2016 Management Theory and Practice Conference

Program Overview

Day 1, Sunday, April 3, 2016

Time	Agenda		
08:10-08:30 20m	Registration		
08:30-09:00 30m	Opening Ceremony	International Science Innovation	
09:00-09:50	Keynote Speech	Building (5F)	
50m	Changing Japanese Management?: The Impact of Globalization and Market Principles		
5011	Professor Norio Kambayashi, Kobe University		
09:50-10:20 30m	Coffee Break	Research Building No. 2 (3F)	
	Concurrent Session 1.1: Corporate Social Responsibility		
	Chair: Rong-Ruey Duh		
	0063 Do Firms Appear to Be More Socially Responsible When They Are Committing	Room 1	
	Financial Fraud?	Research Building	
	0124 Corporate Social Responsibility and Financial Performance: The Role of Input Rat Substitution	tio No. 2	
	0171 Corporate Social Responsibility and CEO Equity Incentives		
	Concurrent Session 1.2: Investment		
	Chair: San-Lin Chung	Da	
	0093 Do Spans of Continuous Sequences Induce the Hot-Hand Fallacy and Gambler's	Room 2 Research Building	
	Fallacy in Foreign Exchange Markets?	No. 2	
	0173 Do Family Firms Controlled by Founder Perform Better? Evidence from Taiwan	10.2	
Session 1	0186 Pre-Market Trading and IPO Pricing		
10:20-11:20	Concurrent Session 1.3: Career and Job Choice		
60m	Chair: Rico Lam		
(15m/paper)	0060 The Mediating Effect of Learning-Goal Orientation on Protean Career Attitude and	d Room 3	
	Perceived Internal and External Employability	Research Building	
	0197 Relationship between Women Personality Traits, Glass Ceiling Beliefs and Their	No. 2	
	Impact on Subjective Career Success		
	0198 The Divergence in Chinese Graduates' Decision Criteria for Job Choice: An		
	Experimental-Designed Investigation		
	Concurrent Session 1.4: R&D Project and Innovation		
	Chair: Jiuh-Biing Sheu	Dec 1	
	0076 Academic R&D Productivity in Taiwan: Performance Evaluation on Short-Term an		
	Long-Term	Research Building	
	0094 Understanding the Effect of Management Innovation on Hospital Performance: The Role of Organizational Capital		

	0111 Agile Methodology Use and Game Project Quality: The Moderating Role of Feedback	
	Specificity and Feedback Timing	
11:20-12:30		Research Building
70m	Lunch	No. 2 (3F)
70111	Concurrent Session 2.1: Human Resource Staffing and Team Outcomes	
	Chair: Riki Takeuchi	
	0058 Psychological Similarity, Cohesion and Team Outcomes: The Moderating Role of	
	Trait Emotional Intelligence	Room 1
	0062 Perceived Realistic Recruitment and Entry Stage Consequences: The Mediating	Research Building
	Effect of Newcomers' Cognitive Dissonance	No. 2
	0200 How Does New Institutional Legitimacy Affect Organizations' Selection Pattern for	
	Professionals?: The Case of Taiwan's Newly-Enacted Law of Patent Attorneys since	
	2008	
	Concurrent Session 2.2: Corporate Social Responsibility and Governance	
	Chair: Min-Ping Kang	
	0069 Corporate Political Actions and the Strategy Making of Firms: Evidence from China	Room 2
	0078 Financial Analyst Coverage and Corporate Social Performance: Evidence from	Research Building
Session 2	Natural Experiments	No. 2
12:30-13:30	0158 Does CEO Career Horizon Matter for Corporate Misconduct? Evidence of	
60m	Semiconductor Firms' Environmental Irresponsibility in Taiwan	
(15m/paper)	Concurrent Session 2.3: Corporate Governance	
	Chair: Shing-Yang Hu	
	0067 Corporate Governance and Overvalued Equities Ex-Ante and Ex-Post in a Weak	Room 3
	Investor Protection Economy: Evidence from Taiwan	Research Building
	0073 Do Rapid Reversals of Prior-Quarter Asset Impairment Recognition and the Strength	No. 2
	of Corporate Governance Influence Earnings Quality?	
	0151 CEO Incentives and Bank Liquidity Management	
	Concurrent Session 2.4: Auditing Issues	
	Chair: Masaki Kusano	
	0098 New Clients, Audit Quality, and Auditor Industry Expertise	Room 4
	0128 Audit Firms' Knowledge Sharing and Audit Report Timeliness: The Role of	Research Building
	Information Technology	No. 2
	0191 Audit Quality and Clients' Business Risk: Evidence from Small- and Medium-Sized	
	Audit Firms in Japan	
13:30-13:50	Coffee Break	Research Building
20m		No. 2 (3F)
Session 3	Concurrent Session 3.1: International Strategies	
13:50-14:50	Chair: Heng-Chiang Huang	Room 1
60m	0168 The Pull Factors to Using Traditional and Complementary Medicine in Malaysia: A	Research Building
(15m/paper)	Structural Equation Model	No. 2
< /r·r)		

19:00-21:00	Welco	me Banquet (Buffet at Brighton Hotel)	
14:50-19:00	City Tour (Shuttle bus to Kinkaku-ji)		
		Considerations of Complementors, Capabilities, and Organizational Boundaries	
	0108	Exploring Business Partners Choice of Brand and/or OEM Business Model: The	
	0096	Cooperative Benefit and Competitive Balance within Strategic Networking	No. 2
		Study of a Chinese Firm	Research Building
	0052	The Impact of Technology on Market Diversification in the Animation Industry: Case	Room 4
	Chair: Hong-Jen Chiu		
	Concu	rrent Session 3.4: Cooperation and Diversification	
		Business Team at Company X	
	0183	How Team Leadership Works in Self-Managing Teams: A Case Study of the Overseas	
	0121	Contractual Organizational Forms and Firm Growth	No. 2
		Management Team Member Job Satisfaction: An Integrative, Cross-Level Theorizing	Research Building
	0082	Trickle-Down Effects of Global Enterprises' Control Mechanisms on Subsidiary Top	Room 3
	Chair:	Aichia Chuang	
	Concu	rrent Session 3.3: Organizational Mechanism and Firm Performance	
		In-Process Research and Development Impairment Indicators	
	0149	Observations of Biotech and Pharmaceutical Industry Merger Acquisition Acquired	
	0141	Perceived Interactivity on Social Network Sites	No. 2
		Co-Creation and Well-Being: An Example of Tamsui Community-Based Servicescape	Research Building
	0112	The Effect of Intercustomer Social Support on Place Attachment, Customer	Room 2
	Chair:	Ming-Huang Chiang	
	Concu	rrent Session 3.2: Social Perspectives in New Economy	
		a Real Option Logic	
	0179	The Divestment Strategy in Emerging Country: Evidence in China's Retail Industry in	
		Strategic Fit	
	0172	Re-Examine the CD Paradox in Entry Model Choice: An Integral Perspective of	

 Please note that only registration, opening ceremony, and keynote speech will be held at the International Science Innovation Building. From 09:50, all sessions of presentations will be held at Research Building No. 2. Please refer to the map on the last page.

Day 2, Monday, April 4, 2016

15m Pai Chi Pai Ma Session 4 08:30-09:40 Coi 70m Chi 01: 01:	35 Exploring Dual-Business Model Choice of Brand and OEM Businesses	Research Building No. 2 (3F) Room 1 Research Building No. 2 Room 2 Research Building	
15m Pan Ch Pan Ma Yan Session 4 Jin 08:30-09:40 Con 70m Ch 01: 01:	nel: Entrepreneurship Research, Education, and Practice air: Ji-Ren Lee, National Taiwan University nelists: rk Cannice, University of San Francisco nto Chandra, City University of Hong Kong -ichiro Yamada, Osaka City University ncurrent Session 4.1: Branding and R&D Partnership air: Ruey-Shan Guo 31 Choose Foreign R&D Partners from Right Pools: A Synthesis Framework 35 Exploring Dual-Business Model Choice of Brand and OEM Businesses	Room 1 Research Building No. 2 Room 2	
Chance Pair Ma Ma Yar Jin- 08:30-09:40 70m Chance 01: 01:	air: Ji-Ren Lee, National Taiwan University nelists: rk Cannice, University of San Francisco nto Chandra, City University of Hong Kong -ichiro Yamada, Osaka City University ncurrent Session 4.1: Branding and R&D Partnership air: Ruey-Shan Guo 31 Choose Foreign R&D Partners from Right Pools: A Synthesis Framework 35 Exploring Dual-Business Model Choice of Brand and OEM Businesses	Research Building No. 2 Room 2	
Pail Ma Session 4 08:30-09:40 70m Control 01: 01:	 nelists: rk Cannice, University of San Francisco nto Chandra, City University of Hong Kong -ichiro Yamada, Osaka City University ncurrent Session 4.1: Branding and R&D Partnership air: Ruey-Shan Guo Choose Foreign R&D Partners from Right Pools: A Synthesis Framework Exploring Dual-Business Model Choice of Brand and OEM Businesses 	Research Building No. 2 Room 2	
Ma Session 4 Jin 08:30-09:40 Cor 70m Ch 01: 01:	rk Cannice, University of San Francisco nto Chandra, City University of Hong Kong -ichiro Yamada, Osaka City University ncurrent Session 4.1: Branding and R&D Partnership air: Ruey-Shan Guo 31 Choose Foreign R&D Partners from Right Pools: A Synthesis Framework 35 Exploring Dual-Business Model Choice of Brand and OEM Businesses	Research Building No. 2 Room 2	
Session 4 Yan 08:30-09:40 Jin. 70m Con 01: 01:	 ato Chandra, City University of Hong Kong atichiro Yamada, Osaka City University ancurrent Session 4.1: Branding and R&D Partnership air: Ruey-Shan Guo Choose Foreign R&D Partners from Right Pools: A Synthesis Framework Exploring Dual-Business Model Choice of Brand and OEM Businesses 	No. 2 Room 2	
Session 4 Jim 08:30-09:40 Con 70m Change 011 011	 -ichiro Yamada, Osaka City University ncurrent Session 4.1: Branding and R&D Partnership air: Ruey-Shan Guo Choose Foreign R&D Partners from Right Pools: A Synthesis Framework Exploring Dual-Business Model Choice of Brand and OEM Businesses 	Room 2	
08:30-09:40 70m Char 01: 01:	ncurrent Session 4.1: Branding and R&D Partnership air: Ruey-Shan Guo 31 Choose Foreign R&D Partners from Right Pools: A Synthesis Framework 35 Exploring Dual-Business Model Choice of Brand and OEM Businesses		
70m Con 01: 01:	 air: Ruey-Shan Guo Choose Foreign R&D Partners from Right Pools: A Synthesis Framework Exploring Dual-Business Model Choice of Brand and OEM Businesses 		
Ch 01: 01:	 Choose Foreign R&D Partners from Right Pools: A Synthesis Framework Exploring Dual-Business Model Choice of Brand and OEM Businesses 		
013	Exploring Dual-Business Model Choice of Brand and OEM Businesses		
		Research Building	
		No. 2	
01	56 Negative Spillover Effects in Co-Branding Service Failures: The Impact of Stereotype	No. 2	
	Change		
Co	ncurrent Session 5.1: Marketing and Societies		
Cha	air: Jiun-Sheng Lin	D 1	
012	23 Explaining Consumers' Inclination to Avoid Market Offerings from Unethical	Room 1	
	Companies: A Study in China	Research Building	
014	46 Do You Follow the Crowd? The Impact of Disfluency on Conformity Behavior	No. 2	
01	Helping Those in Need? An Analysis of Charitable Giving in Various Conditions		
Co	ncurrent Session 5.2: Management Review and Strategy		
Ch	air: Naoki Wakabayashi		
00	75 The Intersection Between Transaction Cost Economics and Franchising Research: A	Room 2	
	Preliminary Review Research	Research Building No. 2	
01	Asia Pacific Management Research: 2000-2015		
Session 5 012	22 Self-Replication and Imitation Strategy: The Case of American Film Studios		
	ncurrent Session 5.3: Organizational Justice and Conflict		
60m Ch	air: Shu-Cheng Chi		
(15m/paper) 00	54 When Organizational Justice Matters for Affective Merger Commitment	D. a	
00	Academics' Interpersonal Conflict Handling Styles: A Cognitive Resource View	Room 3 Research Building No. 2	
00	88 Linking Distributive and Procedural Justice with In-Role Performance: The		
	Mediating Role of Organization Embeddedness		
01	10 Interpersonal Conflict and Innovative Behavior: The Role of Constructive Conflict		
	and Grit		
Co	ncurrent Session 5.4: Accounting Standards		
Ch	air: Atsuko Takinishi	Room 4	
01	18 Verifying Analyst Predictability Using Long-Termed Earnings Forecasts	Research Building	
019	Differences in Comment Letter Participation for Global Accounting Standard Setting	No. 2	
	among Various Stakeholders: The Case of the Establishment of the Accounting		

	Standard Advisory Forum			
	0195 The Need for a Rules-Based Approach and the Developm	ent of a Principles-Based		
	Approach in the U.S.			
10:45-11:00 15m	Coffee Break	Research Building No. 2 (3F)		
	Concurrent Session 6.1: Supply Chain and Project Managem	ent		
	Chair: Bing-Yu Chen			
	0059 A Network Technique to Evaluate the Performance of a l			
	Duration	Room 1		
	0106 New Product Introduction in Supply Chains: Competitio			
	Store Brands	No. 2		
	0125 Supplier Hoarding and Government Intervention for Pos	st-Disaster Supply Chain		
	Recovery			
	Concurrent Session 6.2: Business Networking			
	Chair: Ming-Je Tang			
	0100 The Determinants of Network-Ecosystem Links in Open	Innovation: Does Size of the		
	MNC Affiliates' Social Capital Matter?	Room 2		
	0162 The Effect of Life Cycle Stages on Entrepreneurial Netwo	orking Actions and Research Building		
	Innovativeness of Opportunity	No. 2		
Session 6	0202 Institutional Policy and Network Evolution in Industry U	Iniversity Collaborations:		
11:00-11:40	Longitudinal Analysis of Joint Patent Networks in Japane	ese Biotechnology Cluster		
40m	during 2000's			
(12m/paper)	Concurrent Session 6.3: Branding and Consumers			
	Chair: Chia-Chi Chang			
	0101 Understanding the Impact of Gamification Marketing Ac	tivities on Value, Brand Room 3		
	Love, and Desirable Consumer Behaviors	Research Building		
	0148 Brand Equity Strategy: An Analytic Approach to Foreign			
	0177 Paving the Road to Brand Loyalty with Both Brand-Com			
	Identifications: The Roles of Community Value Congrue	nce and Brand-Community		
	Identity Fusion			
	Concurrent Session 6.4: Leadership and Employee Attitudes	5		
	Chair: Yoshiko Niwamoto			
	0084 Leave or Stay When Facing Abusive Supervision? An App	plication of AET to the Effect Room 4		
	of Abusive Supervision on Intentions to Quit and Prohib	itive Voice Research Building		
	0090 How Do Leader and Member Perfectionism Play in Job E	Burnout? No. 2		
	0163 Abusive Supervision and Subordinate Forgiveness: Inves	stigating the Role of		
	Subordinate-Attributed Supervisor Performance Promo	tion Motives		
11:50-12:30		Room 1		
40m	Award Ceremony	Research Building		
		No. 2 (3F)		

