, NL)

p.m.kruyten@fm.ru.nl

Wilco H.M. Emons (Tilburg Univ., NL)

Klaas Sijtsma (Tilburg Univ., NL)

Promoting Work Ability and Health in Nursing

Symposium, topic area: Health and Interventions

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: H-2

Session Chairs: Juergen Wegge (TU Dresden) wegge@psychologie.tu-dresden.de

Winfried Hacker (TU Dresden) hacker@psychologie.tu-dresden.de

Matthias Kliegel (Univ. of Geneva) Matthias.Kliegel@unige.ch

» *Impact of work organization and task characteristics on strain and turnover in geriatric care*

Nadine Schrod (TU Dresden) schrod@psychologie.tu-dresden.de

Johannes Wendsche (TU Dresden)

Katharina Roitsch (TU Dresden)

Winfried Hacker (TU Dresden)

Paulina Bilinska (TU Dresden)

Jürgen Wegge (TU Dresden)

» *When age is valued: The role of organizational age climate and age differentiated leadership in keeping nurses healthy*

Paulina Bilinska (TU Dresden) bilinska@psychologie.tu-dresden.de

Jürgen Wegge (TU Dresden)

» *The role of cognitive resources in predicting work ability and health*

Andreas Ihle (Univ. de Genève) Andreas.Ihle@unige.ch

Marlen Rahnfeld (TU Dresden)

Sandrine Müller (TU Dresden)

Matthias Kliegel (Univ. de Genève)

» *Challenge and hindrance stressors in different fields of nursing – the role of resources, and relationships to psychological detachment and burnout*

Jürgen Glaser (Univ. of Innsbruck) juergen.glaser@uibk.ac.at

Severin Hornung (Polytechnical Univ. Hongkong)

» *When helpers need help: Development of work-related low back pain in the elderly care field*

Sarah Brom (TU Dresden) brom@psychologie.tu-dresden.de
 Gabriele Buruck (TU Dresden)
 Iren Horvath (TU Dresden)
 Peter Richter (TU Dresden)

» *The importance of efficacy beliefs regarding participation and the role of well-being during organizational merger in a large hospital*

Hans Jeppe Jeppesen (Aarhus Univ.) jeppe@psy.au.dk
 Thomas Jonsson (Aarhus Univ.)

SIOP-IAAP-EAWOP Alliance Symposium: Getting a Seat at the Table: Strategic Communication and I/O Psychology

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: H-3

Session Chairs: Barbara Kożusznik (Univ. of Silesia, PL)
 barbara.kozusznik@us.edu.pl
 Richard Griffith (Florida Institute of Technology)

Speakers:

Barbara Kożusznik (Univ. of Silesia, PL)
 barbara.kozusznik@us.edu.pl
 Richard Griffith (Florida Institute of Technology, US)
 Fernanda Afonso (GE Australia & New Zealand)
 Angela Carter (Univ. of Sheffield, UK)
 Hennie Kriek (TTS-Top Talent Solutions, ZA)
 Ute Schmidt-Brasse (PSYCON Business Consultants, DE)
 Mare Teichmann (Tallinn Univ. of Technology, EE)

The Process to Performance

Symposium, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: H-4

Session Chairs: Evangelia Demerouti (Eindhoven Univ. of Technology) e.demerouti@tue.nl
 Arnold Bakker (Erasmus Univ. Rotterdam) bakker@fsw.eur.nl

» *Breaks and social activities as recovery within the working day: Associations with affect, fatigue and ideas generation*

Kevin Daniels (Univ. of East Anglia) kevin.daniels@uea.ac.uk
 Jane Glover (Loughborough Univ.)
 Nadine Mellor (Health and Safety Laboratory)

» *Daily positive events at work: Their impact on daily job performance and daily well-being after work*

Evangelia Demerouti (Eindhoven Univ. of Technology)
 e.demerouti@tue.nl

» *When does work engagement foster performance? A diary study among naval cadets*

Arnold Bakker (Erasmus Univ. Rotterdam) Bakker@fsw.eur.nl
 Jørn Hetland (Univ. of Bergen)
 Olav Kjellevold Olsen (Univ. of Bergen)
 Roar Espevik (Univ. of Bergen)

» *Team work engagement: its antecedents and relationship with team effectiveness*

Patrícia Lopes Costa (ISCTE-IUL) patricia.lopes.costa@gmail.com
 Ana Margarida Passos (ISCTE-IUL)
 Arnold Bakker (Erasmus Univ. Rotterdam)

» *Employee adaptation to change: The value of change resources and meaning-making over time*

Machteld van den Heuvel (Utrecht Univ.) Maggiervdh@gmail.com
 Evangelia Demerouti (Eindhoven University of Technology)
 Arnold Bakker (Erasmus Univ. of Technology)
 Wilmar Schaufeli (Utrecht Univ.)

Leader Morality and Traits in Today's Organizations

Symposium, topic area: Leadership and Management

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-1

Session Chairs: Annebel H.B. De Hoogh (Univ. of Amsterdam) a.h.b.dehoogh@uva.nl

Deanne N. Den Hartog (Amsterdam Business School) D.N.denHartog@uva.nl

» *Leader moral behavior and development: Taking stock and setting the stage*

Barbara Wisse (Univ. of Groningen) b.m.wisse@rug.nl
 Diana Rus (Creative Peas)
 Jacqueline Tanghe (Univ. of Groningen)

» *The toxic combination of Machiavellian leaders and Machiavellian followers*

Deanne N. De Hartog (Amsterdam Business School) D.N.denHartog@uva.nl
 Frank D. Belschak (Amsterdam Business School)
 Rabiah S. Muhammad (Univ. of Maryland, College Park)

» *The perceived effectiveness of narcissistic leaders and leader-follower gender*

Annebel H.B. De Hoogh (Univ. of Amsterdam) a.h.b.dehoogh@uva.nl
 Deanne D. Den Hartog (Amsterdam Business School)

» *A moral information processing perspective on ethical leadership*

Silke A Eisenbeiss (Ludwig-Maximilians-Univ. Munich) Silke.Eisenbeiss@psy.lmu.de
 Daan van Knippenberg (Erasmus Univ. Rotterdam)

» *Leader emergence in virtual teams: The role of the Big 5*

Dawn L. Eubanks (Univ. of Warwick) Dawn.Eubanks@wbs.ac.uk
 Michael E. Palanski (Rochester Institute of Technology)

Participation and Distribution of Leadership in Organizations

Symposium, topic area: Leadership and Management

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-2

Session Chairs: Thomas S. Jönsson (Univ. of Aarhus, DK) thomasj@psy.au.dk

Christine Unterrainer (Univ. of Innsbruck, AT) Christine.Unterrainer@uibk.ac.at

» *Empirical research on organizational democracy: What we know and where we should go!*

Wolfgang G. Weber (Univ. of Innsbruck, AT)

wolfgang.weber@uibk.ac.at

Thomas Höge (Univ. of Innsbruck, AT)

Christine Unterrainer (Univ. of Innsbruck, AT)

» *The employees' participation in leadership tasks during organizational restructuring – The case of a hospital merger*

Thomas S. Jönsson (Univ. of Aarhus, DK) thomasj@psy.au.dk

Ajay Jain (Univ. of Aarhus, DK)

Hans Jeppe Jeppesen (Univ. of Aarhus, DK)

» *Shared leadership and proactivity, neglect, and cynicism: Evidences from Portugal and Brazil*

Sandra Pintor (Instituto Univ. de Lisboa – ISCTE-IUL, PT)

sandra.spintor@gmail.com

Silvia Silva (Instituto Univ. de Lisboa – ISCTE-IUL, PT)

Jürgen Wegge (TU Dresden, DE)

» *Relationships among vertical empowering leadership, shared leadership, team potency, and team performance*

Maj S. Fausing (Aarhus Univ., DK) maj@psy.au.dk

Thomas S. Jönsson (Aarhus Univ., DK)

Hans Jeppe Jeppesen (Aarhus Univ., DK)

» *How psychological safety develops in teams*

Rebecca Schmidt (Chemnitz Univ. of Technology, DE)

rebecca.schmidt@psychologie.tu-chemnitz.de

Anne Brantl (Chemnitz Univ. of Technology, DE)

Christine Gockel (Univ. of Fribourg, CH)

» *Participation in the reporting of errors and adverse events in healthcare organizations: Individual, organizational, and technical determinants*

Kevin-Lim Jungbauer (Technical Univ. Dresden, DE)

jungbauer@psychologie.tu-dresden.de

Kai Loewenbrück (Technical Univ. Dresden, DE)

Jürgen Wegge (Technical Univ. Dresden, DE)

Heinz Reichmann (Technical Univ. Dresden, DE)

Diversity Perspectives in Organizations

Symposium, topic area: Human Resource Management

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-3

Session Chair: Astrid Podsiadlowski (Victoria Univ. of Wellington) Astrid.Podziadlowski@vuw.ac.nz

» *Overview about workplace diversity project and development of the DPQ*

Astrid Podsiadlowski (Victoria Univ. of Wellington)

Astrid.Podsiadlowski@vuw.ac.nz

Karen van der Zee (RijksUniv. Groningen)

Daniela Groeschke (Univ. Jena)

Marina Kogler (WirtschaftsUniv. Wien)

» *The importance of manager's personal attributes for workforce composition and diversity management*

Astrid Podsiadlowski (Victoria Univ. of Wellington)

Astrid.Podsiadlowski@vuw.ac.nz

Diana Boer (Univ. of Bremen)

» *Diversity and innovation – Do we need competencies or cultural diversity?*

Daniela Groeschke (Univ. Jena) daniela.groeschke@uni-jena.de

Astrid Podsiadlowski (Victoria Univ. of Wellington)

Menno Vos (RijksUniv. Groningen)

» *Colour-blind or colourful?*

Menno Vos (RijksUniv. Groningen) m.w.vos@rug.nl

Wiebren Jansen (RijksUniv. Groningen)

Astrid Podsiadlowski (Victoria Univ. of Wellington)

Sabine Otten (RijksUniv. Groningen)

» *Difference in diversity perspectives: Exploration of the influence of contextual and individual factors*

Marinus van Driel (Top Talent Solutions, US)

marinusvandriel@hotmail.com

Daniela Groeschke (Univ. Jena)

Astrid Podsiadlowski (Victoria Univ. of Wellington)

Understanding and Overcoming Obstacles to Women in Leadership

Symposium, topic area: Human Resource Management

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-4

Session Chairs: Susanne Braun (Technische Univ. München) s.braun@tum.de

Brooke Shaughnessy (Technische Univ. München) brooke.shaughnessy@tum.de

» *Determined or committed? Effects of gendered wording in scholarship advertisements on male and female students*

Tanja Hentschel (Technische Univ. München)

tanja.hentschel@tum.de

Susanne Braun (Technische Univ. München)

Claudia Peus (Technische Univ. München)

Dieter Frey (Ludwig-Maximilians-Univ. München)

» *Language as a barrier and facilitator for women's career progress*

Lisa K. Horvath (Univ. of Lausanne) lisa.horvath@unil.ch

Sabine Sczesny (Univ. Bern)

» *The assessment center gender paradox: How a 'tailor made' manager suit fits female candidates?*

Varda Wiesel (Bar-Ilan Univ.) wieselvarda@gmail.com

Ronit Kark (Bar-Ilan Univ.)

» *Gender differences in motivating trust between strangers*

Alex Mislin (American Univ.) mislin@american.edu

Brooke Shaughnessy (Technische Univ. München)

Lisa Williams (Niagara Univ.)

» *Gender stereotypes and authentic leadership – An opportunity for female managers?*

Susanne Braun (Technische Univ. München) s.braun@tum.de

Claudia Peus (Technische Univ. München)

Dieter Frey (Ludwig-Maximilians-Univ. München)

Training: New Insights on the Long Way to Successful Transfer

Symposium, topic area: Human Resource Management

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-5

Session Chairs: Alexandra Paraskevi Diethert (Ludwig-Maximilians-Univ. München) nikitopoulos@psy.lmu.de

Simone Kauffeld (TU Braunschweig)
s.kauffeld@tu-braunschweig.de

» *The antecedents of employee participation in work-related learning: A systematic review*

Eva Kyndt (Univ. of Antwerp) Eva.Kyndt@ppw.kuleuven.be
Herman Baert (Univ. of Leuven)

» *The ideal training through the eyes of consumers: A conjoint study*

Alexandra Paraskevi Diethert (LMU München)
nikitopoulos@psy.lmu.de
Silke Weisweiler (LMU München)

» *The significance of reflection and feedback seeking for transfer of learning in managerial training*

Kristin Knipfer (TU München) kristin.knipfer@tum.de
Jennifer Sparr (TU München)

» *Stress-reduction without intent: How self-leadership coaching helps to cope with stress*

Katharina Ebner (TU Braunschweig) k.ebner@tu-braunschweig.de
Eva-Maria Schulte (TU Braunschweig)
Simone Kauffeld (TU Braunschweig)

» *Effects of team commitment, reactions to training and work environment on motivation to transfer: A three-path mediation*

Ann-Christine Massenberg (TU Braunschweig)
a-c.massenberg@tu-braunschweig.de
Anna Grohmann (TU Braunschweig)
Simone Kauffeld (TU Braunschweig)

» *Volition to transfer: Making transfer of training happen*

Christian Seiberling (TU Braunschweig)
christian.johannes@gmail.com
Simone Kauffeld (TU Braunschweig)

Boundaryless Work (Worktime-and Workplace Flexibility): Pain or Gain?

Symposium, topic area: Worktime Arrangements and Work-Family Interface

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-6

Session Chairs: Karina Van De Voorde (Tilburg Univ.) f.c.v.d.voorde@uvt.nl

Debby Beckers (Radboud Univ. Nijmegen) d.beckers@psych.ru.nl
Facilitator: Debby Beckers (Radboud Univ. Nijmegen)
d.beckers@psych.ru.nl

Karina Van De Voorde (Tilburg Univ.) f.c.v.d.voorde@uvt.nl

» *Benefits of employees' actual use of HR-practices associated with new ways to work and boundary management strategies: Towards a conceptualization of new ways to work*

Pascale Peters (Radboud Univ. Nijmegen) p.peters@fm.ru.nl
Beatrice Van der Heijden (Radboud Univ. Nijmegen)
Guy Notelaers (Radboud Univ. Nijmegen)
Lisa van den Berg (Hay Group)

» *Boundaryless work: Understanding paradoxical outcomes*

Clare Kelliher (Cranfield Univ.) Clare.Kelliher@cranfield.ac.uk

» *Worktime and workplace flexibility in relation to work-related recovery: A study at the day-level.*

Marc van Veldhoven (Tilburg Univ.) m.j.p.m.vanveldhoven@uvt.nl

» *Boundary management strategies and work-life balance in knowledge intense, boundaryless work*

Christin Mellner (Stockholm Univ.) cmr@psychology.su.se
Gunnar Aronsson (Stockholm Univ.)
Göran Kecklund (Stockholm Univ.)

» *An intervention study on boundaryless work: Consequences for work characteristics, well-being and performance*

Hylco Nijp (Radboud Univ.) h.nijp@psych.ru.nl
Debby Beckers (Radboud Univ.)
Karina Van De Voorde (Tilburg Univ.)
Sabine Geurts (Radboud Univ.)
Michiel Kompier (Radboud Univ.)

Human Resource Management 4

Paper Session

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-33

Session Chairs: Marie-Helene Budworth (York Univ., CA) budworth@yorku.ca

Neil Hepworth (talent Q, UK) neilhepworth@talentqgroup.com

» *Organizational politics in performance appraisal: The role of leadership style*

Silvia Dello Russo (ISCTE-IUL, PT) silvia.dellorosso@iscte.pt
Mariella Miraglia (Univ. Sapienza di Roma, IT)
Laura Borgogni (Univ. Sapienza di Roma, IT)

» *Going one better: The additional benefits of impression management modesty over trait modesty in the workplace*

Corinna Diekmann (Univ. of Bonn, DE)
corinna.diekmann@uni-bonn.de
Katharina Hafner (Univ. of Bonn, DE)
Lioba Peters (Univ. of Bonn, DE)
Gerhard Bickle (Univ. of Bonn, DE)

» *Modesty and gender: Implications of the "feminine" modesty effect for women at work*

Marie-Helene Budworth (York Univ., CA) budworth@yorku.ca
Sara L. Mann (Univ. of Guelph, CA)
Kate Rowbotham (Queen's Univ., CA)

» *The effectiveness of the rules in performance management systems and organizational trust: An exploratory study*

Pedro Filipe Ferrão Fialho (Univ. de Évora, PT)

pedrosw6@gmail.com

Nuno Rebelo dos Santos (Univ. de Évora, PT)

» *The moderating role of organizational trust in the relationship between job satisfaction and organizational commitment*

Mika Petri Vanhala (Lappeenranta Univ. of Technology, FI)
mika.vanhala@lut.fi

Pia Heilmann (Lappeenranta Univ. of Technology, FI)

» *(PP) A work-placed value clash and its impact on engagement, commitment and retention*

Neil Hepworth (talent Q, UK) neilhepworth@talentqgroup.com
Alan Bourne (talent Q, UK)

Leadership and Management 3

Paper Session

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-040

Session Chairs: Ann-Louise Holten (NRCWE, DK)
alh@nrcwe.dk

Marc Solga (Ruhr-Univ. Bochum, DE) marc.solga@rub.de

» *Abusive supervision in a time of crisis: Implications for emotions and performance*

Pedro Neves (Nova, PT) pneves@novasbe.pt

» *Transformational leadership and follower's unethical behavior for the benefit of the company: A two-study investigation*

Marc Solga (Ruhr-Univ. Bochum, DE) marc.solga@rub.de
Effelsberg David (Ruhr-Univ. Bochum, DE)

» *Nepotism in leadership context: How followers react toward relatives as leaders?*

Annick Darioly (Claremont McKenna College, US)
annick.darioly@cmc.edu
Ronald Riggio (Claremont McKenna College, US)

» *"Neutralizing" bad leadership: An investigation of moderators of laissez-faire leadership's effects on teams*

Claudia Buengeler (Jacobs Univ. Bremen, DE)
c.buengeler@jacobs-university.de
Sven C. Voelpel (Jacobs Univ. Bremen, DE; EBS Business School)

» *Native and immigrant followers: The role and impact of transformational leadership on health and well-being*

Ann-Louise Holten (NRCWE, DK) alh@nrcwe.dk
Isabella Gomes Carneiro (NRCWE, DK)
Vilhelm Borg (NRCWE, DK)

Organizational Change and Development 1

Paper Session

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-042

Session Chairs: Ellen Flakke (Univ. of Southern Denmark, DK)
flakke@sdu.dk

Danielle Tucker (Imperial College, UK)
danielle.tucker@imperial.ac.uk

» *Tensions of Transformational Change: When infrastructure transition and service design collide*

Nominee of the EAWOP Congress 2013 Best Paper Award

Danielle Tucker (Imperial College, UK)

danielle.tucker@imperial.ac.uk

Jane Hendy (Univ. of Surrey, UK)

James Barlow (Imperial College, UK)

» *Predicting individuals' legitimization of organizational downsizing*

Manuela Richter (Univ. des Saarlandes, DE)

m_richter@mx.uni-saarland.de

Cornelius J. König (Univ. des Saarlandes, DE)

Sabine Berg (Univ. des Saarlandes, DE)

Jessica Gaszka (Univ. des Saarlandes, DE)

Christina Herrmann (Univ. des Saarlandes, DE)

» *What makes a high performing community of practice?: Measuring performance in the HE sector*

Pamela Yeow (Univ. of Kent, UK) p.m.yeow@kent.ac.uk

Alison Dean (Univ. of Kent, UK)

Danielle Tucker (Imperial College Business School, UK)

Linda Pomeroy (Imperial College Business School, UK)

» *The (mis)management of layoffs*

Premilla D'Cruz (Indian Institute of Management Ahmedabad, IN)

pdcruz@iimahd.ernet.in

Ernesto Noronha (Indian Institute of Management Ahmedabad, IN)

» *At the end of the day we are all bankers: Social construction of organizational identity in mergers*

Ellen Flakke (Univ. of Southern Denmark, DK) flakke@sdu.dk

Research and Methodology 1

Paper Session

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-104

Session Chairs: Katharina Lochner (cut-e Group, DE)
katharina.lochner@cut-e.com

Richard C Thompson (CPP, Inc., US) rthompson@cpp.com

» *A multiple analysis methods approach to personality measurement*

Richard C Thompson (CPP, Inc., US) rthompson@cpp.com

Michael Morris (CPP, Inc., US)

» *(PP) Normative, ipsative, and beyond*

Katharina Lochner (cut-e Group, DE) katharina.lochner@cut-e.com

Achim Preuss (cut-e Group, DE)

Maike Wehrmaker (cut-e Group, DE)

» *Development of an individual work performance questionnaire*

Linda Koopmans (TNO; VU Univ. Medical Center)

linda.koopmans@tno.nl

Claire Bernaards (TNO)

Vincent Hildebrandt (TNO)

Stef van Buuren (TNO)

Allard van der Beek (VU Univ. Medical Center)

Riekie de Vet (VU Univ. Medical Center)

» (PP) *Exploring the role of individual differences in the prediction of innovative behavior in police organization*

Omar Alali (Ministry of Interior, AE) ovealali@live.com
 Measuring innovativeness in a work-related context
 Petra Gelléri (Univ. of Hagen, DE) petra.gelleri@fernuni-hagen.de
 István Garda (Univ. of Applied Sciences Fresenius, Munich, DE)

Employee Wellbeing 6

Paper Session

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-102

Session Chairs: Stefan Diestel (Leibniz Research Centre for Working Environment and Human Factors, DE) Diestel@ifado.de
 Michelle R Tuckey (Univ. of South Australia, AU) michelle.tuckey@unisa.edu.au

» *The protective role of personal resources in minimising exposure and effects of harassment: Combining within- and between-person approaches*

Michelle R Tuckey (Univ. of South Australia, AU) michelle.tuckey@unisa.edu.au
 Annabelle M Neall (Univ. of South Australia, AU)

» *Regulatory focus as a mediator in the job demands-resources model*

Veerle Brenninkmeijer (Utrecht Univ., NL) v.brenninkmeijer@uu.nl
 Paris Petrou (Utrecht Univ., NL)
 Liselotte Mulder (Vye Professionals, NL)

» *Resources at work in the effects of daily vitality levels*

Marta Herrero Lázaro (Universidad Autónoma de Madrid, ES) marta.herreralaz@gmail.com
 Raquel Rodríguez-Carvajal (Universidad Autónoma de Madrid, ES)
 Dirk van Dierendonck (Erasmus Univ. Rotterdam, NL)
 Bernardo Moreno-Jiménez (Universidad Autónoma de Madrid, ES)
 Carlos García Rubio (Universidad Autónoma de Madrid, ES)
 Rocío López Diago (Universidad Autónoma de Madrid, ES)

» *Sleep quality and self-control capacity as protective resources in facing self-control demands: A diary study*

Stefan Diestel (Leibniz Research Centre for Working Environment and Human Factors, DE) Diestel@ifado.de
 Klaus-Helmut Schmidt (Leibniz Research Centre for Working Environment and Human Factors, DE)

» *Job resources may not promote work-related flow in high strain jobs*

Anna-Carin Fagerlind (Linköping Univ., SE) anna-carin.fagerlind@liu.se
 Maria Gustavsson (Linköping Univ., SE)
 Gun Johansson (Linköping Univ., SE)
 Kerstin Ekberg (Linköping Univ., SE)

» *The interplay between job demands, job resources, and Type D personality in the prediction of job strain*

Marieke van den Tooren (Tilburg Univ., NL) M.vdnTooren@uvt.nl
 Christel Rutte (Tilburg Univ., NL)

Employee Wellbeing 7

Paper Session

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-234

Session Chairs: Mara Bria (Babes-Bolyai Univ., Cluj-Napoca, RO) maramarinca@psychology.ro
 Lorenzo Avanzi (Univ. of Trento, IT) lorenzo.avanzi@unitn.it

» *Attachment predicting employees' performance: The mediating role of burnout*

Delia Mihaela Virga (West Univ. Timisoara, RO) deliavirga@gmail.com
 Ilona Van Beek (Utrecht Univ., NL)
 Coralia Sulea (West Univ. Timisoara, RO)
 Wilmar Schaufeli (Utrecht Univ., NL)
 Toon Taris (Utrecht Univ., NL)

» *Tea, conditions catalyzing burnout reactions: The role of team absenteeism*

Chiara Consiglio (Sapienza Univ. of Rome, IT) chiara.consiglio@uniroma1.it
 Guido Alessandri (Sapienza Univ. of Rome, IT)
 Laura Borgogni (Sapienza Univ. of Rome, IT)

» *Burnout and turnover intentions: The mediating role of negative work – Home interference. Results from a Romanian healthcare professionals sample*

Mara Bria (Babes-Bolyai Univ., Cluj-Napoca, RO) maramarinca@psychology.ro
 Adriana Baban (Babes-Bolyai Univ., Cluj-Napoca, RO)
 Florina Spanu (Babes-Bolyai Univ., Cluj-Napoca, RO)
 Alina Maria Flestea (Babes-Bolyai Univ., Cluj-Napoca, RO)
 Dan L. Dumitrescu (Univ. of Medicine and Pharmacy Iuliu Hațegianu, Cluj-Napoca, RO)

» *Relationship between overcommitment and burnout: Does job satisfaction play a role?*

Lorenzo Avanzi (Univ. of Trento, IT) lorenzo.avanzi@unitn.it
 Cristian Balducci (Univ. of Bologna, IT)
 Franco Fraccaroli (Univ. of Trento, IT)

Health and Interventions 1

Paper Session

Time: Friday, 24/May/2013: 8:15am - 9:45am

Location: F-229

Session Chairs: Tina Løkke Vie (Univ. of Bergen, NO) tina.vie@psysp.uib.no
 Maria Saupe-Heide (Univ. of Cologne) m.saupe-heide@uni-koeln.de

» (PP) *Innovative concepts and trends in workplace health promotion in the German automotive industry*

Maria Saupe-Heide (Univ. of Cologne) m.saupe-heide@uni-koeln.de
 Anne Baumann (Univ. of Cologne)
 Grete Baumann (Univ. of Cologne)
 Lene Hodek (Univ. of Cologne)
 Mathilde Niehaus (Univ. of Cologne)
 Michaela Kugler (Darmstadt Univ. of Technology)
 Andrea Sinn-Behrend (Darmstadt Univ. of Technology)
 Ralph Bruder (Darmstadt Univ. of Technology)

» *Mental health among psychologists: The role of leadership support*

Tina Løkke Vie (Univ. of Bergen, NO) tina.vie@psyosp.uib.no
 Lars Glasø (Norwegian Business School, NO; Univ. of Bergen, NO)
 Stig Berge Matthiesen (Univ. of Bergen, NO)

» *(PP) Enhancing collective capacity-building among occupational health actors throughout workplace mental health interventions*

Ofelia Tatu (Univ. d'Artois / VTE, FR) ofeliaflorina@yahoo.fr
 Anna Maria Beradi (Univ. de Lorraine)

» *Recovery from burnout during a one-year rehabilitation intervention and a six-month follow-up: Associations to coping strategies*

Marja Helena Hätinens (Univ. of Jyväskylä, FI)
 marja.h.hatinen@jyu.fi
 Anne Mäkipangas (Univ. of Jyväskylä, FI)
 Ulla Kinnunen (Univ. of Tampere, FI)
 Mika Pekkonen (Peurunka Medical Rehabilitation Centre, Laukaa, FI)

» *(PP) The effect of immediate feedback: Evaluation of an occupational health web-based intervention tool (ISAT – Interactive Self-Assessment Tool)*

Liliana Dias (KU Leuven, BE) liliana.dias@ppw.kuleuven.be
 Sofie Taeymans (ISW Limits)
 Yasmin Handaja (ISW Limits)
 Debora Vansteenveld (KU Leuven, BE; ISW Limits)

Friday, 10:15am - 11:15am

Coffee Break

Time: Friday, 24/May/2013:

9:45am - 10:15am

Location: nearby all session locations

Short Thematic Sessions

(10:15am - 11:15am)

Employee Wellbeing 8

Paper Session

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: S-1

Session Chairs: Milica B. Vukelic (Univ. of Belgrade, RS)
 mbvukeli@f.bg.ac.rs

Katarzyna Durniat (Univ. of Wrocław, PL) katarzyna@durniat.pl

» *Mobbing in the workplace – Individual, social and organisational consequences.*

Katarzyna Durniat (Univ. of Wrocław, PL) katarzyna@durniat.pl

» *Effects of involvement with bullying in the workplace: Are the victims the only victims?*

Milica B. Vukelic (Univ. of Belgrade, RS) mbvukeli@f.bg.ac.rs
 Svetlana M. Cizmic (Univ. of Belgrade, RS)
 Ivana B. Petrovic (Univ. of Belgrade, RS)

» *Assessing the role of personality in the relationship between workplace bullying and psychological Well-Being*

Jose M. Leon-Perez (ISCTE-IUL, PT) Jose.Leon-Perez@iscte.pt
 Alicia Arenas (Univ. of Seville, ES)

A Broad Perspective on Employability

Symposium, topic area: Changing Employment Relations

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: S-2

Session Chairs: Ellen R. Peeters (KU Leuven)
 Ellen.Peeters@ppw.kuleuven.be

Dorien Vanhercke (KU Leuven)
 Dorien.Vanhercke@ppw.kuleuven.be

» *An expert study on a theoretical framework for movement capital*

Ellen R. Peeters (KU Leuven) Ellen.Peeters@ppw.kuleuven.be
 Jill Nelissen (KU Leuven)
 Nele De Cuyper (KU Leuven)
 Anneleen Forrier (KU Leuven)
 Marijke Verbruggen (KU Leuven)
 Hans De Witte (KU Leuven)

» *The causal pathways between perceived employability and affective well-being among participants to outplacement*

Dorien Vanhercke (KU Leuven)
 Dorien.Vanhercke@ppw.kuleuven.be
 Nele De Cuyper (KU Leuven)
 Hans De Witte (KU Leuven)

» *Profiles of perceived employability*

Kaisa Kirves (Univ. of Tampere) Kaisa.Kirves@uta.fi
 Ulla Kinnunen (Univ. of Tampere)
 Nele De Cuyper (KU Leuven)
 Anne Mäkipangas (Univ. of Jyväskylä)

» *Associations between job characteristics and internal and external perceived employability and its contribution to turnover intention*

Jill Nelissen (KU Leuven) Jill.Nelissen@kuleuven.be
 Anneleen Forrier (KU Leuven)
 Marijke Verbruggen (KU Leuven)

Work Engagement and Performance: The Linkage Unraveled

Symposium, topic area: Employee Wellbeing

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: S-8

Session Chair: Wilmar Schaufeli (Utrecht Univ.)
 w.schaufeli@uu.nl

» *Transformational leadership and financial performance: The mediating role of employee engagement*

Tijs Besieux (KU Leuven) Tijs.Besieux@ppw.kuleuven.be
 Martin Euwema (KU Leuven)
 Elfi Baillieu (HUBrussel)

» *Do work engagement and workaholism predict job performance and well-being in opposite directions?: A two-year longitudinal study*

Akihito Shimazu (Univ. of Tokyo) ashimazu@m.u-tokyo.ac.jp
 Kimika Kamiyama (JUKI Corporation)
 Wilmar Schaufeli (Utrecht Univ.)
 Norito Kawakami (Univ. of Tokyo)

» *Do engaged workers really make a difference? A longitudinal study of work engagement versus job boredom and their relation with job performance*

Gaby Reijseger (Utrecht Univ.) g.reijseger@uu.nl
 Wilmar Schaufeli (Utrecht Univ.)
 Maria Peeters (Utrecht Univ.)
 Toon Taris (Utrecht Univ.)

» *New teams have the power: Building collective efficacy beliefs through engagement and performance over time*

Alma Rodriguez-Sánchez (Univ. Jaume I) alrodrig@psi.uji.es
 Jari Hakanen (Finnish Institute of Occupational Health)
 Pedro Torrente (Univ. Jaume I)
 Marisa Salanova (Univ. Jaume I)

Organizational Change and Development 2

Paper Session

Time: Friday, 24/May/2013: 10:15am - 11:15am
Location: S-9

Session Chairs: Paraskevas Petrou (Utrecht Univ., NL)
 P.Petrou@uu.nl

Wim Vroonen (Vlerick Business School, BE)
 wim.vroonen@vlerick.com

» *Undermotivating change as a reason to craft a job: The moderating role of regulatory focus in the relationship between organizational change communication and job crafting*

Paraskevas Petrou (Utrecht Univ., NL) P.Petrou@uu.nl
 Evangelia Demerouti (Eindhoven Univ. of Technology, NL)
 Wilmar Schaufeli (Utrecht Univ., NL)

» *(PP) Development of the Business Coaching Behavioural Scale*

Wim Vroonen (Vlerick Business School, BE)
 wim.vroonen@vlerick.com
 Frank Wang (Vlerick Business School, BE)
 Peter De Prins (Vlerick Business School, BE)

» *Perception of hierarchy and fear to speak. Predicting organizational learning in medical departments*

Florina Dana Spanu (Babes-Bolyai Univ., RO)
 florinaspanu@psychology.ro
 Adriana Baban (Babes-Bolyai Univ., RO)
 Mara Bria (Babes-Bolyai Univ., RO)
 Alina Flestea (Babes-Bolyai Univ., RO)

Identity: New Insights and Perspectives

Symposium, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: S-10

Session Chair: Rosalind H Searle (Coventry Univ.)
 rosalind.searle@coventry.ac.uk

» *Problematic forms of organizational identification: Some evidence for the expanded model of identification*

Rolf van Dick (Goethe Univ.) van.dick@psych.uni-frankfurt.de
 Maria Christina Nimmerfroh (Goethe Univ.)
 Johannes Ulrich (Goethe Univ.)

» *Expanding the expanded model of identification: Organizational identification and identification with an occupational category*

Nikolai Egold (Fresenius Univ. of Applied Sciences)
 egold@hs-fresenius.de
 Rolf van Dick (Goethe Univ.)

» *With what do you identify? The effect of self-presentation needs on multi-foci identification*

Rosalind Searle (Coventry Business School)
 Rosalind.searle@coventry.ac.uk
 Deborah Price (De Montfort Univ.)

» *Self-presentation motives in decision making*

Scott Highhouse, (Bowling Green State Univ.) shighho@bgsu.edu
 Sarah R. Kirkendall (Bowling Green State Univ.)
 Scott A. Withrow (Bowling Green State Univ.)
 John A. Kostek (Bowling Green State Univ.)

Best Dissertation Award of the Section Work, Organizational and Business Psychology of the German Society of Psychologists (DGPs)

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: S-Aula

Session Chair: Sandra Ohly (Univ. of Kassel) ohly@uni-kassel.de

Award Winner:

» *Engaging with Diversity of Social Units – A Social Identity Perspective on Diversity in Organizations*

Sebastian Stegmann (Goethe Univ., DE)
 stegmann@psych.uni-frankfurt.de

"You're Fired! Exploring the Impact of Financial Crisis on People of Europe"

Invited Symposium, topic area: Changing Employment Relations

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: H-1

Session Chair: Ioannis Nikolaou (Athens Univ. of Economics and Business) inikol@aub.gr

Facilitator: David E. Guest (King's College, UK) david.guest@kcl.ac.uk

» *Financial and occupational crisis in Italy: What the W/O psychologists can do?*

Franco Fraccaroli (Univ. of Trento, IT) Franco.Fraccaroli@unitn.it

» *Context and experiences of unemployment during transition to work: moderator role of family support, initiative and passivity in career planning*

José María Peiró (Univ. of Valencia and IVIE, ES)
Jose.M.Peiro@uv.es

José Ramos (Univ. of Valencia and IVIE, ES)

» *Exploring the consequences of the financial crisis on employment relationships in Greece*

Ioannis Nikolaou (Athens Univ. of Economics and Business) inikol@aub.gr

» *Summary of recent studies on job insecurity from Belgium*

Hans De Witte (KU Leuven) Hans.DeWitte@ppw.kuleuven.be
Nele De Cuyper (KU Leuven)
Tinne Vander Elst (KU Leuven)

Positive Occupational Health Psychology Interventions: Effects of Person and Job Level Interventions on Personal Resources, Well-being and Work Engagement

Symposium, topic area: Health and Interventions

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: H-2

Session Chairs: Annekatrin Hoppe (Humboldt Univ. Berlin, DE) annekatrin.hoppe@hu-berlin.de

Alexandra Michel (Heidelberg Univ., DE)
alexandra.michel@psychologie.uni-heidelberg.de

Facilitator: Eva Demerouti (Eindhoven Univ. of Technology)
e.demerouti@tue.nl

» *Conducting individual positive interventions to promote engagement at work: Lessons learned*

Else Ouweleen (Utrecht Univ.) e.ouweneel@uu.nl
Pascale Le Blanc (Eindhoven Univ. of Technology)
Wilmar Schaufeli (Utrecht Univ.)

» *Looking at the bright side of work: Person-level interventions that foster employee optimism and satisfaction*

Alexandra Michel (Univ. of Heidelberg)

alexandra.michel@psychologie.uni-heidelberg.de
Gloria González-Morales (Univ. of Guelph)
Annekatrin Hoppe (Humboldt Univ. Berlin)
Deirdre O'Shea (Univ. of Limerick)
Anna Steidle (Univ. of Stuttgart)

» *Investigating the effectiveness of a daily gratitude intervention in the workplace*

Deirdre O'Shea (Univ. of Limerick) Deirdre.O'Shea@ul.ie
Fiona Keane (Univ. of Limerick)

» *Shedding light on the potential of positive occupational health interventions in the physical environment: Illustrated by a meta-analysis on illumination*

Anna Steidle (Univ. of Stuttgart) anna.steidle@people-inside.de
Lioba Werth (Univ. of Hohenheim)

Looking Inside the Box: Cognition as Way to Achieve Effectiveness in Work Teams

Symposium, topic area: Teams and Workgroups

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: H-3

Session Chairs: Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL)) ana.passos@iscte.pt

Piet Van den Bossche (Univ. of Antwerp)
Piet.VandenBossche@ua.ac.be

» *Team situation awareness development and decision making in crisis management teams: A communication perspective*

Sjir Uitdewilligen (Maastricht Univ.)
sjir.uitdewilligen@maastrichtuniversity.nl
Mary J. Waller (York Univ.)

» *The impact of similar and accurate temporal mental models on team learning and adaptation over time*

Catarina Marques Santos (Instituto Univ. de Lisboa (ISCTE-IUL))
catarina_marques_santos@iscte.pt
Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL))

» *Adaptive performance in hospital teams: When group process, cognitions and competences matter*

Pedro Marques-Quinteiro (Instituto Univ. de Lisboa (ISCTE-IUL))
pedro_marques_quinteiro@iscte.pt

Luís Curral (Univ. de Lisboa)

Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL))

Catarina Gomes (Instituto Univ. de Lisboa (ISCTE-IUL))

» *The effect of guided team reflexivity upon feedback and transactive memory systems on team performance development: A comparative experiment.*

Catherine Gabelica (Maastricht Univ.)
C.Gabelica@maastrichtuniversity.nl
Piet Van den Bossche (Univ. of Antwerp)
Mien Segers (Maastricht Univ.)
Wim Gijselaers (Maastricht Univ.)

(PP) Personality Assessment: Addressing some Methodological Questions

Symposium, topic area: Personnel Selection and Recruitment

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: H-4

Session Chair: Ilke Inceoglu (SHL Group)
ilke.inceoglu@shl.com

Facilitator: Cornelius König (Saarland Univ.)
ckoenig@mx.uni-saarland.de

» *The not-so-simple structure of personality: What is the impact on selection rates?*

Anne Herrmann (Kalaidos Univ. of Applied Sciences, CH)
anne.herrmann@kalaidos-fh.ch

» *The factor structure of the OPQ: is there a basis for a general factor of personality?*

Mathijs Affourtit (SHL Group) Mathijs.Affourtit@shl.com
Ilke Inceoglu (SHL Group)

» *Personality response processes*

Helen Baron (Independent Practitioner) helen@hbaron.co.uk

» *Creating forced-choice assessment instruments 'on the fly'*

Dave Bartram (SHL Group) dave.bartram@shl.com
Yin Lin (SHL Group)

The Fragmented Working Day: New Angles and Results on Interruptions at Work

Symposium, topic area: Employee Wellbeing

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-1

Session Chair: Anja Baethge (Univ. of Leipzig)
baethge@uni-leipzig.de

Facilitator: Robert A. Roe (Maastricht Univ.)
r.roe@maastrichtuniversity.nl

» *Work interruptions in different jobs. The role of regulation requirements*

Nicole Stab (TU Dresden) stab@psychologie.tu-dresden.de
Winfried Hacker (TU Dresden)
Ulrike Pietrzky (TU Dresden)

» *Are all interruptions the same? Characteristics of work interruptions and their impacts on well being*

Anja Baethge (Univ. of Leipzig) baethge@uni-leipzig.de
Thomas Rigotti (Univ. of Leipzig)

» *The influence of task consistency on adaptation to unforeseen interruptive discrepancies*

Alicia L.T. Walkowiak (Maastricht Univ.)
alicia.walkowiak@maastrichtuniversity.nl
Jonas W.B. Lang (Maastricht Univ.)
Fred Zijlstra (Maastricht Univ.)

» *Cognitive strategies of interruption handling.
Effects of situational and individual factors*

Anna B. Leonova (Moscow State Lomonosov Univ.)

ableonova@gmail.com

Irina V. Blinnikoba (Moscow State Lomonosov Univ.)

Current Perspectives on Relationship-Oriented Leadership and Leader-Member Exchange (LMX)

Symposium, topic area: Leadership and Management

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-2

Session Chairs: Alexander Pundt (Univ. of Mannheim, DE)
alexander.pundt@uni-mannheim.de

Daniel May (Freie Univ. Berlin, DE) daniel.may@fu-berlin.de

» *The central role of Leader-Member Exchange (LMX) in the relationship between follower perceptual processes and leadership outcomes*

Anna Topakas (Institute of Work Psychology, Univ. of Sheffield, UK)
a.topakas@sheffield.ac.uk

Robin Martin (Aston Business School, Aston Univ., UK)

Olga Epitropaki (ALBA Graduate Business School, GR)

» *Humor and the relationship between leader and follower: How are humor styles of the leader related to leader-member exchange?*

Alexander Pundt (Univ. of Mannheim, DE)

alexander.pundt@uni-mannheim.de

Felicia Herrmann (Univ. of Mannheim, DE)

» *The relationship between LMX dimensions and span of control – Linear or non-linear?*

Birgit Schyns (Durham Univ., UK) birgit.schyns@durham.ac.uk

Marc van Veldhoven (Tilburg Univ., NL)

» *The influence of Leader-Member Exchange differentiation on teams' satisfaction: The mediating role of support climate*

Vicente Gonzalez-Roma (Univ. of Valencia, ES)

vicente.glez-roma@uv.es

Pascale Le Blanc (Eindhoven Univ. of Technology, NL)

Leadership and Management 4

Paper Session

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-3

Session Chairs: Regina Eckert (Center for Creative Leadership, BE) EckertR@ccl.org

Silja Kotte (Kassel Univ., DE) silja.kotte@uni-kassel.de

» *(PP) Evaluating leadership development: A tale of two methods*

Gina Eckert (Center for Creative Leadership, BE) eckertr@ccl.org

William Mulhern (Maastricht Univ., NL)

Sofya Isaakyan (Maastricht Univ., NL)

Fred Zijlstra (Maastricht Univ., NL)

» (PP) *Differences in the effectiveness of the leadership development program in Europe and in the United States*

Regina Eckert (Center for Creative Leadership, BE) EckertR@ccl.org
 Sofya Isaakyan (Maastricht Univ., NL)
 William Mulhern (Maastricht Univ., NL)
 Fred Zijlstra (Maastricht Univ., NL)

» *Group development as instrument for leadership development: Perspectives from a German-Israeli leadership development program*

Silja Kotte (Kassel Univ., DE) silja.kotte@uni-kassel.de
 Heidi Möller (Kassel Univ., DE)

» *Team leaders' position in meeting networks – A social network analysis*

Nils Christian Sauer (Technische Univ. Braunschweig, DE)
 n.sauer@tu-braunschweig.de
 Simone Kauffeld (Technische Univ. Braunschweig, DE)

Perspectives on Leadership II: Effectiveness, Diversity and Wellbeing

Symposium, topic area: Leadership and Management

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-4

Session Chairs: Torsten J. Holstad (Univ. of Leipzig, DE) torsten.holstad@uni-leipzig.de

Jürgen Wegge (Technical Univ. Dresden, DE) wegge@psychologie.tu-dresden.de

Lioba Werth (Technical Univ. Chemnitz, DE) lioba.werth@psychologie.tu-chemnitz.de

Facilitator: Jörg Felfe (Helmut Schmidt Univ. Hamburg, DE) felfe@hsu-hh.de

» *The relation between transformational leadership and employee well-being: A meta-analysis*

Sylvie Vincent-Höper (Univ. of Hamburg, DE) sylvie.vincent-hoepner@uni-hamburg.de
 A. Heimann (Univ. of Hamburg, DE)
 Sabine Gregersen (Berufsgenossenschaft für Gesundheitsdienst und Wohlfahrtspflege)
 Albert Nienhaus (Berufsgenossenschaft für Gesundheitsdienst und Wohlfahrtspflege)

» *Profiles of long-term occupational well-being: associations with transformational leadership*

Kaisa Perko (Univ. of Tampere, FI) kaisa.perko@uta.fi
 Ulla Kinnunen (Univ. of Tampere, FI)
 Taru Feldt (Univ. of Jyväskylä, FI)

» *The leader's job characteristics – Antecedents of followers' wellbeing?*

Torsten J. Holstad (Univ. of Leipzig, DE) torsten.holstad@uni-leipzig.de
 Otto Kathleen (Univ. of Leipzig, DE)
 Christiane R. Stempel (Univ. of Leipzig, DE)
 Thomas Rigotti (Univ. of Leipzig, DE)

» *Age differentiated leadership*

Franziska Jungmann (Technical Univ. Dresden, DE)

jungmann@psychologie.tu-dresden.de
 Jürgen Wegge (Technical Univ. Dresden, DE)
 Thomas Ellwart (Trier Univ., DE)

Well-being in Flexible, Mobile and Virtual Work

Symposium, topic area: Employee Wellbeing

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-5

Session Chair: Jan Dettmers (Univ. of Hamburg) jan.dettmers@uni-hamburg.de

» *The dark side of technologies: Technostress and technoaddiction among ICT users*

Marisa Salanova (WONT Research Group. Univ. Jaume I) marisa.salanova@psi.ubi.es
 Susana Llorens (WONT Research Group. Univ. Jaume I)

» *Support and recovery amongst home-based virtual workers*

Carolyn Axtell (Univ. of Sheffield) c.m.axtell@sheffield.ac.uk
 Kevin Daniels (Univ. of East Anglia)
 Karen Niven (Univ. of Manchester)
 Donald Hislop (Univ. of Loughborough)
 Jane Glover (Univ. of Loughborough)

» *Extended availability for work by ICT – Design of availability requirements and effects on well-being and recovery*

Jan Dettmers (Univ. of Hamburg) jan.dettmers@uni-hamburg.de

» *Heart rate variability measurement in assessing stress and recovery reactions in mobile work*

Ursula Hyrkänen (TUAS) Ursula.Hyrkanen@turkuamk.fi
 Matti Virtaainen (Aalto Univ. School of Science)

(PP) How will Present Characteristics Tell about Tomorrow Human Resource Development?

Symposium, topic area: Human Resource Management

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-6

Session Chair: Ubolwanna Pavakanun (Thammasart Univ.) ubolwanna@gmail.com

» *The characteristics of organizational effective leaders in Thailand*

Ubolwanna Pavakanun (Thammasart Univ.) ubolwanna@gmail.com

» *Perceived quality of service by customer, and entrepreneurial orientation, effective leadership, and styles of thinking of entrepreneurs in the best home*

Kiddee Yongprakit (Bangkok Dusit Medical Service, PCL, TH) kiddeyon@gmail.com

» *Organizational culture, organizational ethics, leadership effectiveness, and cognitive style of*

middle managers in the united standard terminal public company limited group

Noppadol Punnokkhaew (United Standard Terminal Public Company Limited, Mitrphol Wareho) interj99@hotmail.com

» Organizational culture, leadership effectiveness, organization engagement and intention to stay of operation level from the thailotte company limited

Tatsanai Suwannarat (Thammasat Univ.) tatsanai@lotte.co.th

Other Work and Organizational Psychology Topics 2

Paper Session

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-33

Session Chairs: Mark Cropley (Univ. of Surrey, UK)
mark.cropley@surrey.ac.uk

Leif Werner Rydstedt (Lillehammer Univ. College, NO)
leif.rydstedt@hil.no

» How do you want to work, how do you want to live? Adressee and context effects threaten the validity of work-life-balance survey results

Katja Mierke (Hochschule Fresenius, DE) mierke@hs-fresenius.de

» The relationship between work-related rumination and evening and morning salivary cortisol secretion

Mark Cropley (Univ. of Surrey, UK) mark.cropley@surrey.ac.uk
Leif Rydstedt (Univ. of Surrey, UK)
Jason Devereux (Univ. of Surrey, UK)

» Flexibility at the workplace: Benefits and risks of flexible office concepts

Christina Wohlers (WWU Münster, DE)
christina.wohlers@uni-muenster.de
Joachim Hüffmeier (WWU Münster, DE)
Guido Hertel (WWU Münster, DE)

» Sleep quality and job strain interact to predict diurnal cortisol secretion

Leif Werner Rydstedt (Lillehammer Univ. College, NO)
leif.rydstedt@hil.no
Mark Cropley (Univ. of Surrey)
Jason J Devereux (Univ. College London)

Emotions in the Workplace 2

Paper Session

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-042

Session Chairs: Alexandra Budjanovcanin (King's College London, UK) alexandra.budjanovcanin@kcl.ac.uk

Jessica Lang (RWTH Aachen Univ., DE) jlang@ukaachen.de

» Terror-management after hazardous substance exposure at work

Jessica Lang (RWTH Aachen Univ., DE) jlang@ukaachen.de
Thomas Kraus (RWTH Aachen Univ., DE)

» Developing and testing a measure of career regret

Alexandra Budjanovcanin (King's College London, UK)

alexandra.budjanovcanin@kcl.ac.uk
Ricardo Rodrigues (Kingston Univ., UK)
David Guest (King's College London, UK)

» Affective team climate and psychological distress in team workers

Katia Levecque (Ghent Univ., BE; Research Council Flanders, BE)
katia.levecque@ugent.be
Christophe Vanroelen (Free Univ. Brussels, BE)
Henk Roose (Ghent Univ., BE)
Ronan Van Rossem (Ghent Univ., BE)

Occupational and Organizational Safety 2

Paper Session

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-043

Session Chairs: Achim Elfering (Univ. of Bern, CH)
achim.elfering@psy.unibe.ch

Aline Gillet (Univ. of Liège, BE) agillet@ulg.ac.be

» Safety at work: Perceptions of managers and employees and probability of having an accident at work in 11 different industry sectors

Diego Bellini (Univ. of Verona, IT) bell.diego@tiscali.it
Riccardo Sartori (Univ. of Verona, IT)
Cristina Rappagliosi (Univ. of Verona, IT)

» Medical communication at shift change and human error: Could a cognitive support make health care safer?

Aline Gillet (Univ. of Liège, BE) agillet@ulg.ac.be
Alexandre Ghysen (Univ. Hospital of Liège, BE)
Vincent D'orio (Univ. Hospital of Liège, BE)
Anne-Sophie Nyssen (Univ. of Liège, BE)

» Cognitive failure, sleep quality and social stressors at work: In-depth analysis of 5 work days and preceding nights

Achim Elfering (Univ. of Bern, CH) achim.elfering@psy.unibe.ch
Anna Schenker (Univ. of Bern, CH)

» (PP) Applying the dirty dozen categorization of human error causes to the operating room

Christian Treffenstädt (Georg-August-Univ. Göttingen, DE)
treffenstaedt@psych.uni-goettingen.de
Nicki Marquardt (Hochschule Rhein-Waal, DE)

Teams and Workgroups 2

Paper Session

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-102

Session Chairs: Anja Philipp (Goethe-Univ. Frankfurt, DE)
philipp@paed.psych.uni-frankfurt.de

Carlos Ferreira Peralta (Católica-Lisbon School of Business and Economics & Univ. of Coimbra, PT) carlosferreiraperalta@gmail.com

» Proactive behaviour of teachers for school development – Research on antecedents at individual and at school level

Anja Philipp (Goethe-Univ. Frankfurt, DE)
philipp@paed.psych.uni-frankfurt.de
Mareike Kunter (Goethe-Univ. Frankfurt, DE)

» *Yes, we scored! How team processes and innovation affect performance in sports*

Carlos Ferreira Peralta (Católica-Lisbon School of Business and Economics & Univ. of Coimbra, PT) carlosferreiraperalta@gmail.com
 Paulo Renato Lourenço (Univ. of Coimbra, PT)
 Paulo Nuno Lopes (Católica-Lisbon School of Business and Economics, PT)

» *Researchers' social networks and performance: The impact of social network characteristics on the individuals' performance*

Elaine Neiva (Univ. of Brasilia, BR) elaine_neiva@uol.com.br
 Carolina Fussi (Univ. of Brasilia, BR)
 Daniel Fernandes (Univ. of Brasilia, BR)

» *Team and teamwork Evaluation of interprofessional teamwork in rehabilitation clinics – A quantitative and qualitative approach*

Zimmermann Linda (Univ. of Freiburg, DE)
 linda.zimmermann@medsoz.uni-freiburg.de
 Müller Christian (Univ. of Freiburg, DE)
 Körner Mirjam (Univ. of Freiburg, DE)

Changing Employment Relations 1

Paper Session

Time: Friday, 24/May/2013: 10:15am - 11:15am

Location: F-229

Session Chairs: Susanna Toivanen (Stockholm Univ. / Karolinska Institutet, SE) susanna.toivanen@chess.su.se

Maria Simosi (Univ. of the Aegean, GR) m.simosi@aegean.gr

» *Examining the effects of changing obligations in employment relationships and psychological contract breach: A study of Greek employees*

Maria Simosi (Univ. of the Aegean, GR) m.simosi@aegean.gr

» *Individual needs in flexibility and employment security: a qualitative approach*

Fabrice Travaglianti (HR Development Unit - Work Psychology, Univ. of Liège, BE) ftravaglianti@ulg.ac.be
 Julie De Cia
 (HR Development Unit - Work Psychology, Univ. of Liège, BE)
 Jean-François Orianne
 (CRIS - Human Sciences Institute, Univ. of Liège, BE)
 François Pichault
 (LENTIC - HEC Management School, Univ. of Liège, BE)
 Isabelle Hansez
 (HR Development Unit - Work Psychology, Univ. of Liège, BE)

» *Times are changing? – An interview study with social partners in the labor market about futures working life 2025*

Susanna Toivanen (Stockholm Univ. / Karolinska Institutet, SE) susanna.toivanen@chess.su.se

» *The relationship between perceived contract breach and job insecurity: The role of perceived organizational support as moderator*

Corina D.S. Riantoputra (Univ. of Indonesia, ID) c.riantoputra@gmail.com
 Catur Aji Pamungkas (Univ. of Indonesia, ID)
 Adi Respati (Univ. of Indonesia, ID)

Keynotes (11:30am - 12:30pm)

Acceleration, Alienation and Appropriation at the Workplace: Some Sociological Insights into Working Conditions Past, Present and Future

Invited Keynote

Speaker: Hartmut Rosa (Friedrich-Schiller-Univ. Jena, DE) hartmut.rosa@uni-jena.de

Time: Friday, 24/May/2013: 11:30am - 12:30pm

Location: S-Aula

Facilitator: Christian Korunka

"Off the Beaten Path!" : Towards A Paradigm Shift in Personnel Selection Research

Invited Keynote

Speaker: Filip Lievens (Ghent Univ., BE) Filip.Lievens@ugent.be

Time: Friday, 24/May/2013: 11:30am - 12:30pm

Location: H-1

Facilitator: Cornelius König (Univ. des Saarlandes)

Buffett or Take Away Lunch

Time: Friday, 24/May/2013:

12.30pm - 2.30pm

Location: Catering nearby the Poster Forum

Regular Poster Session Friday 1

Time: Friday, 24/May/2013: 12:30pm - 1:30pm

Topic area: Research and methodology

(1) *Van Dyne & LePine's (1998) helping and voice behaviours scale: Validation to a sample of Portuguese hospital workers*

Teresa Proença (Politechnic of Porto, PT) tproenca@feup.pt
 Helena Gonçalves Martins (Faculdade de Economia do Porto, PT)

Topic area: Organizational Structure, Culture and Climate

(2) *A new insight on the relationship between organizational identification and affective commitment*

Géraldine Marique (Univ. catholique de Louvain, BE)

geraldine.marique@uclouvain.be
 Florence Stinglhamber (Univ. catholique de Louvain, BE)
 Donatiennne Desmette (Univ. catholique de Louvain, BE)
 Dorothée Hanin (Univ. catholique de Louvain, BE)
 Isabelle Hansez (Univ. de Liège, BE)
 Françoise Bertrand (Ministère de la Défense, BE)

Topic area: Organizational Behavior

(3) The impact of perceived organizational support on employees' well-being and performance: The role of self-efficacy and work engagement

Gaëtane Caesens (Univ. catholique de Louvain, BE)
 gaetane.caesens@uclouvain.be
 Florence Stinglhamber (Univ. catholique de Louvain, BE)

(4) Committed to whom? Unravelling how volunteer perceptions of their impact on beneficiaries of volunteering influences their intention to stay and hours volunteered

Tina Saksida (Centre for Industrial Relations and Human Resources, Univ. of Toronto, CA) tina.saksida@mail.utoronto.ca
 Amanda Shantz (School of Human Resource Management, York Univ., CA)
 Kerstin Alfes (Business and Law School, Kingston Univ., UK)

(5) (PP) Developing a region specific cultural database: Integrating multiple data collection methods

Richard Griffith (Florida Institute of Technology, US) griffith@fit.edu
 William Gabrenya (Florida Institute of Technology, US)
 Erin Moeser-Whittle (Florida Institute of Technology, US)
 Rana Moukarzel (Florida Institute of Technology, US)
 Brigitte Armon (Florida Institute of Technology, US)
 Daniel McDonald (Defense Equal Opportunity Management Institute)

(6) Motivators and deterrents of UN expatriate peacekeepers: Development and testing of a comprehensive model

Nikos Bozionelos (Audencia Nantes, FR) boc.huns@yahoo.com
 Ella Danta-Tremezano (Durham Univ., UK)

(7) Slippery slope model in organizations: Trust and power influencing cooperative behaviour

Martina Hartner-Tiefenthaler (Vienna Univ. of Technology & Univ. of Vienna, AT) martina.hartner-tiefenthaler@tuwien.ac.at
 Erich Kirchler (University of Vienna, AT)

(8) Tracing work values among 16 years old students

Aase Helene Bakkevig Dagsland (University of Stavanger, NO) aase-helene.b.dagsland@uis.no
 Reidar J Mykletun (Univ. of Stavanger, NO)
 Ståle Einarsen (Univ. of Bergen, NO)

(9) Workaholism as the dark side of high organizational commitment

Andrey Lovakov (National Research Univ. Higher School of Economics, RU) lovakov@gmail.com
 Julia Antyushina (National Research Univ. Higher School of Economics, RU)

(10) Normative commitment orientation: Obligation across domains

Alex Milam (Univ. of Houston - Clear Lake, US) milama@uhcl.edu
 Cristina Rubino (California State Univ. - Northridge)
 Sara Perry (Univ. of Houston - Downtown)
 Rumela Roy (Univ. of Houston - Clear Lake, US)

(11) Innovation-related self-efficacy: Introducing the construct and development of a measuring instrument

Christoph Müller (Univ. of Rostock, DE) christoph.mueller2@uni-rostock.de
 Friedemann W. Nerdingen (Univ. of Rostock, DE)

(12) Stability of work attitudes: A 5-year longitudinal study on job involvement and effort expenditure at work

Irina Zinovieva (Sofia Univ. St. Kliment Ohridski, BG) zinovieva@arcor.de

(13) The gendered nature of business meetings

Wendelen Van Eerde (Univ. of Amsterdam, NL) w.vaneerde@uva.nl

(14) The moderating role of need for affect in regard to the cognitive and affective underpinnings of job satisfaction

Christian Schlett (Univ. of Tuebingen, DE) Christian.Schlett@uni-tuebingen.de
 René Ziegler (Univ. of Tuebingen, DE)
 Michael Diehl (Univ. of Tuebingen, DE)

(15) A new generic model of individual workplace performance

Céline Rojon (Univ. of Edinburgh Business School, UK) celine.rojon@ed.ac.uk
 Almuth McDowall (Univ. of Surrey, UK)
 Mark N. K. Saunders (The Surrey Business School & Univ. of Surrey, UK)

(16) Attitudes as Antecedents of Organizational Citizenship Behaviour of Lithuanian Employees

Dalia Bagdziuniene (Vilnius Univ., LT) dalia.bagdziuniene@gmail.com
 Jurgita Lazauskaite-Zabielske (Vilnius Univ., LT)
 Ieva Urbanaviciute (Vilnius Univ., LT)

(17) Classic achievement motivation contrasting regulatory focus: Just "old wine in new bottles"?

Linda Scheithauer (Univ. of Potsdam, DE) scheitha@uni-potsdam.de
 Tina Urbach (Univ. of Potsdam, DE)
 Doris Fay (Univ. of Potsdam, DE)

(18) In whom I have to trust to be satisfied? Meta-analytic findings about the connection between trust across different hierarchical levels and job satisfaction

Ariane Jäckel (Univ. of Kassel, DE) jaeckel@uni-kassel.de

(19) The prediction of dynamic criteria on maintenance stage using Generalized Maximum Entropy formulation

José Navarro (Universidad de Barcelona, ES) j.navarro@ub.edu
 Pedro J. Ramos-Villagrasa (Universidad de Oviedo, ES)
 Antonio L. García-Izquierdo (Universidad de Oviedo, ES)

(20) What impedes flow in power situations? The role of competing explicit motives.

Julia Trapp (TU München, DE) trapp@wi.tum.de
 Hugo M. Kehr (TU München, DE)

(21) Aligning between the values of Brazilian industry workers of software and IT services and management strategies of organization

Marcia Costa Ribeiro de Abreu (Univ. Católica de Brasília, BR)
 marcia_abreu7@hotmail.com
 Helga Cristina Hedler (Univ. Católica de Brasília, BR)

(22) Empowerment of teaching and non-teaching at university: A cross-cultural study

Maria Isabel Mendoza (Univ. of Huelva) imendoza@uhu.es
 Gabriela Gonçalves (Univ. of Algarve)
 Yolanda Borrego-Alés (Univ. of Huelva)
 Joana Santos (Univ. of Algarve)
 Alejandro Orgambidez-Ramos (Univ. of Algarve)

(23) Promotion focus and group goals reduce biases in group decision making

Florian Landkammer (Knowledge Media Research Center, Tuebingen, DE) f.landkammer@iwm-kmrc.de
 Kai Sassenberg (Knowledge Media Research Center, Tuebingen, DE)
 Johann Jacoby (Knowledge Media Research Center, Tuebingen, DE)

(24) The salience of everyday rewards and motivation: A workplace diary study based on Self-determination Theory

Rebecca Hewett (Royal Holloway, Univ. of London, UK)
 bex.hewett@yahoo.com

Topic area: Health and Interventions**(25) Workaholism and health. Consequences of work craving**

Kamila Wojdyło (Univ. of Gdańsk, PL) direktkw@gmail.com
 Jacek Buczny (Univ. of Social Sciences and Humanities, PL)

Topic area: Leadership and Management**(26) Gender stereotypes of leaders: An analysis of contents of obituaries****Nominated for the EAWOP Congress 2013 Best Poster Award**

Barbara Hartl (Univ. of Vienna, AT) barbara.hartl@univie.ac.at
 Stephan Muehlbacher (Univ. of Vienna, AT)
 Erich Kirchler (Univ. of Vienna, AT)

(27) Leadership in the context of life-critical situations and high-performance

Manuela Maria Bräuer (Univ. der Bundeswehr München, DE) manuela.braeuer@unibw.de
 Sonja Sackmann (Univ. der Bundeswehr München, DE)

(28) Meta-analytic investigation of abusive supervision in the workplace

Christine M. Y. Kermond (Michigan State Univ., US) kermond@msu.edu
 Bernie L. Malonson (Michigan State Univ., US)
 John M. Schaubroeck (Michigan State Univ., US)

(29) (PP) An examination of the relationship between the levels of impact of the leadership development program

Regina Eckert (Center for Creative Leadership, BE) eckertr@ccl.org
 Sofya Isaakyan (Maastricht Univ., NL)
 William Mulhern (Maastricht Univ., NL)
 Fred Zijlstra (Maastricht Univ., NL)

(30) Better off together than apart: A cluster analysis of self-leadership and its relationship to individual innovation in hospital nurses

Catarina Gomes (Instituto Univ. de Lisboa - ISCTE-IUL) catarinagomes04@gmail.com
 Luís Currall (Faculdade de Psicologia - Univ. de Lisboa)
 António Caetano (Instituto Univ. de Lisboa - ISCTE-IUL)
 Pedro Marques-Quinteiro (Instituto Univ. de Lisboa - ISCTE-IUL)

(31) (PP) I expected more from you: The effects of relationships on negotiation offers

Jaime Ramirez-Fernandez (CIEE Council on International Educational Exchange, ES) jramirez@ciee.org
 Jimena Y. Ramirez-Marín (Univ. of Seville, ES)
 Lourdes Munduate (Univ. of Seville, ES)

(32) Testing the validity of the Team Leadership Questionnaire in a Portuguese sample of leaders from Small and Medium Size enterprises (SMEs). A suitable instrument?

Ana Margarida Graça (Instituto Univ. de Lisboa (ISCTE-IUL), PT) ana.margarida.graca@iscte.pt
 Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL), PT)

(33) A three-level, gender-specific model of career progression

Ines Wichert (Kenexa, UK) ines.wichert@kenexa.com
 Susan D'Mello (Univ. of Minnesota, US)

(34) (PP) An integrative study of the influences of personality traits and behavioural competencies on leader effectiveness

Regina Eckert (Center for Creative Leadership, BE) eckertr@ccl.org
 Eke Jelluma (Maastricht Univ., NL)
 Fred Zijlstra (Maastricht Univ., NL)

(35) Communicating respect in conflict mediation: An exploratory study

Catharina Decker (German Police Univ., DE) catharina.decker@dhpol.de
 Elisabeth Frankus (SIAK Sicherheitsakademie, AT)
 Hemma Mayrhofer (IRKS Institute for the Sociology of Law and Criminology, AT)
 Joachim Kersten (German Police Univ., DE)

(36) (PP) The personality traits and motivational traits specific to performant leader in military organization

Cristina Ionica (National Intelligence Academy, RO) cristinaionica@ymail.com
 Dorina Ioana Coldea (National Intelligence Academy, RO)

(37) (PP) Age power into work - Solution to age management

Tuina Saarelma-Thiel (Finnish Institute of Occupational Health, FI) tiina.saarelma-thiel@ttl.fi

(38) (PP) Creating leadership communities of practice – Breaking through organizational silos

Albert Phillipe Haddad (Leadwise Consulting, AU)
albert@leadwise.com.au

a.stelmokiene@smf.vdu.lt

Auksė Endriulaitienė (Vytautas Magnus Univ., LT)

Kristina Kovalčikienė (Vytautas Magnus Univ., LT)

(39) (PP) Leadership success factors in project management

Peter Behrendt (Institute of Psychology at Univ. of Freiburg, DE)
peter.behrendt@psychologie.uni-freiburg.de
Anja S. Göritz (Institute of Psychology at Univ. of Freiburg, DE)

(48) The influence of leadership gender and industry type on investment behaviour

Stefanie Wening (TU Darmstadt, DE)
wening@psychologie.tu-darmstadt.de
Nina Keith (TU Darmstadt, DE)

Giovanna Cammarata Garrido (TU Darmstadt, DE)

(40) The contribution of senior managers' skills to safety commitment

Laura Sophie Fruhen (Univ. of Aberdeen, UK) l.fruhen@gmx.de
Kathryn Mearns (Health and Safety Executive, UK)
Rhona Flin (Univ. of Aberdeen, UK)
Barry Kirwan (European Agency for the Safety of Air Traffic Management, FR)

(49) The think manager-think male stereotype - Malleable or stable?

Janine Bosak (Dublin City Univ., IE) janine.bosak@dcu.ie
Amanda Diekman (Miami Univ., Oxford, US)
Alice H. Eagly (Northwestern Univ., US)
Sabine Sczesny (Univ. of Bern, CH)

(41) The interactive effects of leader self-sacrifice and leadership behavior on follower trust and identification

Hiroshi Ikeda (Fukuoka Univ., JP) ikedah@fukuoka-u.ac.jp

(50) Perceptions and motivation in maximum performance situations: A question of supervisory leadership style?

Ute-Christine Klehe (Justus Liebig Univ. Gießen, DE)
Ute-Christine.Klehe@psychol.uni-giessen.de
Annebel de Hoogh (Univ. van Amsterdam, NL)
Jessica Grazi (Justus Liebig Univ. Gießen, DE)

(42) Values communication in charismatic relationships

Sefa Hayibor (Carleton Univ., CA) sefa_hayibor@carleton.ca
David M. Wasieleski (Duquesne Univ., US)

(51) (PP) Coaching of captains

Juhani Veli Kullervo Ollila (Finnish Institute of Occupational Health, FI) juhani.ollila@ttl.fi

(43) What do leaders think of followers – an analysis of implicit followership theories (IFTs) in Germany

Nicole Bode (Univ. of Erfurt, DE) nicole.bode@uni-erfurt.de
Tilmann Betsch (Univ. of Erfurt, DE)

(52) Leaders set the tone for the stressor-strain relationship

Rita Berger (Univ. of Barcelona, ES) ritaberger@ub.edu
Sharon Glazer (Univ. of Maryland, US)

(44) Who is a better negotiator? A cross disciplinary comparison between economics and psychology

Mirjam Braßler (Maastricht Univ., NL & Hamburg Univ., DE)
mirjam.brassler@gmx.de

(53) The influence of leader behavior on role ambiguity in horticultural cooperatives: Mediating effect of organizational climate

Miguel Ángel Mañas Rodríguez (Universidad de Almería, ES)
sorbas7@hotmail.com
Pedro Díaz Fúnez (Universidad de Almería, ES)
Vicente Pecino Medina (Universidad de Almería, ES)
Carmen Salvador Ferrer (Universidad de Almería, ES)
Juan Llopis Marín (Universidad de Almería, ES)

(45) Culture and perceived mediation effectiveness and strategies in interest and rights conflicts

Jorge Cea Rodriguez (Univ. of Seville, ES) jorgecear@gmail.com
Francisco Medina Díaz (Univ. of Seville, ES)
Jimena Ramírez Marín (Univ. of Seville, ES)

(54) The interplay of perceived leadership from faces and facial width-to-height ratio for the prediction of leadership emergence among males

Erik Dietl (Univ. of Bonn, DE) dietl@uni-bonn.de
Lisa Koch (Univ. of Bonn, DE)
Gerhard Bickle (Univ. of Bonn, DE)

(46) A systematic approach to psychosocial risk management: A secondary analysis of the ESENER survey

Malgorzata Milczarek (European Agency for Safety and Health at Work, ES) milczarek@osha.europa.eu
Xavier Irastorza (European Agency for Safety and Health at Work, ES)
William Cockburn (European Agency for Safety and Health at Work, ES)
Eusebio Rial Gonzalez (European Agency for Safety and Health at Work, ES)
Julia Flintrop (European Agency for Safety and Health at Work, ES)
Christian Van Stolk (RAND Europe)
Laura Staetsky (RAND Europe)
Emmanuel Hassan (RAND Europe)

(55) Executive coaching: A proposal of a competence executive coaching model based on the literature review

Lurdes Neves (Faculdade de Psicologia e de Ciências da Educação da Univ. do Porto, PT) mlununes@gmail.com
Filomena Jordão (Faculdade de Psicologia e de Ciências da Educação da Univ. do Porto, PT)
Miguel Piña e Cunha (Univ. Nova de Lisboa, PT)

(47) Portrait of ideal leader and reality in Lithuanian organizations: subordinates' perspective

Aurelija Stelmokienė (Vytautas Magnus Univ., LT)

(56) Health relevant leadership dimensions – Development of a questionnaire

Paul Jimenez (Univ. Graz, AT) paul.jimenez@uni-graz.at
Bianca Winkler (Univ. Graz, AT)
Anita Dunkl (Univ. Graz, AT)

Topic area: Organizational Change and Development

(57) Attitudes of coaches towards computer technology in coaching

Sebastian Otte (Univ. of Neuchâtel, CH) sebastian.otte@unine.ch
 Adrian Bangerter (Univ. of Neuchâtel, CH)
 Mirjam Britsch (Papilio AG, Zurich, CH)
 Urs Wüthrich (Papilio AG, Zurich, CH)

(58) Exploring biographical differences during a longitudinal study of employee satisfaction

Ophillia Maphari Ledimo (Univ. of South Africa, ZA)
 manetom@unisa.ac.za
 Prof Nico Martins (Univ. of South Africa, ZA)

(59) (PP) Innovative systems to support career development and work-life balance for female researchers in Tokyo Medical and Dental University

Makiko Arima (Tokyo Medical and Dental Univ., JP)
 arima.ang@tmd.ac.jp

(60) (PP) The importance of formative evaluation in coaching processes

Marc-David Rompf (Student, DE) marc-david.rompf@gmx.de
 Simon Werther (Münchener Institut für systemische Weiterbildung (misw))
 Thomas Steininger (gevainstitut Gesellschaft für Verhaltensanalyse und Evaluation mbH)

(61) (PP) What w/o-psychologists should learn from the 'science of influence'?

Henry Honkanen (Arena Nova Consulting Group, Helsinki, FI)
 henry.honkanen@kolumbus.fi

(62) Work stressors: Relations with perceived organizational support and organizational commitment within merger settings

Filotheos Ntalianis (Independent Researcher) filotheos@unipi.gr
 Eleni Makri (Univ. of Piraeus, GR)

(63) Beneficial and useful to mentor group in a university context

Gloria Castaño (Universidad Complutense de Madrid, ES)
 gloriacastaño@psi.ucm.es
 Miguel Alonso (Universidad Complutense de Madrid, ES)
 Silvia Sánchez-Herrero (Universidad Complutense de Madrid, ES)
 Ana Calles (Universidad Complutense de Madrid, ES)

(64) Back to the future: Reviving socio-technical systems theory

Lucy E Bolton (Leeds Univ. Business School, UK)
 l.bolton@lubs.leeds.ac.uk
 Kasia Cichomska (Leeds Univ. Business School, UK)
 Chris W Clegg (Leeds Univ. Business School, UK)

(65) Leaders as role models: The relationship between leader and follower organizational citizenship behaviors

Nominated for the EAWOP Congress 2013 Best Poster Award

Stefanie Susanne Beck (The Univ. of Georgia, Athens, US)
 ssbeck@uga.edu
 Lillian T. Eby (The Univ. of Georgia, Athens, US)
 Charles E. Lance (The Univ. of Georgia, Athens, US)
 Brian J. Hoffman (The Univ. of Georgia, Athens, US)
 Robert P. Mahan (The Univ. of Georgia, Athens, US)
 Lisa Van der Werff (Dublin City Univ., Dublin, IE)

Topic area: Consumer Behavior and Marketing

(66) (PP) A cross-cultural approach to user perception in the automotive industry using repertory grids

Mark Heckmann (Univ. of Bremen, DE) heckmann@uni-bremen.de
 Jan Christoph Pries (Univ. of Bremen, DE)

(67) Does affective commitment to fellow customers lead to joint decisions on provider switching?

Susanne Curth (Univ. of Rostock, DE)
 susanne.curth@uni-rostock.de
 Erko Martins (Univ. of Rostock, DE)
 Friedemann W. Nerdringer (Univ. of Rostock, DE)
 Martin Benkenstein (Univ. of Rostock, DE)

(68) Eating together. Adherence to the mediterranean diet and the food choice as predictors of acculturation

Laura Milani (Iulm Univ., IT) laura.milani@iulm.it
 Vincenzo Russo (Iulm Univ., IT)
 Massimo Bustreo (Iulm Univ., IT)

(69) Mental accounting in the context of consumer decision making

Barbara Hartl (Univ. of Vienna, AT) barbara.hartl@univie.ac.at
 Stephan Muehlbacher (Univ. of Vienna, AT)
 Erich Kirchler (Univ. of Vienna, AT)

(70) What do you think is comfortable in aircraft cabins?

Julia Bastian (Univ. of Lueneburg, DE) bastian@leuphana.de
 Rainer Höger (Univ. of Lueneburg, DE)

Topic area: Technology at Work and Human-Machine-Systems

(71) Rational choice and non-compliance with internet use policy at work

Jeffrey J Bagraim (Univ. of Cape Town, ZA)
 jeffrey.bagraim@uct.ac.za

(72) What are you looking for? Measuring operator's supervisory and control behavior in a socially augmented microworld

Melanie Janina Christine Stade (Humboldt Univ., DE)
 melanie.stade@hu-berlin.de
 Charlotte von Bernstorff (Humboldt Univ., DE)
 Nicolas Niestroj (Humboldt Univ., DE)
 Jens Nachtwei (Humboldt Univ., DE)

(73) Effects of trust in high risk organization during technological changes

Gunhild Birgitte Sætren (Norwegian Univ. of Science and Technology, NO) gunhild.saetren@svt.ntnu.no

Topic area: Employee Wellbeing

(74) Personal well-being in organizations and perception of organizational support among the public security workers in Brasilia - Brazil

Valdenis De Deus Alves Silva (Univ. De Brasilia, BR) vdedeus@yahoo.com.br
 Elaine Rabelo Neiva (Univ. De Brasilia, BR)
 Daniel Barbosa (Univ. De Brasilia, BR)
 Eduardo Farias (Univ. De Brasilia, BR)

(75) Work changes and quality of life in a group of workers in Bogotá Colombia

Maria Claudia Peralta-Gomez (Universidad de La Sabana, CO)
 mcperaltag@yahoo.com
 Liliana Ferrari (Universidad de Buenos Aires)

Dialogue of Scientists and Practitioners

(PP) Dialogue of Scientists and Practitioners about Coaching

Invited Panel Discussion

Time: Friday, 24/May/2013: 12:30pm - 2:15pm

Location: S-Festsaal

Session Chair: Alexandra Miethner (Berufsverband Deutscher Psychologinnen und Psychologen BDP e. V.)
 info@sisu-coaching-training.de

Panelists:

Siegfried Greif (IwFB GmbH, Hagen, DE) sgreif@uni-osnabrueck.de
 Simone Kauffeld (Technische Univ. Braunschweig, DE)
 Denis Mourlane (mourlane management consultants, Frankfurt / Main, DE)
 Sybille Wolff (Deutsche Bahn, Mobility Logistics AG, Berlin, DE)
 Elke Benning-Rohnke (Benning & Company GmbH, DE)
 Ulrich Schüler (PMsp project management dr. schüler & partner, DE)

Position Papers (1:00pm - 1:45pm)

Motivational Bases of Distributed Leadership in Organization

Position Paper, topic area: Leadership and Management

Time: Friday, 24/May/2013: 1:00pm - 1:45pm

Location: S-2

Ajay Kumar Jain (Aarhus Univ., DK) ajay@psy.au.dk
 Hans Jeppe Jeppesen (Aarhus Univ., DK)
 Robert Thompson (Queensland Univ. of Technology, AU)

Monitoring Organizational Rhythms; Strengthening of Involvement of Employees and Managers in Change Processes

Position Paper, topic area: Organizational Change and Development

Time: Friday, 24/May/2013: 1:00pm - 1:45pm

Location: S-6

Truus Poels (Univ. Amsterdam; Innovation Platform Rhythms of Organizational Change) poels@apo.speedline.nl
 John Klein Hesselink (TNO)
 Joop Kielema (Novay)

Attributed Causes for Uncivil Incidents: Emotional and Behavioral Outcomes

Position Paper, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 1:00pm - 1:45pm

Location: S-8

Irene Elisabeth De Pater (Univ. of Amsterdam, NL)
 i.e.depater@uva.nl
 Remus Ilies (National Univ. of Singapore)

Occupational Psychology and NATO Management of International Crises

Position Paper, topic area: Organizational Structure, Culture, and Climate

Time: Friday, 24/May/2013: 1:00pm - 1:45pm

Location: S-9

Ingrid Karin Hickman (Creating Psychological Capital, UK)
 ingridkhickman@gmail.com

Employee Social Liability

Position Paper, topic area: Employee Wellbeing

Time: Friday, 24/May/2013: 1:00pm - 1:45pm

Location: S-10

Rachel Lopes Morrison (AUT Univ., NZ)
 rachel.morrison@aut.ac.nz
 Keith Alexander Macky (AUT Univ., NZ)

How Evidence-Based is Work and Organizational Psychology? Some Criteria for Evaluating how far We've Got and Some Suggestions for Speeding up Progress

Position Paper, topic area: Other

Time: Friday, 24/May/2013: 1:00pm - 1:45pm

Location: S-Aula

Rob Briner (Univ. of Bath, UK) r.b.briner@bath.ac.uk

When do Outcomes Come Out? Improving Conceptualization and Modeling in W&O Research

Position Paper, topic area: Research and Methodology

Time: Friday, 24/May/2013: 1:00pm - 1:45pm

Location: H-1

Robert A. Roe (Maastricht Univ., NL) r.roe@maastrichtuniversity.nl

Achievement Goals in the Workplace: State of the Art and Looking Ahead

Position Paper, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 1:00pm - 1:45pm

Location: H-2

Nico W. Van Yperen (Univ. of Groningen, NL)

N.van.Yperen@rug.nl
 Monica Blaga (Univ. of Groningen, NL)
 Tom Postmes (Univ. of Groningen, NL)

Work-Role Transitions: The Need for a Broader View

Position Paper, topic area: Other
Time: Friday, 24/May/2013: 1:00pm - 1:45pm
Location: H-3
 John Arnold (Univ. of Sheffield, UK) john.arnold@sheffield.ac.uk

Word-of-Mouth in Recruitment: A Critical Review and Agenda for Future Research

Position Paper, topic area: Personnel Selection and Recruitment
Time: Friday, 24/May/2013: 1:00pm - 1:45pm
Location: H-4
 Greet Van Hoye (Ghent Univ., BE) greet.vanhoye@ugent.be

Putting the Type Back Into Teams: Multi-Professional Teams and Resilience

Position Paper, topic area: Teams and Workgroups
Time: Friday, 24/May/2013: 1:00pm - 1:45pm
Location: F-1
 Nik Chmiel (Univ. of Chichester, UK) N.Chmiel@chi.ac.uk
 Janet McCray (Univ. of Chichester, UK)
 Adam Palmer (Univ. of Winchester, UK)

High Trust Culture – A Driver of Organizational and Leadership Success

Position Paper, topic area: Organizational Change and Development
Time: Friday, 24/May/2013: 1:00pm - 1:45pm
Location: F-2
 Petra Schulte (USP-D Consulting, DE) petra.schulte@usp-d.com

Social Recognition of Work: A Significant Dimension of Organizational Behavior

Position Paper, topic area: Organizational Behavior
Time: Friday, 24/May/2013: 1:00pm - 1:45pm
Location: F-4
 Ralph Sichler (Univ. of Applied Sciences Wiener Neustadt, AT) ralph.sichler@fhwn.ac.at

Friday, 1:30pm - 2:30pm

Regular Poster Session Friday 2

Time: Friday, 24/May/2013: 1:30pm - 2:30pm

Topic areaa: Employee Wellbeing

(1) Subjective and objective indicators of job stress and burnout in a residential home for the elderly

Piergiorgio Argentero (Univ. of Pavia, IT)
 piergiorgio.argentero@unipv.it
 Paola Dordoni (Univ. of Pavia, IT)
 Elena Fiabane (Univ. of Pavia, IT)

(2) Well-being and health-related behavior among university staff: The role of attitude toward health

Regina A. Berezovskaya (Saint-Petersburg State Univ., RU)
 regina2301@mail.ru

(3) Life and work satisfaction in emergency volunteers, between demands and resources

Claudio Giovanni Cortese (Univ. of Turin, IT)
 claudio.cortese@unito.it
 Piergiorgio Argentero (Univ. of Pavia, IT)
 Lara Colombo (Univ. of Turin, IT)
 Chiara Ghislieri (Univ. of Turin, IT)
 Simona Ricotta (Univ. of Turin, IT)

(4) Organizational culture and work stress: Stability during changes

Velli Parts (Tallinn Univ. of Technology, EE) velli.parts@enop.ee
 Reeli Eelmaa (Mecro Ltd.)

(5) The compensatory tracking task: Sleepiness assessment using computational intelligence

Thomas Schnupp (Univ. of Applied Sciences, Schmalkalden, DE)
 t.schnupp@fh-sm.de
 Corinne Schenka (Univ. of Applied Sciences, Schmalkalden, DE)
 Jarek Krajewski (Univ. of Wuppertal, DE)
 Martin Golz (Univ. of Applied Sciences, Schmalkalden, DE)

(6) (PP) How can we measure the impact of self-awareness at work? Construction of the Self-Awareness Outcomes Questionnaire

Anna Sutton (Manchester Metropolitan Univ., UK)
 a.sutton@mmu.ac.uk
 Claire Wicks (South West Yorkshire Partnership NHS Foundation Trust, UK)

(7) Job stress as a predictor of procrastination in project team members

Valentina Barabanshchikova (Moscow State Univ., RU)
 vvb-msu@bk.ru
 Ekaterina Kaminskaya (Moscow State Univ., RU)

(8) Standby duty and well-being in aviation: Moderating effects of personality factors

Panja Goerke (German Aerospace Center, DE) panja.goerke@dlr.de
 Henning Soll (German Aerospace Center, DE)

(9) The role of mindfulness in increasing firefighters' well-being

Ilaria Setti (Univ. of Pavia, IT) ilaria.setti@unipv.it
 Piergiorgio Argentero (Univ. of Pavia, IT)

(10) (PP) Opportunities and threats concerning the buzzword 'burnout': A qualitative study with experts and patients

Julia Wesseler (Münchner Institut für systemische Weiterbildung, DE) julia.wesseler@gmx.de
 Simon Werther (Münchner Institut für systemische Weiterbildung, DE)

(11) Affective commitment: The roles of organizational justice and job burnout

Gloria Castaño (Universidad Complutense de Madrid, ES) gloriacastano@psi.ucm.es
 Yong-Zang Li (Universidad Complutense de Madrid, ES)

(12) Handling customer stressors in service organisations: Is employee age important?

Sheena Johnson (Manchester Business School, Univ. of Manchester, UK) sheena.johnson@mbs.ac.uk
 Lynn Holdsworth (Manchester Business School, Univ. of Manchester, UK)
 Dieter Zapf (Johann Wolfgang Goethe-Univ., Frankfurt, DE)
 Helge Hoel (Manchester Business School, Univ. of Manchester, UK)

(13) Job demands-resources balance effects on a sample of Italian teachers

Eva Venturini (Department of Social, Political and Cognitive Sciences, Univ. of Siena, IT) eva.venturini@live.it
 Mariella Caria (Univ. of Florence, IT)
 Marco Cerqueglini (Univ. of Florence, IT)
 Alessandro Innocenti (Univ. of Siena, IT)
 Stefano Taddei (Univ. of Florence, IT)

(14) The impact of work engagement and workaholism on well-being among a PhD student population: What kind of support do they need?

Gaëtane Caesens (Univ. catholique de Louvain, BE) gaetane.caesens@uclouvain.be
 Gaylord Luypaert (Univ. catholique de Louvain, BE)
 Florence Stinglhamber (Univ. catholique de Louvain, BE)

(15) (PP) Moderating effect of personality traits on the relationship between perceived organizational justice and workplace violence intention

Ali Mehdad (Islamic Azad Univ., Khorasan (Isfahan) Branch, IR) amahdad@khusif.ac.ir
 Somayeh Zakerin (Islamic Azad Univ., Khorasan (Isfahan) Branch, IR)
 Iran Mehdizadeh (Islamic Azad Univ., Khorasan (Isfahan) Branch, IR)

(16) Faculty stress in mozambique

Christian Hahn (Maastricht Univ., NL) c.hahn@student.unimaas.nl
 Paloma Manguele (Univ. Eduardo Mondlane, MZ)
 Quiteria Mabasso (Univ. Eduardo Mondlane, MZ)
 Herco Fonteijn (Maastricht Univ., NL)

(17) (PP) Relationships between hospital physicians' working conditions and stress-outcomes

Ulrike Reißer (Univ. of Hamburg, DE) ulrike.reisser@studium.uni-hamburg.de
 Grit Tanner (Univ. of Hamburg, DE)
 Teodora Mateeva (Univ. of Hamburg, DE)

(18) Working conditions and well-being in a European organisation for research. A case study to test stress models

Philippe Sarnin (Univ. of Lyon, FR) philippe.sarnin@univ-lyon2.fr
 Rebecca Weber (Univ. of Lyon, FR)

(19) Investigating the influence of destructive and transformational leadership on employee wellbeing and job performance

Ashley O'Donoghue (Leadership, Innovation, and Knowledge Research Centre Dublin City Univ., IE) ashley.odonoghue26@mail.dcu.ie
 Dr Edel Conway (Leadership, Innovation, and Knowledge Research Centre Dublin City Univ., IE)
 Dr Janine Bosak (Leadership, Innovation, and Knowledge Research Centre Dublin City Univ., IE)

(20) LGs' experiences in the Spanish workplaces

Donatella Di Marco (Univ. of Seville, ES) ddimarco@us.es
 Helge Hoel (Manchester Business School - The Univ. of Manchester, UK)
 Lourdes Munduate (Univ. of Seville, ES)
 Alicia Arenas (Univ. of Seville, ES)

(21) Self-efficacy, affect and work engagement in entrepreneurs

Mariola Laguna (The John Paul II Catholic Univ. of Lublin, PL) laguna@kul.pl
 Adam Zalinski (The John Paul II Catholic Univ. of Lublin, PL)

(22) Psychological capital as mediator between transformational leadership and adaptive performance**Nominated for the EAWOP Congress 2013 Best Poster Award**

Kai Externbrink (Ruhr-Univ. Bochum, DE) kai.externbrink@rub.de
 Gabriele Elke (Ruhr-Univ. Bochum, DE)
 Christian Dormann (Ruhr-Univ. Bochum, DE)

Topic area: Labor Market Issues

(23) (PP) How to reduce intention to leave: Exploring proximal and distal antecedents

Isabelle Tremblay (Univ. de Montréal, CA) isabelle.tremblay.12@umontreal.ca
 Marie Malo (Univ. de Montréal, CA)
 François Chiocchio (Univ. de Montréal, CA)

(24) Work stress assessment of patients following angioplasty or heart surgery: Results of 1 year follow-up study

Elena Fiabane (Univ. of Pavia, IT) elenamaria.fiabane@unipv.it
 Ines Giorgi (Salvatore Maugeri Foundation)
 Piergiorgio Argentero (Univ. of Pavia, IT)

(25) (PP) Influence of job characteristics on an early return to work after a cardiac event

Andrea Gragnano (Univ. degli Studi di Milano Bicocca, IT) a.gragnano@campus.unimib.it
 Massimo Miglioretti (Univ. degli Studi di Milano Bicocca, IT)
 Giacomo Baiardo (Istituto Cardiovascolare Camogli - Genova, IT)
 Gaia Savioli (Istituto Cardiovascolare Camogli - Genova, IT)

(26) Low sickness absence in organization- does it reflect recruitment

Karin Birgitta Nordström (National Centre for Work and

Rehabilitation, Linköping Univ, SE) karin.nordstrom@liu.se
 Tomas Hemmingsson (Department of Public Health Sciences, Division of Occupational and Environmental Medicine, Karolinska Institutet, Stockholm, SE)
 Kerstin Ekberg (National Centre for Work and Rehabilitation, Linköping Univ, SE)
 Gun Johansson (National Centre for Work and Rehabilitation, Linköping Univ, SE)

(27) (PP) Competencies Centre – Multidimensional identification of competencies and providing support to the unemployed

Sylwiusz Retowski (Univ. of Social Sciences and Humanities, PL) sretowski@wp.edu.pl
 Jacek Buczny (Univ. of Social Sciences and Humanities, PL)
 Magdalena Trzebiota (Univ. of Social Sciences and Humanities, PL)
 Radosław Sterczyński (Univ. of Social Sciences and Humanities, PL)
 Marta Roczniewska (Univ. of Social Sciences and Humanities, PL)
 Agnieszka Popławska (Univ. of Social Sciences and Humanities, PL)
 Katarzyna Rewers (Univ. of Social Sciences and Humanities, PL)

(28) Does financial hardship explain differences between Belgian and South African unemployed regarding experiences of unemployment, employment commitment and job search behaviour?

Yannick Griep (KU Leuven, BE & Vrije Univ. Brussel, BE) yannick.griep@vub.ac.be
 Sebastiaan Rothmann (School of Behavioural Sciences, North-West Univ., Vanderbijlpark, ZA)
 Wouter Vleugels (KU Leuven, BE)
 Hans De Witte (KU Leuven, BE; School of Behavioural Sciences, North-West Univ., Vanderbijlpark, ZA)

(29) Meaning of work and job search behaviour: An explorative study on unemployed workers.

Emanuela Ingusci (Univ. of salento, IT) emanuela.ingusci@unisalento.it
 Francesca Palano (Univ. of Bari, IT)
 Amelia Manuti (Univ. of Bari, IT)
 Giancarlo Tanucci (Univ. of Bari, IT)

(30) The work of the tourist guide

Reidar J. Mykletun (Univ. of Stavanger, NO) reidar.j.mykletun@uis.no
 Ester Maria Pereira (Univ. of Stavanger, NO)
 Gemma Ribalta Rocco (Univ. of Stavanger, NO)

(31) (PP) Unemployed individuals' work values and life satisfaction: A descriptive study

Tatiana Sergeevna Chuykova (Bashkir State Pedagogical Univ. of Ufa named after M. Akhmetulla, RU) chuikova@zmail.ru

(32) Difficulties concerning career decision making among youth in Poland

Bohdan Rożnowski (The John Paul II Catholic Univ. of Lublin, PL) bohroz@kul.pl

(33) The influence of HR practices on engagement and the intention to continue to work among older employees

René Schalk (Tilburg Univ, NL) m.j.d.schalk@uvt.nl
 Marijn van IJsel Smits (Tilburg Univ, NL)

(34) (PP) Social representations of retirement in Russia

Tatiana Sergeevna Chuykova (Bashkir State Pedagogical Univ. of Ufa named after M. Akhmetulla, RU) chuikova@zmail.ru
 Tatiana Mihaylovna Polkina (Bashkir State Pedagogical Univ. of Ufa named after M. Akhmetulla, RU)

(35) How can the immediate supervisor contribute to the successful return to work of employees diagnosed with depression?

Alessia Negrini (IRSST - Institut de recherche Robert-Sauvé en santé et en sécurité du travail, CA) Alessia.Negrini@irsst.qc.ca
 Marc Corbière (Centre for Action in Work Disability Prevention and Rehabilitation (CAPRIT), School of Rehabilitation, Univ. de Sherbrooke)
 Louise St-Arnaud (Univ. Laval)
 Marie-José Durand (Centre for Action in Work Disability Prevention and Rehabilitation (CAPRIT), School of Rehabilitation, Univ. de Sherbrooke)
 Marie-France Coutu (Centre for Action in Work Disability Prevention and Rehabilitation (CAPRIT), School of Rehabilitation, Univ. de Sherbrooke)
 Claude Charbonneau (Fondation travail et Santé Mentale)
 Pierre Lemieux (Univ. de Montréal)
 Marjolaine Beaudry (Centre for Action in Work Disability Prevention and Rehabilitation (CAPRIT), School of Rehabilitation, Univ. de Sherbrooke)

(36) Psychological dimensions of unemployment: A gender comparison between Belgian and South African unemployed

Yannick Griep (KU Leuven, BE; Department of Work and Organizational Psychology, Vrije Univ. Brussel, BE) ygriep@gmail.com
 Sebastiaan Rothmann (School of Behavioural Sciences, North-West Univ., Vanderbijlpark, ZA)
 Wouter Vleugels (Department of Work and Organizational Psychology, Vrije Univ. Brussel, BE)
 Hans De Witte (Department of Work and Organizational Psychology, Vrije Univ. Brussel, BE; School of Behavioural Sciences, North-West Univ., Vanderbijlpark, ZA)

Topic area: Other

(37) (PP) Increasing (with 50-100%) the amount of quality decisions of a 1,8B€ global engineering company. Adding value by integrating knowledge of several wop domains

Nominated for the EAWOP Congress 2013 Best Poster Award

Kristiina Fromholtz-Mäki (People and Organization Consulting, FI) kristiina.fromholtz-maki@cresco.fi

(38) (PP) What should I study? - Identifying study fields with Holland's model of interests for future students

Nominated for the EAWOP Congress 2013 Best Poster Award

Nadine Schmitt (Univ. of Wuerzburg, DE) nadine.schmitt@uni-wuerzburg.de
 Wolfgang Schneider (Univ. of Wuerzburg, DE)
 Eva Stumpf (Univ. of Wuerzburg, DE)

(39) (PP) Objective and subjective body image: It's relation to organizational justice

Asta Medisauskaite (Birkbeck, Univ. of London, UK) asta.medisauskaite@gmail.com
 Auksė Endriulaitienė (Vytėnas Magnus Univ., LT)

(40) Improving graduate employability via development of proactive behaviours: Validating a measurement instrument

Alex Vivien Tymon (Univ. of Portsmouth, UK) alex.tymon@port.ac.uk

(41) Crisis management: When are female CEOs preferred?

Leire Gartzia (Deusto Business School, Univ. of Deusto, ES)
 leire.gartzia@deusto.es
 Meera Komaraju (Southern Illinois Univ. Carbondale, US)
 Alice Eagly (Northwestern Univ., US)

(42) (PP) Employee engagement: Operationalization and testing of a practically oriented model

Ingrid Feinstein (GfK SE, DE) ingrid.feinstein@gfk.com
 Winter Stefanie (FH Darmstadt)

(43) Organizational Commitment: A cross-country study

Adalgisa Battistelli (Univ. Paul Valéry, FR)
 adalgisa.battistelli@univ-montp3.fr
 Juan Pablo Roman-Calderon (Universidad EAFIT, CO)
 Mario Vargas-Saenz (Universidad EAFIT, CO)

(44) Theory-practice transfer – Communicating knowledge to HR manager

Uwe Peter Kanning (Univ. of Applied Science Osnabrück, DE)
 U.Kanning@hs-osnabrueck.de
 Meinhard T. Thielsch (Univ. of Münster, DE)
 Silke Kiss (Univ. of Münster, DE)

(45) From the first to the third mission of university: Beliefs and representations of Italian students

Salvatore Zappala (Faculty of Psychology, IT)
 salvatore.zappala@uniobo.it
 Mario Longavita (Faculty of Psychology, IT)

(46) Human values, well-being, and career exploration in Portuguese youths

Ana Daniela Silva (Univ. of Minho, PT) danielasilva@psi.uminho.pt
 Maria do Céu Taveira (Univ. of Minho, PT)
 Cátia Marques (Univ. of Minho, PT)
 Ana Mota (Univ. of Minho, PT)
 Iris Oliveira (Univ. of Minho, PT)

(47) Business processes in complex environments

Katharina Kugler (Ludwig-Maximilians-Univ.)
 Katharina.Kugler@psy.lmu.de
 Julia Reif (Ludwig-Maximilians-Univ.)
 Florian Behncke (Technische Univ. München)
 Felix Brodbeck (Ludwig-Maximilians-Univ.)
 Udo Lindemann (Technische Univ. München)

(48) Career advancement of Indian males in corporate South Africa

Nasima Mohamed Hoosen Carrim (Univ. of Pretoria, ZA)
 nasima.carrim@up.ac.za

(49) Work and integration: A research on Latin American immigrants in Italy

Paula Benevene (Univ. LUMSA, IT) pbenevene@tiscali.it
 Alessandro De Carlo (Univ. LUMSA, IT)
 Federica Pantanella (Univ. LUMSA, IT)

(50) Drop out from higher education: A contribution to the reformulation of Tinto's model of student attrition

Amelia Manuti (Univ. degli Studi di Bari, IT)
 a.manuti@psico.uniba.it
 Rosa Pia Fontana (Univ. degli Studi di Bari, IT)
 Mariangela Marchese (Univ. degli Studi di Bari, IT)

(51) Driver fatigue detection - Do the systems keep their promise?

Dr. Katja Karrer-Gauß (TU Berlin)
 Paweł Zawistowski (TU Berlin)

Topic area: Changing Employment Relations

(52) Are we overeducated? Exploring undergraduates and their families employability perceptions

Michela Cortini (Univ. of Chieti, IT) cortini@unich.it
 Maria Elisa Maiolo (Univ. of Chieti, IT)
 Riccardo Giorgio Zuffo (Univ. of Chieti, IT)

(53) (PP) Why do employees stay when they had a strong intention to leave?

Martijn van der Locht (Fontys Univ. of Applied Sciences, NL)
 martijn@lochting.nl
 Karen van Dam (Open Univ. in NL)

(54) (PP) Causes and effects of permanent reachability

Hiltraut Paridon (Institute für Work and Health, DE)
 hiltraut.paridon@dguv.de
 Oliver Heise (Unfallkasse Hessen)
 Michael Peters (Institute für Work and Health, DE)

(55) Why employees vote to ratify union contracts

James E Martin (Wayne State Univ., US) James.Martin@Wayne.Edu
 Robert R Sinclair (Clemson Univ., US)

(56) The role of self-efficacy, proactivity, engagement and locus of control on employability of young professionals from a country in economic growth

Mariana Bargsted (Universidad Católica del Norte, Chile)
 bargsted@ucn.cl

(57) Emotional intelligence and employability in Italian university students

Letizia Palazzi Schi (Univ. of Florence, IT)
 letizia.palazzi.schi@gmail.com
 Annamaria Di Fabio (Univ. of Florence, IT)

(58) Towards an understanding of the dynamics in contemporary work relationships

Philipp Daniel Romeike (Univ. Münster, DE)
 p.d.romeike@uni-muenster.de

(59) Don't fear the crisis. An Italian study

Gabriele Giorgi (Univ. Europea di Roma, IT)
 dott.gabriele.giorgi@gmail.com

(60) Sensation Seeking Scales Form V and job insecurity as predictors of intrinsic and extrinsic job satisfaction in China

Sebastian Lange (Rheinische Friedrich-Wilhelms-Univ. Bonn, DE)
 sebastian.lange@uni-bonn.de
 Ling Zhan (Rheinische Friedrich-Wilhelms-Univ. Bonn, DE)
 Anja Leue (Rheinische Friedrich-Wilhelms-Univ. Bonn, DE)
 André Beauducel (Rheinische Friedrich-Wilhelms-Univ. Bonn, DE)

(61) (PP) The objective engineer and the subjective manager: An empirical study of engineer's perceptions on management and managing tasks

João Fontes da Costa (Instituto Politécnico de Coimbra, PT)
 joao.costa@estgoh.ipc.pt
 Teresa Carla Oliveira (Faculty of Economics - Univ. of Coimbra)

Topic area: Emotions in the Workplace

(62) Sex differences in emotional intelligence: preliminary results from an integrative meta-analysis and implications for organizations

Nominated for the EAWOP Congress 2013 Best Poster Award

Leire Gartzia (Deusto Business School, Univ. of Deusto, ES)
leire.gartzia@deusto.es
Zoe Zhang Fengqing (Northwestern Univ., Illinois, US)
John Stratton (Northwestern Univ., Illinois, US)

(63) Bullying at work in India: The relevance of hierarchy and relationships

Premilla D'Cruz (Indian Institute of Management Ahmedabad, IN)
pdrcruz@iimahd.ernet.in
Charlotte Rayner (Portsmouth Business School, UK)

(64) The role of age and relationship length in the affective crossover within dual-earner couples

Laura Venz (Univ. of Mannheim, DE) laura.venz@uni-mannheim.de
Dana Unger (Univ. of Mannheim, DE)
Sabine Sonnenstag (Univ. of Mannheim, DE)

(65) Threats of self-esteem in the service sector

Silke Surma (Bergische Univ. Wuppertal, DE)
surma@uni-wuppertal.de

(66) (PP) Development and validation of a taxonomy of micro-daily events at work

Ana Junça Silva (Instituto Univ. de Lisboa (ISCTE-IUL), Lisboa, PT) analjsilva@gmail.com
António Caetano (Instituto Univ. de Lisboa (ISCTE-IUL), Lisboa, PT)

(67) (PP) The study of teachers' professional burnout in geopathogenic zones

Svetlana Ishbuldinovna Galyautdinova (Bashkir State Univ. of Ufa, RU) lanagal@bk.ru

Topic area: Worktime Arrangements and Work-Family Interface

(68) (PP) Become unemployed: How it affects the perception of work-life balance

Silvia Pinato (Univ. degli Studi di Verona, IT) silvia.pinato@univr.it
Roberta Maeran (Univ. degli Studi di Padova, IT)
Angelo Boccato (Univ. degli Studi di Padova, IT)

(69) Predictors of burnout and turnover intentions among a sample of female Romanian healthcare professionals

Mara Bria (Babes-Bolyai Univ., RO) maramarinca@psychology.ro
Adriana Baban (Babes-Bolyai Univ., RO)
Sofia Chirica (Babes-Bolyai Univ., RO)
Adrian Opre (Babes-Bolyai Univ., RO)
Diana Somogyi (Babes-Bolyai Univ., RO)

(70) Work-Life Balance of Russian office workers: The operationalization and measurement

Ekaterina Orel (National Research Univ. - Higher School of Economics, RU) ekaterina.orel@gmail.com
Anisia Yaremenko (National Research Univ. - Higher School of Economics, RU)

(71) Teamwork as a mitigating strategy of occupational fatigue

Teresa C. D'Oliveira (ISPA - Instituto Univ., PT)
teresa.oliveira@ispa.pt

Topic area: Organizational Behavior

(72) Effects of economic uncertainty, job insecurity and organizational aspects on the intention to quit

Paul Jiménez (Karl-Franzens-Univ. Graz, AT)
paul.jimenez@uni-graz.at
Anita Dunkl (Karl-Franzens-Univ. Graz, AT)

(73) When will you be back? Predicting mothers' return to work decisions by internal and external factors

Nominated for the EAWOP Congress 2013 Best Poster Award

Thorana Grether (RWTH Aachen Univ., DE)
Grether@psych.rwth-aachen.de
Anne Tschach (RWTH Aachen Univ., DE)
Bettina S. Wiese (RWTH Aachen Univ., DE)

Inclusion at Work: Integrating Employees with Special Needs

Interactive Poster Session, topic area: Human Resource Management

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: Tent, green area

Session Chairs: Katharina Vornholt (Maastricht Univ.)
katharina.vornholt@maastrichtuniversity.nl
Esther Gracia (IDOCAL, ES) Esther.Gracia@uv.es

» **Acceptance of people with disabilities at work: A literature review and first results on the validation of a newly developed questionnaire**

Katharina Vornholt (Maastricht Univ.)
katharina.vornholt@maastrichtuniversity.nl
Sjir Uitdewilligen (Maastricht Univ.)
Frans J.N. Nijhuis (Maastricht Univ.)

» **An inclusive work redesign: Experiences with the method 'Inclusive Redesign of Work Processes'**

Gemma M.C. van Ruitenbeek (Maastricht Univ.)
gemma.vanruitenbeek@maastrichtuniversity.nl

» **Prosocial motivation and positive attitudes towards people with disabilities as antecedents of inclusive behavior**

Philippe T.J.H. Nelissen (Maastricht Univ., NL)
philippe.nelissen@maastrichtuniversity.nl
Ute R. Hulsheger (Maastricht Univ., NL)
Gemma M.C. van Ruitenbeek (Maastricht Univ., NL)
Fred R.H. Zijlstra (Maastricht Univ., NL)

» **Promoting the social inclusion of people with mental disorders: the role of social enterprises**

Patrizia Villotti (Univ. of Trento, IT) p.villotti@gmail.com
Sara Zaniboni (Univ. of Trento, IT)
Marc Corbiere (Université de Sherbrooke, CA)
Franco Fraccaroli (Univ. of Trento, IT)

» **University graduates with disabilities: A regional study on the transition from higher education into employment in times of an aging workforce**

Anne Baumann (Univ. of Cologne, DE)
anne.baumann@uni-koeln.de
Jana Felicitas Bauer (Univ. of Cologne, DE)
Mathilde Niehaus (Univ. of Cologne, DE)
Stephanie Kohl (Univ. of Cologne, DE)

» ***The development of a self-constructed scale of quality of life for persons with intellectual disabilities***

Esther Gracia (IDOCAL, ES) esther.gracia@uv.es
 Carolina Moliner (IDOCAL, ES)
 Vicente Martínez Tur (IDOCAL, ES)
 Agustín Molina (IDOCAL, ES)

» ***Obstacles, burnout and service quality as the main predictors of quality of life for people with intellectual disabilities***

Laura Lorente (Univ. de València, ES) Laura.Lorente-Prieto@uv.es
 Carolina Moliner (Univ. de València, ES)
 Vicente Martínez (Univ. de València, ES)
 Agustín Molina (Univ. de València, ES)

Interpersonal Conflicts at Work

Interactive Poster Session, topic area: Employee Well-being

Time: Friday, 24/May/2013: 2:45pm - 4:15pm
 Location: Tent, red area

Session Chairs: Sarah-Geneviève Trépanier (Univ. du Québec à Trois-Rivières) sarah-genevieve.trepanier@uqtr.ca

Thomas Frederick Donaldson Hoyland (Univ. of Hull) t.hoyland@hull.ac.uk

» ***Conflict and team climate for innovation: The moderating role of cognitive style***

Thomas Frederick Donaldson Hoyland (Univ. of Hull, UK) t.hoyland@hull.ac.uk

Transformational leadership, conflict handling and workplace bullying: Testing two models of mediation

Milda Astrauskaitė (Vytautas Magnus Univ., LT) psychologe.milda@gmail.com

Roy Max Kern (Vytautas Magnus Univ., LT)

Guy Notelaers (Radboud Univ. Nijmegen & Univ. of Bergen)

» ***Interpersonal conflicts at work and their impact on organizational attitudes and health: An experimental study***

Nurul Ain Hidayah binti Abas (Univ. of Leipzig, DE) nurul.abas@uni-leipzig.de

Cosmina Picu (Univ. of Leipzig, DE)

Kathleen Otto (Univ. of Leipzig, DE)

» ***Workplace bullying in Southern-Europe: Prevalence, job satisfaction, and psychological well-being in Italy and Spain***

José María León (Iscte-Iul, PT) Jose.Leon-Perez@iscte.pt

Alicia Arenas (Univ. Of Seville, ES)

Gabriele Giorgi (Univ. Europea Di Roma, IT)

Lourdes Munduate (Univ. Of Seville, ES)

» ***Antecedents of workplace bullying: An individual psychology approach***

Milda Astrauskaitė (Vytautas Magnus Univ., LT)

psychologe.milda@gmail.com

Roy Max Kern (Vytautas Magnus Univ., LT)

Guy Notelaers (Radboud Univ. Nijmegen & Univ. of Bergen)

» ***Workplace psychological harassment, basic needs satisfaction, and employee functioning: A cross-lagged analysis***

Sarah-Geneviève Trépanier (Univ. du Québec à Trois-Rivières,

CA) sarah-genevieve.trepanier@uqtr.ca

Claude Fernet (Univ. du Québec à Trois-Rivières, CA)

Stéphanie Austin (Univ. du Québec à Trois-Rivières, CA)

» ***Interpersonal mistreatment at work and burnout among teachers***

Coralia Sulea (West Univ. of Timisoara, RO) csulea@socio.uvt.ro

Razvan Filipescu (West Univ. of Timisoara, RO)

Alexandra Horga (West Univ. of Timisoara, RO)

Gabriel Fischmann (West Univ. of Timisoara, RO)

Ciprian Ortan (West Univ. of Timisoara, RO)

Work-Family Interface

Interactive Poster Session, topic area: Worktime Arrangements and Work-Family Interface

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: Tent, blue area

Session Chairs: Stephan Dilchert (Baruch College, US) stephan.dilchert@baruch.cuny.edu

Monika Keller (Univ. of Hamburg) monika.keller@uni-hamburg.de

» ***Everyday work-family interference: A diary study on dual-earner couples' work-family and family-work conflict***

Sara De Gieter (Vrije Univ. Brussel, BE) sara.de.gieter@vub.ac.be
 Lynn Germeyns (Vrije Univ. Brussel, BE)

» ***Investigating the effect of family-work conflict on decreased extra-role behavior at work***

Stephan Dilchert (Baruch College, US)

stephan.dilchert@baruch.cuny.edu

Brittany Mercado (Baruch College, US)

» ***The effects of perceived partner implication with household chores, on work-family conflict and psychosocial risk factors at work***

Javier Cerrato (Univ. of Basque Country, ES)

franciscojavier.cerrato@ehu.es

Itziar Ugarteburu (Univ. of Basque Country, ES)

Jon Iradi (Univ. of Basque Country, ES)

Eva Cifre (Univ. of Basque Country, ES)

» ***The mediating role of work-family conflict between work shifts, work on-call and nurses' exhaustion***

Margherita Zito (Univ. of Turin, IT) margherita.zito@unito.it

Lara Colombo (Univ. of Turin, IT)

» ***The professional working mother: Individual and organizational experiences of the early years of motherhood – Changing identities and employment relations?***

Claire Fionnuala Sandamas (Birbeck College, UK)

csandamas@gmail.com

» ***The impact of work-family conflict on employees well-being and families***

Monika Keller (Univ. of Hamburg, DE)

monika.keller@uni-hamburg.de

Niklas Friedrich (Univ. of Hamburg, DE)

Tim Vahle-Hinz (Univ. of Hamburg, DE)

Jan Dettmers (Univ. of Hamburg, DE)

Eva Bamberg (Univ. of Hamburg, DE)

Thematic Sessions (2:45pm - 4:15pm)

(PP) One Score or More? Reflections on the Controversy over a General Factor of Personality

Symposium, topic area: Personnel Selection and Recruitment

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: S-1

Session Chair: Iain Robert MacIver (Saville Consulting)
rab.maciver@savilleconsulting.com

» Construct convergence of Big 5 personality and Great 8 competency variables

Rainer Kurz (Saville Consulting) rainer.kurz@savilleconsulting.com

» The relationship between General Mental Ability and the General Factor of Personality: Findings from meta-analytic data

Matthias Ziegler (Hubmoldt Univ., Berlin) zieglerma@hu-berlin.de
Jonas Bertling (Educational Testing Service)

» Is the 'Big One' too big to be useful?

Rob Bailey (OPP Ltd) Rob.Bailey@opp.com

» The great one – Not the first one

MacIver Rab (Saville Consulting)
rab.maciver@savilleconsulting.com

New Adventures in Negative Leadership: Measurement, Antecedents, Consequences and Moderators

Symposium, topic area: Leadership and Management

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: S-2

Session Chairs: Daniel May (Freie Univ. Berlin, Berlin, DE)
daniel.may@fu-berlin.de

Alexander Pundt (Univ. of Mannheim, Mannheim, DE)
alexander.pundt@uni-mannheim.de

» A German version of Tepper's abusive supervision scale: Evaluation and future developments

Jan Schilling (Univ. of Applied Administrative Sciences, Hannover, DE) Jan.Schilling@nds-sti.de
Loock Claire-Michelle (Swiss Federal Institute of Technology, Zurich, CH)

» Measuring negative forms of leadership: Preliminary evidence for factor structure and criterion validity of a revised version of Shaw, Erickson and Harvey's (2011) destructive leadership questionnaire

Daniel May (Freie Univ. Berlin, Berlin, DE) daniel.may@fu-berlin.de
Felix Meier (Freie Univ. Berlin, Berlin, DE)

» Exploitative leadership: Theory and measurement of exploitative leadership behavior

Ellen Schmid (Technische Univ. München, Munich, DE)
ellen.schmid@tum.de

Claudia Peus (Technische Univ. München, Munich, DE)

» Leader-member exchange in everyday leader-employee interactions. A diary study on the effects of appreciative and abusive supervision on employees' work-related outcomes

Erko Martins (Univ. of Rostock, Rostock, DE)
erko.martins@uni-rostock.de

Friedemann W. Nerdingen (Univ. of Rostock, Rostock, DE)

» Subordinates' coping with abusive supervision: The role of job resources adequacy and assertiveness

Maria João Velez (Nova School of Business and Economics, Lisbon, PT) mjpvelez@sapo.pt

Pedro Neves (Nova School of Business and Economics, Lisbon, PT)

Personnel Selection and Recruitment 3

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: S-6

Session Chairs: Saul Fine (Midot, IL) saul@midot.com

Rene Immanuel Kusch (Metaberatung GmbH)
rene.kusch@metaberatung.de

» (PP) Reducing unplanned loss through transverse resource practice offshore

Kristine Kjellsen (Kongsberg Oil and Gas Technologies, NO)
kkj@kdms.no

» (PP) Estimating the economic impact of personnel selection tools on counterproductive work behaviors

Saul Fine (Midot, IL) saul@midot.com

» (PP) Improving test performance by cognitive training: Implications for employment testing

Katharina Lochner (cut-e Group, DE) katharina.lochner@cut-e.com
Achim Preuss (cut-e Group, DE)
Maike Wehrmaker (cut-e Group, DE)

» (PP) Innovations in leadership assessment: a case study from Deutsche Telekom AG

Sebastian Bonitz (Hogrefe Verlag GmbH & Co. KG, DE)
sebastian.bonitz@hogrefe.de

» (PP) Relationships between personality and career evaluations after the world economic crisis 2008/2009

Rene Immanuel Kusch (Metaberatung GmbH)
rene.kusch@metaberatung.de
Daniela Kunze (Metaberatung GmbH)
Sebastian Steinbach (Steinbach & Partner Executive Consultants AG)

» (PP) Psychometric assessment as a tool to solve the problem of skills shortage

Johanna Beckert (Ackerschott und Bertram GmbH, DE)

jb@ackerschott.eu

Individual Strengths at the Workplace

Symposium, topic area: Other

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: S-8

Session Chair: Marianne Van Woerkom (Tilburg Univ.)
m.vanwoerkom@uvt.nlFacilitator: Arnold B. Bakker (Erasmus Univ. Rotterdam)
bakker@fsw.eur.nl

» *Organisational and individual orientation towards strengths use and deficit improvement: Development and validation of a new questionnaire*

Marianne Van Woerkom (Tilburg Univ.) m.vanwoerkom@uvt.nl
 Crizelle Els (North West Univ.)
 Karina Mostert (North West Univ.)
 Ian Rothmann (Afriforte)
 Arnold Bakker (Erasmus Univ. Rotterdam)

» *Making strengths work: A weekly diary study on the predictors and outcomes of strength use in the workplace*

Marianne Van Woerkom (Tilburg Univ.) m.vanwoerkom@uvt.nl
 Wido Oerlemans (Erasmus Univ. Rotterdam)
 Arnold Bakker (Erasmus Univ. Rotterdam)

» *Theoretical background, operationalization, and first results on the role of character strengths-related person-job fit*

Claudia Harzer (Univ. of Zurich) c.harzer@psychologie.uzh.ch
 Willibald Ruch (Univ. of Zurich)

» *The effect of a strengths-based intervention on employee well-being, psychological capital, engagement, and commitment*

Christina Meyers (Tilburg Univ.) m.c.meyers@uvt.nl
 Marianne Van Woerkom (Tilburg Univ.)

Motivation and Choices: Antecedents and Causes of Regulatory Focus and their Impact on Work Choices

Symposium, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: S-9

Session Chair: Michal M Schödl (The Hebrew Univ. of Jerusalem & IL/Ben Gurion Univ.) schodl2@barak.net.il

Facilitator: Avraham N Kluger (The Hebrew Univ. of Jerusalem, IL) avik@savion.huji.ac.il

» *The impact of secure attachment on regulatory focus and choice of work tasks*

Michal Lehmann (The Hebrew Univ. of Jerusalem, IL)
 chikush@gmail.com

Avraham N Kluger (The Hebrew Univ. of Jerusalem, IL)

» *Motivation and performance under time pressure*

Marieke Roskes (Ben Gurion Univ. of the Negev, IL)
 M.Roskes@uva.nl
 Andrew Eliot (Univ. of Rochester)
 Bernard Nijstad (Univ. of Groningen)
 Carsten de Dreu (Univ. of Amsterdam)

» *Chronic regulatory focus impact on time allocation for interesting vs. obligatory tasks*

Dina Van-Dijk (Ben Gurion Univ. of the Negev, IL) dinav@bgu.ac.il
 Michal M Schödl (Ben Gurion Univ. of the Negev, IL)

» *Not mere goals: Minimal and maximal goals as reference points*

Steffen R Giessner (Rotterdam School of Management Erasmus Univ., NL) sgiessner@rsm.nl
 Daan Stam (Rotterdam School of Management Erasmus Univ., NL)

» *Regulatory focus measurement - The hidden correlations inside orthogonal structure*

Michal M Schödl (The Hebrew Univ. of Jerusalem, IL)
 chodl2@barak.net.il
 Dina Van-Dijk (Ben Gurion Univ.)
 Avraham N Kluger (The Hebrew Univ. of Jerusalem, IL)

» *Regulatory focus in social dilemma situations*

Stefan Pfattheicher (Ulm Univ., DE)
 stefan.pfattheicher@uni-ulm.de
 Johannes Keller (Ulm Univ., DE)

New Challenges for W&OP with non Traditional Workers

Symposium, topic area: Changing Employment Relations

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: S-10

Session Chairs: Maria José Chambel (Univ. of Lisbon)
 mjchambel@fp.ul.pt

Nathalie Galais (Friedrich-Alexander Univ. Erlangen)
 nathalie.galais@wiso.uni-erlangen.de

» *Implicit theories related to self and other comparison processes on older workers*

Carmen Tabernero (Univ. of Cordoba) ed1taurm@uco.es
 Esther Cuadrado (Univ. of Cordoba)

» *Job attitudes in workers with disabilities: The importance of family support in addition to organizational support*

Vanesa Pérez (Rey Juan Carlos Univ.) vanesa.perez@urjc.es
 Carlos-María Alcover (Rey Juan Carlos Univ.)
 Maria José Chambel (Univ. of Lisbon)

» *Human resource management practices and expatriates turnover: The mediate role of psychological contract fulfilment*

Francisco Cesário (aHigh Institute of Applied Psychology, Lisbon)
 fcesario@ispap.pt
 Maria José Chambel (Univ. of Lisbon)

» *Perceived insider status and organizational commitment of temporary agency workers:*

Organizational and individual determinants and effects on stress

Nathalie Galais (Friedrich-Alexander Univ. Erlangen)
 nathalie.galais@wiso.uni-erlangen.de
 Cynthia Sende (Friedrich-Alexander Univ. Erlangen)

» **Temporary agency versus permanent workers: A multigroup analysis of human resource management, motivation and commitment**

Filipa Castanheira (New Univ. of Lisbon)
 fcastanheira@novasbe.pt
 Maria José Chambel (Univ. of Lisbon)

Implicit Motives at Work in Organizations

Symposium, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: S-Aula

Session Chairs: Matthias Strasser (Technische Univ. München)
 strasser@wi.tum.de

Hugo M. Kehr (Technische Univ. München) kehr@wi.tum.de

» **Implicit versus explicit motive-supply-fit at work – Theoretical arguments and initial empirical findings**

Markus Thielgen (Univ. Münster)
 markus.thielgen@uni-muenster.de
 Stefan Krumm (Univ. Münster)
 Lara Karsten (Univ. Münster)
 Lisa Mlekus (Univ. Münster)
 Guido Hertel (Univ. Münster)

» **Using thurstonian IRT models to model the response process in implicit motive measures: Implications for reliability and the prediction of work-related outcomes**

Jonas W. B. Lang (Maastricht Univ.)
 Jonas.Lang@maastrichtuniversity.nl
 Ingo Zettler (Univ. Tübingen)
 Christian Ewen (Univ. Bonn)
 Ute R. Hülsheger (Maastricht Univ.)

» **Compatibility of follower motives and leadership style**

Dorena Amann (Technische Univ. München) amann@wi.tum.de
 Hugo M. Kehr (Technische Univ. München)

» **Relational models and social motives**

Matthias Strasser (Technische Univ. München) strasser@wi.tum.de
 Steffen R. Giessner (Erasmus Univ. Rotterdam)

» **Implicit motives as determinants of networking behaviors**

Hans-Georg Wolff (Univ. Erlangen)
 Hans-Georg.Wolff@wiso.uni-erlangen.de
 Julia Weikamp (Univ. Würzburg)
 Bernad Batinic (Univ. Linz)

Take Care! Promoting the Health and Well Being of Health Care Staff

Symposium, topic area: Health and Interventions

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: H-1

Session Chair: Pascale Le Blanc (Eindhoven Univ. of Technology) P.M.Le.Blanc@tue.nl

» **Matching process and outcomes: The health and well being of health care workers**

Michael West (Lancaster Univ. Management School)
 m.a.west@lancaster.ac.uk

» **Engagement as a mediator of the Human Resource Management-performance link in hospitals**

Anna Topakas (Institute of Work Psychology, Univ. of Sheffield)
 a.topakas@sheffield.ac.uk
 Jeremy Dawson (Institute of Work Psychology, Univ. of Sheffield)
 Michael West (Lancaster Univ. Management School)

» **Building empowering work environments that foster civility and organizational trust: Testing an intervention**

Heather Spence Laschinger (Department of Nursing, Univ. of Western Ontario) hkl@uwo.ca
 Michael Leiter (Acadia Univ.)
 Arla Day (Saint Mary's Univ.)
 Debra Gilin-Oore (Saint Mary's Univ.)
 Sean Mackinnon (Dalhousie Univ.)

» **Using the ABLE intervention to improve employee work-life balance, well-being, and recovery**

Arla Day (Saint Mary's Univ.) Arla.Day@smu.ca
 Mandi MacDonald (Saint Mary's Univ.)
 Nikola Hartling (Saint Mary's Univ.)
 Lori Francis (Saint Mary's Univ.)

» **Empowering paramedics in bystander conflict**

Kim van Erp (Eindhoven Univ. of Technology) K.J.P.M.v.Erp@tue.nl
 Josette Gevers (Eindhoven Univ. of Technology)
 Sonja Rispens (Eindhoven Univ. of Technology)
 Evangelia Demerouti (Eindhoven Univ. of Technology)

Task and Social Leadership: Contributions from Power Research

Symposium, topic area: Leadership and Management

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: H-2

Session Chairs: Annika Scholl (Knowledge Media Research Center Tuebingen) a.scholl@iwm-kmrc.de

Melvyn Hamstra (Univ. of Groningen) M.R.W.Hamstra@rug.nl

» **Power and goal pursuit**

Ana Guinote (Univ. College London) a.guinote@ucl.ac.uk
 Alice Cai (Univ. College London)

» *When being powerful promotes questioning own actions*

Annika Scholl (Knowledge Media Research Center Tuebingen)
 a.scholl@iwm-kmrc.de
 Kai Sassenberg (Knowledge Media Research Center Tuebingen)

» *That power becomes you: When subordinate actions trigger self-objectification among the powerful*

M. Ena Inesi (London Business School) einesi@london.edu
 Sunyoung Lee (London Business School)
 Kimberly Rios (Univ. of Chicago)

» *Does considering others promote power holders' responsibility?*

Kai Sassenberg (Knowledge Media Research Center Tuebingen)
 k.sassenberg@iwm-kmrc.de
 Annika Scholl (Knowledge Media Research Center Tuebingen)
 Naomi Ellemers (Leiden Univ.)
 Daan Scheepers (Leiden Univ.)

» *Virtuous leadership: The importance of perceived leader morality for leadership endorsement*

Manuela Barreto (Univ. of Exeter) M.Barreto@exeter.ac.uk
 Alex Haslam (Univ. of Exeter)
 Gary Kerridge (Univ. of Exeter)
 Syifaa' Mansor (Univ. of Exeter)
 Marco Rego (Univ. of Exeter)

Women at the Top: New Insights and Controversies from Europe

SIOP-IAAP-EAWOP Alliance Symposium

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: H-3

Session Chair: Rosalind H Searle (Coventry Univ.)
 rosalind.searle@coventry.ac.uk

Facilitator: Deanne Den Hartog (Amsterdam Business School)
 D.N.denHartog@uva.nl

» *Women on FTSE 100 corporate boards – Progression and position to date*

Susan Vinnicombe (Cranfield Univ.)
 s.m.vinnicombe@cranfield.ac.uk

» *Golden skirts and gold sack: Changes in board composition following the Norwegian gender quota law*

Morten Huse (Univ. of Witten DE & Norwegian Business School)
 morten.huse@bi.no

(PP) Practitioner-Scientist Debate on Innovation in Organizations

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: H-4

Session Chair: Wolfgang Scholl (Humboldt Univ., Berlin)
 schollwo@cms.hu-berlin.de

Panelists:

Michael Frese (Leuphana Univ. of Lueneburg, DE)
 frese@leuphana.de

Tom Sommerlatte (Osiris MIC GmbH)

Innovative Behaviour in the Workplace: New Perspectives on Predictors, Stage of Innovation Process and Boundary Conditions

Symposium, topic area: Organizational Behavior

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-1

Session Chairs: Adalgisa Battistelli (Paul Valéry Univ. (Montpellier III)) adalgisa.battistelli@univ-montp3.fr

Héctor Madrid (Univ. of Sheffield) h.p.madrid@sheffield.ac.uk

» *Innovative work behaviour as a function of proactive envisioning and planning: Cross-level influences of team task orientation*

Francesco Montani (Paul Valéry Univ. (Montpellier III) & Univ. of Verona) francesco.montani@univr.it
 Adalgisa Battistelli (Paul Valéry Univ. (Montpellier III))
 Carlo Odoardi (Univ. of Florence)

» *Job insecurity and innovative work behaviour: A psychological contract perspective*

Wendy Niesen (KU Leuven & Univ. of Verona)
 wendy.niesen@ppw.kuleuven.be
 Hans de Witte (KU Leuven & North-West Univ.)
 Adalgisa Battistelli (Paul Valéry Univ. (Montpellier III))

» *Why good ideas fail: The role of supervisors' power motive and leader-member exchange in idea evaluation*

Tina Urbach (Univ. of Potsdam) urbach@uni-potsdam.de
 Doris Fay (Univ. of Potsdam)

» *The Dual-Model of Affect and Innovative Work Behavior: How feelings interplay with job characteristics in generating, promoting and implementing novel ideas*

Héctor Madrid (Univ. of Sheffield) h.p.madrid@sheffield.ac.uk
 Malcom Patterson (Univ. of Sheffield)

» *Composites of situational features predicting innovative work behaviour: The mediating role of proactive goal generation*

Jean-Sébastien Boudrias (Univ. of Montréal)
 jean-sebastien.boudrias@umontreal.ca
 Francesco Montani (Paul Valéry Univ. (Montpellier III) & Univ. of Verona)
 Denis Lajoie (Univ. of Montréal)

New Trends in Research on Workplace Bullying: Latest Results from Longitudinal Studies

Symposium, topic area: Employee Wellbeing

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-2

Session Chairs: Guy Notelaers (Radoud Univ. Nijmegen, NL / Monstarecon, BE) g.notelaers@fm.ru.nl

Alfredo Rodríguez-Muñoz (Complutense Univ. of Madrid, ES)
 alfredo.rodriguez@psi.ucm.es

» *Does psychological well-being mediate the association between experiences of acts of*

offensive behaviour and turnover among care workers? A longitudinal analysis

Annie Hogh (Univ. of Copenhagen) annie.hogh@psy.ku.dk
 Thomas Clausen (National Research Centre for the Working Environment, Copenhagen)
 Isabella Gomes Carneiro (National Research Centre for the Working Environment, Copenhagen)
 Vilhelm Borg (National Research Centre for the Working Environment, Copenhagen)

» Associations between Job Insecurity and Workplace Bullying in a context of crisis: A longitudinal test

Elfi Baillien (Human Relations Research Group, HUBrussel / WOPP, KU Leuven) elfi.baillien@hubrussel.be
 Hans De Witte (WOPP, KU Leuven, BE / North-West Univ., ZA)
 Nele De Cuyper (WOPP, KU Leuven, BE / North-West Univ., ZA)

» Adopting a person-environment perspective for the understanding of workplace bullying: A longitudinal investigation

Cristian Balducci (Department of Political and Social Sciences, Univ. of Bologn) cristian.balducci@uni.it
 Anja Van den Broeck (WOPP group, KU Leuven, BE / HUBrussel, BE)
 Franco Fraccaroli (Department of Cognitive and Educational Sciences, Univ. of T)

» Supervisor leadership style as predictors of workplace bullying: a six-month follow-up study

Kanami Tsuno (Graduate School of Medicine, the Univ. of Tokyo, JP) ktsuno@m.u-tokyo.ac.jp
 Norito Kawakami (Graduate School of Medicine, the Univ. of Tokyo, JP)

» Examining reciprocal relationships between target and perpetrator in workplace bullying situations: A two-wave longitudinal study

Alfredo Rodríguez-Muñoz (Complutense Univ. of Madrid) alfredo.rodriguez@psi.ucm.es
 Bernardo Moreno-Jiménez (Autonoma Univ. of Madrid)
 Elfi Baillien (Human Relations Research Group, HUBrussel & WOPP, KU Leuven)
 Ana Sanz-Vergel (Autonoma Univ. of Madrid)
 Ynomig Moreno (Ynomig Moreno López)

» Workplace bullying, a process?

Guy Notelaers (Radoud Univ. Nijmegen, NL & Monstarecon, BE) g.notelaers@fm.ru.nl
 Leo Paas (VU Univ. Amsterdam, NL)
 Ståle Einarsen (Univ. of Bergen, Bergen Bullying Research Group, NO)

Employee Wellbeing 9

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-3

Session Chairs: Dawn Querstret (Univ. of Surrey, UK) d.querstret@surrey.ac.uk

José Navarro (Univ. of Barcelona, ES) j.navarro@ub.edu

» A longitudinal study examining work-related rumination as a predictor of change in work-related fatigue over time

Dawn Querstret (Univ. of Surrey, UK) d.querstret@surrey.ac.uk
 Mark Cropley (Univ. of Surrey, UK)

» (PP) Religious and spiritual coping and adjustment to stressful working episodes

Tim Hagemann (Fachhochschule der Diakonie, DE) tim.hagemann@fhdd.de

» Temporal patterns of flow in working and non-working activities

José Navarro (Univ. of Barcelona, ES) j.navarro@ub.edu
 Julia Pöppelbaum (Univ. of Barcelona, ES)
 Lucía Ceja (IESE Business School, Univ. of Navarra, ES)
 Duarte Gomes (Univ. of Coimbra, PT)

» Job performance adequacy - Consequences for well-being

Maja Sasser (Roskilde Univ., DK) mas@grontmij.dk
 Ole Henning Sørensen (Aalborg Univ., DK)

» Psychological health: A prerequisite for having motivated employees?

Véronique Dagenais-Desmarais (Univ. de Montréal) v.dagenais.desmarais@umontreal.ca
 Chloé Parenteau (Univ. du Québec à Montréal)
 Jessica Londei-Shortall (Concordia Univ.)

Personal Goals in the Work Context

Symposium, topic area: Employee Wellbeing

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-4

Session Chairs: Bettina S. Wiese (RWTH Aachen Univ.) wiese@psych.rwth-aachen.de

Katariina Salmela-Aro (Helsinki Collegium for Advanced Studies) katariina.salmela-ar@helsinki.fi

» Career goal-related success expectations during transition from school to work: A person-oriented approach

Katariina Salmela-Aro (Helsinki Collegium for Advanced Studies) katariina.salmela-ar@helsinki.fi
 Lotta Tynkkynen (Univ. of Jyväskylä)
 Julia Dietrich (Univ. of Erfurt)

» In search of a suitable career: The role of personal goals

Hannah J. P. Voigt (Bielefeld Univ.) hannah.voigt@uni-bielefeld.de
 Günter W. Maier (Bielefeld Univ.)

» Selection, optimization and compensation in goal pursuit in the life domains of work, family, and leisure

Michaela Knecht (Univ. of Zurich) m.knecht@psychologie.uzh.ch
 Bettina S. Wiese (RWTH Aachen Univ.)
 Alexandra M. Freund (Univ. of Zurich)

» Personal work goals in conflict: A risk to occupational well-being?

Katriina Hyvönen (Univ. of Jyväskylä) katriina.i.hyvonen@jyu.fi
 Taru Feldt (Univ. of Jyväskylä)
 Johanna Rantanen (Univ. of Jyväskylä)
 Mari Huhtala (Univ. of Jyväskylä)
 Asko Tolvanen (Univ. of Jyväskylä)

» *How decision latitude moderates the effects of performance goals on well-being and functioning at work*

Heike Heidemeier (RWTH Aachen Univ.)
 heidemeier@psych.rwth-aachen.de
 Bettina S. Wiese (RWTH Aachen Univ.)

Experimental Industrial Psychology VI: Mental Workload in Human-Machine-Interaction

Symposium, topic area: Other

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-5

Session Chairs: Achim Leder (Univ. of Wuppertal)
 a.leder@uni-wuppertal.de

Matthias Rötting (TU Berlin) roetting@mms.tu-berlin.de

» *Detecting mental workload from phonetical speech changes in driver-codriver talk*

Tom Laufenberg (Univ. of Wuppertal)
 t.laufenberg@uni-wuppertal.de
 Klaus Reinprecht (TU Braunschweig, Ingenieurs- und Verkehrspychologie)
 Jarek Krajewski (Univ. of Wuppertal)

» *Impact of LED-technology on comfort and emotion in long haul-flights – Psychophysiological analysis of the use of activating light in the aircraft-cabin*

Achim Leder (Univ. of Wuppertal) a.leder@uni-wuppertal.de
 Jarek Krajewski (Univ. of Wuppertal)
 Sebastian Schnieder (Univ. of Wuppertal)

» *Driver Workload – A comprehensive study combining performance, subjective and physiological measures*

Stefan Ruff (TU Berlin) stefan.ruff@mms.tu-berlin.de

» *The value of eyetracking measurements for the assessment of driver sleepiness*

Martin Golz (Univ. of Applied Sciences, Schmalkalden)
 m.golz@fh-sm.de
 David Sommer (Univ. of Applied Sciences, Schmalkalden)
 Udo Trutschel (Circadian Inc., Arlington MA, US)
 Dave Edwards (Caterpillar Machine Research, Caterpillar Inc., Peoria IL, US)
 Jarek Krajewski (Univ. of Wuppertal)

» *Detection of mental workload through thermal imaging – A pilot study in real road traffic*

Sascha Datkiewicz (Univ. of Wuppertal)
 s.datkiewicz@uni-wuppertal.de
 Sebastian Schnieder (Univ. of Wuppertal)
 Jarek Krajewski (Univ. of Wuppertal)

Changing Employment Relations 2

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-6

Session Chairs: Thomas Höge (Univ. of Innsbruck, AT)
 thomas.hoegel@uibk.ac.at

Beatrice Piccoli (Univ. of Verona, IT) beatrice.piccoli@univr.it

» *Can job insecurity predict deviant behaviours? Social exchange model of justice and identification processes as mediating mechanisms*

Beatrice Piccoli (Univ. of Verona, IT) beatrice.piccoli@univr.it

» *Does job insecurity climate effect organizational cohesiveness and antisocial behavior at work? Results from a multilevel-study in Spain and Austria*

Thomas Höge (Univ. of Innsbruck, AT) thomas.hoegel@uibk.ac.at
 Beatriz Sora (Open Univ. of Catalonia, ES)
 Wolfgang G. Weber (Univ. of Innsbruck, AT)

» *The impact of job insecurity on performance: Only negative effects? Explaining the nature of the relationship with overall job attitude as mediator*

Beatrice Piccoli (Univ. of Verona, IT) beatrice.piccoli@univr.it
 Hans De Witte (WOPP, KU Leuven, BE)
 Margherita Pasini (Univ. of Verona, IT)

» *Do temps mess up the network? A social network perspective on the effect of temporary workers on team performance*

Jeroen de Jong (Tilburg Univ., NL) j.p.dejong@uvt.nl
 Christa Wilkin (California State Univ., US)

» *Temporary agency workers: A blessing or a curse for their permanent co-workers?*

Cynthia Christine Sende (Univ. of Erlangen-Nuremberg)
 Cynthia.Sende@wiso.uni-erlangen.de
 Nathalie Galais (Univ. of Erlangen-Nuremberg)
 Klaus Moser (Univ. of Erlangen-Nuremberg)

» *The role of career development factors in job insecurity perceptions*

Ieva Urbanaviciute (Vilnius Univ., LT) ieva.urbanaviciute@fsf.vu.lt
 Dalia Bagdziuniene (Vilnius Univ., LT)
 Jurgita Lazauskaite-Zabielske (Vilnius Univ., LT)

Sustainable Environment and Organizations 1

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-33

Session Chairs: Selin Kudret (King's College London, UK)
 selin.kudret@kcl.ac.uk

Sven-Oliver Spiess (Univ. of Osnabrück, DE)
 Sven-Oliver.Spiess@uni-osnabrueck.de

» *The effect of corporate social responsibility perceptions on employees' intentions to stay. A moderated mediation model*

Ratnes Alahakone (Kingston Univ., UK)
 R.Alahakone@kingston.ac.uk
 Kerstin Alves (Kingston Univ., UK)
 Amanda Shantz (York Univ., CA)

» *Corporate social irresponsibility – An obstacle in attracting qualified workforce?*

Friederike Gerlach (Univ. of Osnabrück, DE)
 friedericke.gerlach@t-online.de
 Sven-Oliver Spieß (Univ. of Osnabrück, DE)

» *Corporate social responsibility: The key to improve work-life balance and effectiveness?*

Marina Romeo (Univ. of Barcelona) mromeo@ub.edu
 Rita Berger (Univ. of Barcelona)
 Montserrat Yepes (Univ. of Barcelona)
 Luis Torres (Univ. of Barcelona)

» *Social identity and exchange as mediators of the corporate social responsibility-affective commitment relationship: The moderating role of individual value orientations.*

Sven-Oliver Spiess (Univ. of Osnabrück, DE)
 Sven-Oliver.Spiess@uni-osnabrueck.de
 Christopher Klanke (Univ. of Osnabrück, DE)
 Karsten Mueller (Univ. of Osnabrück, DE)
 Nick Lin-Hi (Univ. of Mannheim, DE)
 Anna Engel (Univ. of Osnabrück, DE)
 Britta Seggewiß (Univ. of Osnabrück, DE)

» *The differential impact of foci versus forms of organizational CSR behaviors on key employee outcomes*

Selin Kudret (King's College London, UK) selin.kudret@kcl.ac.uk
 Martin R. Edwards (King's College London, UK)

» *Utopian or possible cities? Corporate social responsibility as mainstay for new kind of business growth: A qualitative case study of Strand East*

Michela Cortini (Univ.degli studi "G. d'Annunzio", IT)
 cortini@unich.it
 Stefania Tria (Univ.degli studi "G. d'Annunzio", IT)

Changing Employment Relations 3

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-042

Session Chairs: David Martinez-Íñigo (Rey Juan Carlos Univ., ES) david.martinez@urjc.es

Marina Fiori (Univ. of Lausanne & Qualintra SA, CH)
 marina.fiori@unil.ch

» *The power of I-deals in creating organization commitment: introducing the role of perceived uniqueness of the deal.*

Brigitte Kroon (Tilburg Univ., NL) b.kroon@uvt.nl
 Susanne de Kort (SCAB; Tilburg Univ., NL)
 Charissa Freese (Tilburg Univ., NL)

» *Psychological contracts in the context of organizational change; How employee obligations are being influenced by the fulfillment of organizational obligations*

Sjoerd van der Smissen (Tilburg Univ., NL)
 a.i.m.vdrsmissen@uvt.nl
 Rene Schalk (Tilburg Univ., NL)
 Charissa Freese (Tilburg Univ., NL)
 Hanna Varheenmaa (Tilburg Univ., NL)

» *Antecedents and outcomes of successful I-deal negotiation during the early career: A longitudinal study*

Ine Willemse (Vlerick Business School) ine.willemse@vlerick.com
 Ans De Vos (Antwerp Management School)
 Dirk Buyens (Vlerick Business School)

» ^(PP) *Exploring the assets that make employees more employable: Results of a survey conducted in Switzerland*

Marina Fiori (Univ. of Lausanne & Qualintra SA, CH)
 marina.fiori@unil.ch
 Michael Kres (ProMove TM, CH)
 Benoit Moransais (Qualintra SA, CH)

» *The longitudinal effect of employability dimensions on young university graduates' job quality: The mediating role of perceived employability*

Juan Pablo Gamboa (Univ. of Valencia, ES) juan.gamboa@uv.es
 Jesús Yeyes (Univ. of Valencia, ES)
 Vicente González-Romá (Univ. of Valencia, ES & Univ. of Valencia, ES)
 José María Peiró (Univ. of Valencia, ES & Instituto Valenciano de Investigaciones Económicas, ES)

» *Longitudinal analysis of the relationship between organizational and union commitments in a sample of Spanish shop stewards*

David Martínez-Íñigo (Rey Juan Carlos Univ., ES)
 david.martinez@urjc.es
 Thomas Zacharewicz (Rey Juan Carlos Univ., ES)

Human Resource Management 5

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-043

Session Chairs: Bart Verwaeren (Vlerick Business School, BE)
 bart.verwaeren@vlerick.com

Corine Boon (Univ. of Amsterdam Business School, NL)
 c.t.boon@uva.nl

» *High performance work system for creativity: Theoretical development and scale validation*

Ieva Martinaityte (Aston Univ., UK) martinai@aston.ac.uk
 Samuel Aryee (King's College London, UK)
 Claudia Sacramento (Aston Univ., UK)

» *Too good to be true: Curvilinear relationships between high performance work systems, service climate and work outcomes*

Charmi Patel (Univ. of Edinburgh Business School, UK)
 Charmi.Patel@ed.ac.uk
 Prof. Pawan Budhwar (Aston Business School, UK)

» *The interplay between HRM content and process: Examining the moderating role of interactional justice in the relationship between HRM and employee outcomes*

Corine Boon (Univ. of Amsterdam Business School, NL)
 c.t.boon@uva.nl

» *Total rewards as antecedent of work engagement and intention to leave*

Bart Verwaeren (Vlerick Business School, BE)
 bart.verwaeren@vlerick.com
 Xavier Baeten (Vlerick Business School, BE)

» *The strength of human resource management system: A validation of the model*

Ana Teresa Ferreira (Minho's Univ., PT) ateresaferreira@gmail.com
 José Keating (Minho's Univ., PT)
 Silva Isabel (Minho's Univ., PT)

natalia.merkulova@psychologie.uzh.ch

Klaus G. Melchers (Univ. Ulm, DE)

Martin Kleinmann (Univ. of Zurich, CH)

Hubert Annen (Military Academy at the ETH Zurich, CH)

Tibor Szvicsev Tresch (Military Academy at the ETH Zurich, CH)

Occupational and Organizational Safety 3

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-102

Session Chairs: Autumn Krauss (Sentis, US)
 autumn.krauss@sentriss.net

Ove Johnny Hellgren (Stockholm Univ., SE) jhn@psychology.su.se

» **(PP) A multi-level investigation of the impact of safety climate and safety communication on safety performance**

Autumn Krauss (Sentis, US) autumn.krauss@sentriss.net
 Tristan Casey (Sentis, US)
 Sarina Maneotis (Sentis, US)

» **Why do employees quit their workgroup? Exploring interaction effect of role clarity, safety climate and safety climate strength.**

Felisa Latorre Navarro (Instituto Tecnológico Autónomo de México, MX) m.felisa.latorre@gmail.com
 Francisco J. Gracia Lerín (Univ. of Valencia, ES)

» **Shared time pressure and safety climate. The moderating role of support climate**

Inmaculada Silla Guerola (CIEMAT-CISOT, ES)
 inmaculada.silla@ciemat.es
 Nuria Gamero (Univ. of Sevilla, ES)

» **(PP) Work environment and safety climate: What factors are important for the employee's experience of safety climate and safety compliance?**

Ove Johnny Hellgren (Stockholm Univ., SE) jhn@psychology.su.se

Personnel Selection and Recruitment 4

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-104

Session Chairs: Sonja Schinkel (Technical Univ. Eindhoven & Univ. of Amsterdam) s.schinkel@tue.nl

Christian Warneke (Europäische Fernhochschule Hamburg, DE) christian.warneke@euro-fh.de

» **Applicant reactions to selection procedures and outcomes: A field study**

Sonja Schinkel (Technical Univ. Eindhoven & Univ. of Amsterdam) s.schinkel@tue.nl
 Annelies Van Vianen (Univ. of Amsterdam)
 Dirk Van Dierendonck (Erasmus Univ.)

» **Effects of individual differences on the perceived fairness of an operational assessment center**

Natalia Merkulova (Univ. of Zurich, CH)

» *The relation between assessment center overall dimension ratings and external ratings of the same dimensions*

Andreja Wirz (Univ. Zürich, CH) a.wirz@psychologie.uzh.ch

Klaus G. Melchers (Univ. Ulm, DE)

Martin Kleinmann (Univ. Zürich, CH)

Filip Lievens (Ghent Univ., BE)

Hubert Annen (ETH Zürich, CH)

Urs Bettler (Univ. Zürich, CH)

» *Applicant personality traits and fairness perceptions in group selection interviews*

Hege Høivik Bye (Univ. of Bergen, NO) hege.bye@uib.no

Gro Mjeldheim Sandal (Univ. of Bergen, NO)

» *Observations on analysis, strategy and cooperation in the assessment center*

Christian Warneke (Europäische Fernhochschule Hamburg, DE) christian.warneke@euro-fh.de

» **(PP) How valid is the individual assessment center in the selection of managers? Two studies on concurrent and prospective validity**

Olaf J Ringelband (md gesellschaft fuer management-diagnostik mbh, DE) ringelband@management-diagnostik.de

Employee Wellbeing 10

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm

Location: F-234

Session Chairs: Larissa Jane Beattie (Macquarie Univ., AU) LarissaBeattie@gmail.com

Sarah-Jane Cullinane (Dublin City Univ., IE) sarahjane.cullinane2@mail.dcu.ie

» *A dynamic perspective on self-control: Daily exercise, momentary fatigue and momentary self-control*

Nominee of the EAWOP Congress 2013 Best Paper Award

Zhaoli Song (National Univ. of Singapore, SG) songzl@nus.edu.sg

Nan Wang (National Univ. of Singapore, SG)

Jinlong Zhu (National Univ. of Singapore, SG)

Seang Mei Saw (National Univ. of Singapore, SG)

Eric Andrew Finkelstein (National Univ. of Singapore, SG)

Vicki Drury (Univ. of Western Australia, AU)

» *The impact of daily motivational and health-impairment processes on job crafting behaviour: Evidence from a lean manufacturing context*

Sarah-Jane Cullinane (Dublin City Univ., IE)

sarahjane.cullinane2@mail.dcu.ie

Janine Bosak (Dublin City Univ., IE)

Patrick Flood (Dublin City Univ., IE)

Evangelia Demerouti (Eindhoven Univ. of Technology, NL)

» *Day-level fluctuations in stress and engagement in response to day-level workplace incivility: A diary study*

Larissa Jane Beattie (Macquarie Univ., AU)
 LarissaBeattie@gmail.com
 Barbara Griffin (Macquarie Univ., AU)

» *Explaining day-level effects of time pressure through its primary appraisal*

Roman Prem (Univ. of Vienna, AT) roman.prem@univie.ac.at
 Franziska Knoop (Univ. of Vienna, AT)
 Petra Schinowitz (Univ. of Vienna, AT)
 Bettina Kubicek (Univ. of Vienna, AT)
 Matea Paškvan (Univ. of Vienna, AT)
 Christian Korunka (Univ. of Vienna, AT)

» *Work outcomes' interpretations influence on motivation: The mediating role of affect in a daily study*

Cibeles Miralles (Barcelona Univ., ES) c.miralles@ub.edu
 José Navarro (Barcelona Univ., ES)
 Lucía Ceja (IESE Business School, Univ. of Navarra)

Entrepreneurship / Self-employment 1

Paper Session

Time: Friday, 24/May/2013: 2:45pm - 4:15pm
Location: F-229

Session Chairs: Tatiana Gulko (OPP, UK)
 tatiana.gulko@opp.com

Michiel Crommelinck (Ghent Univ., BE)
 michiel.crommelinck@ugent.be

» *The effect of an entrepreneurship training on the relationship of limited access to capital and start-ups: Complementing economic theories with psychological theories*

Nominee of the EAWOP Congress 2013 Best Paper Award

Kim Marie Bischoff (Leuphana Univ. of Lüneburg, DE)
 bischoff@leuphana.de
 Michael Marcus Gielnik (National Univ. of Singapore Business School, SG)
 Michael Frese (Leuphana Univ. of Lüneburg, DE)

» *The interplay between risk propensity and entrepreneurship*

Nominee of the EAWOP Congress 2013 Best Paper Award

Christiane Nieß (Cologne Graduate School in Management, Economics and Social Sciences) niess@wiso.uni-koeln.de
 Torsten Biemann (Department of Management, Univ. of Mannheim)

» *The joint effects of proactive feedback seeking and self-efficacy on entrepreneurial role clarity: A two-wave study*

Michiel Crommelinck (Ghent Univ., BE)
 michiel.crommelinck@ugent.be
 Frederik Anseel (Ghent Univ., BE)
 Alain De Beuckelaer (Radboud Univ. Nijmegen, NL & Ghent Univ., BE & Renmin Univ., CN)

» *Early stages of entrepreneurship process: Pattern recognition, causation and effectuation*

Susana Correia Santos (ISCTE - IUL, PT) susana.santos@iscte.pt
 António Caetano (ISCTE - IUL, PT)
 Sílvia Fernandes Costa (ISCTE - IUL, PT)

» **(PP) Predicting entrepreneurial activity in Europe during the recession**

Tatiana Gulko (OPP, UK) tatiana.gulko@opp.com
 Paula Cruise (OPP, UK)
 Lisa Rydstad (Lund Univ., SE)

(PP) Field Trip to BASF Coatings – Reddot Design Award Winner 2012

Time: Friday, 24/May/2013: 2:20pm - 6:00pm

Location: Meeting Point for the Bus Transfer: Foyer of the Münster Palace

Coffee Break

Time: Friday, 24/May/2013: 4:15pm - 4:45pm

Location: nearby all session locations

Keynotes (4:45pm - 5:45pm)

The Role of Mindfulness for Employee Health and Well-being (Innovation Award)

Invited Keynote

Speaker: Ute Hulsheger (Maastricht Univ., NL)
 ute.hulsheger@maastrichtuniversity.nl

Time: Friday, 24/May/2013: 4:45pm - 5:45pm

Location: S-Aula

Facilitator: Rolf van Dick (Goethe Univ.)

The Aging, Age-Diverse Workforce: A Challenge and Opportunity for Work and Organizational Psychology

Invited Keynote

Speaker: Donald M. Truxillo (Portland State Univ., US)
 truxillod@pdx.edu

Time: Friday, 24/May/2013: 4:45pm - 5:45pm

Location: H-1

Facilitator: Ute-Christine Klehe (Justus Liebig Univ. Gießen)

Social Hour Master Erasmus Mundus on WOP-P

Time: Friday, 24/May/2013: 5:45pm - 6:45pm
Location: S-Festsaal

Session Chairs: Esther Gracia (IDOCAL, ES)
 Esther.Gracia@uv.es

Vicente Martínez-Tur (Facultad de Psicología, ES)
 vicente.martinez-tur@uv.es

Reception EAWOP Summer School

Time: Friday, 24/May/2013: 5:45pm - 6:45pm
Location: S-6

Session Chair: Ann-Louise Holten (NRCWE, DK)
 alh@nrcwe.dk

Reception and Presentation for the EAWOP Worklab

Time: Friday, 24/May/2013: 6:00pm – 7:00pm
Location: S-Foyer

Session Chair: Angela Carter (Tallinn Technical Univ. & Univ. of Sheffield, Just Development, UK) a.carter@sheffield.ac.uk

EJWOP reception for Consulting Editors, Ad-hoc Reviewers and Authors

Time: Friday, 24/May/2013: 6:00pm – 7:00pm
Location: S-Senat

Session Chair: Ramón Rico (Universidad Autónoma de Madrid)
 ramon.rico@uam.es

Friday, 5:45pm - 12:00am

Congress Dinner

Time: Friday, 24/May/2013:
 7:15pm - 12:00am

Location: Zwei-Löwen-Klub
 (Two Lions Club)

Saturday, 25th of May, 2013

Thematic Sessions (8:15am - 9:45am)

Leadership

Interactive Poster Session, topic area: Leadership and management

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: Tent, green area

Session Chairs: Kurt Kraiger (Colorado State Univ.)
Kurt.Kraiger@colostate.edu

Jean-Sébastien Boudrias (Univ. of Montreal, CA) jean-sebastien.boudrias@umontreal.ca

» On the motivational effects of transformational leadership on employee functioning

Claude Fernet (Univ. du Québec à Trois-Rivières, CA)
claude.fernet@uqtr.ca
Stéphanie Austin (Univ. du Québec à Trois-Rivières, CA)
Sarah-Geneviève Trépanier (Univ. du Québec à Trois-Rivières, CA)

» The moderating role of perceived unit culture in the relation between transformational leadership and empowered behaviors

Jean-Sébastien Boudrias (Univ. of Montreal, CA)
jean-sebastien.boudrias@umontreal.ca
Denis Lajoie (Univ. of Montreal, CA)
Julie-Élaine Phaneuf (Univ. of Montreal, CA)
Vincent Rousseau (School of Industrial Relations, Univ. of Montreal, CA)
Éric Brunelle (HEC-Montréal, CA)

» Does people orientation reduce perceived effectiveness in leadership? Surprising results from three experimental studies

Leire Gartzia (Deusto Business School, Univ. of Deusto, ES)
leire.gartzia@deusto.es

» A cross-cultural comparison of the effects of transformation leadership on follower engagement and performance

Kurt Kraiger (Colorado State Univ., US) Kurt.Kraiger@colostate.edu
Kyle Sandell (Colorado State Univ., US)
Zinta Byrne (Colorado State Univ., US)

Processes in Team Work

Interactive Poster Session, topic area: Teams and Workgroups

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: Tent, red area

Session Chairs: Ana Maria Hernandez Baeza (Univ. of Valencia) Ana.Hernandez@uv.es

Wilfried Neumann (Univ. Regensburg) wilfried.neumann@ur.de

» Affective and cognitive team constructs: The reciprocal relationship between team affective climate and team potency

Ana Maria Hernandez Baeza (Univ.m of Valencia, ES)
ana.hernandez@uv.es

Susana Karen Paterson (Univ. of Valencia, ES)

Vicente Gonzalez-Roma (Univ. of Valencia, ES)

» When do leaders interact too much? Exploring non-lineal and moderated relationships between the frequency of the interactions and team affective climate

Ana Maria Hernandez Baeza (Univ. of Valencia, ES)

Ana.Hernandez@uv.es

Rafael Oltra (Univ. of Valencia, ES)

Vicente Gonzalez-Roma (Univ. of Valencia, ES)

» A model of organizational climate, team flow and coping strategies

Tito Rosa Laneiro (Univ. Autónoma de Lisboa, PT)

tlaneiro@gmail.com

Gabriela Gonçalves (Univ. do Algarve, PT)

Luisa Ribeiro (Univ. Autónoma de Lisboa, PT)

» Antecedents of work-team satisfaction: A fresh look on an old route.

Lina Fortes-Ferreira (School of Business Administration, Polytechnic Institute of Setúbal, PT) lina.ferreira@esce.ips.pt

Nuria Gamero (Univ. of Seville, ES)

Núria Tordera (IDOCAL, Univ. of Valencia, ES)

Vicente González-Romá (IDOCAL, Univ. of Valencia, ES)

José María Peiró (IDOCAL, Univ. of Valencia, ES)

» The relationship between team learning processes and products of work teams in organizations

Wilfried Neumann (Univ. Regensburg, DE)

wilfried.neumann@ur.de

Regina Mulder (Univ. Regensburg, DE)

Work Engagement and Health

Interactive Poster Session, topic area: Employee Well-being

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: Tent, blue area

Session Chairs: Bart Van de Ven (Ghent Univ.)
bart.vandeven@ugent.be

Herman Steensma (Leiden Univ.)Steensma@fsw.leidenuniv.nl

» Satisfied if you don't mind, engaged when you care. Positive emotions in relation to work centrality and turnover intention

Aleksandra Iga Bujacz (Adam Mickiewicz Univ. of Poznań, PL)
aleksandra.bujacz@amu.edu.pl

Magnus Sverke (Stockholm Univ., SE)

» Team work engagement: Different development patterns over time

Patricia Lopes Costa (ISCTE-IUL, Lisbon, PT)

patricia.lopes.costa@gmail.com

Ana Margarida Passos (ISCTE-IUL, Lisbon, PT)

Arnold Bakker (Erasmus Univ., Rotterdam)

» The role of regulatory fit in employee engagement

Bart Van de Ven (Ghent Univ., BE) bart.vandeven@ugent.be

Deinhart Doeuvre (Ghent Univ., BE)

Peter Vlerick (Ghent Univ., BE)

» Trait emotional intelligence, approach motivation and work engagement in Hong Kong teachers

Alexander Montasem (Univ. of Hong Kong, S.A.R., CN)

montasem@hku.hk

Angela Fung Ying Siu (Chinese Univ. of Hong Kong, S.A.R., CN)

» ***Measuring happiness in the workplace: Are engagement at work and well-being equivalent?***

Jessica Londei-Shortall (Concordia Univ., CA)

j_londei@live.concordia.ca

Véronique Dagenais-Desmarais (Univ. de Montréal (UQAM), CA)

Chloé Parenteau (Univ. du Québec à Montréal, CA)

» ***Effects of psychosocial resources and coping on work engagement and health: A new model***

Herman Steensma (Leiden Univ., NL) Steensma@fsw.leidenuniv.nl
Melanie Ultee (Leiden Univ., NL)

» ***Demographic and occupational risk factors for burnout among German academics***

Nadine Schmitt (Univ. of Wuerzburg, DE)

nadine.schmitt@uni-wuerzburg.de

Anja Göritz (Univ. of Freiburg, DE)

Experimental Industrial Psychology IV: Human-Computer-Interaction

Symposium, topic area: Other

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: S-1

Session Chair: Jarek Krajewski (Univ. of Wuppertal)
krajewsk@uni-wuppertal.de

» ***Multi-methodological analysis of attention on websites***

Wiebke Mahlfeld (Leuphana Univ. of Lüneburg)
mahlfeld@leuphana.de

Rainer Hoeger (Leuphana Univ. of Lüneburg)

Hanna Siemoneit (Leuphana Univ. of Lüneburg)

Eva Baseler (Leuphana Univ. of Lüneburg)

» ***Computer-supported work in distributed and co-located teams: The influence of mood feedback***

Andreas Sonderegger (Univ. of Fribourg)

andreas.sonderegger@unifr.ch

Denis Lalanne (University of Fribourg)

Fabien Ringeval (Univ. of Fribourg)

Juergen Sauer (Univ. of Fribourg)

Luisa Bergholz (ITB Consulting Bonn)

» ***Production ergonomics – Analysis methodology for human-system-integration in teamwork***

Sigmund Schimanski (ERGOLabs GmbH Wuppertal)
schimanski@ergolabs.de

Effects of Recovery from Work and Factors that Hinder or Promote Unwinding Processes

Symposium, topic area: Employee Wellbeing

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: S-2

Session Chairs: Jessica de Bloom (Univ. of Tampere, FI)
j.debloom@gmail.com

Taru Feldt (Univ. of Jyväskylä, FI) taru.feldt@jyu.fi

Mark Cropley (Univ. of Surrey, UK) mark.cropley@surrey.ac.uk

» ***The impact of expressive writing on work-related affective rumination: A randomized controlled trial***

Mark Cropley (Univ. of Surrey, UK) mark.cropley@surrey.ac.uk

Richard Doherty (Central and North West London NHS

Foundation Trust, UK)

Alice Theadom (Auckland Univ. of Technology, NZ)

» ***Giving a good example: Supervisor's effect on employees' recovery from work***

Anna Koch (Univ. of Münster, DE) anna.r.koch@uni-muenster.de

Carmen Binnewies (Univ. of Münster, DE)

» ***Recovery and creativity: Do vacations encourage innovative thinking?***

Jessica de Bloom (Univ. of Tampere, FI) j.debloom@gmail.com

Jana Kühnel (Leuphana Univ. Lüneburg, DE)

Simone Ritter (Radboud Univ. Nijmegen, NL)

Tessa Lansu (Radboud Univ. Nijmegen, NL)

Jennifer Reinders (Tarcus, DE)

» ***Long-term patterns of effort-reward imbalance and over-commitment: Investigating occupational well-being and recovery experiences as outcomes***

Taru Feldt (Univ. of Jyväskylä, FI) taru.feldt@jyu.fi

Mari Huhtala (Univ. of Jyväskylä, FI)

Katriina Hyvönen (Univ. of Jyväskylä, FI)

Ulla Kinnunen (Univ. of Tampere, FI)

Anne Mäkikangas (Univ. of Jyväskylä, FI)

Sabine Sonnentag (Univ. of Mannheim, DE)

» ***The role of partners for employees' daily recovery***

Verena Hahn (Univ. of Muenster, DE)

verena.hahn@uni-muenster.de

Carmen Binnewies (Univ. of Muenster, DE)

Christian Dormann (Ruhr-Univ. Bochum, DE)

Teams and Workgroups 3

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: S-6

Session Chairs: Michaéla C. Schippers (Rsm Erasmus Univ. Rotterdam, NL) mschippers@rsm.nl

Jeroen de Jong (Tilburg Univ., NL) j.p.dejong@uvt.nl

» ***Should we draw on groups to control a nuclear power plant? Effects of group interaction on group learning and performance at dynamic system control tasks.***

Sylvana Drewes (Georg-August-Univ. Göttingen, DE)

drewes@psych.uni-goettingen.de

Stefan Schulz-Hardt (Georg-August-Univ. Göttingen, DE)

» ***Social loafing and team performance: The compensating effect of agreeableness and conscientiousness***

Michaéla C. Schippers (Rsm Erasmus Univ. Rotterdam, NL)
mschippers@rsm.nl

» ***Motivated by "a little help from my friends": Social support as trigger of motivation gains in teams***

Katrin Wessolowski (Univ. of Muenster, DE)

katrin.wessolowski@uni-muenster.de
 Joachim Hüffmeier (Univ. of Muenster, DE)
 Julia Bothin (Univ. of Muenster, DE)
 Nikola Schmid-Loertzer (Univ. of Muenster, DE)
 Guido Hertel (Univ. of Muenster, DE)

» (PP) ***Team communication and team performance: The moderating effect of task requirements and workload***

Rendel Diederik de Jong (Utrecht Univ., NL)
 rendelldejong@hotmail.com
 Johannes Wilhelmus van Buren (Royal Netherlands Navy)
 Hilde Theresia Anna van Ginkel (Utrecht Univ., NL)
 Ad L.W. Vogelaar † (Netherlands Defence Academy)
 Berdien Berghorst (Utrecht Univ., NL)
 Elisabeth Geertruida van der Velde (Utrecht Univ., NL)

» ***On chemistry in work groups. Social sensitivity, cross-understanding of habitual routines and group performance***

Jeroen de Jong (Tilburg Univ., NL) j.p.dejong@uvt.nl
 Petru Lucian Curseu (Tilburg Univ., NL)

Other Work and Organizational Psychology Topics 3

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: S-8

Session Chairs: Gro Mjeldheim Sandal (Univ. of Bergen, NO)
 gro.sandal@psych.uib.no

Helen Hertzsch (Univ. Koblenz-Landau, DE)
 hertzsch@uni-landau.de

» ***Communication competency of school principals: Conceptual foundation, construction and validation of a standardized measure***

Helen Hertzsch (Univ. Koblenz-Landau, DE)
 hertzsch@uni-landau.de

» ***Impact of unit leadership and team composition on university accreditation outcomes***

Laura Galarza (Universidad de Puerto Rico, Puerto Rico (US))
 lagalarza@yahoo.com

» ***Managing cultural diversity at work: The effects of diversity perspectives on leadership***

Gro Mjeldheim Sandal (Univ. of Bergen, NO)
 gro.sandal@psych.uib.no
 Tonje Fyhn (Univ. of Bergen, NO)
 Hege H. Bye (Univ. of Bergen, NO)

» ***The influence of construal-level in multiple integrative negotiations***

Stefanie Wening (TU Darmstadt, DE)
 wening@psychologie.tu-darmstadt.de
 Nina Keith (TU Darmstadt, DE)
 Ronja McDermott (TU Darmstadt, DE)

» ***Repeated negotiations: A model test for level of aspiration theory***

Oliver Meltz (Univ. of Muenster, DE) oliver.meltz@uni-muenster.de
 Joachim Hüffmeier (Univ. of Muenster, DE)
 Guido Hertel (Univ. of Muenster, DE)

Teams and Workgroups 4

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: S-9

Chairs: Ans De Vos (Antwerp Management School, BE)
 ans.devos@ams.ac.be

Anne Susann Bachmann (Christian-Albrechts-Univ. of Kiel, DE)
 bachmann@psychologie.uni-kiel.de

» ***Fit of attitudes toward male anti-femininity norm in dyads of colleagues: Effects on men's strain and well-being in female-dominated occupations***

Sonja Sobiraj (Univ. of Bielefeld, DE) sonja.sobiraj@uni-bielefeld.de
 Sabine Korek (Univ. Leipzig, DE)
 Thomas Rigotti (Univ. Leipzig, DE)
 Gisela Mohr (Univ. Leipzig, DE)

» ***Collective mind versus collective identity: Complex problem solving in diverse teams***

Anne Susann Bachmann (Christian-Albrechts-Univ. of Kiel, DE)
 bachmann@psychologie.uni-kiel.de

» ***Equal, yet different. The effects of colorblindness and multiculturalism on employees' sense of inclusion***

Wiebren Siebren Jansen (Univ. of Groningen, NL)
 w.s.jansen@rug.nl
 Sabine Otten (Univ. of Groningen, NL)
 Karen Ivette Van der Zee (Univ. of Twente, NL)

» ***Intergenerational cooperation as a driver of team commitment and retention***

Ans De Vos (Antwerp Management School, BE)
 ans.devos@ams.ac.be

» ***When sheltered workers enter regular organizations: managing diversity among workers in lower educated jobs***

Kyra Luijters (TNO, NL) Kyra.Luijters@tno.nl
 Aukje Smit (TNO, NL)

(PP) **Evaluation of an Organizational Health Intervention Program for Low-qualified, Culturally Diverse Workforces (ReSuDi II)**

Symposium, topic area: Health and Interventions

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: S-10

Session Chairs: Julia Clasen (Univ. of Hamburg)
 julia.clasen@uni-hamburg.de

Christine Busch (Univ. of Hamburg) cbusch@uni-hamburg.de

» ***Process evaluation of an organizational health intervention program for low-qualified, culturally diverse workgroups***

Christine Busch (Univ. of Hamburg) cbusch@uni-hamburg.de
 Julia Clasen (Univ. of Hamburg)
 Julia Vowinkel (Univ. of Hamburg)
 Eva Winkler (Univ. of Hamburg)

» *Experiences of a health insurance company with ReSuDi, a multiplier concept of resource and stress management for low-qualified, cultural diverse workforces, in a middle size company*

Frigga Maßholder (AOK NordWest) Frigga.Massholder@nw.aok.de

» *Health promotion offers for small firms: The implementation of an intervention program for low-qualified workers in a small firm*

Katja Keller-Landvogt (IKK Classic)
Katja.Keller-Landvogt@ikk-classic.de

» *An intervention program for canteen workforces and supervisors – Experience report from an ongoing intervention*

Doris Floto (Studierendenwerk Hamburg, Personalentwicklung)
doris.floto@studierendenwerk-hamburg.de

» *Effectiveness of an organizational resource and stress management intervention program for low qualified, culturally diverse workgroups (ReSuDi)*

Christine Busch (Univ. of Hamburg) cbusch@uni-hamburg.de
Julia Clasen (Univ. of Hamburg)
Julia Vowinkel (Univ. of Hamburg)
Eva Winkler (Univ. of Hamburg)

» *The economic efficiency of organizational health intervention programs by the example of the ReSuDi program for low qualified, culturally diverse workforces*

Dieter Gloede (Beuth Hochschule für Technik, Berlin)
gloede@tfh-berlin.de

Antecedents and Consequences of Proactive Behavior

Symposium, topic area: Employee Wellbeing

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: S-Aula

Session Chair: Sandra Ohly (Univ. of Kassel)
ohly@uni-kassel.de

» *Do transformational leaders influence all the stages of innovation? Evidence for the discrete impact of charisma on generation, promotion and implementation behavior*

Hector Madrid (Institute of Work Psychology, Univ. of Sheffield)
h.p.madrid@sheffield.ac.uk
Cumali Uri (Institute of Work Psychology, Univ. of Sheffield)
Malcom Patterson (Institute of Work Psychology, Univ. of Sheffield)

» *Leaders as role models of proactive behavior*

Frank Belschak (Section HRM-OB, Amsterdam Business School)
f.d.belschak@uva.nl
Deanne Den Hartog (Section HRM-OB, Amsterdam Business School)

» *The Relationship between stressors and voice in meetings as a function of voice content – An experience-sampling study*

Anita Starzyk (Univ. of Mannheim) anita.starzyk@uni-mannheim.de
Anne-Grit Albrecht (Univ. of Mannheim)
Sabine Sonnenstag (Univ. of Mannheim)

» *Stressors and proactive behavior: The role of regulatory focus for the daily stressor - Personal initiative link*

Doris Fay (Work and Organizational Psychology, Univ. of Potsdam)
doris.fay@uni-potsdam.de

» *When being proactive is bad for you – the neutralizing role of political skill*

Andreas Wihler (Univ. of Bonn) awihler@uni-bonn.de
Gerhard Bickle (Univ. of Bonn)

» *What do proactive students of economics and business administration value about their future jobs?*

Sandra Ohly (Business Psychology, Univ. of Kassel)
ohly@uni-kassel.de
Guido Friebel (Management and Microeconomics, Univ. of Frankfurt)
Matthias Heinz (Management and Microeconomics, Univ. of Frankfurt)
Julija Kulisa (Management and Microeconomics, Univ. of Frankfurt)
Laura Plückthun (Business Psychology, Univ. of Kassel)

The Future of W&O Psychology

Invited Panel Discussion

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: S-Senat

Session Chair: Fred Zijlstra (Maastricht Univ., NL)
fred.zijlstra@maastrichtuniversity.nl

Panelists:

David Guest (King's College, London, UK) david.guest@kcl.ac.uk
Cornelius König (Univ. des Saarlandes, DE)
Karina Marietta Nielsen (NRCWE, DK)

What Can We Expect Job Redesign to Deliver?

Invited Symposium, topic area: Macroergonomics / Work design

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: H-1

Session Chair: Kevin Daniels (Univ. of East Anglia)
kevin.daniels@uea.ac.uk

» *What can we expect job design to deliver?*

Lucy Elisabeth Bolton (Leeds Univ. Business School)
l.bolton@lubs.leeds.ac.uk
Helen Hughes (Univ. of Leeds)
Chris Clegg (Univ. of Leeds)

» *Processes of sensemaking and translation in an organization level intervention project*

Johan Simonsen Abildgaard (Univ. of Copenhagen)
Johan.Abildgaard@psy.ku.dk
Karina Marietta Nielsen (NRCWE, DK)

» *Bottom-up job (re)design: The test of a job crafting intervention among police officers and health care professionals*

Evangelia Demerouti (Eindhoven Univ. of Technology)
E.Demerouti@tue.nl

» *Achieving energy usage goals in retail stores through job design: A preliminary model*

Sian Christina (Loughborough Univ.) sianchristina@gmail.com
 Andy Dainty (Loughborough Univ.)
 Patrick Waterson (Loughborough Univ.)
 Kevin Daniels (Univ. of East Anglia)

Extending our Understanding of Emotion Regulation in the Workplace: New Evidence for the Effects of Interpersonal Emotion Regulation on Performance, Relationships and Well-being

Symposium, topic area: Emotions in the Workplace

Time: Saturday, 25/May/2013: 8:15am - 9:45am
 Location: H-2

Session Chairs: David Holman (Univ. of Manchester) david.holman@mbs.ac.uk
 Karen Niven (Univ. of Manchester) karen.niven@mbs.ac.uk

» *Interpersonal emotion regulation - Make customers happy and you'll feel good too*

Jessica Boltz (German Police Univ.) Jessica.boltz@dhpol.de
 Andrea Fischbach (German Police Univ.)

» *Employee emotion regulation and customer performance: A study of driving instructors and learner drivers*

David Holman (Univ. of Manchester) david.holman@mbs.ac.uk
 Karen Niven (Univ. of Manchester)

» *Effects of interpersonal emotion regulation on the evolution of social and work networks*

Niven Karen (Univ. of Manchester) karen.niven@mbs.ac.uk
 Per Block (Univ. of Oxford)
 Ilmo van der Lowe (Univ. of Oxford)
 Warren Mansell (Univ. of Manchester)

» *Interpersonal emotion regulation, emotions and job seeking behaviour among older unemployed adults*

Anna van Spanje (Rey Juan Carlos Univ.) anna.van.spanje@urjc.es
 David Martinez (Rey Juan Carlos Univ.)
 Peter Totterdell (Univ. of Sheffield)
 Alberto Casero (Technical Univ. of Madrid)
 Francisco Serradilla (Technical Univ. of Madrid)

» *An occupational health training program to improve the prison staff's interpersonal regulation of inmates' affect*

David Martinez (Rey Juan Carlos Univ.) david.martinez@urjc.es
 Antonio Crego (Rey Juan Carlos Univ.)

Innovation Processes - Individual, Group, and Organizational Aspects

Symposium, topic area: Other

Time: Saturday, 25/May/2013: 8:15am - 9:45am
 Location: H-3

Session Chairs: Wolfgang Scholl (Humboldt Univ., Berlin) schollwo@cms.hu-berlin.de

Dawn L. Eubanks (Warwick Business School) Dawn.Eubanks@wbs.ac.uk

» *Differentiating the impact of knowledge processes on the success of single innovations and on the innovativeness of firms*

Wolfgang Scholl (Humboldt Univ., Berlin) schollwo@cms.hu-berlin.de

» *Regulatory task heterogeneity and the effects on employee regulatory focus*

Dagmar A. Beudeker (TNO) dagmar.beudeker@tno.nl,
 L. Dorenbosch (TNO)
 F. A. Rink (Univ. of Groningen)
 N. Ellemers (Univ. of Leiden)
 R. Blonk (TNO)

» *The role of motivational and emotional processes in technical and organisational innovation projects*

Rüdiger von der Weth (HTW Dresden, Wirtschaftswissenschaften) weth@wiwi.htw-dresden.de
 Katrin Schubach (HTW Dresden, Wirtschaftswissenschaften)
 Rinat Saifoulline (HTW Dresden, Wirtschaftswissenschaften)

» *Leader emotional congruence in error feedback: The context of creativity*

Michelle Hammond (Univ. of Limerick) michelle.hammond@ul.ie
 Dawn L. Eubanks (Warwick Business School)
 Thomas Hills (Univ. or Warwick)

» *The influence of authentic leadership on creativity in traditional and entrepreneurial settings*

Dawn L. Eubanks (Warwick Business School) Dawn.Eubanks@wbs.ac.uk
 Tamara L. Friedrich (Savannah State Univ.)

» *Predicting team performance in innovative projects with artificial neural networks*

Philipp Przybysz (RWTH Aachen) p.przybysz@iaw.rwth-aachen.de
 Sebastian Schneider (RWTH Aachen)
 Susanne Mütze-Niewöhner (RWTH Aachen)
 Christopher M. Schlick (RWTH Aachen)

Motivational Aspects in Leadership Emergence and Career Development

Symposium, topic area: Leadership and Management

Time: Saturday, 25/May/2013: 8:15am - 9:45am
 Location: H-4

Session Chair: Sabine Korek (Univ. Leipzig) korek@uni-leipzig.de

» Further insights into the meaning of motivation to lead

Jörg Felfe (Helmut Schmidt Univ. Hamburg) felfe@hsu-hh.de
 Magdalena Gatzka (Helmut Schmidt Univ. Hamburg)
 Gwen Elprana (Helmut Schmidt Univ. Hamburg)
 Sibylle Stiehl (Helmut Schmidt Univ. Hamburg)

» Affective, non-calculative and social motivation to lead: What we know from studies of entrepreneurial, professional and leadership motivation

Kim Y. Chan (Nanyang Technological Univ., SG) akychan@ntu.edu.sg
 Yi Meng Li (Nanyang Technological Univ., SG)
 Moon-Ho Ho (Nanyang Technological Univ., SG)
 Alexander Chernyshenko (Nanyang Technological Univ., SG)
 Yoke Loo Sam (Nanyang Technological Univ., SG)

» Personality and the intention to lead: Motivation to lead as underlying mechanism

Sibylle Stiehl (Helmut Schmidt Univ. Hamburg) stiehl@hsu-hh.de
 Magdalena Gatzka (Helmut Schmidt Univ. Hamburg)
 Gwen Elprana (Helmut Schmidt Univ. Hamburg)
 Jörg Felfe (Helmut Schmidt Univ. Hamburg)

» Gender and the motivation to lead: What we know from studies of entrepreneurial, professional and leadership in the 21st century.

Yi Meng Li (Nanyang Technological Univ., SG)
 liyimeng@pmail.ntu.edu.sg
 Kim Yin Chan (Nanyang Technological Univ., SG)
 Olexander Chernyshenko (Nanyang Technological Univ., SG)
 Moon-Ho Ho (Nanyang Technological Univ., SG)
 Kin Yew Low (Nanyang Technological Univ., SG)
 Jian Ma (Central South Univ., CN)

» Gender and leadership role occupancy: The role of power motivation and transformational leadership

Alina S. Hernandez Bark (Goethe Univ. Frankfurt, DE)
 HernandezBark@psych.uni-frankfurt.de
 Jordi Escartín (Univ. of Barcelona, ES)
 Sebastian C. Schuh (Goethe Univ. Frankfurt, DE)
 Niels Van Quaquebeke (Kühne Logistics Univ., Hamburg, DE)
 Rolf van Dick (Goethe Univ. Frankfurt, DE)

» Positive and negative consequences of upward career transitions within organizations: The facilitating role of career motivation

Sabine Korek (Univ. Leipzig) korek@uni-leipzig.de
 Thomas Rigotti (Univ. Mainz)

Shedding Light into a Black Box: New Perspectives on Team Processes and their Influence on Team Effectiveness

Symposium, topic area: Teams and Workgroups

Time: Saturday, 25/May/2013: 8:15am - 9:45am
 Location: F-2

Session Chair: Michael Josef Burtscher (Univ. of Zurich, CH)
 m.burtscher@psychologie.uzh.ch

» As time goes by: A longitudinal study about the role of team leadership on team action processes

Ana Margarida Graça (Instituto Univ. de Lisboa (ISCTE-IUL), PT)

ana.margarida.graca@iscte.pt

Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL), PT)

» Patterns of communicative behavior in medical rehabilitation teams

Balázs Péter Hámornik (Budapest Univ. of Technology and Economics, HU) hamornik@erg.bme.hu
 Márta Juhász (Budapest Univ. of Technology and Economics, HU)
 Ildikó Vén (National Institute for Medical Rehabilitation, HU)

» Efficient and economical forms of team processes

Juliánna Soós (Budapest Univ. of Technology and Economics, HU) soosj@erg.bme.hu
 Márta Juhász (Budapest Univ. of Technology and Economics, HU)

» Promoting good decisions: Regulatory focus affects team information processing and decision-making

Michael Josef Burtscher (Univ. of Zurich, CH)
 m.burtscher@psychologie.uzh.ch
 Bertolt Meyer (Univ. of Zurich, CH)

Organizational Behavior 5

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: F-3

Session Chairs: Ad Kleingeld (Eindhoven Univ. of Technology, NL) p.a.m.kleingeld@tue.nl

Michiel Crommelinck (Ghent Univ., BE)
 michiel.crommelinck@ugent.be

» The effects of trained 2x2 achievement goals on motivation after feedback

Gera Noordzij (Erasmus Univ. Rotterdam, NL) noordzij@fsw.eur.nl
 Edwin Van Hoof (Univ. of Amsterdam, NL)
 Heleen Van Mierlo (Erasmus Univ. Rotterdam, NL)
 Marise Born (Erasmus Univ. Rotterdam, NL)

» The interaction effect of implicit goals and explicit feedback on performance

Ad Kleingeld (Eindhoven Univ. of Technology, NL)
 p.a.m.kleingeld@tue.nl
 Tanja Bipp (Open Univ., NL)

» The motivational effect of feedback from others

Yuta Morinaga (Rikkyo Univ., JP) morinagayut@gmail.com

» A closer look at the reluctance to seek feedback: The role of interpersonal uncertainty and power

Jana Niemann (Univ. of Groningen, NL) j.niemann@rug.nl
 Barbara Wisse (Univ. of Groningen, NL)
 Diana Rus (Managing Director at Creative Peas, NL)
 Nico Van Yperen (Univ. of Groningen, NL)
 Kai Sassenberg (Eberhard Karls Univ. Tuebingen, DE)

» When do employees benefit from diverse feedback? A motivated information processing account of feedback seeking and creativity

Michiel Crommelinck (Ghent Univ., BE)
 michiel.crommelinck@ugent.be
 Frederik Anseel (Ghent Univ., BE)
 Alain De Beuckelaer (Radboud Univ. Nijmegen, NL & Ghent Univ., BE & Renmin Univ., CN)

New Avenues in Diversity Faultline Research: Novel Processes, Outcomes, and Measures

Symposium, topic area: Teams and Workgroups

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: F-4

Session Chairs: Bertolt Meyer (Univ. of Zurich)
b.meyer@psychologie.uzh.ch

Ramón Rico (Universidad Autónoma de Madrid)
ramon.rico@uam.es

» *Linking diversity faultlines to team performance: Exploring the role of task interdependence*

Tina Davidson (Vlerick Leuven Gent Management School)
Tina.Davidson@vlerick.com
Koen Dewettinck (Vlerick Leuven Gent Management School)

» *Age/gender faultlines and team innovation behavior – Exploring the role of differentiated leadership behavior*

Ulrich Leicht-Deobald (Univ. of St. Gallen)
Ulrich.Leicht-Deobald@unisg.ch
Florian Kunze (Univ. of St. Gallen)
Heike Bruch (Univ. of St. Gallen)

» *That's not my place: The effect of group faultlines on individual denial of responsibility and the moderating role of social competence and skill variety*

Carsten C. Schermuly (SRH Hochschule Berlin)
carsten.schermuly@srh-hochschule-berlin.de
Bertolt Meyer (Univ. of Zurich)
Simone Kauffeld (Braunschweig Technical Univ.)

» *How do faultline teams learn? Exploring the roles of climate for participative safety and change-oriented leadership*

Mirko Antino (Universidad Complutense de Madrid)
m.antino@psi.ucm.es
Ramón Rico (Universidad Autónoma de Madrid)
Miriam Sanchez-Manzanares (Universidad Carlos III de Madrid)

» *A computational comparison of faultline measures: Overcoming current limitations with a new measure for multiple subgroups and individual-level faultlines*

Bertolt Meyer (Univ. of Zurich)
b.meyer@psychologie.uzh.ch
Andreas Glenz (Univ. of Zurich)

Trust in Hierarchical Relationships in Organizations

Symposium, topic area: Organizational Behavior

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: F-5

Session Chairs: Esther Gracia (IDOCAL, Universidad de Valencia, ES) Esther.Gracia@uv.es

José Ramos (IDOCAL, Universidad de Valencia, ES)
Jose.Ramos@uv.es

» *Mutuality, reciprocity and congruence of trust in organizational context*

Tuija Seppälä (Univ. of Helsinki, FI) tuija.seppala@helsinki.fi

» *Mutual trust between managers and their service oriented workers in non-profit organizations: What does it reinforce it?*

Esther Gracia (IDOCAL, Universidad de Valencia, ES)
Esther.Gracia@uv.es
José Ramos (DOCAL, Universidad de Valencia, ES)
Vicente Martínez-Tur (DOCAL, Universidad de Valencia, ES)
Carolina Moliner (DOCAL, Universidad de Valencia, ES)
Agustín Molina (DOCAL, Universidad de Valencia, ES)
Inés Kuster (DOCAL, Universidad de Valencia, ES)
Natalia Vila (DOCAL, Universidad de Valencia, ES)

» *Trust dynamics, climate for innovation, and performance in project teams*

Ana Cristina Costa (Brunel Univ.)
Ana-Cristina.Costa@brunel.ac.uk
Neil Anderson (Brunel Univ.)

» *Trust and competitive industrial relations: A cross-national study in Spain and Denmark*

Lourdes Munduate (Univ. of Seville, ES) munduate@us.es
Patricia Elgoibar (Univ. of Leuven, BE)
Francisco Medina (Univ. of Seville, ES)
Soren Viemose (Kalovig Center, DK)
Martin Euwema (Univ. of Leuven, BE)

» *Moving towards the future: The impact of organizational structure and organizational trust in the processes of HRM organizational change*

Ana Teresa Ferreira (Psychology School, Minho's Univ., PT)
ateresaferreira@gmail.com
José Keating (Psychology School, Minho's Univ., PT)
Isabel Silva (Psychology School, Minho's Univ., PT)

Enhancing Work-Life Balance in Times of Change: Challenges for Employees and Employers

Symposium, topic area: Worktime Arrangements and Work-Family Interface

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: F-6

Session Chairs: Maria Peeters (Utrecht Univ.)
M.Peeters@uu.nl

Elianee Florence van Steenbergen (Utrecht Univ.)
E.F.vanSteenbergen@uu.nl

» *Bounded flexibility: The influence of time-spatial flexibility and boundary management strategy on the work-life balance of women workers*

Pascale Peters (Radboud Univ. Nijmegen) p.peters@fm.ru.nl
Beatrice Van der Heijden (Radboud Univ. Nijmegen, Open Univ. of the Netherlands)
Jeanet Van Loon (Radboud Univ. Nijmegen)

» *Transition from part-time to fulltime telecommuting: Will employees' work-family balance be affected?*

Maria Peeters (Utrecht Univ.) M.Peeters@uu.nl
Elianee Florence van Steenbergen (Utrecht Univ.)
Esther Kluwer (Utrecht Univ.)
Laurent Lapierre (Univ. of Ottawa)

» *The effects of work-family conflict and enrichment on employee outcomes: Comparing long-term temporary vs. permanent workers across three waves*

Saija Mauno (Univ. of Jyväskylä) saija.mauno@psyka.jyu.fi
 Nele DeCuyper (K. U. Leuven)
 Ulla Kinnunen (Univ. of Tampere)
 Mervi Ruokolainen (Univ. of Jyväskylä)
 Johanna Rantanen (Univ. of Jyväskylä)
 Anne Mäkipangas (Univ. of Jyväskylä)

» *Family-supportive coworker behaviors: Implications for work-family conflict*

Laurent Lapierre (Univ. of Ottawa) lapierre@telfer.uOttawa.ca

» *Work-home gains: Understanding the spillover from work-related wellbeing to voluntary work*

Rebecca Brauchli (Center for Organizational and Occupational Sciences, Zurich) rebecca.brauchli@ifspm.uzh.ch
 Maria Peeters (Utrecht Univ.)
 Erianne van Steenbergen (Utrecht Univ.)
 Theo Wehner (Center for Organizational and Occupational Sciences, Zurich)
 Oliver Hämmig (Center for Organizational and Occupational Sciences, Zurich)

» *Types of work-family balance and well-being examined among Finnish and Slovenian nurses*

Johanna Rantanen (Univ. of Jyväskylä) k.johanna.rantanen@jyu.fi
 Ulla Kinnunen (Univ. of Tampere)
 Sara Tement (Univ. of Maribor)

Organizational Behavior 6

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: F-33

Session Chairs: Marc Solga (Ruhr-Univ. Bochum, DE) marc.solga@rub.de

Niclas Schaper (Univ. of Paderborn, DE) niclas.schaper@upb.de

» *Job conditions and employee retention intention – which conditions count and how are the relations mediated*

Niclas Schaper (Univ. of Paderborn, DE) niclas.schaper@upb.de
 Frederic Hilkenmeier (Univ. of Paderborn, DE)

» *Psychological contract evaluation: Why breach does not equal reversed fulfillment*

Tabea Eleonore Scheel (Univ. of Vienna, AT) tabea.scheel@univie.ac.at
 Daniela Weseler (Univ. of Nürnberg-Erlangen, DE)
 Thomas Rigotti (Univ. of Leipzig & Univ. of Mainz, DE)

» *The good and the bad explain the ugly: Not only ideal but also counter-ideal person-organization value fit explain turnover intentions and counterproductive work behaviors*

Natalija Keck (Kuehne Logistics Univ., DE) natalija.keck@the-klu.org
 Sebastian Schuh (Goethe-Univ. Frankfurt, DE)
 Niels Van Quaquebeke (Kuehne Logistics Univ., DE)
 Anja S. Göritz (Univ. of Freiburg, DE)

» *The mediating role of need satisfaction in the relationship between psychological contract*

» *breach and positive/negative affect: A daily-diary study in a sample of volunteers*

Tim Vantilborgh (Vrije Univ. Brussel, BE) tim.vantilborgh@vub.ac.be
 Jemima Bidee (Vrije Univ. Brussel, BE)
 Roland Pepermans (Vrije Univ. Brussel, BE)
 Jurgen Willems (Vrije Univ. Brussel, BE)
 Gert Huybrechts (Vrije Univ. Brussel, BE)
 Marc Jegers (Vrije Univ. Brussel, BE)

» *Felt accountability as a constraint to workplace deviance: Mitigating the adverse effects of psychological contract breach*

Marc Solga (Ruhr-Univ. Bochum, DE) marc.solga@rub.de
 Zettler Ingo (Univ. of Tuebingen, DE)

» *The moderating role of perceived organizational support on the relationship between psychological contract fulfilment and work attitudes and behaviours*

Maria Simosi (Univ. of the Aegean, GR) m.simosi@aegean.gr

Organizational Behavior 7

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: F-042

Session Chairs: Stephen A Woods (Aston Univ., UK) s.a.woods@aston.ac.uk

Jessie Koen (Univ. of Amsterdam, NL) J.Koen@uva.nl

» *And justice for the team: Linking justice climate and team performance through team commitment*

Ramon Rodriguez-Montalvan (Univ. Jaume I, ES) ramonmontalban@yahoo.com
 Susana Llorens Gumbau (Univ. Jaume I, ES)
 Marisa Salanova (Univ. Jaume I, ES)

» *Personality traits and vocational specialty: An examination of the Big Five and Medical Specialty Choice*

Stephen A Woods (Aston Univ., UK) s.a.woods@aston.ac.uk
 Fiona Patterson (Cambridge Univ., UK)
 Anna Koczwara (Work Psychology Group, UK)

» *Constructing career identity*

Jessie Koen (Univ. of Amsterdam, NL) J.Koen@uva.nl
 Jelena Žilkić (Univ. of Amsterdam, NL)
 Ute-Christine Klehe (Univ. of Amsterdam, NL)
 Annelies van Vianen (Univ. of Amsterdam, NL)

» *Cognitive loafing in work groups: When employees would rather not think*

Elisabeth Brauner (Brooklyn College and The Graduate Center at The City Univ. of New York, US) ebrauner@brooklyn.cuny.edu
 Jamie DeMore (McGill Univ., CA)
 Christine Gockel (Univ. of Fribourg, CH)

» *Organizational values and identification: The relationship of perceived organizational values with cognitive and affective identification*

Athena Xenikou (Air Force Academy, GR) axenikou@phs.uga.edu

Human Resource Management 6

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: F-043

Session Chairs: Sabine Raeder (Univ. of Oslo, NO & ETH Zürich, CH) sabine.raeder@psykologi.uio.no

Liina Randmann (Tallinn Univ. of Technology, EE) liina.randmann@ttu.ee

» *Deals people make: The multifaceted relation between creative dialogues and (i-)deals*

Cristel van de Ven (Univ. of Amsterdam / Factor Vijf, NL) cristel.vandeven@factorvijf.eu

Aukje Nauta (Univ. of Amsterdam, NL)

Irene de Pater (Univ. of Amsterdam, NL)

Annelies van Vianen (Univ. of Amsterdam, NL)

» *Organizational support for development to retain employees: The role of the fulfilment of the psychological contract and career success*

Sabine Raeder (Univ. of Oslo, NO & ETH Zürich, CH)

sabine.raeder@psykologi.uio.no

Hilde Bøyum (Aker Solutions ASA, NO)

» *Managers on the both sides of psychological contract*

Liina Randmann (Tallinn Univ. of Technology, EE)

liina.randmann@ttu.ee

» *Psychological contract and occupational well-being: A profiling study among university employees*

Mervi Ruokolainen (Univ. of Jyväskylä) mervi.h.ruokolainen@jyu.fi

Saija Mauno (Univ. of Jyväskylä)

Marjo-Riitta Diehl (EBS Business School)

Anne Mäkipangas (Univ. of Jyväskylä)

Asko Tolvanen (Univ. of Jyväskylä)

Ulla Kinnunen (Univ. of Tampere)

» *All i-deals are not equal: fairness perceptions and responses to i-deals*

Sylvie Guerrero (UQAM, CA) guerrero.sylvie@uqam.ca

Hélène Jeanblanc (Univ. Toulouse 3)

» *What are you bringing to the table? Ideological currency, employee obligations and cohorts differences in the psychological contract.*

Xander Dennis Lub (Saxion Univ. of Applied Sciences/Tilburg Univ., NL) x.d.lub@saxion.nl

Matthijs Bal (VU Univ., Amsterdam, NL)

Denise Rousseau (Carnegie Mellon Univ., Pittsburgh, PA, US)

Rene Schalk (Tilburg Univ.)

Rob Blomme (Nyenrode Business Univ., Breukelen, NL)

Labor Market Issues 1

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: F-102

Session Chairs: Karsten Ingmar Paul (Univ. of Erlangen-Nuremberg, DE) paul.karsten@wiso.uni-erlangen.de

Belgin Okay-Somerville (Univ. of Aberdeen, UK) b.somerville@abdn.ac.uk

» *Incongruence among employed and unemployed persons with diverging preferences for work and non-work*

Karsten Ingmar Paul (Univ. of Erlangen-Nuremberg, DE)

paul.karsten@wiso.uni-erlangen.de

Klaus Moser (Univ. of Erlangen-Nuremberg, DE)

» *Effects of re-employment and prolonged unemployment on well-being, work motivation and perceived employability of young and middle aged job losers*

Darja Maslic Sersic (Univ. of Zagreb, HR) darja.maslic@ffzg.hr

Ana Sliskovic (Univ. of Zadar, HR)

» *Quality of education and new entrants' job search intensity: the mediating role of self-efficacy*

Víctor Valls Royo (IDOCAL (Univ. of Valencia), ES)

Victor.valls@uv.es

Vicente González-Romá (IDOCAL (Univ. of Valencia), ES &OPAL (Univ. of Valencia), ES)

Ana Hernández (Univ. of Valencia, SP)

Jesus Yeyes (IDOCAL (Univ. of Valencia), ES)

Juan Pablo Gamboa (OPAL (Univ. of Valencia), ES)

» *Do they adapt or react? A comparison of the adaptation model and the stress reaction model among South African unemployed*

Yannick Griep (Department of Work and Organizational Psychology, Vrije Univ. Brussel, BE; K.U. Leuven, BE)

ygriep@gmail.com

Elfi Baillien (Human Relations Research Group, HUBrussel, BE; K.U. Leuven, BE)

Wouter Vleugels (K.U. Leuven, BE)

Sebastiaan Rothmann (School of Behavioural Sciences, North-West Univ., Vanderbijlpark, ZA)

Hans De Witte (K.U. Leuven, BE; School of Behavioural Sciences, North-West Univ., Vanderbijlpark, ZA)

» *Ease of entry into the graduate labour market: Perceived employability of graduates from non-professional degree courses*

Belgin Okay-Somerville (Univ. of Aberdeen, Scotland)

b.somerville@abdn.ac.uk

Dora Scholarios (Univ. of Strathclyde, Scotland)

Organizational Behavior 8

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am

Location: F-104

Session Chairs: Lisa van der Werff (Dublin City Univ., IE) lvanderwerff@gmail.com

Judith Rachl (RuG Univ., NL) j.rachl@rug.nl

» *Does trust matter more in virtual teams? A meta-analysis on virtuality as moderator of the relationship between trust and team performance*

Christina Heckersbruch (Univ. of Muenster, DE)

christina.heckersbruch@uni-muenster.de

Joachim Hüffmeier (Univ. of Muenster, DE)

Guido Hertel (Univ. of Muenster, DE)

» *Intra-organizational trust as an organizing principle: The case of a works council implementation*

Martin Simon Freres (The Chicago School of Professional Psychology, Los Angeles Campus)

mxf9884@ego.thechicagoschool.edu

Michael Rueß (Univ. St. Gallen Hochschule für Wirtschafts-, Rechts-, und Sozialwissenschaften)

Sven Voelpel (School of Humanities and Social Sciences, Jacobs Univ. Bremen & Department of Strategy, Organization & Leadership, EBS Business School)

» Motivation for trust behaviours at work: A longitudinal field study

Lisa van der Werff (Dublin City Univ., IE) lvanderwerff@gmail.com
Finian Buckley (Dublin City Univ., IE)

» The mediating effect of trust in supervisor on the hope–employee task performance and hope–individual organizational citizenship behavior relationships

Adnan Ozyilmaz (Mustafa Kemal Univ., TR) ozyilmaza@mku.edu.tr

» Gender and cultural differences in leaders' perceptions of being fairly rewarded for their work and their impact on subordinates' job attitudes and health

Kathleen Otto (Technical Univ. of Darmstadt, DE)
otto@psychologie.tu-darmstadt.de
Christiane Stempel (Univ. of Leipzig, DE)
Torsten J. Holstad (Univ. of Leipzig, DE)

» Virtually trustworthy: Using nonverbal mimicry to establish trust and belongingness over webcam

Judith Rachl (RuG Univ., NL) j.rachl@rug.nl
N. Pontus Leander (RuG Univ., NL)
Nico van Yperen (RuG Univ., NL)

Organizational Change and Development 3

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am
Location: F-234

Session Chairs: Anders Pousette (Gothenburg Univ., SE)
anders.pousette@psy.gu.se

Elisabet Höög (Karolinska Institutet, Stockholm & Umeå Univ., Umeå, SE) elisabet.hoog@ki.se

» Developing an organizational change facilitating agency's approach to system-wide development in health and social care

Elisabet Höög (Karolinska Institutet, Stockholm & Umeå Univ., Umeå, SE) elisabet.hoog@ki.se

Monica Andersson Bäck (Gothenburg Univ. & Lund Univ., SE)
Rickard Garvare (Luleå Univ. of Technology, SE)

Monica E. Nyström (Karolinska Institutet, Stockholm & Umeå Univ., Umeå, SE)

» A case of organizational change in a health organization through action research approach

Cinzia Sciangula (IULM Univ. - Milan, IT) cinzia.sciangula@iulm.it
Davide Jubes (IULM Univ. - Milan, IT)
Vincenzo Russo (IULM Univ. - Milan, IT)

» HRM and new public management in merged hospitals: Reconciling organisational and operational logic and learning

Teresa Carla Oliveira (Univ. of Coimbra, PT) tcarla@fe.uc.pt
João Fontes da Costa (Instituto Politécnico de Coimbra, PT)
Nélia Filipe (Instituto Politécnico de Leiria, PT)

» Organisational prerequisites for public sector managers in Sweden - A survey-feedback intervention

Anders Pousette (Gothenburg Univ., SE) anders.pousette@psy.gu.se
Erik Berntson (Stockholm Univ., SE)
Annika Härenstam (Gothenburg Univ., SE)
Hans Lindgren (Gothenburg Univ., SE)
Stefan Szücs (Gothenburg Univ., SE)

» Attitudes towards organizational changes in schools: Perspectives of headmasters

Kristin Bitan (Univ. of Duisburg-Essen, DE)
kristin.bitan@uni-due.de

Occupational and Organizational Safety 4

Paper Session

Time: Saturday, 25/May/2013: 8:15am - 9:45am
Location: F-229

Session Chairs: Nik Chmiel (Univ. of Chichester, UK)
N.Chmiel@chi.ac.uk

Autumn Krauss (Sentis, US) autumn.krauss@sensis.net

» (PP) Management commitment to health & safety: Communication and social environment as determinants

Çiğdem Vatansever (Namık Kemal Univ., TR)
cigdem.vatansever@gmail.com
İdil Işık (Bilgi Univ., TR)

» Safety citizenship role definitions and safety violations

Nik Chmiel (Univ. of Chichester, UK) N.Chmiel@chi.ac.uk
Isabelle Hansez (Univ. of Liege, Belgium)

» (PP) Implementing and evaluating a global psychologically based safety training intervention

Winner of the EAWOP Congress 2013 Best Practitioner Contribution Award

Autumn Krauss (Sentis, US) autumn.krauss@sensis.net
Tristan Casey (Sentis, US)
Karolina Stasiak (Sentis, US)

» Organizational resilience and its relationship with excellence and reliability

Inmaculada Silla Guerola (CIEMAT-CISOT, ES)
inmaculada.silla@ciemat.es
Joaquín Navajas Adan (CIEMAT-CISOT, ES)
Estrella Salabarnada Roset (CIEMAT-CISOT, ES)

» (PP) Predictors of the transfer of safety leadership training

Autumn Krauss (Sentis, US) autumn.krauss@sensis.net
Tristan Casey (Sentis, US)
Peter Chen (Univ. of South Australia, AU)

Coffee Break

Time: Saturday, 25/May/2013:

9:45am - 10:15am

Location: nearby all session locations

Thematic Sessions (10:15am - 11:45am)

Innovation Processes - Individual, Group, and Organizational Aspects

Interactive Poster Symposium, topic area: Other

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: Tent, green area

Session Chairs: Wolfgang Scholl (Humboldt Univ., Berlin)
schollwo@cms.hu-berlin.de

Dawn L. Eubanks (Warwick Business School)
Dawn.Eubanks@wbs.ac.uk

» How works councils contribute to innovations: A mixed-method approach

Kai Breitling (Humboldt Univ., Berlin)
kai.breitling@psychologie.hu-berlin.de
Hanna Janetzke (Humboldt Univ., Berlin)
Alexandra Shajek (Humboldt Univ., Berlin)
Wolfgang Scholl (Humboldt Univ., Berlin)

» Innovation process design

Sebastian Kunert (Humboldt Univ., Berlin)
sebastian.kunert@hu-berlin.de

» Knowledge Transfer in Child Care Institutions – Implementation of innovative knowledge into professional behavior by training and managerial strategies

Petra Strehmel (Hamburg Univ. of Applied Sciences)
petra.strehmel@haw-hamburg.de
Daniela Ulber (Hamburg Univ. of Applied Sciences)

» Social roles in innovation management

Manfred Bornebawser (Univ. of Greifswald)
bornewas@uni-greifswald.de
Madlen Hiller (Univ. of Greifswald)
Anne Köhn (Univ. of Greifswald)

» The influence of diversity in teams on the success of continuous improvement projects

Anne Köhn (Univ. of Greifswald) anne.koehn@uni-greifswald.de
Pascal Weichbrodt (Univ. of Greifswald)
Manfred Bornebawser (Univ. of Greifswald)

Organizational Change and Development

Interactive Poster Session, topic area: Organizational Change and Development

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: Tent, red area

Session Chairs: Hanna Janetzke (Humboldt Univ., Berlin)
hanna.janetzke@yahoo.de

Teresa Carla Oliveira (Univ. of Coimbra) tcarla@fe.uc.pt

» Hierarchy or holdings? The case for managers' relative autonomy in implementation of change in hospital mergers

Teresa Carla Oliveira (Univ. of Coimbra, PT) tcarla@fe.uc.pt
João Fontes da Costa (Instituto Politécnico de Coimbra, PT)
Sofia Pereira Pinto (Univ. of Coimbra, PT)

» (PP) Strategic management with ProMES: An integration of a psychological method for productivity enhancement with elements of the balanced scorecard

Yasmin Schmelzer (Friedrich Alexander Univ., Erlangen-Nuremberg, DE) yasmin.schmelzer@gmail.com
Colin Roth (Friedrich Alexander Univ., Erlangen-Nuremberg, DE)
Klaus Moser (Friedrich Alexander Univ., Erlangen-Nuremberg, DE)

» The development of a situational judgement test for the selection of effective change agents

Athanasis Gouras (Athens Univ. of Economics and Business, GR)
athgouras@aub.gr
Maria Vakola (Athens Univ. of Economics and Business, GR)
Ioannis Nikolaou (Athens Univ. of Economics and Business, GR)

» Trust and distrust as complements in change processes

Hanna Janetzke (Humboldt Univ., Berlin, DE)
hanna.janetzke@yahoo.de
Shajek Alexandra (Humboldt Univ., Berlin, DE)
Breitling Kai (Humboldt Univ., Berlin, DE)
Scholl Wolfgang (Humboldt Univ., Berlin, DE)

» (PP) What differentiates companies successful in dealing with change from unsuccessful ones?

Sonja A. Sackmann (Univ. der Bundeswehr München, DE)
sonja.sackmann@unibw.de
Nicola Klaus (Univ. der Bundeswehr München, DE)
Regina Palmer (Univ. der Bundeswehr München, DE)

» (PP) Development of an innovation organizational culture in Mexican companies

Maria Leticia Verdugo Tapia (Universidad de Sonora, MX)
mlverdugo@pitic.uson.mx
Josefina Ochoa Ruiz (Universidad de Sonora, MX)
Elva Leticia Parada Ruiz (Universidad de Sonora, MX)
Jose Maria Guerena de la Llata (Universidad de Sonora, MX)
Sergio Ramon Rossetti Lopez (Universidad de Sonora, MX)

» (PP) Conflict of values as the barrier and the resource of organizational development in the context of management paradigm shift

Elena Korobeynikova (Nizhny Novgorod State Univ., RU)
jara7777@mail.ru
Lyudmila Zakharova (Nizhny Novgorod State Univ., RU)

Supporting Employees' Needs by Work Time Arrangements

Interactive Poster Session, topic area: Worktime Arrangements and Work-Family Interface

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: Tent, blue area

Session Chairs: Jana Kühnel (Ulm Univ.)
jana.kuehnel@uni-ulm.de

Tess Schooreel (KU Leuven) tess.schooreel@econ.kuleuven.be

» Beyond management potential: How working time reductions affect managers' long-term career success

Jana Kühnel (Univ. Ulm, DE) jana.kuehnel@uni-konstanz.de
Klaus G. Melchers (Univ. Ulm, DE)
Bettina S. Wiese (RWTH Aachen Univ., DE)
Martin Kleinmann (Univ. Zürich, CH)

» *Family supportive supervisory behavior: Does it lead to high-engaging work environments and work-family positive spillover?*

Caroline Straub (Grenoble Ecole de Management)
 Caroline.Straub@grenoble-em.com
 Barbara Beham (Humboldt Univ. zu Berlin)
 Corinna Behr (Humboldt Univ. zu Berlin)

» *Flexible working arrangements: Intervening effects of employees' sense of entitlement and supervisors' family supportiveness and policy use*

Barbara Beham (Humboldt-Univ. zu Berlin, DE)
 barbara.beham@wiwi.hu-berlin.de
 Caroline Straub (Grenoble Ecole de Management)
 Corinna Behr (Humboldt-Univ. zu Berlin, DE)

» *Offshore work and work-family balance. How do the employees and their partners approach the challenges?*

Astrid Solberg (Research group Working life and Innovation, International Research Institute of Stavanger, NO)
 astrid.solberg@iris.no
 Kari Anne Holte (International Research Institute of Stavanger, NO)
 Brita Gjerstad (International Research Institute of Stavanger, NO)
 Suzanne Lerato Merkus (International Research Institute of Stavanger, NO & VU Univ. Medical Center, Amsterdam, NL)

» *The satisfaction of users of work-life practices: More progress at home but less progress at work?*

Tess Schooreel (KU Leuven, BE) tess.schooreel@econ.kuleuven.be
 Marijke Verbruggen (KU Leuven, BE)

» *Proactive or reactive approach to recreation planning in work: attitudes of employees to rest in organizations with traditional and flexible work/rest modes*

Alla Kuznetsova (Lomonosov Moscow state Univ., RU)
 kuznetsovamsu@rambler.ru
 Marina Luzianina (Lomonosov Moscow state Univ., RU)
 Natalia Filina (Lomonosov Moscow state Univ., RU)

Trust among Team Members, Interpersonal Relationships and Group Outcomes

Interactive Poster Symposium, topic area: Organizational Behavior

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: Tent, yellow area

Session Chairs: José Ramos (Univ. of Valencia)

ramosj@uv.es

Esther Gracia (Univ. of Valencia) Esther.Gracia@uv.es

» *Trust as mediator between affective states and pro-social behaviour under inclusion vs. exclusion experiences*

Esther Cuadrado (Univ. of Cordoba) m42cucue@uco.es
 Carmen M. Taberner (Univ. of Cordoba)
 Wolfgang Steiner (Leiden Univ.)

» *Types of trust and team performance in inter-organizational teams*

Simone Donati (Univ. of Bologna) simone.donati@unibo.it
 Salvatore Zappalà (Univ. of Bologna)

» *How trust fosters information processing and learning in virtual teams. The role played by team feedback*

Vicente Peñarroja (Univ. of Valencia) Vicente.Penarroja@uv.es
 Virginia Orengo (Univ. of Valencia)
 Ana Zornoza (Univ. of Valencia)
 Jesús Sánchez (Univ. of Valencia)

» *Reciprocity of trust in the supervisor-work-unit relationship*

Vicente Martínez-Tur (Universidad de Valencia, ES)
 Vicente.Martinez-Tur@uv.es
 Agustín Molina (Universidad de Valencia, ES)
 Esther Gracia (Universidad de Valencia, ES)
 Carolina Moliner (Universidad de Valencia, ES)
 Enrique Enrique (Universidad de Valencia, ES)
 Luisa Andreu (Universidad de Valencia, ES)
 Oto Luque (Universidad de Valencia, ES)

Experimental Industrial Psychology V: Advances in Biosignal Analysis and Machine Learning

Symposium, topic area: Employee Wellbeing

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: S-1

Session Chairs: Martin Golz (FH Schmalkalden, Univ. of Applied Sciences) m.golz@fh-sm.de

Tom Laufenberg (Univ. of Wuppertal) t.laufenberg@uni-wuppertal.de

» *Evolutionary simulations to determine the human circadian period using an extended two process model*

Udo Trutschel (Circadian Technologies Inc., Boston, MA, US) trutschel@isaan.de
 Sven Schirmer (Institute of System Analysis and Applied Numerics, Tabarz)
 Christian Heinze (Institute of System Analysis and Applied Numerics, Tabarz)
 Jarek Krajewski (Univ. of Wuppertal, Experimental Industrial Psychology)
 Martin Golz (Univ. of Applied Sciences, Schmalkalden)

» *Cardiovascular measures and psychophysiological variables during an ultrashort sleep-wake protocol*

Christian Heinze (Univ. of Applied Sciences, Schmalkalden) c.heinze@fh-sm.de
 Udo Trutschel (Circadian Technologies Inc., Boston, MA, US)
 Jarek Krajewski (Univ. of Wuppertal)
 Martin Golz (Univ. of Applied Sciences, Schmalkalden)

» *WALNUT- a biopsychophysics toolbox*

Sven Hoffmann (Leibniz Research Centre for Working Environment and Human Factor) shoffmann@ifado.de
 Bernhard Siebelmann (Leibniz Research Centre for Working Environment and Human Factor)
 Gerhard Rinkenauer (Leibniz Research Centre for Working Environment and Human Factor)

» *Improving the pupillographic sleepiness test utilizing computational intelligence*

David Sommer (Univ. of Applied Sciences, Schmalkalden)

d.sommer@fh-sm.de
 Thomas Schnupp (Univ. of Applied Sciences, Schmalkalden)
 Jarek Krajewski (Univ. Wuppertal)
 Martin Golz (Univ. of Applied Sciences, Schmalkalden)

Subpaper Type: Empirical Paper

» *Integrating different approaches in cross-cultural research by identifying cultural value profiles*

Regina Kempen (Univ. Osnabrueck)
 regina.kempen@uni-osnabrueck.de
 Tammo Straatmann (Univ. Osnabrueck)
 Tom Laufenberg (Univ. Wuppertal)
 Jarek Krajewski (Univ. Wuppertal)
 Karsten Müller (Univ. Osnabrueck)

(PP) Theoretical and Practical Advances in the Assessment of Cross-Cultural Competence

Symposium, topic area: Other

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: S-2

Session Chairs: William K Gabrenya (Florida Institute of Technology) gabrenya@fit.edu

Richard L Griffith (Florida Institute of Technology) griffith@fit.edu
 Daniel McDonald (Defense Equal Opportunity Management Institute) docmcdonald321@bellsouth.net

» *Methodological advances in assessing cross-cultural competence*

William K Gabrenya (Florida Institute of Technology)

gabrenya@fit.edu

Marinus van Driel (Top Talent Solutions)

» *Individuals participating in diverse working environments: The role of personality*

Jan Pieter van Oudenhoven (Univ. of Groningen)

j.p.l.m.van.oudenhoven@rug.nl

Karen Ivette van der Zee (Univ. of Twente)

» *Intercultural competence and situated learning*

Stefan Kammhuber (Univ. of Applied Sciences Rapperswil)
 skammhub@hsr.ch

» *Assessing cross-cultural group competence*

Stefan Strohschneider (Friedrich-Schiller Univ. Jena)

stefan.strohschneider@uni-jena.de

Daniela Gröschke (Friedrich-Schiller Univ. Jena)

» *Practical and theoretical considerations for measuring organizational cross-cultural competence*

Marinus van Driel (Top Talent Solutions)

marinusvandriel@hotmail.com

William K. Gabrenya (Florida Institute of Technology)

Resources in an Occupational Context and their Relations to Measures of Subjective Well-being

Symposium, topic area: Employee Wellbeing

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: S-6

Session Chair: Michaela Knecht (Univ. of Zurich)
 m.knecht@psychologie.uzh.ch

Facilitator: Franciska Krings (Univ. of Lausanne)
 franciska.krings@unil.ch

» *The experience of work stress: An investigation of personal resources and buffers*

Claire Johnston (Univ. of Lausanne) Claire.Johnston@unil.ch

Franciska Krings (Univ. of Lausanne)

Marina Fiori (Univ. of Lausanne)

Christian Maggiori (Univ. of Lausanne)

» *Orientations to happiness at the workplace: Can they predict measures of work satisfaction?*

Symen Brouwers (Univ. of Zurich) symenbrouwers@myopera.com

Eva Luciano (Univ. of Zurich)

Willibald Ruch (Univ. of Zurich)

» *Work as resource for family and leisure*

Michaela Knecht (Univ. of Zurich) m.knecht@psychologie.uzh.ch

Bettina S. Wiese (RWTH Aachen Univ.)

Alexandra M. Freund (Univ. of Zurich)

» *Your strengths are calling: Preliminary results of a strengths-based intervention at work to increase calling*

Claudia Harzer (Univ. of Zurich) c.harzer@psychologie.uzh.ch

Willibald Ruch (Univ. of Zurich)

Employee Wellbeing 11

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: S-8

Session Chairs: Ilke Inceoglu (SHL, UK) ilke.inceoglu@shl.com

Anita C. Keller (Univ. of Bern & Univ. of Basel, CH)

anita.keller@psy.unibe.ch

» *Work characteristics, job satisfaction and wellbeing. A study based on eurofound data*

Lina Fortes-Ferreira (Polytechnic Institute of Setúbal, PT)

lina.ferreira@esce.ips.pt

Laura Lorente (IDOCAL, Univ. of Valencia, ES)

Núria Tordera (IDOCAL, Univ. of Valencia, ES)

» *Job features, worker satisfaction and engagement: Moderation by affective power*

Ilke Inceoglu (SHL, UK) ilke.inceoglu@shl.com

Peter Warr (Univ. of Sheffield)

» *(PP) A preliminary study investigating the relationship between job satisfaction, work engagement, emotional dissonance, and wellbeing*

Alia Al Serkal (du (Emirates Integrated Telecommunication Company), AE) serkal@hotmail.com

» *Changes in skill variety predict job satisfaction and psychosomatic complaints*

Anita C. Keller (Univ. of Bern & Univ. of Basel, CH)
 anita.keller@psy.unibe.ch
 Norbert K. Semmer (Univ. of Bern, CH)

Teams and Workgroups 5

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: S-9

Session Chairs: Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL), PT) ana.passos@iscte.pt

Jens Kanthak (Univ. of Münster, DE) j_kant01@uni-muenster.de

» *(PP) Problem-based learning for medical students: What can we learn about collaboration and its link to problem-solving skills?*

Ezequiel Fernandez Castelao (Georg-August-Univ. Göttingen, DE) e.fernandezcastelao@uni-goettingen.de
 Wolfram Jung (Georg-August-Univ. Göttingen, DE)
 Andrea Dohm (Georg-August-Univ. Göttingen, DE)
 Carmen Schremmer (Georg-August-Univ. Göttingen, DE)
 Margarete Boos (Georg-August-Univ. Göttingen, DE)
 Lorenz Trümper (Georg-August-Univ. Göttingen, DE)

» *Handling uncertainty in group decision making: Field observation of a multidisciplinary tumour board*

Juliane Marold (Technische Universität Berlin, DE)
 Juliane.Marold@tu-berlin.de
 Ruth Wagner (Technische Universität Berlin, DE)
 Markus Schoebel (Univ. Basel, CH)
 Dietrich Manzey (Technische Universität Berlin, DE)

» *Conflicting in a safety context: The role of psychological safety on team conflicts and satisfaction*

Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL), PT) ana.passos@iscte.pt
 Silvia A. Silva (Instituto Univ. de Lisboa (ISCTE-IUL), PT)
 Catarina M. Santos (Instituto Univ. de Lisboa (ISCTE-IUL), PT)

» *The evolution of team mental models similarity and accuracy over time: A latent growth modeling approach*

Catarina Marques Santos (Instituto Univ. de Lisboa (ISCTE-IUL), PT) catarina_marques_santos@iscte.pt
 Ana Margarida Passos (Instituto Univ. de Lisboa (ISCTE-IUL), PT)

» *Do I have what it takes? Instrumentality and expressiveness as predictors of speaking up in high-risk teams*

Mona Weiss (ETH Zurich, CH) monaweiss@ethz.ch
 Michaela Kolbe (ETH Zurich, CH)
 Bastian Grande (Univ. Hospital Zurich, CH)
 Micha Dambach (Univ. Hospital Zurich, CH)
 Adrian Marty (Univ. Hospital Zurich, CH)
 Donat Spahn (Univ. Hospital Zurich, CH)
 Gudela Grote (ETH Zurich, CH)

» *"Don't let the group down": Facets of instrumentality moderate the motivating effects of groups in a field experiment*

Nominee of the EAWOP Congress 2013 Best Paper Award

Jens Kanthak (Univ. of Münster, DE) j_kant01@uni-muenster.de
 Joachim Hüffmeier (Univ. of Münster, DE)
 Stefan Krumm (Univ. of Münster, DE)
 Guido Hertel (Univ. of Münster, DE)

Work and Health of Low-qualified, Culturally Diverse Workforces (ReSuDi I)

Symposium, topic area: Health and Interventions

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: S-10

Session Chairs: Christine Busch (Univ. of Hamburg) cbusch@uni-hamburg.de

Julia Clasen (Univ. of Hamburg) julia.clasen@uni-hamburg.de

» *The unskilled worker: The experience of work and well-being*

Annekatrien Hoppe (Humboldt Univ. zu Berlin) annekatrin.hoppe@hu-berlin.de

» *Associations between work-characteristics, blood-pressure, and hair cortisol among low qualified workers in Germany*

Julia Clasen (Univ. of Hamburg) julia.clasen@uni-hamburg.de
 Christine Busch (Univ. of Hamburg)
 Julia Vowinkel (Univ. of Hamburg)
 Eva Winkler (Univ. of Hamburg)

» *Working conditions and job-related well-being in low-qualified, culturally diverse workforces*

Julia Vowinkel (Univ. of Hamburg) julia.vowinkel@uni-hamburg.de
 Christine Busch (Univ. of Hamburg)
 Julia Clasen (Univ. of Hamburg)
 Eva Winkler (Univ. of Hamburg)

» *Health-promoting leadership behavior: The role of work characteristics*

Sylvie Vincent-Höper (Univ. of Hamburg) sylvie.vincent@uni-hamburg.de
 Sabine Gregersen (BGW, Berufsgenossenschaft für Gesundheitsdienst und Wohlfahrtspf)
 Albert Nienhaus (BGW, Berufsgenossenschaft für Gesundheitsdienst und Wohlfahrtspf)

» *Health-promoting leadership behavior and the moderating role of power distance orientation in low qualified, culturally diverse workgroups and their supervisors*

Eva Winkler (Univ. of Hamburg) eva.winkler@uni-hamburg.de
 Christine Busch (Univ. of Hamburg)
 Julia Clasen (Univ. of Hamburg)
 Julia Vowinkel (Univ. of Hamburg)

Job Transitions, Career and Employability in Europe

Symposium, topic area: Labor Market Issues

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: S-Aula

Session Chairs: Claudia Bernhard-Oettel (Stockholm Univ., SE) cbl@psychology.su.se

Erik Berntson (Stockholm Univ., SE)

erik.berntson@psychology.su.se

Anneleen Forrier (KU Leuven, BE) Anneleen.Forrier@kuleuven.be

Nele De Cuyper (KU Leuven, BE)

Nele.DeCuyper@ppw.kuleuven.be

Facilitator: John Arnold (Univ. of Sheffield, UK)

john.arnold@sheffield.ac.uk

» Applying career exploration to social cognitive career theory: A meta-analysis

Maximilian B. W. Buyken (Justus Liebig Univ. Giessen, DE)

Maximilian.Buyken@psychol.uni-giessen.de

Ute-Christine Klehe (Justus Liebig Univ. Giessen, DE)

Matthias Baum (Justus Liebig Univ. Giessen, DE)

» The relationship between perceived employability and behavior at work: The moderating role of job insecurity

Kristien Philippaers (KU Leuven; FWO, Brussels, BE)

kristien.philippaers@student.kuleuven.be

Coralia Sulea (West Univ. of Timisoara, RO)

Nele De Cuyper (KU Leuven, BE)

Gabriel Fischmann (West Univ. of Timisoara, RO)

Hans De Witte (KU Leuven, BE; NW Univ., ZA)

Dragos Iliescu (Test Central Bucharest, RO)

» Labour market transitions by lower educated workers

Jos Sanders (TNO; Maastricht Univ., NL) jos.sanders@tno.nl

Luc Dorenbosch (TNO NL)

Ellen van Wijk (TNO NL)

Roland Blonk (TNO; Utrecht Univ., NL)

» Importance of incentives and sufficient information level for displaced worker well-being and attitudes during plant closure

Johanna Stengård (Stockholm Univ., SE)

johanna.stengard@psychology.su.se

Claudia Bernhard-Oettel (Stockholm Univ., SE)

Katharina Näswall (Univ. of Canterbury, NZ)

Lars Häsänen (Stockholm Univ., SE)

Erik Berntson (Stockholm Univ., SE)

» Individual predictors of the intention to enroll in education and training activities in a sample of senior unemployed adults

Marta Sousa-Ribeiro (Univ. of Porto, PT & Stockholm Univ., SE)

marta.s.ribeiro@psychology.su.se

Magnus Sverke (Stockholm Univ., SE & NW Univ., ZA)

Joaquim Luís Coimbra (Univ. of Porto, PT)

SIOP-IAAP-EAWOP Alliance open meeting

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: S-Senat

Session Chair: Donald Truxillo (Portland State University)
truxillod@pdx.edu

New Trends and Approaches in Organizational Climate Research and Thinking

Invited Symposium, topic area: Organizational Structure, Culture, and Climate

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: H-1

Session Chair: Vicente Gonzalez-Roma (Idocal. Univ. of Valencia) vicente.glez-roma@uv.es

» Toward an Integrated View of Organizational Climate

Benjamin Schneider (CEB Valteria)
bschneider@executiveboard.com

» Culture and climate for high quality health care

Michael West (Lancaster Univ.) m.a.west@lancaster.ac.uk

» Shared perceptions and believes in organization: strength matters!

Jose M. Peiro (Univ. of Valencia) jose.m.peiro@uv.es
Vicente Gonzales-Roma (Univ. of Valencia)

» Climate uniformity: its influence on team states, processes and outcomes

Vicente Gonzalez-Roma (Univ. of Valencia)
vicente.glez-roma@uv.es
Ana Hernandez (Univ. of Valencia)

Current Approaches to Job Demands

Symposium, topic area: Employee Wellbeing

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: H-2

Session Chairs: Christian Korunka (Univ. of Vienna)
christian.korunka@univie.ac.at

Eva Bamberg (Univ. of Hamburg) bamberg@uni-hamburg.de

» Job demands arising from accelerated change: Functional mechanisms and potential outcomes

Christian Korunka (Univ. of Vienna) christian.korunka@univie.ac.at
Bettina Kubicek (Univ. of Vienna)

» The ambivalent consequences of work intensification

Bettina Kubicek (Univ. of Vienna) bettina.kubicek@univie.ac.at
Matea Paškvan (Univ. of Vienna)
Christian Korunka (Univ. of Vienna)

» I don't have the time to do my job: Job demands and resources among Swedish public sector employees

Magnus Sverke (Stockholm Univ.) magnus.sverke@psychology.su.se
Gunnar Aronsson (Stockholm Univ.)
Victoria Blom (Karolinska Institutet)
Lars Häsänen (Stockholm Univ.)
Constanze Leineweber (Stockholm Univ.)
Eva-Lotta Nylén (Stockholm Univ.)

» *Working time-related stressors of hospital physicians: An investigation of mediated relationships to health*

Grit Tanner (Univ. of Hamburg) grit.tanner@uni-hamburg.de
 Eva Bamberg (Univ. of Hamburg)
 Maren Kersten (BGW), Agnieszka Kozak (Univ. Medical Center Hamburg Eppendorf)
 Daniela Delfs (Univ. Medical Center Hamburg Eppendorf)
 Albert Nienhaus (Univ. Medical Center Hamburg Eppendorf)

» *Illegitimate tasks – A meaningful stressor across countries*

Nicola Jacobshagen (Univ. of Bern)
 nicola.jacobshagen@psy.unibe.ch
 Franziska Tschan (Univ. of Neuchâtel)
 Achim Elfering (Univ. of Bern)
 Laurenz L. Meier (Univ. of South Florida)
 Eva Bejerot (Stockholm Univ.)
 Gunnar Aronsson (Stockholm Univ.)
 Norbert K. Semmer (Univ. of Bern)

» *How technostress and transformational leadership are related to self-efficacy: A multilevel study*

Merche Ventura (Univ. Jaume I, Castellón) mventura@uji.es
 Marisa Salanova (Univ. Jaume I, Castellón)
 Susana Llorens (Univ. Jaume I, Castellón)

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

Invited Panel Discussion

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: H-3

Session Chair: Frederick Phillip Morgeson (Michigan State Univ.) morgeson@msu.edu

Panelists:

Tammy Allen (Univ. of South Florida) tallen@mail.usf.edu
 Jonathon Halbesleben (Univ. of Alabama)
 Ramón Rico (Universidad Autónoma de Madrid)
 Donald Truxillo (Portland State Univ.)
 Rolf van Dick (Goethe Univ.)

(PP) Autonomy at Work: An Important Element to Stimulate Vitality?

Symposium, topic area: Human Resource Management

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: H-4

Session Chair: Tinka van Vuuren (Loyalis / Open Univ. Heerlen) tinka.van.vuuren@loyalis.nl

» *Preconditions for individual self-leadership and effects for employee vitality*

Pauline van Dorssen (Pauline van Dorssen - HR Training & Consult) advies@paulinevandorssen.nl

» *Parallel Careers and its consequences to companies in Brazil*

Maria Cândida Baumer de Azevedo (People&Results / MBA Business school São Paulo) mariacandida@peopleandresults.com.br

» *Young job seekers' preferences for autonomy*

Stephan Corporaal (Saxion Univ. of Applied Sciences) corporaal@icloud.com

» *Job design for older workers*

Hilde den Boer (Open Univ. Heerlen) hiskedenboer@gmail.com

» *The relationship of autonomy on the vitality and workability of teachers*

Christiane de Lange (Hanzehogeschool - Univ. of Applied Sciences) c.a.de.lange@pl.hanze.nl
 Tinka van Vuuren (Loyalis)

Creativity, Innovation, and Entrepreneurship

Symposium, topic area: Organizational Behavior

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-1

Session Chair: Diana E. Krause (Alpen-Adria Univ.) DianaEva.Krause@uni-klu.ac.at

Facilitator: Neil Anderson (Brunel Univ.) Neil.Anderson@brunel.ac.uk

» *Where are we with? A dialectic theory of innovation*

Michael Frese (National Univ. SG) frese@uni.leuphana.de
 Kathrin Rosing (Leuphana Univ.)

» *How does innovation unfold? The relationship between self-regulatory processes and creative performance*

Ronald Bledow (Univ. Ghent) Ronald.Bledow@UGent.be
 Lien Vossaert (Univ. Ghent)

» *Selecting for Innovation: The Role of Individual Characteristics in innovative performance*

Kristina Potocnik (Brunel Univ.) kristina.potocnik@ed.ac.uk
 Neil Anderson (Brunel Univ.)

» *Do faultlines make teams risk-averse? The influence of team composition on the willingness to take risks on decision-making tasks*

Eric Kearney (Univ. Hannover) ekearney@gisma.com

» *Disruptive innovations and business models as a part of market creation*

Veronika Gustafsson (Alpen-Adria Univ.) Veronika.Gustafsson@aau.at
 Robert Breitenecker (Alpen-Adria Univ.)

» *Participative and team-oriented leadership, countries' education level and national innovation: The mediating role of economic factors and national cultural practices*

Robert Rossberger (Alpen-Adria Univ.) Robert.Rossberger@uni-klu.ac.at
 Diana Krause (Alpen-Adria Univ.)

Daily Work Engagement

Symposium, topic area: Employee Wellbeing

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-2

Session Chairs: Arnold B. Bakker (Erasmus Univ. Rotterdam)
Bakker@fsw.eur.nl

Evangelia Demerouti (Eindhoven Univ. of Technology)
e.demerouti@tue.nl

» *How daily job crafting increases momentary work engagement: A day reconstruction study*

Wido Oerlemans (Erasmus Univ. Rotterdam) oerlemans@fsw.eur.nl
Arnold B. Bakker (Erasmus Univ. Rotterdam)

» *Daily work engagement in an emotionally demanding context: An episodic approach*

Despoina Xanthopoulou (Univ. of Crete)
dxanthopoulou@psy.soc.uoc.gr

» *Within-day changes of work engagement: The role of psychological detachment and reattachment to work*

Sabine Sonnentag (Univ. of Mannheim)
sonnentag@uni-mannheim.de

» *Transformational leadership and follower work engagement: A diary study on the process*

Kimberley Breevaart (Erasmus Univ. Rotterdam)
breevaart@fsw.eur.nl
Arnold B. Bakker (Erasmus Univ. Rotterdam)
Jorn Hetland (Univ. of Bergen)
Evangelia Demerouti (Eindhoven Univ. of Technology)

» *Mindfulness and work engagement: Evidence from a diary and an intervention study*

Ute Hulsheger (Maastricht Univ.)
Ute.Hulsheger@maastrichtuniversity.nl
Hugo J.E.M. Alberts (Maastricht Univ.)
Alina Feinholdt (Maastricht Univ.)
Jonas W.B. Lang (Maastricht Univ.)

Building Trust for Tomorrow: The Formation of New Workplace Relationships

Symposium, topic area: Organizational Behavior

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-3

Session Chairs: Lisa van der Werff (Dublin City Univ., IE)
lvanderwerff@gmail.com

Finian Buckley (Dublin City Univ., IE) finian.buckley@dcu.ie

» *Cues for trusting behaviour in new workplace relationships*

Lisa van der Werff (Dublin City Univ.) lvanderwerff@gmail.com
Finian Buckley (Dublin City Univ.)

» *Applicant attraction and organisational trust: The role of trust*

Rosalind H Searle (Coventry Univ., UK)
rosalind.searle@btopenworld.com

» *Individual and interpersonal conditions in bridging cognitive distance for knowledge co-creation*

Kirsimarja Blomqvist (Lappeenranta Univ. of Technology, FI)
kirsimarja.blomqvist@lut.fi
Karen Cook (Stanford Univ., US)

Scratching more than just the Surface: Digging further into Organizational Culture and Team Error Handling

Symposium, topic area: Organizational Structure, Culture, and Climate

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-4

Session Chairs: David Falco Passenier (VU Univ. Amsterdam)
d.f.passenier@vu.nl

Freek van Berkel (Infrastructural Department of Amsterdam)
F.van.berkel@ivv.amsterdam.nl

» *Organizational culture and shared error handling: The error assumption framework*

Cathy van Dyck (VU Univ. Amsterdam) c.van.dyck@vu.nl

» *In the eye of the beholder: The benefits of being perceived as a leader with an error mastery strategy*

Nicoletta Dimitrova (VU Univ. Amsterdam) n.g.dimitrova@vu.nl

» *Social identity and error narratives of medical professionals*

Annemiek van Os (VU Univ. Amsterdam) a.van.os@vu.nl

» *Assessment of situational awareness: Team resources brought in action to enhance patient safety at the ICU*

Peter Kemper (VU Univ. medical center, Amsterdam)
p.kemper@vumc.nl

» *Understanding trust-control interrelations in a culture of error aversion and low error tolerance*

Freek van Berkel (Infrastructural Department of Amsterdam)
F.van.berkel@ivv.amsterdam.nl

» *Learning without judgment: A constructionist approach to error culture in aviation accident investigations*

David Passenier (VU Univ. Amsterdam) d.f.passenier@vu.nl

Minorities and their careers

Symposium, topic area: Other

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-5

Session Chairs: Hans van Dijk (Tilburg Univ.) j.vandijk1@uvt.nl

Claartje Vinkenburg (VU Amsterdam) c.j.vinkenburg@vu.nl
Carolin Ossenkop (VU Amsterdam) c.ossenkop@vu.nl
Marloes van Engen (Tilburg Univ.) m.l.vengen@uvt.nl

Facilitator: Ans de Vos (Antwerp Management School)
ans.devos@ams.ac.be

» ***How does identity work at work? Identity matters in ethnic diversity, gender, and career advancement***

Carolin Ossenkop (VU Amsterdam) c.ossenkop@vu.nl
 Claartje Vinkenburg (VU Amsterdam)
 Paul Jansen (VU Amsterdam)
 Halleh Ghorashi (VU Amsterdam)

» ***Towards inclusive careers: New career models from the perspective of disadvantaged groups***

Koen Van Laer (Hasselt Univ.) koen.vanlaer@uhasselt.be
 Marijke Verbruggen (KU Leuven)
 Maddy Janssens (KU Leuven)

» ***Cultural diversity in organizations: Ethnic minority careers in different national and organizational contexts***

Astrid Podsiadlowski (Victoria Univ. of Wellington)
 Astrid.Podziadlowski@vuw.ac.nz

» ***Understanding increases in the salience of minority ethnic identity at work***

Etlyn Kenny (Birkbeck, Univ. of London) etkenny@gmail.com
 Rob Briner (Univ. of Bath)

» ***Gender differences in career progress: An examination of the role of development reports***

Hans van Dijk (Tilburg Univ.) j.vandijk1@uvt.nl
 Marloes van Engen (Tilburg Univ.)

Labor Market Issues 2

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-6

Session Chairs: Neil Conway (Birkbeck, UK)
 neil.conway@rhul.ac.uk

Tanja Verheyen (Vrije Univ. Brussel, BE) tanja.verheyen@vub.ac.be

» ***Career anchors of professional pharmacists: Testing Schein's theory***

Ricardo Rodrigues (Kingston Univ. London)
 r.rodrigues@kingston.ac.uk
 David Guest (King's College London, UK)

» ***Counting the cost of a bit of respect for women's pay and workplace attitudes: Linking gender, pay, procedural justice, and related attitudes using WERS 2004***

Neil Conway (Birkbeck, UK) neil.conway@rhul.ac.uk
 Marion Fortin (Toulouse)
 Kim Hoque (Warwick)

» ***Is demotion the HR-solution for the future?***

Tanja Verheyen (Vrije Univ. Brussel, BE) tanja.verheyen@vub.ac.be

» ***Active ageing in work and retirement***

Per Erik Solem (Norwegian social research, NO) pes@nova.no
 Astri Syse (Norwegian social research, NO)
 Trude Furunes (Univ. of Stavanger, NO)
 Reidar Mykletun (Univ. of Stavanger, NO)

» **(PP) Vocational interests and unemployment of youngsters**

Marija Molan (Univ. medical centre Ljubljana, SI) marija@molan.ws
 Martin Molan (Gimnazija Bežigrad, Ljubljana, SI)

» ***The influence of education-job match on university graduates' job quality. A longitudinal study***

Nominee of the EAWOP Congress 2013 Best Paper Award

Jesús Yéves (IDOCAL (Univ. of Valencia), ES) jesus.yeves@uv.es
 Juan Pablo Gamboa (OPAL (Univ. of Valencia), ES)
 Vicente González-Romá (IDOCAL (Univ. of Valencia) & OPAL (Univ. of Valencia), ES)
 José María Peiró (IDOCAL (Univ. of Valencia) & IVIE (Instituto Valenciano de Investigaciones Económicas), ES)

Leadership and Management 5

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-33

Session Chairs: Steffen Robert Giessner (Rotterdam School of Management, Erasmus Univ., NL) sgiessner@rsm.nl

Israel Sanchez-Cardona (WoNT Research Team, Univ. Jaume I, ES) sanchezi@uji.es

» ***Getting followers to transcend their self-interest for the benefit of their company: Testing a core assumption of transformational leadership theory***

David Effelsberg (Ruhr-Univ. Bochum, DE) david.effelsberg@rub.de
 Marc Solga (Ruhr-Univ. Bochum, DE)

» ***Antecedents and consequences of followers' perceptions of authentic leadership***

Garazi Azanza (Univ. of Deusto, ES; Universidad Nacional de Educación a Distancia, ES) garazi.azanza@deusto.es
 Marjan Gorgievski (Erasmus Univ. Rotterdam, NL)
 Juan A. Moriano (Universidad Nacional de Educación a Distancia, ES)
 Fernando Molero (Universidad Nacional de Educación a Distancia, ES)

» ***In the moral eye of the beholder: The interactive effects of leader and follower moral identity on ethical leadership and leader-member exchange***

Steffen Robert Giessner (Rotterdam School of Management, Erasmus Univ., NL) sgiessner@rsm.nl
 Janine Kollée (Rotterdam School of Management, Erasmus Univ., NL)
 Daan van Knippeberg (Rotterdam School of Management, Erasmus Univ., NL)
 Suzanne van Gils (Kuehne Logistics Univ., Hamburg, DE)
 Niels van Quaquebeke (Kuehne Logistics Univ., Hamburg, DE)

» ***Promoting team learning: The power of leadership and positive emotions***

Israel Sanchez-Cardona (WoNT Research Team, Univ. Jaume I, ES) sanchezi@uji.es
 Marisa Salanova (WoNT Research Team, Univ. Jaume I, ES)
 Susana Llorens (WoNT Research Team, Univ. Jaume I, ES)

Organizational Behavior 9

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-042

Session Chairs: Sylvie Guerrero (UQAM, CA)
guerrero.sylvie@uqam.ca

Claudia Holtschlag (Univ. of Barcelona, ES)
claudia.holtschlag@ub.edu

» (PP) *A process approach towards organizational culture: Integrating empowerment and commitment*

Hannah Möltner (Witten/Herdecke Univ., DE)
hannah.moeltner@uni-wh.de
Martina Mönninghoff (Bertelsmann SE & Co. KGaA, DE)
Michèle Morner (Witten/Herdecke Univ. & German Univ. of Administrative Sciences Speyer, DE)

» *My status in the group: linking favourable treatments with organizational identification*

Sylvie Guerrero (UQAM, CA) guerrero.sylvie@uqam.ca
Hélène Jeanblanc (Univ. Toulouse 3)

» *The paradox of difficult career goals: An examination into the downside of ambition*

Claudia Holtschlag (Univ. of Barcelona, ES)
claudia.holtschlag@ub.edu
Aline D. Masuda (EADA Business School, ES)

» *When does job satisfaction affect OCB, and when does OCB affect job satisfaction? The moderating role of work centrality*

Rene Ziegler (Univ. of Tuebingen, DE)
rene.ziegler@uni-tuebingen.de
Christian Schlett (Univ. of Tuebingen, DE)

» *Counterproductive work behaviors and job satisfaction – The relation not so simple as we suspected*

Joanna Czarnota-Bojarska (Univ. of Warsaw, PL)
joanna@psych.uw.edu.pl

» *"Remember me and smile": Helping and voice behaviors in a decaying Portuguese hospital*

Teresa Proenca (Politechnic of Porto, PT) tproenca@fp.up.pt
Helena Gonçalves Martins (Faculdade de Economia do Porto, PT)

Human Resource Management 7

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-043

Session Chairs: Daniel Wessel (Leibniz-Institut für Wissensmedien, DE) d.wessel@iwm-kmrc.de

Bülent Kılıç (Koç Univ., TR) bukilic@ku.edu.tr

» *Antecedents of training motivation*

Mariola Laguna (Catholic Univ. of Lublin, PL) laguna@kul.pl

» *International relocation mobility readiness and its antecedents*

Jil Margenfeld (Otto-Friedrich Univ. Bamberg, DE)

Jil.Margenfeld@uni-bamberg.de

Maike Andresen (Otto-Friedrich Univ. Bamberg, DE)

» *Relationship among energy activation strategies, work engagement, and job performance*

Oi Ling Siu (Lingnan Univ., Hong Kong S.A.R., CN)
sioul@LN.edu.hk

Cho Ngan Siu (Lingnan Univ., Hong Kong S.A.R., CN)
Wai Lan Yeung (Lingnan Univ., Hong Kong S.A.R., CN)

» *Effectiveness of skill development training program: A preliminary study*

Bülent Kılıç (Koç Univ., TR) bukilic@ku.edu.tr
Muhsine İtr Karataylıoglu (Koç Univ., TR)
Ayşe Esra Tuncer (Koç Univ., TR)

» *Evaluating informal learning support: Best practice from MIRROR - Reflective learning at work*

Daniel Wessel (Leibniz-Institut für Wissensmedien, DE)
d.wessel@iwm-kmrc.de
Kristin Knipfer (TU München, DE)
Krista DeLeeuw (Leibniz-Institut für Wissensmedien, DE)
Neil Maiden (City Univ. London, Great Britain)
Birgit Krogstie (Norwegian Univ. of Science and Technology, NO)
Ulrike Cress (Leibniz-Institut für Wissensmedien, DE)

» *Attrition in distance courses: influences from course and participants characteristics and from study context*

Patrícia de Andrade Oliveira Sales (Embrapa - Empresa Brasileira de Pesquisa Agropecuária, BR) paosales@gmail.com
Gardênia da Silva Abbad (Embrapa - Empresa Brasileira de Pesquisa Agropecuária, BR)

Health and Interventions 2

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-104

Session Chairs: Bernhard Michael Zimolong (Ruhr-Univ. Bochum, DE) bernhard.zimolong@rub.de

Silvia Dello Russo (ISCTE-IUL, PT) silvia.dellorosso@iscte.pt

» (PP) *Mental illness in the workplace – The impact of job stress and options for prevention within companies and for boosting employees' health awareness*

Jasmine Kix (VBG, DE) jasmine.kix@vbg.de
Karin Siegrist (Heinrich Heine Univ. Düsseldorf)

» *Prevention of chronic back pain: A randomized control study of Bochum cognitive-behavioral training*

Bernhard Michael Zimolong (Ruhr-Univ. Bochum, DE)
bernhard.zimolong@rub.de
Gabriele Elke (Ruhr-Univ. Bochum, DE)

» *Theory-based promotion of seasonal influenza vaccination in the workplace – Insights from two randomized controlled trials investigating individual, social, and organizational factors involved in health behavior change*

Anna Ernsting (Boehringer Ingelheim Pharma GmbH & Co.KG & Freie Univ. Berlin, DE)
anna_theresa.ernsting@boehringer-ingelheim.com

Ralf Schwarzer (Freie Univ. Berlin, DE & Warsaw School of Social Sciences and Humanities, Wrocław, PL)

Paul Gellert (Newcastle Univ., England)

Michael Schneider (Boehringer Ingelheim Pharma GmbH &

Co.KG & Mannheim Institute of Public Health, Social and Preventive Medicine, Univ. Heidelberg, DE)

» ***How time and perceptions of social context shape employee absenteeism trajectories***

Silvia Dello Russo (ISCTE-IUL, PT) silvia.dellorosso@iscste.pt
 Mariella Miraglia (Universita Sapienza di Roma, IT)
 Laura Borgogni (Universita Sapienza di Roma, IT)
 Gary Johns (Concordia Univ., CA)

» ***Presenteeism, productivity losses, supervision support and role ambiguity: A longitudinal study in an IT company***

Luis F. Martinez (ISCTE-IUL, PT) Luis.Martinez@iscste.pt
 Aristides I. Ferreira (ISCTE-IUL, PT)
 Qin Zhou (The Univ. of York, UK)
 Piedade Rodrigues (ROFF Consulting)

» ***Efficacy of a work-related group treatment for exhausted persons undergoing vocational rehabilitation***

Ricardo Baumann (iqpr, DE) baumann@iqpr.de
 Bettina Begerow (iqpr, DE)
 Anne Frohnweiler (Bfw Köln, DE)
 Sabine Pechtold (BFW Hamburg, DE)

Organizational Change and Development 4

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-234

Session Chairs: Tina Kiefer (Warwick Business School, UK)
 tina.kiefer@wbs.ac.uk

Alexandra Shajek (Humboldt Univ. Berlin, DE) ashajek@gmx.de

» ***Employee resistance to change in process innovations: A matter of innovation type***

Alexandra Shajek (Humboldt Univ. Berlin, DE) ashajek@gmx.de
 Hanna Janetzke (Humboldt Univ. Berlin, DE)
 Kai Breitling (Humboldt Univ. Berlin, DE)
 Wolfgang Scholl (Humboldt Univ. Berlin, DE)

» ***Justice and employee reactions during organizational change: The mediating role of overall justice.***

Laurence Marzucco (Univ. de Liège, BE) L.Marzucco@ulg.ac.be
 Géraldine Marique (Univ. Catholique de Louvain, BE)
 Florence Stinglhamber (Univ. Catholique de Louvain, BE)
 Isabelle Hansez (Univ. de Liège, BE)

» ***Feeling bad and good: The daily experience of ongoing change***

Tina Kiefer (Warwick Business School, UK) tina.kiefer@wbs.ac.uk
 Neil Conway (Birkbeck College, Univ. of London, UK)
 Rob Briner (Univ. of Bath, UK)

» ***How does one's leadership orientation influences the result of employee participation during organizational change? An empirical study***

Sofie EAM Rogiest (Univ. of Antwerp, BE) sofie.rogiest@ua.ac.be
 Jesse Segers (Univ. of Antwerp, BE; Antwerp Management School, BE)
 Arjen van Witteloostuijn (Univ. of Antwerp, BE; Tilburg School of Economics and Management, NL)

» ***The role of emotion regulation during organisational change***

Karen van Dam (Open Univ., NL) karen.vandam@ou.nl
 Esther Kleine (Tilburg Univ., NL)
 Jeanette Struijs (Tilburg Univ., NL)

» ***The reasons behind change recipients' behavioral reactions: A longitudinal investigation***

Maria Vakola (Athens Univ. of Economics and Business, GR)
 mvakola@auer.gr

Employee Wellbeing 12

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-229

Session Chairs: Heather K. Spence Laschinger (Univ. of Western Ontario, CA) hkl@uwo.ca

Lara C. Roll (Lingnan Univ., Hong Kong S.A.R., CN)
 larachristinaroll@ln.edu.hk

» ***Autocratic leadership and professional self-efficacy: The underlying mediators and moderating personality characteristics***

Lara C. Roll (Lingnan Univ., Hong Kong, Hong Kong S.A.R., CN)
 larachristinaroll@ln.edu.hk
 Oi-ling Siu (Lingnan Univ., Hong Kong, Hong Kong S.A.R., CN)
 Simon Y.W. Li (Lingnan Univ., Hong Kong, Hong Kong S.A.R., CN)
 Annebel De Hoogh (Univ. of Amsterdam, NL)

» ***Do you see me stressed or am I stressed? Work-related stress among Italian leaders and employees***

Gabriele Giorgi (Univ. Europea di Roma, IT)
 dott.gabriele.giorgi@gmail.com
 Giulio Arcangeli (Univ. di Firenze)
 Vincenzo Cupelli (Univ. di Firenze)

» ***Goal setting and employee well-being: A different perspective on a widely applied leadership instrument***

Jochen Gurt (Univ. of Hagen, DE) jochen.gurt@fernuni-hagen.de
 Oliver Weigelt (Univ. of Hagen, DE)
 Bernd Marcus (Univ. of Hagen, DE)

» ***Resonant leadership and workplace empowerment: The value of positive organizational cultures in reducing workplace incivility***

Heather K. Spence Laschinger (Univ. of Western Ontario, CA)
 hkl@uwo.ca
 Carol A. Wong (Univ. of Western Ontario, CA)
 Greta G. Cummings (Univ. of Alberta, CA)

» ***Linking participative leadership behaviour to employee well-being – The role of affective trust in the supervisor***

AAMIR ALI CHUGHTAI (Forman Christian College, Pakistan)
 aamir_chughtai@hotmail.com
 Marann Byrne (Dublin City Univ., IE)
 Barbara Flood (Dublin City Univ., IE)

Teams and Workgroups 6

Paper Session

Time: Saturday, 25/May/2013: 10:15am - 11:45am

Location: F-040

Session Chairs: Nicola Beatrice Klaus (Univ. of the German Armed Forces, DE) nicola.klaus@unibw.de

Christine M. Y. Kermond (Michigan State Univ., US) kermond@msu.edu

» *A close look over conflict management in trained and untrained virtual teams*

Ana Zornoza (Univ. of Valencia, ES) ana.zornoza@uv.es

Edurne Martinez (Univ. of Basque Country, ES)

Virginia Orengo (Univ. of Valencia, ES)

» *Exploring the nomological network and development of virtual team social identity*

Christine M. Y. Kermond (Michigan State Univ., US) kermond@msu.edu

Marina Pearce (Michigan State Univ., US)

Heng Xie (Michigan State Univ., US)

Samantha K. Baard (Michigan State Univ., US)

Chu-Hsiang (Daisy) Chang (Michigan State Univ., US)

Steve W. J. Kozlowski (Michigan State Univ., US)

» *Creativity in virtual teams – The role of familiarity, personality, and motivation*

Nicola Beatrice Klaus (Univ. of the German Armed Forces, DE) nicola.klaus@unibw.de

Sonja A. Sackmann (Univ. of the German Armed Forces, DE)

» *Virtual team performance: The role of conflict and humor in a 3D virtual environment*

Xiao Peng (Rsm Erasmus Univ. Rotterdam, NL) xpeng@rsm.nl

Michaéla C. Schippers (Rsm Erasmus Univ. Rotterdam, NL)

Bertolt Meyer (Univ. of Zurich)

Béatrice Hassler (Interdisciplinary Center Herzliya, IL)

» *Virtual meetings of the future - A socio-technical perspective for the improved management of meetings*

Katarzyna Izabela Cichomska (Leeds Univ. Business School, UK) k.i.cichomska@leeds.ac.uk

Buffet or Take Away Lunch

Time: Saturday, 25/May/2013:

11.45am - 1.30pm

Location: Catering nearby the Keynote Sessions

Keynotes (12:30pm-1:30pm)

Six Medium Term Trajectories in the Future of Work

Invited Keynote

Speaker: John M. Carroll (Penn State Univ., US) jcarroll@ist.psu.edu

Time: Saturday, 25/May/2013: 12:30pm - 1:30pm

Location: S-Aula

Facilitator: Dietrich Manzey (TU Berlin)

Work, Recovery - and an Attempt to Look into the Future

Invited Keynote

Speaker: Sabine Sonnentag (Univ. of Mannheim, DE) sonnentag@uni-mannheim.de

Time: Saturday, 25/May/2013: 12:30pm - 1:30pm

Location: H-1

Facilitator: Sandra Ohly (Univ. of Kassel)

Closing and Awarding Ceremony

(incl. announcement of the winners of the Best Paper Award, the Best Poster Award, and the Best Practitioner Contribution Award of the EAWOP 2013 Congress)

Time: Saturday, 25/May/2013: 1:30pm - 2:15pm

Location: S-Foyer

Author Index

A

- Abbad, Gardénia da Silva 94
 Abdullaeva, Mahametzhanovna
 Mehirban 25
 Abildgaard, Johan Simonsen 79
 Abreu, Marcia Costa Ribeiro de 56
 Acevedo Ruiz, Manuel 4
 Ackermans, Jorn T.G. 15
 Ackerschott, Harald 5, 22, 29
 Adamovic, Mladen 16
 Affourtit, Mathijs 19, 51
 Afonso, Fernanda 43
 Ahlborg Jr., Gunnar 21
 Ahmadpour, Sara 38
 Akeriordet, Kristin 30
 Al Serkal, Alia 3, 88
 Alahakone, Ratnes 71
 Alali, Omar 47
 Alberts, Hugo J.E.M. 92
 Albrecht, Anne-Grit 79
 Alcover, Carlos-María 67
 Alessandri, Guido 47
 Alfes, Kerstin 19, 55, 71
 Allen, Tammy 14, 91
 Alonso, Miguel 58
 Amann, Dorena 68
 Amaral, Vânia 21
 Amberger, Benedikt 39
 Anderson, Neil 19, 30, 82, 91
 Andersson Bäck, Monica 85
 Andresen, Maike 94
 Andreu, Luisa 87
 Angenot, Arnaud 11
 Angerer, Peter 15
 Animägi, Mari-Liis 23
 Annen, Hubert 73
 Anseel, Frederik 10, 35, 74, 81
 Antino, Mirko 82
 Antoni, Conny H. 28, 29, 35
 Antyushina, Julia 55
 Apostel, Ella 35
 Arcangeli, Giulio 95
 Arenas, Alicia 48, 61, 65
 Argentero, Piergiorgio 25, 60, 61
 Arima, Makiko 58
 Arizkuren, Amaia 26
 Arlauskienė, Renata 38
 Arlinghaus, Anna 33
 Armon, Brigitte 55
 Arnold, John 35, 36, 60, 90
 Aronsson, Gunnar 21, 27, 45, 90, 91
 Artigas, Maria Velia 24, 26
 Arts, Richard E. 4
 Aryee, Samuel 72
 Ashworth, Vicki 14
 Astrauskaite, Milda 65
 Atay, Salim 33
 Aust, Heinz 19
 Austin, Stéphanie 18, 65, 76
 Avanzi, Lorenzo 7, 47
 Axtell, Carolyn 6, 41, 52
 Ayan, Dilek 33
 Azanza, Garazi 93

B

- Azizzadeh, Satkeen 2
 Baalen, Peter van 37
 Baard, Samantha K. 96
 Bäban, Adriana 9, 26, 28, 47, 49, 64
 Babu, Nishat 32
 Bachmann, Anne Susann 78
 Bachmann, Maria 20
 Backmann, Julia 4, 35
 Backström, Martin 18
 Baer, Markus 35
 Baert, Herman 45
 Baeten, Xavier 72
 Baethge, Anja 51
 Bagdziuniene, Dalia 38, 55, 71
 Bagraim, Jeffrey J. 58
 Baiardo, Giacomo 61
 Bailey, Rob 34, 66
 Baillien, Elfi 70, 84
 Bajwa, Nida ul Habib 24
 Bakker, Arnold B. 4, 35, 43, 67, 76, 92
 Bal, Matthijs 40, 84
 Balducci, Cristian 47, 70
 Balias, Danae 35
 Bamberg, Eva 65, 90, 91
 Bangerter, Adrian 7, 58
 Barabanshchikova, Valentina 60
 Baraldi, Stephan 38
 Barbosa, Daniel 58
 Bargsted, Mariana 63
 Barlow, James 46
 Baron, Helen 51
 Barrasa, Angel 12
 Barreto, Manuela 69
 Bartram, Dave 5, 10, 34, 40, 51
 Baseler, Eva 77
 Bashshur, Michael 16, 23
 Basinska, Beata Aleksandra 11
 Bastian, Julia 58
 Bathen, Magdalena 3
 Batinic, Bernad 1, 8, 68
 Battistelli, Adalgisa 24, 41, 63, 69
 Bauer, Georg Friedrich 39, 40
 Bauer, Jana Felicitas 64
 Bauer, Moritz 33
 Bauer, Talya N. 30
 Baum, Matthias 90
 Baumann, Anne 47, 64
 Baumann, Grete 47
 Baumann, Nicola 27
 Baumann, Ricardo 95
 Baur, Carolin 15
 Bax, Nigel 14
 Bayerl, Saskia P. 9, 10
 Bayona, Jaime Andrés 7
 Beattie, Larissa Jane 73, 74
 Beaudry, Marjolein 62
 Beauducel, André 63
 Bechtoldt, Myriam Natascha 11
 Beck, Stefanie Susanne 58
 Becker, Thomas Edwin 25
 Beckers, Debby 45
 Beckert, Johanna 29, 66
 Begerow, Bettina 95
 Beham, Barbara 87
 Behncke, Florian 63
 Behr, Corinna 87
 Behrendt, Peter 57
 Beijer, Susanne 24
 Beiten, Steffen 5
 Bejerot, Eva 91
 Belhadj Ali, Leila 19
 Bellini, Diego 53
 Belschak, Frank D. 41, 43, 79
 Bem-Haja, Pedro 21
 Benevne, Paula 63
 Benkenstein, Martin 58
 Benning-Rohnke, Elke 59
 Bensch, Doreen 31
 Beradi, Anna Maria 48
 Berezhovskaya, Regina A. 60
 Berg, Sabine 46
 Berger, Rita 12, 28, 57, 72
 Bergeron, Éliane 19
 Bergholz, Luisa 77
 Berghorst, Berdien 78
 Bergner, Sabine 34
 Bernaards, Claire 46
 Bernhard-Oettel, Claudia 90
 Berntson, Erik 85, 90
 Bertling, Jonas 66
 Bertrand, Françoise 20, 55
 Besieux, Tijs 48
 Betsch, Tilman 57
 Bettler, Urs 73
 Beudeker, Dagmar A. 80
 Bickerich, Katrin 33
 Bidee, Jemima 10, 83
 Biemann, Torsten 42, 74
 Biggio, Gianluca 18
 Bilian, Lin 10
 Bilinska, Paulina 15, 42
 Bilke, Lena 34
 Binggeli, Steve 19, 31
 Binnewies, Carmen 1, 77
 Binti Abas, Nurul Ain Hidayah 65
 Bipp, Tanja 25, 81
 Birdi, Kamal 27
 Biron, Michal 17
 Bischoff, Kim Marie 74
 Bitan, Kristin 85
 Bitter, Dorit 41
 Bittner, Jenny V. 9
 Björkli, Cato 21
 Björklund, Roald 21
 Bjorvatn, Bjørn 17
 Blaga, Monica 60
 Blahopoulou, Joanna 24, 36
 Blanko, Sonja 6
 Blasco, Ricardo D. 21
 Bledow, Ronald 10, 91
 Bickle, Gerhard 32, 39, 45, 57, 79
 Blinnikoba, Irina V. 51
 Block, Per 80
 Blom, Victoria 90

Blomme, Rob	84
Blomqvist, Kirsamarja	92
Blonk, Roland	80, 90
Blum-Rüegg, Anita	40
Boasso, Alyssa	35
Boccato, Angelo	64
Bode, Nicole	57
Boer, Diana	11, 41, 44
Bollmann, Grégoire	19
Bolton, Lucy Elisabeth	58, 79
Boltz, Jessica	80
Bonitz, Sebastian	26, 66
Boon, Corine	72
Boos, Margarete	20, 42, 89
Borg, Vilhelm	46, 70
Borges-Andrade, Jairo	20
Borges, Lívia de Oliveira	23
Borgogni, Laura	10, 45, 47, 95
Borkowski, Jan	34
Born, Marise Ph.	2, 40, 42, 81
Bornebässer, Manfred	86
Borrego-Alés, Yolanda	24, 56
Bosak, Janine	34, 57, 61, 73
Bothin, Julia	78
Boudrias, Jean-Sébastien	69, 76
Bourne, Alan David	34, 46
Bova, Nicoletta	28
Boyd, Carolyn M.	36
Bøyum, Hilde	84
Boz, Marina	5
Bozionelos, Nikos	27, 55
Brandstädter, Simone	20
Brantl, Anne	44
Braßler, Mirjam	57
Brauchli, Rebecca	40, 83
Bräuer, Manuela Maria	56
Braumandl, Isabell	33, 39
Braun, Susanne	8, 44
Brauner, Elisabeth	83
Breevaart, Kimberley	92
Breitenecker, Robert	91
Breitling, Kai	86, 95
Breninkmeijer, Veerle	47
Breso, Edgar	28
Breton-Lopez, Juana	28
Breuer, Georg	25
Bria, Mara	26, 28, 47, 49, 64
Briner, Rob	14, 40, 59, 93, 95
Britsch, Mirjam	58
Brodbeck, Felix	32, 63
Brom, Sarah	43
Brondino, Margherita	8, 26
Brosi, Prisca	3, 26
Brouwers, Symen	88
Brown-Rabin, Jordan	27
Bruch, Heike	3, 82
Bruder, Ralph	47
Brunelle, Éric	76
Brunet, Jean	9
Bruni, Ilaria	36
Bruns, Anna Karin	13, 39
Brunstein, Anke	33
Brzezińska, Urszula	19
Buckley, Finian	3, 85, 92
Buczny, Jacek	27, 56, 62
Budhwar, Pawan	23, 72
Budjanovcanin, Alexandra	53
Budworth, Marie-Helene	45
Buengeler, Claudia	46
Buijsrogge, Alexander	7
Buitendach, Joey	11
Bujacz, Aleksandra Iga	76
Buksnyte-Marmiene, Loreta	25
Bündgens, Silke	28
Burkus, David	38
Burtscher, Michael Josef	29, 81
Buruck, Gabriele	43
Busch, Christine	78, 79, 89
Bussmann, Simon	19
Bustreo, Massimo	58
Buyens, Dirk	10, 72
Buyken, Maximilian B. W.	90
Bye, Hege Høivik	73, 78
Byrne, Marann	95
Byrne, Zinta	76
C	
Caballer Hernández, Amparo	7, 8, 24
Caesens, Gaëtane	55, 61
Caetano, António	5, 20, 27, 36, 38, 56, 64, 74
Cai, Alice	68
Caliskan, Eda	3
Calles, Ana	58
Campos e Cunha, Rita	17
Candida Baumer de Azevedo, Maria	91
Caniëls, Marjolein	37
Carette, Bernd	10
Caria, Mariella	3, 61
Carneiro, Isabella Gomes	46, 70
Carroll, John M.	96
Carter, Angela	43, 75
Cartwright, Sue	18
Casañola, Mercedes	12
Casero, Alberto	80
Casey, Tristan	73, 85
Casper, Christoph	42
Castanheira, Filipa	68
Castaño, Gloria	38, 58, 61
Castro, Dotan Roger	40, 41
Catano, Victor Michael	23
Cea Rodríguez, Jorge	57
Ceja, Lucia	70, 74
Çelik, Gürkan	2
Cerqueglini, Marco	61
Cerrato, Javier	26, 65
Cesário, Francisco	67
Cetin, Sahin	11
Ceylan, Savaş	3
Chambel, Maria José	67, 68
Chan, Kim Yin	81
Chan, Philip	14
Chang, Chu-Hsiang (Daisy)	96
Chang, Yen-Ping	11
Charbonneau, Claude	18, 65, 76
Chartrand, Tanya	30
Chen, Peter	85
Cheng, Bonnie H.	11
Cheng, Ting	8
Chernyshenko, Alexander	81
Chiesa, Rita	17
Chikoko, Gamuchirai	11
Chiocchio, François	61
Chirica, Sofia	64
Chmiel, Nik	60, 85
Chuang, Aichia	31
Chughtai, Aamir Ali	95
Chuykova, Tatiana Sergeevna	62
Cichomska, Katarzyna Izabela	58, 96
Cifre, Eva	26, 65
Cizmic, Svetlana M.	48
Claire-Michelle, Loock	66
Clarke, Sharon	22
D	
D'Mello, Susan	56
D. Masuda, Aline	94
D'Cruz, Premilla	46, 64
D'Ignazio, Daniela	11
D'Oliveira, Teresa C.	20, 22, 64
D'Orío, Vincent	53
Dáderman, Anna Maria	11
Dagenais-Desmarais, Véronique	77
Dagsland, Aase Helene Bakkevig	55
Dainty, Andy	80
Dambach, Micha	89
Daniel, Stefanie	5
Daniels, Kevin	43, 52, 79, 80
Danne, Alexander	6
Danta-Tremezano, Ella	55
Darioly, Annick	46
Dassisti, Michele	26
Datkiewicz, Sascha	30, 71
Davda, Alexander	17
David, Effelsberg	46

Davidson, Tina	10, 82	Diekman, Amanda	57	Emans, Ben	41
Davis, Franziska Marie	17	Diekmann, Corinna	45	Emmerich, Astrid Ingrid	12
Dawson, Jeremy	68	Diestel, Stefan	13, 47	Emons, Wilco H.M.	42
Day, Arla	12, 68	Diethert, Alexandra Paraskevi	45	Endriulaitiené, Auksė	20, 57, 62
De Baets, Shari	82	Dietl, Erik	57	Engel, Anna	72
De Beuckelaer, Alain	74, 81	Dietrich, Julia	70	Engeli, Etna E.	29
De Beyter, Liesbeth	7	Dietz, Franziska	34	Enrique, Enrique	87
De Bloom, Jessica	77	Dietz, Graham	14	Epitropaki, Olga	51
De Carlo, Alessandro	63	Dietz, Jörg	23	Erdogan, Berrin	30
De Cia, Julie	13, 54	Dijkhuizen, Josette	27	Ernsting, Anna	94
De Cooman, Rein	19	Dilchert, Stephan	25, 26, 65	Escartín, Jordi	7, 81
De Cremer, David	15	Dimbleby, Rob	14	Espevik, Roar	43
De Cuypier, Nele	32, 48, 50, 70, 83, 90	Dimitrova, Nicoletta	92	Essers, Caroline	2
De Deus Alves Silva, Valdenis	58	Dimitrova, Zhaneta	28	Etzl, Dennis	31
De Dreu, Carsten	67	Doci, Edina	15	Eubanks, Dawn L.	43, 80, 86
De Fruyt, Filip	15	Doden, Wiebke	41	Euwema, Martin	48, 82
De Gieter, Sara	65	Doebler, Philipp	1	Evans, Karoline	35
De Hoogh, Annebel H.B.	43, 57, 95	Doeuvre, Deinhart	76	Ewen, Christian	32, 68
De Jong, Jeroen	71, 77, 78	Doherty, Richard	77	Externbrink, Kai	61
De Jong, Rendel Diederik	78	Dohm, Andrea	89	Eyben, Florian	30
De Kort, Susanne	72	Donati, Simone	87		
De Lange, Annet H.	3, 15, 41	Dondon, Philippe	18	F	
De Lange, Christiane	91	Dönmez, Denniz	3, 4	Fagerlind, Anna-Carin	47
De Palo, Valeria	10	Dordoni, Paola	60	Falkenstein, Michael	30
De Pater, Irene Elisabeth	59, 84	Dorenbosch, Luc	80, 90	Farias, Eduardo	58
De Prins, Peter	49	Dorfmeister, Sebastian	33	Fasbender, Ulrike	14
De Reuver, Renee Sophia Maria	17	Dormann, Christian	37, 61, 77	Faulmüller, Nadira	16
De Rivas-Hermosilla, Sara	35	Dos Santos D. Rebelo, Teresa Manuela	17	Fausing, Maj S.	44
De Sousa, Milton Correia	9	Drewes, Sylvana	77	Favilla, Marco	4
De Vet, Riekie	46	Dries, Nicky	24	Fay, Doris	21, 55, 69, 79
De Vos, Ans	24, 72, 78, 92	Drury, Vicki	73	Federler, Martina	23
De Vries, Sjiera	2	Dubbelt, Lonneke	34	Feinholdt, Alina	92
De Witte, Hans	7, 8, 13, 31, 32, 48, 50, 62, 69, 70, 71, 84, 90	Dumitrascu, Dan L.	47	Feinstein, Ingrid	63
Deakin, Paul	34, 38	Dunkl, Anita	12, 57, 64	Feldt, Taru	14, 52, 70, 77
Dean, Alison	46	Durand, Marie-José	62	Felfe, Jörg	52, 81
Debus, Maike	8	Durniat, Katarzyna	48	Felizitas, Alaze	33
Debusscher, Jonas	15			Fell, Clemens B.	31
Decker, Catharina	32, 56	E		Fengqing, Zoe Zhang	64
Degenhardt, Barbara	35	Eagly, Alice H.	34, 57, 63	Fenton-O'Creavy, Mark	11
Dej, Dominika	27	Ebner, Katharina	45	Fernandes, Cláudia	21
Del Castillo, Elsa	26	Eby, Lillian T.	58	Fernandes, Daniel	54
DeLeeuw, Krista	94	Eckert, Gina	51	Fernandez Castelao, Ezequiel	42, 89
Delfs, Daniela	91	Eckert, Regina	51, 52, 56	Fernet, Claude	62
Delgado, Naira	24, 25	Edwards, Dave	30, 71	Ferrão Fialho, Pedro Filipe	45
Deller, Jürgen	14, 37, 41	Edwards, Martin R.	40, 72	Ferrari, Liliana Edith	24, 59
Dello Russo, Silvia	45, 94, 95	Edwards, Tony	40	Ferreira, Ana Teresa	73, 82
Delobbe, Nathalie	23	Eelmaa, Reeli	60	Ferreira, Aristides I.	95
Demarmels, Sascha	11	Effelsberg, David	93	Ferreira, Maria Cristina	5
Demerouti, Evangelia (Eva)	1, 4, 5, 43, 49, 50, 68, 73, 79, 92	Egberink, Iris	5	Ferreiro Basurto, Virginia	24
DeMore, Jamie	83	Ege, Harald	26	Ferrer, Carmen Salvador	57
Den Boer, Hiske	91	Egold, Nikolai	49	Ferretti, Maria Santa	25
Den Hartog, Deanne N.14, 41, 43, 69, 79		Ehrhardt, Heike	13	Feuerhahn, Nicolas	17
Denis, Pascale L.	19	Eickholt, Clarissa	6	Feys, Marjolein	35
Dennerlein, Tobias	23	Einarsen, Ståle	17, 27, 55, 70	Fiabane, Elena	60, 61
Depergola, Valentina	10	Einarson, Stefan	14	Fila - Jankowska, Aleksandra	25
Depolo, Marco	28, 36	Eisenbeiss, Silke A.	43	Filina, Natalia	87
Derous, Eva	2, 7	Ekberg, Kerstin	47, 62	Filipe, Nélia	85
Desmette, Donatielle	20, 55	Eklöf, Mats	13	Filipescu, Razvan	65
Desrumaux, Pascale	26	El Akremi, Assâad	16	Filippi, Graciela	24
Dettmers, Jan	52, 65	Elenurm, Taimi	18	Findeisen, André	34
Devereux, Jason J.	53	Elenurm, Tiit	18	Fine, Saul	66
Devloo, Toon	35	Elfering, Achim	33, 53, 91	Finkelstein, Eric Andrew	73
Dewettinck, Koen	36, 82	Elgoibar, Patricia	82	Finkelstein, Lisa	16
Di Fabio, Annamaria	24, 25, 63	Eliot, Andrew	67	Fiori, Marina	72, 88
Di Marco, Donatella	61	Elke, Gabriele	61, 94	Fischer, Andrea	3, 28
Dias, Liliana	48	Ellemers, N.	80	Fischbach, Andrea	80
Diaz Vilela, Luis Fernando	24, 25	Ellemers, Naomi	69	Fischer, Ronald	11
Diaz-Cabrera, Dolores	24, 25	Ellwart, Thomas	28, 52	Fischer, Sebastian	41
Diehl, Marjo-Riitta (Maikki)	84	Elprana, Gwen	81	Fischmann, Gabriel	32, 65, 90
Diehl, Michael	55	Els, Crizelle	67	Flakke, Ellen	46
				Fleck, Steven	34, 40

Flestea, Alina Maria	28, 47, 49	Gaszka, Jessica	46
Fletcher, Luke Claude	36	Gatica-Perez, Daniel	16, 19
Flin, Rhona	57	Gatzka, Magdalena	81
Flint-Taylor, Jill	17	Gehring, Frank	3
Flintrop, Julia	57	Geißler, Sanja	31
Flood, Barbara	95	Gelens, Jolyn	24
Flood, Patrick	73	Gelléri, Petra	25, 47
Floto, Doris	79	Gellert, Franz Josef	16
Fonseca, Susana Barros	18	Gellert, Paul	94
Fontana, Rosa Pia	63	Gencer, Busra	33
Fonteijn, Herco	61	Georganta, Katerina	18
Fontes da Costa, João	63, 85, 86	Gerdenitsch, Cornelia	13, 36
Formanowicz, Magdalena	19	Gericke, Gudrun	6
Forrier, Anneleen	48, 90	Gerlach, Friederike	71
Fortes-Ferreira, Lina	76, 88	German, Hayley	8, 16
Forthmann	1	Germeyns, Lynn	65
Fortin, Marion	16, 93	Gessnitzer, Sina	33
Foster Thompson, Lori	21	Geurts, Sabine	45
Fraccaroli, Franco	7, 14, 31, 41, 47, 50, 64, 70	Gevers, Josette	28, 68
Francis, Lori	68	Ghislieri, Chiara	35, 60
Frankus, Elisabeth	56	Ghorashi, Halleh	93
Fraendorfer, Denise	16, 19	Ghuysen, Alexandre	53
Freese, Charissa	72	Gielnik, Michael Marcus	74
Frenay, Mariane	39	Giersiepen, Annika Nora	16
Freres, Martin Simon	84	Giessner, Steffen Robert	67, 68, 93
Frese, Michael	69, 74, 91	Giger, Jean-Cristophe	23
Freund, Alexandra M.	70, 88	Gijbels, David	39
Freund, Philipp Alexander	34	Gijselaers, Wim	50
Frey, Dieter	5, 8, 9, 44	Gilin-Oore, Debra	68
Fricchione, Gregory L.	33	Giljohann, Stefanie	10
Fridrich, Annemarie	40	Gillespie, Nicole	14
Friebel, Guido	79	Gillet, Aline	53
Friedrich, Niklas	65	Gilman, Mark	36
Friedrich, Tamara L.	80	Giorgi, Gabriele	18, 63, 65, 95
Frisch, Johanna	7	Giorgi, Ines	61
Frohnweiler, Anne	95	Giovanni Mariani, Marco	8
Froidevaux-Rosselet, Ariane	25	Gisin, Stefan	29
Fromholtz-Mäki, Kristiina	62	Gjerstad, Brita	87
Fromme-Ruthmann, Margret	13	Glambek, Mats	27
Fruhen, Laura Sophie	57	Glaser, Jürgen	15, 42
Fujiwara, Takeo	4	Glasø, Lars	48
Füllemann, Désirée	40	Glazer, Sharon	57
Fúnez, Pedro Díaz	57	Glenz, Andreas	82
Furunes, Trude	29, 30, 41, 93	Glinicke, Caroline	3
Fussi, Carolina	54	Gloede, Dieter	79
Fyhn, Tonje	78	Glover, Jane	43, 52
<hr/>		Gockel, Christine	15, 31, 44, 83
G		Godlewski-Werner, Dorota	39
Garbarot, Fabrice	23	Goedicke, Anne	33
Gabelica, Catherine	50	Goerke, Panja	60
Gabrenya, William K.	55, 88	Goertz, Wiebke	34
Galais, Nathalie	67, 68, 71	Goller, Michael	39
Galarza, Laura	28, 78	Golparvar, Mohsen	38
Galdikiene, Nijole	38	Golz, Martin	30, 60, 71, 87, 88
Galyautdinova, Svetlana Ishbuldinovna	64	Gomes, Alexandra	23
Gamboa, Juan Pablo	72, 84, 93	Gomes, Catarina	36, 50, 56
Game, Annilee M.	8	Gomes, Duarte	70
Gamero, Nuria	73, 76	Gómez-Molinero, Rocío M.	35
Gangl, Katharina	9	Gonçalves, Charlsson Mendes	23
Garbers, Yvonne	29	Gonçalves, Gabriela Maria	23, 24, 38, 56, 76
García Rubio, Carlos	47	Gonçalves Martins, Helena	54, 94
García-Buades, Esther M.	24, 38	González-Morales, Gloria	50
García-Izquierdo, Antonio L.	55	González-Romá, Vicente	51, 72, 76, 84, 90, 93
Garda, István	47	Göransson, Sara	21, 27
Gardner, Victoria	14	Gorgievski, Marjan	93
Garrido, Giovanna Cammarata	57	Göritz, Anja	11, 24, 57, 77, 83
Gartzia, Leire	26, 63, 64, 76	Götze, Sarah	23
Garvare, Rickard	85	Gouras, Athanasios	86
Garza, Adela	7, 31	Govaerts, Marjan	39
		Graça, Ana Margarida	56, 81
<hr/>			
<hr/>			
Gracia Lerín, Francisco Javier	17, 73	H	
Gracia, Esther	64, 65, 75, 82, 87	Hacker, Miriam	20
Graf, Matthias M.	32	Hacker, Winfried	42, 51
Gragnano, Andrea	61	Haddad, Albert Phillip	57
Grande, Bastian	89	Hafner, Katharina	45
Grazi, Jessica	57	Hagemann, Tim	70
Gregersen, Sabine	52, 89	Hagemann, Vera	29
Greif, Siegfried	22, 33, 59	Hahn, Christian	61
Greiff, Samuel	40	Hahn, Verena	1, 77
Grether, Thorana	64	Hahnel, Ulf Joachim Jonas	11
Greubel, Jana	33	Hakanen, Jari	36, 49
Griep, Yannick	62, 84	Hakonen, Marko	6
Griffin, Barbara	74	Halbesleben, Jonathon	91
Griffith, Richard L.	31, 43, 55, 88	Hamacher, Werner	6
Grill, Christina Lena	21	Hämmig, Oliver	83
Grobien, Franziska R.	19	Hammond, Michelle	80
Groen, Brenda	25	Hámornik, Balázs Péter	20, 81
Grohmann, Anna	45	Hamstra, Melvyn	68
Gröschke, Daniela	44, 88	Handaja, Yasmin	48
Gross, Florian	9	Hanin, Dorothée	23, 55
Grote, Gundula	4, 29, 41, 42, 89	Hansen, Niklas	29
Gruschniske, Mario	10	Hansew, Isabelle	11, 13, 19, 20, 54, 55, 85, 95
Guediri, Sara M.	22	Härenstam, Annika	85
Guerena de la Llata, Jose Maria	86	Harju, Lotta	36
Guerreiro Vicente, Ângelo Miguel	20	Harpley, Becky	36
Guerrero, Sylvie	84, 94	Hart, Sharon L.	13
Guest, David	53, 79, 93	Harteis, Christian	39
Guglielmi, Dina	28	Hartl, Barbara	56, 58
Guillaume, Yves	32	Hartling, Nikola	68
Guinote, Ana	68	Hartner-Tiefenthaler, Martina	9, 55
Gulko, Tatiana	74	Harzer, Claudia	10, 67, 88
Günther, Gediga	1		
Gurbuz, Sait	11		
Gurt, Jochen	25, 35, 95		
Gustafsson, Veronika	91		
Gustavsson, Maria	47		
Gutschelhofe, Alfred	34		
Gutschmidt, Anne	28		

Häsänen, Lars 21, 27, 90
 Hashim, Jonaidah 17
 Haslam, Alex 69
 Hasle, Peter 22
 Hassan, Emmanuel 57
 Hassler, Béatrice 96
 Hätinens, Marja Helena 48
 Hauser, Alexandra 5
 Häusser, Jan 7, 16, 21, 27
 Haver, Annie 30
 Hayibor, Sefa 26, 57
 Heckersbruch, Christina 84
 Heckmann, Mark 20, 58
 Hedjasie, Rebekka 11
 Hedler, Helga Cristina 56
 Heidemeier, Heike 71
 Heiden, Barbara 15
 Heilmann, Pia 46
 Heimann, A. 52
 Heinz, Matthias 79
 Heinze, Christian 87
 Heinze, Jörg 32
 Heise, Oliver 63
 Hellgren, Ove Johnny 73
 Hemmingsson, Tomas 62
 Hendy, Jane 46
 Hentschel, Tanja 44
 Hepworth, Neil 45, 46
 Hergert, Jane 25
 Hernandez Baeza, Ana Maria 76
 Hernandez Bark, Alina S. 81
 Hernández Fernaud, Estefanía 24, 25
 Hernández, Ana 84, 90
 Herpertz, Sarah 19
 Herrero Lázaro, Marta 35, 47
 Hermann, Anne 51
 Hermann, Christina 46
 Hermann, Felicia 51
 Hertel, Guido .. 6, 22, 34, 53, 68, 78, 84, 89
 Hertzsch, Helen 78
 Hetland, Jørn 92
 Hetland, Jørn 43
 Hewett, Rebecca 10, 56
 Hickman, Ingrid Karin 59
 Hiemstra, Annemarie M.F. 2, 34
 Highhouse, Scott 49
 Hildebrandt, Vincent 46
 Hilkenmeier, Frederic 13, 83
 Hill, Lauren 26
 Hiller, Madlen 86
 Hills, Thomas 80
 Hinrichs, Stephan 27
 Hirschi, Andreas 10, 25
 Hirschmann, Nathalie 10
 Hislop, Donald 52
 Ho, Moon-Ho 81
 Hobman, Elizabeth V. 31
 Hock, Michael 19
 Hodek, Lene 47
 Hodel, Lea 19
 Hoeger, Rainer 77
 Hoegl, Martin 4, 18, 35
 Hoel, Helge 61
 Hoerner, Katharina 9
 Hoever, Inga 12
 Hoffman, Brian J. 58
 Hoffmann, Karin 21
 Hoffmann, Sven 30, 87
 Hofmann, Eva 9
 Hofmans, Joeri 15, 24, 31, 40
 Höft, Stefan 20

Hogan, Robert 32
 Höge, Thomas 8, 44, 71
 Höger, Rainer 58
 Hogh, Annie 70
 Hohenberger, Christoph 11
 Holdsworth, Lynn 61
 Hollenbeck, John R. 12
 Holling, Heinz 1, 17
 Holman, David 80
 Holstad, Torsten Joakim 12, 15, 52, 85
 Holte, Kari Anne 87
 Holten, Ann-Louise 46, 75
 Holtschlag, Claudia 94
 Honkanen, Henry 58
 Höög, Elisabet 85
 Hope-Hailey, Veronica 14
 Hoppe, Annekatrin 50, 89
 Hoque, Kim 93
 Horga, Alexandra 65
 Hornung, Severin 42
 Horton, Kate 9, 10
 Horvath, Iren 43
 Horvath, Lisa K. 44
 Hoyland, Thomas Frederick Donaldson. 65
 Huber, Rafael 20
 Hüffmeier, Joachim 34, 53, 78, 84, 89
 Hughes, Helen 79
 Huhtala, Mari 14, 70, 77
 Hülsheger, Ute R. 30, 34, 36, 64, 68, 74, 92
 Huse, Morten 69
 Huybrechts, Gert 10, 83
 Hyde, Gillian 34
 Hyrkänen, Ursula 52
 Hyvönen, Katriina 70, 77

I

Ianiro, Patrizia 33
 Ihle, Andreas 42
 Ikeda, Hiroshi 57
 Ilie, Alexandra 40
 Ilies, Remus 59
 Iliescu, Dragos 5, 32, 40, 90
 Ilvest, Jyri 18
 Inauen Lehner, Alice 40
 Inceoglu, Ilke 10, 19, 34, 51, 88
 Inesi, M. Ena 69
 Ingold, Pia V. 7, 31
 Inguscí, Emanuela 24, 26, 62
 Innocenti, Alessandro 3, 61
 Ionica, Cristina 56
 Iradi, Jon 26, 65
 Irastorza, Xavier 57
 Isaakyan, Sofya 51, 52, 56
 Isaksson, Kerstin 16
 İşik, İdil 85
 Isla Diaz, Rosa 24, 25
 Ismagilova, Fayruza 21
 Ispas, Dan 40
 Iyer, Punya V. 42

J

Jabes, Davide 85
 Jäckel, Ariane 55
 Jacksch, Vanessa 42
 Jackson, Chris J. 31
 Jacobs, Gabriele 9, 10
 Jacobshagen, Nicola 91
 Jacoby, Johann 56
 Jain, Ajay Kumar 23, 44, 59

Jakopec, Ana 38
 Janetzke, Hanna 86, 95
 Jänsch, Vanessa Katharina 10
 Jansen, Paul 93
 Jansen, Wiebren Siebren 44, 78
 Janssen, Anne 25
 Janssens, Maddy 38, 93
 Janyam, Kanda 18
 Jarvenpaa, Sirkka L. 6
 Jeanblanc, Hélène 84, 94
 Jegers, Marc 10, 83
 Jehn, Karen A. 29
 Jelluma, Eke 56
 Jenny, Gregor James 39, 40
 Jeppensen, Hans Jeppe 43, 44, 59
 Jiménez, Paul 12, 21, 57, 64
 Jimmieson, Nerina 31
 Johansson, Gun 47, 62
 Johns, Gary 10, 33, 95
 Johnson, Sheena 61
 Johnston, Claire 88
 Jönsson, Thomas S. 43, 44
 Joosten, Anne 15
 Jordão, Filomena 18, 23, 57
 Judge, Timothy 31
 Juhász, Márta 20, 81
 Juli, Marie 26
 Junça Silva, Ana 64
 Jung, Wolfram 89
 Jungbauer, Kevin-Lim 15, 44
 Jungmann, Franziska 1, 52

K

Kalmijn, Suzan 15
 Kamau, Caroline 20
 Kaminskaya, Ekaterina 60
 Kamiyama, Kimika 49
 Kämmer, Juliane E. 15
 Kammhuber, Stefan 88
 Kangas, Maiju Johanna 26
 Kanning, Uwe Peter 19, 63
 Kanthak, Jens 89
 Kapoutsis, Ilias 32
 Karam, Elizabeth P. 12
 Karataylioglu, Muhsine Itr 94
 Karen, Niven 80
 Kark, Ronit 44
 Karlson, Bjorn 18
 Karrer-Gauß, Katja 63
 Karringer, Katarina 38
 Karsten, Lara 68
 Kaschube, Jürgen 36
 Kathleen, Otto 52
 Kating, Matthias 33
 Katsifarakis, Maria 18
 Kattenstroth, Maren 7
 Kauffeld, Simone 20, 33, 45, 52, 59, 82
 Kawakami, Norito 4, 49, 70
 Kay, Aaron 30
 Keane, Fiona 50
 Kearney, Eric 13, 91
 Keating, Elizabeth 6
 Keating, José 73, 82
 Keck, Natalija 83
 Kecklund, Göran 45
 Kehr, Hugo M. 56, 68
 Keith, Nina 13, 39, 57, 78
 Keller-Lanvogt, Katja 79
 Keller, Anita C. 88, 89
 Keller, Johannes 18, 67
 Keller, Monika 65

Kelliher, Clare.....	45	Körner, Mirjam	13, 20, 54
Kempen, Regina.....	38, 88	Konradt, Udo.....	29
Kemper, Peter	92	Koopmans, Linda.....	46
Kenani, Dansette Kenani.....	24	Korek, Sabine.....	78, 80, 81
Kenny, Etlyn.....	93	Korff, Jörg	29
Kermond, Christine M. Y.....	56, 96	Korobeynikova, Elena	86
Kern, Roy Max.....	65	Korunka, Christian.....	13, 36, 37, 54, 74, 90
Kerridge, Gary	69	Korzilius, Hubert.....	41
Kerrin, Maire	14	Kosinski, Michal	21
Kersbergen, Inge	15	Kostek, John A.....	49
Kerschreiter, Rudolf.....	8, 32	Kotte, Silja.....	51, 52
Kersten, Joachim.....	56	Kovalčíkienė, Kristina	25, 57
Kersten, Maren.....	91	Kowalski, Tina.....	13
Kico, Emir	21	Kozak, Agnieszka	91
Kidron, Aviv	14	Kozlowski, Steve W. J.....	96
Kiefer, Tina	40, 95	Kožuszník, Barbara.....	43
Kielema, Joop.....	59	Kožuszník, Małgorzata Wanda	25
Kinahan, Mary	34	Krafft, Andreas, M.....	6
Kinnunen, Sanna.....	35	Kraigler, Kurt	76
Kinnunen, Ulla.....	32, 48, 52, 77, 83, 84	Krajewski, Jarek... ..	30, 33, 60, 71, 77, 87, 88
Kirchlér, Erich.....	9, 26, 55, 56, 58	Krass-Hoffmann, Peter	6
Kirkendall, Sarah R.....	49	Kraus, Thomas	53
Kirves, Kaisa.....	48	Krause, Diana E.....	91
Kirwan, Barry	57	Krauss, Autumn	73, 85
Kiryakov, Momchil.....	28	Kres, Michael.....	72
Kismihok, Gabor	19	Kretzschmar, Andre	40
Kiss, Silke	63	Kreutzer, Nadja	6
Kix, Jasmine	94	Kreuzthaler, Armin	34
Kılıç, Bülent	94	Kriek, Hennie	43
Kjellevold Olsen, Olav.....	43	Krings, Franziska.....	16, 19, 31, 36, 88
Kjellsen, Kristine	66	Kriz, Willy	1
Klanke, Christopher	72	Krogstie, Birgit	94
Klaus, Nicola Beatrice	86, 96	Kroon, Brigitte	72
Klehe, Ute-Christine 1, 42, 57, 74, 83, 90		Kruijff, Irene	23
Klein Hesselink, John.....	59	Krumm, Stefan	6, 22, 68, 89
Kleine, Esther	95	Kruyken, Peter M.....	42
Kleingeld, P.A.M.....	25	Kryl, Ilona, Patricia	6
Kleingeld, Ad.....	81	Kubicek, Bettina	13, 36, 74, 90
Kleinlogel, Emmanuelle Patricia.....	23	Kuckla, Jan-David	25
Kleinmann, Martin...1, 7, 8, 17, 20, 31, 73, 86		Kudret, Selin	71, 72
Kliegel, Matthias	42	Kugler, Katharina	63
Klinck, Dorothea.....	5, 29	Kugler, Michaela	47
Klinger, Christin	10	Kuhl, Julius	27
Klizaite, Jurate	38	Kuhn, Tobias-Jörg	1
Klostermann, Anne	16	Kühnel, Jana	10, 77, 86
Kluge, Annette	29	Kulisa, Julija	79
Kluger, Avraham Natan.....	40, 41, 67	Kunert, Sebastian	86
Kluwer, Esther.....	82	Kunter, Mareike	53
Knecht, Michaela	70, 88	Kunze, Daniela	66
Knipfer, Christian.....	25	Kunze, Florian	82
Knipfer, Kristin	25, 45, 94	Kuo, Eric W.....	21
Knoll, Michael	15, 35	Kurz, Rainer	66
Knoop, Franziska	74	Kusch, Rene Immanuel	66
Knörl, Susanne	33	Kuster, Inés	82
Knust, Mareike	4	Kuznetsova, Alla	87
Koch, Anna	77	Kwiatkowski, Richard	12, 35
Koch, Lisa	57	Kyndt, Eva	45
Koczwara, Anna	83		
Koen, Jessie.....	83	L	
Kogler, Christoph	26	La-Band, Analise	14
Kogler, Marina	44	Lachner, Robert	3
Kohl, Stephanie	64	Laguna, Mariola	61, 94
Köhn, Anne	86	Lajoie, Denis	69, 76
Koksal, Onur	11	Lalanne, Denis	77
Kolar, Gerald	9	Lamm, Claus	9
Kolbe, Michaela	4, 42, 89	Lamprecht, Franziska	8
Kollée, Janine	93	Lance, Charles E.....	58
Komarraju, Meera	63	Landhäuser, Anne	18
Kompier, Michiel	45	Landammer, Florian	56
König, Cornelius J.20, 24, 31, 46, 51, 54, 79		Landwehr, Julia	9

Lorento, Laura	65, 88
Lösche, Patrick	16
Lothe, Benoit	19
Lotzkat, Gesche T. F.	34
Lourel, Marcel	27
Lourenço, Paulo Renato	54
Lovakov, Andrey	55
Løvseth, Lise Tevik	27
Low, Kin Yew	81
Lu, Changqin	35
Lu, Serena	8
Lub, Xander Dennis	84
Lubart, Todd	1, 17
Luciano, Eva	88
Luijters, Kyra	78
Lundberg, Gustav	26
Luque, Oto	87
Luyaert, Gaylord	61
Luzianina, Marina	87
Lvina, Elena	32, 33
M	
Ma, Jian	81
Mabasso, Quiteria	61
MacDonald, Mandi	68
Machado, Tony	26
Machowski, Sabine	3
MacIver, Iain Robert	66
Mackenzie Davey, Kate	34
Mackinnon, Sean	68
Macky, Keith Alexander	59
Madrid, Héctor	41, 69, 79
Maeran, Roberta	27, 64
Magerøy, Nils	17
Maggiori, Christian	88
Magley, Vicki	12
Mahan, Robert P.	58
Mahlfeld, Wiebke	77
Mahou Fernández, Angel	4
Maiden, Neil	94
Maier, Günter W.	15, 25, 34, 70
Maiolo, Maria Elisa	25, 63
Mäkiikangas, Anne ...	32, 34, 35, 48, 77, 83, 84
Makri, Eleni	58
Malo, Marie	61
Malonson, Bernie L.	56
Mañas, Yolanda	12
Manassero-Mas, M. Antonia	38
Mandl, Heinz	23
Maneotis, Sarina	73
Manguele, Paloma	61
Mann, Sara L.	45
Mansell, Warren	80
Manser, Tanja	29
Mansor, Syifaa'	69
Manukyan, Artak	3
Manuti, Amelia	10, 62, 63
Manzey, Dietrich	16, 89, 96
Marchese, Mariangela	63
Marcus, Bernd	25, 35, 95
Marcus, Justin	16, 24
Marginfeld, Jil	94
Marín, Juan Llopis	57
Marique, Géraldine	25, 54, 95
Mark, Vollrath	4
Markuckaitė, Giedre	2
Marmier, Virginie	20
Marold, Julianne	89
Marquardt, Nicki	53
Marques-Quinteiro, Pedro	50, 56
Marques, Cátia	63
Martin, James E.	63
Martin, Robin	31, 51
Martinaityte, Ieva	72
Martínez Tur, Vicente	8, 39, 65, 75, 82, 87
Martinez-Cócorles, Mario	16, 17
Martínez-Corts, Inés	5
Martinez-Íñigo, David	72
Martinez, David	80
Martinez, Edurne	96
Martinez, Luis F.	95
Martinez, Vicente	65
Martins, Erko	28, 58, 66
Martins, Prof Nico	58
Marty, Adrian	89
Marzucco, Laurence	95
Maslic Sersic, Darja	84
Massenberg, Ann-Christine	45
Maßholder, Frigga	79
Mateeva, Teodora	61
Matthiesen, Stig Berge	48
Mauno, Saija	8, 14, 32, 35, 83, 84
May, Daniel	51, 66
Maynard, M. Travis	6
Mayrhofer, Hemma	56
Mazei, Jens	34
Mazzetti, Greta	28, 36
McCarthy, Julie M.	11, 30
McCray, Janet	60
McDermott, Ronja	78
McDonald, Daniel	55, 88
McDowall, Almuth	55
McGoldrick, Janet	6
Meade, Adam W.	21
Mearns, Kathryn	57
Medina Díaz, Francisco	57
Medina, Francisco	57, 82
Medina, Vicente Pecino	57
Medisauskaite, Asta	20, 62
Mehdad, Ali	38, 61
Mehdizadegan, Iran	61
Meier, Felix	66
Meier, Laurenz L.	91
Meinecke, Annika L.	20
Meisler, Galit	32
Melchers, Klaus G.	7, 31, 42, 73, 86
Mellner, Christin	45
Mellor, Nadine	43
Meltz, Oliver	78
Mendonça, Helenides	5
Mendoza-Sierra, María Isabel	24, 56
Mengov, George	28
Mercado, Brittany	65
Merkulova, Natalia	73
Merkus, Suzanne Lerato	87
Meshoulam, Ilan	14
Metin, U. Baran	18
Meurant, Caroline	39
Meyer, Bertolt	31, 81, 82, 96
Meyers, Christina	67
Michaelis, Martina	13
Michel, Alexandra	33, 50
Mierke, Katja	53
Miethner, Alexandra	21, 59
Miglioretti, Massimo	61
Mignonac, Karim	16
Milam, Alex	55
Milani, Laura	58
Milch, Vibek	21
Milczarek, Małgorzata	57
Miraglia, Mariella	10, 45, 95
Miralles, Cibeles	74
Mirjam, Körner	54
Miroliubova, Galina	21
Mislín, Alex	44
Mittone, Luigi	26
Mlekus, Lisa	68
Modderman, Joost P.L.	34
Moen, Bente E.	17
Moenkemeyer, Gisa	18
Moeser-Whittle, Erin	55
Mohamed Hoosen Carrim, Nasima..	63
Mohr, Gisela	16, 78
Mojzisch, Andreas	7, 21, 26, 27
Mol, Stefan Thomas	19
Molan, Gregor	36
Molan, Marija	36, 93
Molan, Martin	93
Molero, Fernando	93
Molina, Agustín	8, 65, 82, 87
Moliner, Carolina	8, 65, 82, 87
Molines, Mathieu	16
Molino, Monica	18, 35
Möller, Heidi	3, 52
Molodykh, Ekaterina	21
Möltner, Hannah	94
Moneta, Giovanni B.	18, 36
Mönninghoff, Martina	94
Monseur, Christian	19
Montani, Francesco	41, 69
Montasem, Alexander	76
Montgomery, Anthony	18
Moransais, Benoit	72
Moreira, Frederico Maciel	23
Moreno Romero, Ana	4
Moreno-Jiménez, Bernardo	35, 47, 70
Moreno, Ynomig	70
Morgesom, Frederick P.	7, 31
Morianio, Juan A.	93
Morinaga, Yuta	81
Morner, Michèle	94
Morris, Michael	46
Morrison, Rachel Lopes	59
Moser, Karin S.	6, 15
Moser, Klaus	3, 15, 71, 84, 86
Moskaliuk, Johannes	25
Mostert, Karina	67
Mota, Ana	63
Moukarzel, Rana	55
Mourlane, Denis	59
Muck, Peter M.	19
Muehlbacher, Stephan	56, 58
Mueller, Andrea	23
Mueller, Karsten	72
Muhammad, Rabiah S.	43
Mulder, Liselotte	47
Mulder, Regina	76
Mulhern, William	51, 52, 56
Müller, Andreas	15
Müller, Christian	54
Müller, Christoph	10, 55
Müller, Karsten	38, 88
Müller, Sandrine	42
Müller, Susanne Caroline	13
Müllner, Thomas	6
Mumford, Sally	14
Munduate, Lourdes	56, 61, 65, 82
Muñoz, Veronica	21
Muschalla, Beate	21
Mütze-Niewöhner, Susanne	80
Myklebust, Trond	21
Mykletun, Reidar J.	30, 41, 55, 62, 93

N

- Nachreiner, Friedhelm.....33
 Nachtwei, Jens.....58
 Naedenoen, Frédéric.....13
 Näswall, Katharina.....90
 Nauta, Aukje.....84
 Navajas Adan, Joaquín.....85
 Navarro Guzmán, Capilla.....24
 Navarro, José.....42, 55, 70, 74
 Neall, Annabelle M.....47
 Neff, Angela.....4
 Negrini, Alessia.....62
 Neiva, Elaine Rabelo.....5, 23, 54, 58
 Nelissen, Jill.....48
 Nelissen, Philippe T.J.H.....64
 Nelson, Carnot.....3
 Nerdingier, Friedemann W.10, 28, 55, 58, 66
 Nery, Vanessa.....5
 Neufeind, Max.....36
 Neumann, Wilfried.....76
 Neves, Lurdes.....57
 Neves, Pedro.....32, 46, 66
 Newel, Richard.....3
 Nguyen, Laurent.....19
 Nicolson, Roderick Ian.....14, 27
 Niedermeier, Sandra.....23
 Niehaus, Mathilde.....47, 64
 Nielsen, Karina Marietta.....79
 Niemann, Jana.....81
 Nienhaus, Albert.....52, 89, 91
 Niesen, Wendy.....32, 69
 Nieß, Christiane.....74
 Niessen, Cornelia.....4
 Niestroj, Nicolas.....58
 Nijhuis, Frans J.N.....64
 Nijp, Hylco.....45
 Nijstad, Bernard.....67
 Nikolaou, Ioannis.....30, 50, 86
 Nikolova, Irina.....13
 Nimmerfroh, Maria Christina.....49
 Niven, Karen.....41, 52, 80
 Nixon, Ashley.....3
 Nizielski, Sophia.....19
 Noack, C. Martin G.....24
 Nohe, Christoph.....5
 Nonose, Kohei.....29
 Noordzij, Gera.....81
 Nordbäck, Emma.....6
 Nordström, Karin Birgitta.....61
 Noronha, Ernesto.....46
 Notelaers, Guy.....45, 65, 69, 70
 Nowak, Patricia.....4
 Noyens, Dorien.....39
 Ntalianis, Filotheos.....58
 Nübold, Annika.....15, 25
 Nylen, Eva Charlotta.....21, 27, 90
 Nyssen, Anne-Sophie.....53
 Nyström, Monica E.....85

O

- O'Connor, Elinor.....22
 O'Neill, Patrick Brennan.....18
 O'Shea, Deirdre.....3
 Oarga, Cristina.....8
 Oc, Burak.....16, 23
 Öcel, Hatem.....18
 Ochoa Ruiz, Josefina.....86
 Odermatt, Isabelle.....20
 Odoardi, Carlo.....41, 69
 O'Donoghue, Ashley.....61
- Oellerich, Katrin.....3
 Oerder, Katharina Sarah.....39
 Oerlemans, Wido.....67, 92
 Oertel, Rasmus.....28, 29
 Ohly, Sandra..3, 11, 28, 31, 41, 49, 79, 96
 Okay-Somerville, Belgin.....84
 Oldham, Greg R.....35
 Oliveira, Iris.....63
 Oliveira, Maria João Santos.....17
 Oliveira, Teresa Carla.....63, 85, 86
 Ollila, Juhani Veli Kullervo.....57
 Oltra, Rafael.....76
 Omuris, Ece.....3
 Ones, Deniz S.....17, 25, 26
 Oosthuizen, Rudolf Machiel.....24
 Ostrom, Janneke K.....7, 34, 42
 Opre, Adrian.....64
 Orehek, Ed.....11
 Orel, Ekaterina.....64
 Orengo, Virginia.....87, 96
 Orgambidez-Ramos, Alejandro ..23, 24, 56
 Orianne, Jean-François.....54
 Ortan, Ciprian.....65
 Ortiz Bonnin, Silvia.....24
 Osatuke, Katerine ..22
 OShea, Deirdre.....50
 Ossenkop, Carolin.....92, 93
 Otte, Sebastian.....58
 Otten, Sabine.....44, 78
 Otto, Kathleen.....23, 65, 85
 Ouweneel, Else.....50
 Ozyilmaz, Adnan.....85

P

- Paas, Leo.....70
 Paauwe, Jaap.....24
 Paddock, Layne8
 Palano, Francesca.....62
 Palanski, Michael E.....43
 Palazzeschi, Letizia ..25, 63
 Pallesen, Ståle.....17
 Palmer, Adam.....60
 Palmer, Regina.....86
 Pamungkas, Catur Aji.....54
 Panari, Chiara ..28
 Paniagua Sánchez, David.....35
 Pantanella, Federica ..63
 Paolillo, Anna.....26
 Papagiannidis, Savvas.....4
 Papalexandris, Alexandros.....32
 Parada Ruiz, Elva Leticia.....86
 Parenteau, Chloé ..70, 77
 Paridon, Hiltraut.....63
 Parts, Velli ..23, 60
 Pasini, Margherita.....8, 26, 32, 71
 Paškvan, Matea ..13, 74, 90
 Passenier, David Falco ..92
 Passos, Ana Margarida20, 42, 43, 50, 56, 76, 81, 89
 Patel, Charmi.....23, 72
 Paterson, Karen Susana ..76
 Patient, David.....8, 16
 Patterson, Fiona.....14, 30, 83
 Patterson, Malcolm.....41, 69, 79
 Paul, Karsten Ingmar.....3, 84
 Pavakanun, Ubolwanna.....52
 Pāvuls, Uldis ..21
 Payne, Keith.....30
 Pearce, Marina.....96
 Peccei, Riccardo.....24, 37
- Pechtold, Sabine.....95
 Peeters, Ellen R ..48
 Peeters, Helga ..10
 Peeters, Maria C. W ..4, 49, 82, 83
 Peiró, José María..7, 8, 17, 25, 31, 50, 72, 76, 90, 93
 Pekkonen, Mika.....48
 Peñarroja, Vicente ..87
 Peng, Xiao.....96
 Pepermans, Roland ..10, 24, 83
 Peralta-Gomez, María Claudia.....59
 Peralta, Carlos Ferreira ..53, 54
 Pereira, Anabela ..21
 Pereira, Ester Maria ..62
 Pérez, Vanesa ..67
 Perko, Kaisa ..52
 Perrotis, Konstantinos ..18
 Perry, Sara ..55
 Peters, Lioba ..45
 Peters, Michael ..63
 Peters, Pascale ..45, 82
 Petersen, Lars-Eric ..35
 Petrou, Paraskevas ..49
 Petrou, Paris ..47
 Petrovic, Ivana B ..48
 Peus, Claudia ..9, 44, 66
 Pfabigan, Daniela ..9
 Pfaff, Holger ..41
 Pfattheicher, Stefan ..67
 Phaneuf, Julie-Élaine ..76
 Philipp, Anja ..53
 Philippaers, Kristien ..90
 Piccoli, Beatrice ..8, 32, 71
 Piccone, Katrina ..31
 Pichault, François ..13, 54
 Picu, Cosmina ..65
 Pieterse, Anne Nederveen ..12
 Pietrzik, Ulrike ..51
 Pina e Cunha, Miguel ..57
 Pinato, Silvia ..27, 64
 Pini, Alessandro ..8
 Pinto, Sofia Pereira ..86
 Pintor, Sandra ..44
 Pircher Verdorfer, Armin ..9
 Pircher Verdorfer, Armin ..38
 Plückthun, Laura ..79
 Podsiadlowski, Astrid ..44, 93
 Poels, Truu ..59
 Pöppelbaum, Julia ..70
 Polat, Tugba ..40
 Polkina, Tatiana Mihaylovna ..62
 Pomeroy, Linda ..46
 Popławska, Agnieszka ..62
 Porto, Juliana Barreiros ..23
 Postmes, Tom ..60
 Potocnik, Kristina ..30, 91
 Pousette, Anders ..13, 85
 Prado, Tania ..12
 Prem, Roman ..13, 74
 Preuss, Achim ..46, 66
 Price, Deborah ..49
 Pries, Jan Christoph ..58
 Proença, Teresa ..23, 54, 94
 Przybysz, Philipp ..80
 Pundt, Alexander ..51, 66
 Punnokkhaew, Noppadol ..53

Q

- Querstret, Dawn.....18, 70

R

- Rab, MacIver..... 66
 Rachl, Judith..... 84, 85
 Radon, Katharina..... 11
 Raeder, Sabine..... 84
 Raemdock, Isabel..... 39
 Rahnfeld, Marlen..... 42
 Ramírez Marín, Jimena Y..... 56, 57
 Ramirez-Fernandez, Jaime..... 56
 Ramis-Palmer, M. Carmen..... 38
 Ramos-Villagrassa, Pedro J..... 55
 Ramos, Francisco..... 28
 Ramos, José..... 50, 82, 87
 Ramos, Valentina..... 23
 Randmann, Liina..... 84
 Rantanen, Johanna..... 35, 70, 83
 Rappaglioni, Cristina Maria..... 24, 53
 Rațiu, Lucia..... 9, 26
 Rayner, Charlotte..... 64
 Rebelo dos Santos, Nuno..... 46
 Rego, Marco..... 69
 Reichmann, Heinz..... 44
 Reif, Julia..... 63
 Reijseger, Gaby..... 49
 Reina-Tamayo, Andrea Marcela..... 35
 Reinders, Jennifer..... 77
 Reinprecht, Klaus..... 4, 71
 Reißer, Ulrike..... 61
 Reknes, Iselin..... 17
 Remdisch, Sabine..... 5
 Respati, Adi..... 54
 Retowski, Sylwiusz..... 25, 62
 Rewers, Katarzyna..... 62
 Rexroth, Hannah..... 3
 Rexroth, Lisa..... 9
 Rial Gonzalez, Eusebio..... 57
 Riantoputra, Corina D.S..... 54
 Ribeiro, Luisa..... 76
 Ricci, Aurora..... 28
 Richter, Manuela..... 46
 Richter, Peter..... 43
 Rico, Ramón..... 30, 42, 75, 82, 91
 Ricotta, Simona..... 60
 Rieskamp, Jörg..... 20
 Riggio, Ronald..... 46
 Rigotti, Thomas 16, 51, 52, 78, 81, 83
 Rikel, Alexander M..... 24
 Ringelband, Olaf J..... 73
 Ringeval, Fabien..... 77
 Rink, F. A..... 80
 Rinkenauer, Gerhard..... 87
 Rios, Kimberly..... 69
 Rispens, Sonja..... 29, 68
 Ritter, Simone..... 77
 Ritzenhöfer, Lisa..... 3
 Rocco, Gemma Ribalta..... 62
 Roczniewska, Marta..... 62
 Rodopman, Burcu..... 30
 Rodrigues, Piedade..... 95
 Rodrigues, Ricardo..... 53, 93
 Rodríguez-Carvajal, Raquel..... 35, 47
 Rodriguez-Montalvan, Ramon..... 83
 Rodriguez-Muñoz, Alfredo..... 4, 69, 70
 Rodriguez-Sánchez, Alma..... 49
 Rodríguez, Isabel..... 25
 Rodríguez, Miguel Ángel Mañas..... 57
 Rodriguez, Naria Delgado..... 25
 Roe, Robert A..... 31, 51, 59
 Rogiest, Sofie EAM..... 95
 Roitsch, Katharina..... 42
 Rojon, Céline 55

- Roll, Lara C..... 95
 Roman-Calderon, Juan Pablo..... 63
 Romano, Diana..... 33
 Romeike, Philipp Daniel..... 63
 Romeo, Luciano..... 26
 Romeo, Marina..... 12, 28, 72
 Rompf, Marc-David..... 58
 Roose, Henk..... 53
 Roque, Helena Cristina..... 20
 Rosa, Hartmut..... 54
 Rosales Sánchez, Christian..... 24, 25
 Roscher, Susanne..... 17
 Rosing, Kathrin..... 16, 91
 Roskes, Marieke..... 67
 Rossberger, Robert..... 91
 Rossetti Lopez, Sergio Ramon..... 86
 Rostad, Ingrid Steen..... 27
 Roth, Colin..... 86
 Rothmann, Ian..... 67
 Rothmann, Sebastiaan..... 62, 84
 Rötting, Matthias..... 71
 Roulin, Nicolas..... 7, 31
 Rousseau, Denise..... 84
 Rousseau, Vincent..... 76
 Rowbotham, Kate..... 45
 Roy, Rumela..... 55
 Rożnowski, Bohdan..... 62
 Rubino, Cristina..... 18, 55
 Ruch, Willibald..... 10, 67, 88
 Rudolph, Cort..... 16
 Rueß, Michael..... 85
 Ruff, Stefan..... 71
 Ruiz de Huydobre, Gema..... 3
 Ruokolainen, Mervi..... 83, 84
 Rup, Deborah..... 16
 Rus, Claudia..... 9
 Rus, Diana..... 43, 81
 Russo, Sebastian..... 42
 Russo, Vincenzo..... 58, 85
 Rutte, Christel..... 47
 Ruttke, Tobias..... 6
 Rybnicek, Robert..... 34
 Rydstad, Lisa..... 74
 Rydstedt, Leif Werner..... 53

S

- Saarelma-Thiel, Tiina..... 56
 Sackmann, Sonja A..... 56, 86, 96
 Sacramento, Claudia..... 32, 72
 Sætren, Gunhild Birgitte..... 58
 Sahin, Faruk..... 11
 Saïfouline, Rinat..... 80
 Sakaida, Tina..... 55
 Saksvik, Per Øystein..... 21, 27
 Salabarnada Roset, Estel·la..... 85
 Salanova, Marisa..... 35, 49, 52, 83, 91, 93
 Saldanha, Maria Francisca 8
 Sales, Patrícia de Andrade Oliveira.... 94
 Salmela-Aro, Katarina..... 70
 Sam, Yoke Loo..... 81
 Sampayo, Marta Mello..... 38
 Sanchez-Cardona, Israel..... 93
 Sanchez-Cortes, Dairazalia..... 16
 Sanchez-Herrero, Silvia..... 58
 Sanchez-Manzanares, Miriam 42, 82
 Sanchez, Jesús..... 87
 Sanchez, José M. 12
 Sandal, Gro Mjeldheim..... 73, 78
 Sandamas, Claire Fionnuala..... 65
 Sandell, Kyle 76
 Sander, Nicolas 19
 Sanders, Jos 90
 Sanders, Stacey..... 30
 Santos, Catarina Marques..... 50, 89
 Santos, Joana 23, 24, 56
 Santos, Susana Correia 74
 Sanz-Vergel, Ana Isabel..... 4, 70
 Sarchielli, Guido 7
 Sarnin, Philippe..... 27, 61
 Sartori, Riccardo..... 53
 Sassenberg, Kai..... 56, 69, 81
 Sasser, Maja 70
 Sauer, Juergen 77
 Sauer, Nils Christian..... 52
 Saunders, Mark N. K..... 55
 Saupe-Heide, Maria..... 47
 Savignano, Elisa..... 8
 Savioli, Gaia..... 61
 Saw, Seang Mei..... 73
 Schad, Elinor 18
 Schaffner, Dorothea..... 11
 Schalk, René..... 21, 27, 62, 72, 84
 Schaper, Niclas..... 13, 83
 Schaubroeck, John M..... 56
 Schaufeli, Wilmar..... 36, 40, 43, 47-50
 Scheel, Tabea Eleonore 83
 Scheepers, Daan 69
 Scheibe, Susanne..... 29, 30
 Scheithauer, Linda..... 55
 Schenka, Corinne 60
 Schenker, Anna..... 53
 Scherer, Sonja..... 3
 Schermuly, Carsten C..... 82
 Schilling, Jan..... 9, 66
 Schimanski, Sigmund..... 77
 Schinowitz, Petra..... 74
 Schinkel, Sonja..... 19, 73
 Schippers, Michaélá C..... 37, 77, 96
 Schirmer, Sven 87
 Schlett, Christian..... 55, 94
 Schlick, Christopher M..... 80
 Schlüter, Elmar 7
 Schmelzer, Yasmin 86
 Schmid Mast, Marianne..... 16, 19
 Schmid-Loertzer, Nikola..... 78
 Schmid, Ellen 66
 Schmid, Susanne 11
 Schmidt-Brasse, Ute 43
 Schmidt-Huber, Marion..... 8
 Schmidt, Klaus-Helmut..... 13, 47
 Schmidt, Rebecca..... 31, 44
 Schmitt, Antje..... 3, 11
 Schmitt, Nadine..... 62, 77
 Schmutz, Jan 29
 Schneider, Benjamin..... 90
 Schneider, Michael..... 94
 Schneider, Sebastian..... 80
 Schneider, Wolfgang..... 62
 Schnieder, Sebastian 30, 33, 71
 Schnitzler, Natascha..... 33
 Schnupp, Thomas 60, 88
 Schöbel, Markus 16, 20, 89
 Schödl, Michal M..... 67
 Scholarios, Dora 84
 Scholl, Annika..... 68, 69
 Scholl, Wolfgang..... 69, 80, 86, 95
 Schooreel, Tess 86, 87
 Schremmer, Carmen 89
 Schreurs, Bert H.J. 7
 Schrod, Nadine 42
 Schroer, Joachim..... 3
 Schubach, Katrin..... 80
 Schuh, Sebastian C. 6, 7, 81, 83

Schüler, Katja	39
Schüler, Ulrich	59
Schuller, Bjoern	30
Schulte, Eva-Maria	33, 45
Schulte, Petra	60
Schultze, Thomas	9, 21, 26, 35
Schulz-Hardt, Stefan	9, 16, 21, 26, 35, 77
Schulz, Heiko	41
Schumacher, Désirée A.T.	7
Schupa, Juliane	6
Schuster, Gerda	20
Schütz, Astrid	19
Schwager, Inge T.L.	30
Schwarzer, Ralf	94
Schwarzmüller, Tanja	26
Schweer, Martin	3
Schyns, Birgit	8, 9, 51
Sciangula, Cinzia	85
Sczesny, Sabine	19, 44, 57
Searle, Rosalind H.	11, 14, 49, 69, 92
Seeger, Björn	41
Segers, Jesse	10, 95
Segers, Mien	29, 50
Seggewiß, Britta	72
Seiberling, Christian	45
Seiler, Kai	33
Selenko, Eva	32
Semeijn, Judith	37
Semmer, Norbert K.	89, 91
Sende, Cynthia Christine	68, 71
Seppälä, Tuija	82
Seppelfricke, Thomas	18
Serlie, Alec W.	42
Serradilla, Francisco	80
Setti, Ilaria	61
Shajek, Alexandra	86, 95
Shantz, Amanda	19, 55, 71
Shaughnessy, Brooke	44
Shemla, Meir	12, 13, 15
Shevchuk, Anastasia	28
Shimada, Kyoko	4
Shimazu, Akihito	4, 49
Sian, Christina Elizabeth	80
Sichler, Ralph	23, 60
Siebelmann, Bernhard	87
Siegrist, Karin	94
Siek, Julia	39
Siemoneit, Hanna	77
Sijtsma, Klaas	42
Silla Guerola, Inmaculada	21, 73, 85
Silva, Ana Daniela	63
Silva, Ana J.	5
Silva, Carlos	21
Silva, Isabel	73, 82
Silva, Maria Rita	20, 38
Silva, Silvia	44
Silva, Silvia Agostinho	38, 89
Sim, Samantha	16
Simbula, Silvia	28
Simosi, Maria	54, 83
Sinclair, Robert R.	63
Sinn-Behrend, Andrea	47
Sitser, Thomas	40
Siu, Angela Fung Ying	76
Siu, Cho Ngan	94
Siu, Oi Ling	35, 94, 95
Six, Frederique	14
Sjöberg, Anders	5, 38
Skinner, Denise	14
Skjøng, Rickard Johan	20
Skogstad, Anders	27
Siskovic, Ana	84
Smirnova, Anna	20
Smit, Aukje	78
Smorczewska, Barbara	23
Sniderman, Pat	11
Sobiraj, Sonja	78
Solberg, Astrid	87
Solem, Per Erik	41, 93
Solga, Marc	46, 83, 93
Solinger, Omar	31
Soll, Henning	60
Sommer, David	30, 71, 87
Sommerlatte, Tom	69
Somogyi, Diana	64
Sonderegger, Andreas	77
Song, Zhaoli	12, 73
Sonnentag, Sabine	4, 5, 64, 77, 79, 92, 96
Sonntag, Karlheinz	5, 20
Soós, Juliánna	81
Sora, Beatriz	8, 71
Sørensen, Ole Henning	12, 22, 70
Soucek, Roman	15
Sousa-Ribeiro, Marta	90
Sousa, Juliana Moraes de	23
Souza, Anizaura Lídia Rodrigues de	23
Soylu, Soydan	2
Spada, Hans	11
Spahn, Donat	89
Spanu, Florina Dana	26, 28, 47, 49
Sparr, Jennifer	9, 45
Spence Laschinger, Heather K.	12, 68, 95
Spiess, Erika	28
Spieß, Sven-Oliver	71, 72
Spitzmüller, Matthias	12
Spörrle, Matthias	3, 11, 26
St-Arnaud, Louise	62
Stam, Daan	67
Stab, Nicole	51
Stade, Melanie Janina Christine	58
Staetsky, Laura	57
Stafitshuck, Anna	31
Stam, Daan	32, 67
Stamati, Teta	4
Stark, Jennifer	26
Starzyk, Anita	79
Stasiak, Karolina	85
Staufenbiel, Thomas	18
Steensma, Herman	23, 76, 77
Stefano, George B.	33
Steger, Anne-Kathrin	13
Stegmann, Sebastian	7, 13, 31, 49
Steidle, Anna	50
Stein-Müller, Susanne	10
Steinbach, Sebastian	66
Steiner, Rebekka Simone	36
Steiner, Wolfgang	87
Steinheider, Brigitte	13, 38
Steininger, Thomas	58
Steinmann, Barbara	25
Stelmokienė, Aurelija	57
Stelzle, Florian	25
Stempel, Christiane R.	16, 52, 85
Stengård, Johanna	90
Sterczyński, Radosław	62
Stern, Alexander	35
Stiehl, Sibylle	81
Stiglbauer, Barbara	1, 8
Stiller, Klaus	39
Stillwell, David J.	21
Stinglhamber, Florence	20, 23, 55, 61, 95
Stobbeleir, de, Kathleen	37
Stock-Homburg, Ruth	28
Stokes, Paul	27
Straatmann, Tammo	38, 88
Strache, Jelena	29
Strasser, Matthias	68
Stratton, John	64
Straub, Caroline	87
Strauss, Karoline	41
Strehmel, Petra	86
Strizhova, Ekaterina	25
Strohschneider, Stefan	88
Strömgren Jönsson, Lotta	26
Struck, Stefanie	4
Struijs, Jeanette	95
Stuhlmacher, Alice	34
Stumpf, Eva	62
Sturges, Stephanie	27
Sujan, Harish	23
Sulea, Coralia	32, 40, 47, 65, 90
Sullivan, Edward	16
Summers, James	39
Surma, Silke	64
Sušanj, Zoran	39
Sutton, Anna	28, 60
Suwannarat, Tatsanai	53
Sverke, Magnus	21, 27, 38, 76, 90
Syrek, Christine J.	34, 35
Syroit, Jef	13
Syse, Astrid	41, 93
Szűcs, Stefan	85
Szvicsev Tresch, Tibor	73

T

Tabernero, Carmen M.	67, 87
Taddei, Stefano	3, 61
Taeymans, Sofie	48
Tanghe, Jacqueline	43
Tanner, Grit	61, 91
Tanucci, Giancarlo	10, 24, 62
Taris, Toon W.	18, 36, 47, 49
Tatham, Nicola	34
Tatu, Ofelia	27, 48
Taveira, Maria do Céu	63
Taylor, Nicola	34
Teichmann, Mare	18, 43
Tement, Sara	36, 83
Theadom, Alice	77
Thielgen, Markus	22, 68
Thielsch, Meinald T.	19, 63
Thoegersen, John	23
Thomas, Christopher J.	8
Thompson, Richard C.	33, 34, 46
Thompson, Robert	59
Thun, Sylvi	27
Tibax, Veerle	20
Tikhomandritskaya, Olga A.	24
Titzrath, Angela	37
Toivanen, Susanna	26, 54
Toker, Sharon	17
Tolvanen, Asko	14, 70, 84
Tomás, Irénés	17
Tomaschek, Anne	21
Tomietto, Marco	24
Topakas, Anna	51, 68
Tordera, Núria	76, 88
Torkelson, Eva	18
Törner, Marianne	13
Torrente, Pedro	49
Torres, Luis	72
Totterell, Peter	41, 80
Trapp, Julia	56
Travaglianti, Fabrice	54
Treadway, Darren	33

Treffenstädt, Christian	9, 53
Tremblay, Isabelle	61
Trépanier, Sarah-Geneviève	18, 65, 76
Tria, Stefania	72
Trimpop, Rüdiger, Manfred	6
Trougakos, John P.	11
Trümper, Lorenz	89
Truss, Katie	36
Trutschel, Udo	30, 71, 87
Truxillo, Donald M.	7, 30, 31, 41, 74, 90, 91
Trzepiota, Magdalena	62
Tschan, Franziska	91
Tschopp, Cécile	41
Tsuno, Kanami	70
Tucker, Danielle	46
Tucker, Philip	18
Tuckey, Michelle R.	36, 47
Tuncer, Ayşe Esra	94
Tymon, Alex Vivien	62
Tynkkynen, Lotta	70
Tzafrir, Shay	14
Tzschach, Anne	64
U	
Ugarteburu, Itziar	26, 65
Uitdewilligen, Sjir	35, 50, 64
Ulber, Daniela	86
Ullrich, Johannes	7, 49
Ultee, Melanie	77
Unger, Dana	4, 64
Ungruh, Stefan	30
Unterrainer, Christine	43, 44
Urbach, Tina	55, 69
Urbanaviciute, Ieva	38, 55, 71
Uri, Cumali	41, 79
V	
Vahle-Hinz, Tim	13, 65
Vakola, Maria	86, 95
Valdrova, Jana	19
Valls Royo, Victor	84
Van Beek, Ilona	18, 36, 47
Van Berkel, Freek	92
Van Buren, Johannes Wilhelmus	78
Van Buuren, Stef	46
Van Dam, Karen	11, 22, 37, 63, 95
Van de Ven, Bart	76
Van de Ven, Cristel	84
Van de Voorde, Karina	45
Van de Wiel, Margje	39
Van den Berg, Lisa	45
Van den Bossche, Piet	29, 50
Van den Broeck, Anja	32, 70
Van den Heuvel, Machteld	43
Van den Tooren, Marieke	47
Van der Beek, Allard	46
Van der Haar, Selma	29
Van der Heijden, Beatrice I.J.M.	2, 15, 41, 45, 82
Van der Linden, Dimitri	40
Van der Lowe, Ilmo	80
Van der Smissen, Sjoerd	72
Van der Velde, Elisabeth Geertruida	78
Van der Vleuten, Cees	39
Van der Werff, Lisa	58, 84, 85, 92
Van der Zee, Karen Ivette	44, 78, 88
Van Dick, Rolf	6, 7, 31, 49, 74, 81, 91
Van Dierendonck, Dirk	9, 19, 35, 47, 73
Van Dijk, Hans	92, 93
Van Dijke, Marius	15

Van Doorn, Robert	36
Van Dorssen, Pauline	91
Van Driel, Marinus	44, 88
Van Dyck, Cathy	92
Van Eerde, Wendelien	55
Van Emmerik, IJ. Hetty	7
Van Engen, Marloes	92, 93
Van Erp, Kim	68
Van Gils, Suzanne	34, 93
Van Ginkel, Hilde Theresia Anna	78
Van Hiel, Alain	15
Van Hoof, Edwin	81
Van Hoye, Greet	60
Van IJsel Smits, Marijn	62
Van Knijnenberg, Daan	12, 32, 34, 43, 93
van Koeveringe, Kees	37
Van Laer, Koen	93
Van Loon, Jeanet	82
Van Mierlo, Heleen	81
Van Olffen, Woody	31
Van Os, Annemiek	92
Van Oudenhoven, Jan Pieter	88
Van Quaquebeke, Niels	32, 34, 81, 83, 93
Van Rossem, Ronan	53
Van Rossenberg, Yvonne	37
Van Ruitenbeek, Gemma M.C.	64
Van Ruyseveldt, Joris	13
Van Spanje, Anna	80
Van Sprang, Hester	25
Van Steenbergen, Erianne Florence	82, 83
Van Stolk, Christian	57
Van Veen, Annika	29
Van Veldhoven, Marc	24, 27, 45, 51
Van Vianen, Annelies	19, 73, 83, 84
Van Vuuren, Tinka	21, 37, 91
Van Wijk, Ellen	90
Van Witteloostuijn, Arjen	95
Van Woerkom, Marianne	67
Van Yperen, Nico W.	10, 11, 30, 59, 81, 85
Van Zyl, Llewellyn	19
Van-Dijk, Dina	67
Vandenbergh, Christian	33
Vander Elst, Tinne	32, 50
Vanhala, Mika Petri	46
Vanhercke, Dorien	48
Vanroelen, Christophe	53
Vansteenvagen, Debora	48
Vanthournout, Gert	39
Vantilborgh, Tim	10, 83
Vargas-Saenz, Mario	63
Varheenmaa, Hanna	72
Vartiainen, Matti	52
Vatansever, Çiğdem	85
Veld, Monique	37
Veldsman, Theo Heyns	22
Velez, Maria João	66
Vén, Ildikó	81
Ventouratos-Fotinatos, Ritsa	18
Ventura, Merche	91
Venturini, Eva	3, 61
Venus, Merlijn	32
Venz, Laura	64
Vera Veríssimo de Sousa, Cátia Andreia	23
Verbruggen, Marijke	48, 87, 93
Verdugo Tapia, María Leticia	86
Verhaeren, Thomas	10
Verhees, Veronique	7
Verheyen, Tanja	93
Verwaeren, Bart	72
Veseli, Justina	8
Veth, Klaske	41
Vie, Tina Løkke	47, 48
Vieira dos Santos, Joana Conduto	38
Viemose, Soren	82
Vignoli, Michela	36
Vigoda-Gadot, Eran	32
Vila, Natalia	82
Villotti, Patrizia	64
Vincent-Höper, Sylvie	52, 89
Vinkenburg, Claartje	92, 93
Vinnicombe, Susan	69
Violante, Francesco Saverio	36
Virga, Delia Mihaela	47
Viviers, Rian	19
Vlerick, Peter	26, 76
Vleugels, Wouter	62, 84
Voelpel, Sven C.	41, 46, 85
Vogelaar, Ad L.W. t.	78
Vogt, Katharina	40
Voigt, Hannah J. P.	70
Vollrath, Mark	4
von Bernstorff, Charlotte	58
von der Weth, Rüdiger	80
von Lautz, Alexander H.	31
von Stockhausen, Lisa	19
Vonaş, Gabriel	9
Vornholt, Katharina	64
Vos, Menno	2, 44
Vossaert, Lien	91
Vowinkel, Julia	78, 79, 89
Vroonen, Wim	49
Vukelic, Milica B.	48
W	
Wagner, Ruth	16, 89
Walkowiak, Alicia L.T.	51
Waller, Mary J.	42, 50
Wang, Frank	49
Wang, Haijiang	35
Wang, Nan	73
Wanzel, Stella Katherina	16
Ward, Adrian	34
Warneke, Christian	73
Warr, Peter	88
Wascher, Edmund	30
Wasieleski, David Michael	26, 57
Waterson, Patrick	80
Weber, Rebecca	61
Weber, Wolfgang G.	8, 44, 38, 71
Wegge, Jürgen	1, 6, 13, 15, 42, 44, 52
Wehner, Theo	36, 83
Wehrmaker, Maike	46, 66
Weibel, Antoinette	14
Weichbrodt, Pascal	86
Weigelt, Oliver	25, 35, 95
Weigl, Matthias	15
Weihls, Jennifer	8
Weikamp, Julia G.	24, 68
Weiss, Matthias	18
Weiss, Mona	89
Weisweiler, Silke	5, 8, 9, 45
Welpe, Isabell M.	3, 11, 26, 34
Weltzin, Simone	3
Wendsche, Johannes	42
Wening, Stefanie	39, 57, 78
Werth, Lioba	15, 50, 52
Werther, Simon	58, 61
Weseler, Daniela	83
Wessel, Daniel	94
Wesseler, Julia	61
Wessels, Christina	37

Wessolowski, Katrin.....	77
West, Michael	68, 90
Wichert, Ines.....	56
Wiciak, Izabela	11
Wicks, Claire.....	60
Wiernik, Brenton M.....	25, 26
Wiese, Bettina S.....	36, 64, 70, 71, 86, 88
Wiesel, Varda	44
Wihler, Andreas.....	79
Wikström, Ewa.....	21
Wilhelmy, Annika.....	7
Wilkenloh, Julia	3
Wilkin, Christa	18, 71
Wille, Bart	15
Willems, Jurgen.....	10, 83
Willemsen, Ine	36, 72
Williams, Lisa	44
Wilson, Edith E.	36
Winefield, Anthony H	36
Winefield, Helen R.....	36
Winkler, Bianca.....	57
Winkler, Eva.....	78, 79, 89
Winkler, Martin.....	32
Winter, Stefanie.....	63
Winterfeld, Ulrich.....	6
Wirtz, Markus.....	20
Wirtz, Sebastian.....	6
Wirz, Andreja	73
Wisse, Barbara	30, 43, 81
Withrow, Scott A.	49
Wohlers, Christina.....	53
Wöhrmann, Anne	14, 41
Wojdylo, Kamila.....	27, 56
Wok, Saodah	17
Wolff, Hans-Georg.....	15, 68
Wolf, Sybille	59
Wong, Carol A.	95
Woods, Stephen A.	83
Wüthrich, Urs.....	58

X

Xanthopoulou, Despoina.....	4, 92
Xenikou, Athena.....	83
Xie, Heng	96

Y

Yao, Tanya.....	19
Yaremenko, Anisia.....	64
Yeow, Pamela	46
Yepes, Montserrat.....	12, 72
Yeung, Wai Lan	94
Yeves, Jesús	72, 84, 93
Yongprakit, Kiddee	52

Z

Zacharewicz, Thomas	72
Zacher, Hannes.....	16, 39, 41
Zakerin, Somayeh.....	61
Zakharova, Lyudmila.....	86
Zalinski, Adam.....	61
Zariboni, Sara.....	7, 31, 41, 64
Zapf, Dieter	3, 7, 24, 61
Zappalá, Salvatore	3, 4, 63, 87
Zawistowski, Paweł	63
Zettler, Ingo	68, 83
Zhan, Ling	63
Zhou, Jing	12
Zhou, Qin	32, 95
Zhu, Jinlong	73
Ziegler, Matthias	31, 66

