

# About the Authors

**Teresa Torres-Coronas** earned her PhD from the Universitat Rovira i Virgili, Spain, where she currently is Professor in the Engineering School. Her research interests are in creative management, organizational development, and TICs and information systems. She is one of the Spanish associates of the Center for Research in Applied Creativity, Canada. She is interested in using creative systems thinking approaches to improve organizational development. She has experience in conducting consultancy projects with private-sector organizations in the area of applied creativity (building creative thinking, innovation, and problem-solving capabilities within organizations). She is also interested in promoting the understanding, development, and practice of managing information resources as key business assets. Since 2003 she has been acting as World Wide Representative for Spain for the Information Resource Management Association (IRMA-USA). She is a research member of the E-Business Research Group and main researcher in the Organizational Development Research Group, both within the Rovira i Virgili University. Dr. Torres won first prize in the 2000 edition of EADA-related management research for her work, *Valuing Brands* (Gestion, 2000). Dr. Torres has also published other books, journal articles, chapters in collective works, and international conferences in creative management, information systems, and other research fields such as management education and intangible asset management.

**Mario Arias-Oliva** holds a PhD in Management from the Rovira i Virgili University, Spain. His PhD thesis focused on virtual organizations, taking all doctoral courses at Erasmus Universiteit Rotterdam in Holland. He lectures at the Rovira i Virgili University in the Information Management area. Dr. Arias

collaborates as International Research Associate with the Center for Computing and Social Responsibility, De Montfort University, UK. He has conducted several research projects including “Self-Employment Analysis in Spain” (Spanish Finance Ministry) and “The Relationship Between Training Consultancy Organizational Design and Strategy: The Effects on Quality and Performance of Training Services” (Unión General de Trabajadores, UGT, a leading Spanish trade union federation). He has been an invited speaker to several MBA programs, seminars, and courses, including at the Autonomous University of Madrid, Vigo University, the Rey Juan Carlos University of Madrid, the Polytechnic University of Madrid, De Montfort University (UK), Unisinos (Brazil), Autónoma del Sur (Chile), and Atacama University (Chile). In 2003 he received the Spanish education ministry’s award for quality and innovative projects in Spanish universities. He worked as Consultant for some of the most important Spanish firms, including the BBVA Bank, National Institute of Social Affairs, and Bankinter group. Dr. Arias has participated in several international conferences, presenting papers in the fields of Human Resources and Information Technology.

\* \* \*

**Mousumi Bhattacharya**, an Assistant Professor at Fairfield University, teaches strategy and human resource management at the Charles F. Dolan School of Business. She has a PhD in Strategy and Human Resource Management from Syracuse University. She has worked for the largest steel manufacturer in India in human resource management and strategic planning. Dr. Bhattacharya’s research interests include strategic human resource management, social networks, flexibility, and risk. She has presented her research at national and international conferences of the Academy of Management, Strategic Management Society, and Eastern Academy of Management. Her research has been published by these organizations, as well as by the Global Business and Technology Association. She has been nominated for an Outstanding Empirical Paper Award at the Eastern Academy of Management, 2004. She is a member of the Academy of Management, Society for Human Resource Management, and Strategic Management Society.

**Constant D. Beugré** is an Associate Professor of Management in the School of Management at Delaware State University (USA), where he teaches courses

in organizational behavior, human resources management at the undergraduate level, and organizational leadership at the graduate level. Prior to joining Delaware State University, Dr. Beugré was an Assistant Professor of Management and Information Systems at Kent State University, Tuscarawas Campus. He has been a Visiting Fellow at Harvard University, and a Fulbright Scholar at the University of Indiana, Bloomington and Rensselaer Polytechnic Institute. He has also taught at the National University of Ivory Coast. Dr. Beugré holds a PhD in Management from Rensselaer Polytechnic Institute and a doctoral degree in Industrial/Organizational Psychology from the University of Paris X/Nanterre. His research interests include organizational justice and the organizational impact of information technology. He has published two books and more than 30 articles.

**Robert F. Calderón** is a Senior Associate for Caliber Associates. He received his BA degrees (1991) from Northwestern University in Psychology and Statistics, and his MA (1994) and PhD (1998) degrees from the Ohio State University in Industrial/Organizational Psychology. His research interests include performance management, occupational analysis, training, training evaluation, and personnel selection.

**Anna Comacchio** earned her PhD in Management from the University Ca' Foscari, Venice, Italy, where she is now Associate Professor of Organizational Behavior and Human Resources Management. Her areas of interest are organizational behavior, organizational structures, and human resources management, with main focuses on e-HRM, HRM competence-based organizations, human capital, innovation and organizations of SMEs, and people management in the tourism sector. She has written several articles and books including *The Competent Middle Manager: Framing Individual Knowledge in SEMs of North-East of Italy* (co-authored with A. Camuffo, to be published in *International Journal of Innovation and Learning*, 2004) and *Automation in the Automotive Industries* (co-authored with G. Volpato & A. Camuffo, 1998, Springer-Verlag).

**Scott A. Davies** is Manager of Research and Development for Hogan Assessment Systems in Tulsa, Oklahoma (USA). He previously served as a Senior Research Scientist with the American Institutes for Research in Washington, DC. He received his BS (1997) from Missouri Western State College

in Psychology, and his MA (1999) and PhD (2002) from the Ohio State University in Industrial/Organizational Psychology. His research interests include personnel selection, ability test issues, application of IRT models to personality assessment, and strategic human resource management.

**Elaine Farndale** is currently a researcher at the Erasmus University Rotterdam, The Netherlands. Her research interests lie in the field of international HRM, with particular emphasis on the role of the personnel department, its professionalism in organizations and the impact of new technology on the profession.

**Elizabeth Jones** is a Senior Lecturer in the School of Applied Psychology at Griffith University, Brisbane, Australia. Her main research interests are in organizational communication and employee well-being during organizational change. She also publishes in the areas of stress at work, and gender and work.

**Paul Hawking** is Senior Lecturer in Information Systems at Victoria University, Melbourne, Australia. He has contributed to the *Journal of ERP Implementation and Management*, *Management Research News*, *Virtual Education*, *ERP & Data Warehousing in Organisations*, and many conference papers on IS theory and practice. He is responsible for managing the university's strategic alliance with SAP and is Coordinator of the university's ERP Research Group. Professor Hawking is Immediate Past Chairperson of the SAP Australian User Group.

**Christopher L. Huntley** holds a PhD in Systems Engineering from the University of Virginia. Prior to completing his PhD, he worked in the Information Systems and Service Design departments at Conrail, a Class I railroad in Philadelphia. He is an Assistant Professor of Information Systems and Operations Management in the Charles F. Dolan School of Business at Fairfield University. His research and teaching interests include organizational learning, software development processes, and metaheuristic search applications in system design. He has published articles in various refereed journals, including *Interfaces*, *Computers & Operations Research*, and *IEEE Computer*. Dr. Huntley is a member of the Decision Science Institute and INFORMS, where he serves as the Web master for the INFORMS Information Systems Society.

**In Lee** is an Associate Professor in the Department of Information Management and Decision Sciences in the College of Business and Technology at Western Illinois University (USA). He received his MBA from the University of Texas at Austin and his PhD from the University of Illinois at Urbana-Champaign. His current research interests include e-commerce technology development and management, agent-oriented enterprise modeling, and intelligent simulation systems. He has published his research in such journals as *IEEE Transactions on Systems, Man, and Cybernetics*, *Computers and Operations Research*, *Computers and Industrial Engineering*, *Business Process Management Journal*, *Journal of Applied Systems Studies*, *International Journal of Simulation and Process Modeling*, and the *Journal of Electronic Commerce in Organizations*.

**Joseph Logan** is a Senior Business Analyst for Performance and Organization Effectiveness in the IS organization of AstraZeneca Pharmaceuticals. Prior to joining AstraZeneca he was involved in enterprise-level strategy and performance consulting for over a decade for several large organizations in the public and private sectors. Mr. Logan is a member of the adjunct faculty at Boston University and American University, and he is a frequent contributor of articles on the convergence between information technology and organizational behavior. He is currently working on a field guide for organization development professionals with information technology clients. Mr. Logan is a graduate of the AU/NTL Master's of Science in Organization Development program at American University, Washington, DC.

**Jaap Paauwe** is Professor of Management and Organization. His research interests focus on corporate strategy, human resource management, organizational change and industrial relations. He is a co-founder of the Dutch HRM Network, an association of academics in the area of the employment relationship. He is currently Fellow of the Erasmus Research Institute in Management (ERIM) and responsible for the research program Managing Relationships for Performance. Paauwe is the author of several books and articles in international journals in the field of organization and HRM. His latest book is titled *HRM and Performance: Achieving Long-Term Viability*.

**Annachiara Scapolan** is a PhD student in Business Economics and Management at the Ca' Foscari University of Venice, Italy. Her research areas are

organizational behavior and human resource management, with main focuses on e-HRM, intellectual capital, and organizational complementarities.

**Gavin M. Schwarz** is a Lecturer in the School of Industrial Relations and Organizational Behavior, The University of New South Wales, Sydney, Australia. He received his PhD in Management from the University of Queensland (2001). His current research interests include structural inertia and information technology change, virtual and distributed team change, and technology strategy.

**Timothy Shea** has spent his career in the information technology field – first in industry, developing large systems applications, and more recently as an information systems faculty member. He received his DBA in Management Information Systems from Boston University, his MBA in Management Information Systems from Indiana University, and his BS in Operations Management and Computer Science from Boston College. His numerous journal publications, conference presentations, and consulting activities focus on corporate universities, implementation issues around ERPs, e-commerce in the grocery industry, and the effective use of learning technologies. He is Associate Professor of Information Systems at the University of Massachusetts Dartmouth (USA), where he teaches courses in project management, database, and networking.

**Pamela D. Sherer** received her PhD in Management from the Isenberg School of Management at the University of Massachusetts Amherst. She has an MBA from Clark University and an MS in Higher Education from Southern Illinois University. Her numerous publications and consulting activities focus on human resource development in both industry and higher education settings. She is an Associate Professor of Management at Providence College, where she teaches courses in human resource management, international human resource management, managing workplace diversity, and organizational change and development. She was the Founding Director of Providence College's Center for Teaching Excellence and has led faculty development workshops on a broad spectrum of technology-related topics at colleges and universities in the United States and internationally. Her research on faculty development and online learning has appeared in *College Teaching*, *Innovative Higher Education*, *To Improve the Academy*, and *The Journal for the Art of Teaching*.

**Andrew Stein** is a Lecturer in the School of Information Systems in the Faculty of Business and Law at Victoria University, Melbourne, Australia. He has contributed to the *International Journal of Management*, *Journal of Information Management*, *ERP Implementation and Management*, *Management Research News*, *Virtual Education*, *ERP & Data Warehousing in Organisations*, and many conference papers on IS theory and practice. His research interests include enterprise systems, e-procurement applications, e-marketplace business models, and reverse auction systems. He is a member of the university's ERP Research Group and the Australian SAP user group.

**Bernadette M. Watson** is an Australian Research Fellow at the Centre for Social Research in Communication at the University of Queensland, Brisbane, Australia. Her key research areas are health communication, intergroup and interpersonal communication social identity, and organizational change.

**Roger Williams** is an Emeritus Professor of Organization and Management at Erasmus University Rotterdam. His field of interests are among others human resource management, management development, individual and organizational learning, organizational change, and continuous improvement.