

DAFTAR PUSTAKA

- Aaker, David A., 1989, "Managing Assets and Skills: The Key To a Sustainable Competitive Advantage", *California Management Review*, Winter, Vol. 31, No. 2, pg. 91.
- Aaker, David A., 1995, *Strategic Market Management*, (Fourth Ed.): John Wiley & Sons, Inc.
- Adler, P.S., 1988, "Managing Flexible Automation", *California Management Review*, Vol. 30, No. 3, pp. 34-56.
- Amit, R., and Schoemaker, P.J.H., 1993, "Strategic Assets and Organizational Rent", *Strategic Management Journal*, Vol. 14, pp. 33-46.
- Arthur, J., 1992, "The Link Between Business Strategy and Industrial Relations System in American Steel Minimills", *Industrial and Labor Relations Review*, Vol. 45, No. 4, pp. 488-506.
- Arthur, J., 1994, "Effects of Human Resource Systems on Manufacturing Performance and Turnover", *Academy of Management Journal*, Vol. 37, No. 4, pp. 670-87.
- Ayers, R. U., & Miller, J. F., 1986, *Robotics: Applications and Social Implications*, Cambridge, MA: Ballinger.
- Bae, J., & Lawler, J. J., 2000, "Organizational and HRM Strategies In Korea: Impact On Firm Performance In An Emerging Economy", *Academy of Management Journal*, 43(3): 502-995.
- Bae, J., Chen, S., Wan, T. W. D., Lawler, J. J., & Walumba, F. O., 2003, "Human Resource Strategy and Firm Performance in Pacific Rim Countries", *International Journal of Human Resource Management*, 14(8): 1308-1332.
- aird, L., and Meshoulam, I., 1988, "Managing Two Fits of Strategic Human Resources Management", *Academy of Management Review*, Vol. 13, pp. 116-128.
- Baker, Simon dan Siguaw (1999, hal. 411), " The Impact of Suppliers, Perceptions of Resellers, Market Orientation on Key Relationship Construct", *Journal of the Academy of Marketing Science*
- Barker III, V. I., & Duhane, I. M., 1997, "Strategic Change in the Turnaround Process: Theory and Empirical Evidence", *Strategic Management Journal*, 18, pp. 13-138.

- Barney, J. B., 1986, "Strategic Factors Markets: Expectations, Luck, and Business Strategy", *Management Science*, 42 (10), pp. 1231-1241.
- Barney, J.B., 1991, "Firm Resources and Sustained Competitive Advantage", *Journal of Management*, Vol. 17 (1), pp. 99-120.
- Barney, J.B., 1995, "Looking Inside for Competitive Advantage", *Academy of Management Executive*, Vol. 9 (4), pp. 46-61.
- Barney, J.B., 1997, "", *Journal of Management*, Vol. 17, pp. 99-120.
- Barney, J. B., & Wright, P. M., 1998, "On Becoming a Strategic Partner: The Role of Human Resources in Gaining Competitive Advantage", *Human Resource Management*, 37(1): 31-46.
- Becker, Brian dan Gerhart, Barry, 1996, "The Impact of Human Resource Management Organizational Performance: Progress and Prospects", *Academy of Management Journal*, 39 (4), pp. 779-801.
- Bharadwaj. S.G., Varadarajan, P.R., & Fahy, J., 1993, "SCA in Service Industries: a Conceptual Model and Research Propositions", *Journal of Marketing*, Vol. 57, No. 4, pp. 83-100
- Budhwar, P.S., 2000, "Evaluating Levels of Strategic Integration and Development of Human Resource Management in the UK", *Personnel Review*, Vol. 29, No. 2, pp. 141-157.
- Butler, J. E., Ferris, G. R., & Napier, N. K., 1991, *Strategy and Human Resource Management*. Cincinnati: South-Western.
- Bird, A., & Beechler, S., 1994, "Links Between Business Strategy and Human Resource Management Strategy in U.S.-based Japanese Subsidiaries: An Empirical Investigation", *Journal of International Business Studies*, 26: 23-46.
- Bird, A. & Beechler, S., 1995, "Links Between Business Strategy and Human Resource Management Strategy In U.S.-Based Japanese Subsidiaries: An Empirical Investigation", *Journal of International Business Studies*, Vol. 26, No. 1, pp. 23-46.
- Blackburn, R., & Rosen, B., 1993, "Total Quality and Human Resource Management: Lessons Larned From Balridge Award-Winning Companies", *Academy of Management Executive*, 7(3): 49-66.
- Bogaert, I., Martens, R., & Cauwenbergh, A. V., 1994, *Strategy as a Situational Puzzle: The Fit of Components*, Baffins Lane, Chicester, England: John Wiley & Sons Ltd.

- Brewster, C., Larsen, H. H., & Mayrhofer, W., 1997, "Integration and Assignment: A Paradox in Human Resource Management", *Journal of International Management*, No. 3, pp. 1-23.
- Capelli, P., & Singh, H., 1992, Integrating Strategic Human Resources and Strategic Management. In D. Lewin, O. S. Mitchell, & P. D. Sherer (Eds.), *Research Frontiers in Industrial Relations and Human Resources*: 165-192. Madison, WI: Industrial Relations Research Association.
- Chan, L.L.M., Shaffer, M.A., and Snape, E., 2004, "In Search of Sustained Competitive Advantage: The Impact of Organizational Culture, Competitive Strategy, and Human Resource Management Practices on Firm Performance", *International Journal of Human Resource Management*, 15 (1): 17-35.
- Chang, Wan-Jing A. & Huang, T.C., 2005, "Relationship Between Strategic Human Resource Management and Firm Performance", *International Journal of Manpower*, 26, 5, pp. 434-449.
- Coggins, S.K., 1999, "Strategic Human Resources Management: Business Strategy and Sourcing", *Dissertations*, UMI Microform Number 1396955.
- Colgate, Mark, 1998, "Creating SCA Through Marketing Information System Technology: A Triangulation Methodology Within the Banking Industry", *International Journal Of Bank Marketing*, Feb, 1-11.
- Day, Georges, & Wensley, R., 1988, "Assesing Advantage: A Framework for Diagnosing Competitive Superiority", *Journal of Marketing*, Vol. 52, April, 1-20.
- Delaney, J. T., & Huselid, M. A., 1996, "*The Impact of Human Resource Management Practices on Perceptions of Organizational Performance*", *Academy of Management Journal*, 39: 949-969.
- Delery, J.E., and Doty, D.H., 1996, "Theoretical Frameworks in Strategic Human Resource Management: Universalistic, Contingency, and Configurational Perspectives", *Academy of Management Journal*, Vol. 39, pp. 802-835.
- Dess, G. G., & Robinson, R. B., 1984, "Measuring Organizational Performance in The Absence of Objective Measures: The Case of he Privately-Held Firm and Conglomerate Business Unit", *Strategic Management Journal*, 5: 265-273.
- Dierickx, I., and Cool, K., 1989, "Asset Stock Accumulation and Sustainability of Competitive Advantage", *Management Science*, Vol. 35, pp. 1504-1511.

- Dyer, L., 1984a, "Linking Human Resource and Business Strategy", *Human Resource Planning*, Vol. 7 (2), pp. 79-84.
- Dyer, L., 1984b, "Studying Human Resource Strategy: An Approach and an Agenda", *Industrial Relations*, Vol. 23, pp. 156-169.
- Dyer, L., and Reeves, T., 1995, "Human Resource Strategies and Firm Performance: What do We Know and Where do We Need to Go?" *The International Journal of Human Resource Management*, Vol. 6, No. 3.
- Ferdinand, A. T., 2000, "*Strategic Pathways Toward Sustainable Competitive Advantage*", Southern Cross University, Australia.
- Ferdinand, A. T., 2003, "*Sustainable Competitive Advantage: Sebuah Explorasi Model Konseptual*", Badan Penerbit Universitas Diponegoro, Semarang.
- Ferdinand, 2005, *Structural Equation Modeling Dalam Penelitian Manajemen: Aplikasi Model - Model Rumit Dalam Penelitian Untuk Tesis Magister Dan Disertasi Doktor*, Badan Penerbit Universitas Diponegoro, Semarang.
- Ferdinand, A.T. 2006. *Structural Equation Modeling Dalam Penelitian Manajemen*. Semarang: BP UNDIP.
- Gerhart, B. dan Milkovich, G.T., 1990, "Organizational Differences in Managerial Compensation and Financial Performance", *Academy of Management Journal*, Vol. 35, pp. 663-691.
- Grant, R. M., 1991, "The Resource-Based Theory of Competitive Advantage: Implications for Strategy Formulation", *California Management Review*, 33 (3), pp. 114-135.
- Guest, D., 1987, "Human Resource Management and Industrial Relations", *Journal of Management Studies*, 24(5): 503-521.
- Guest, D., 1997, "Human Resource Management and Performance: A Review and Research Agenda", *International Journal of Human Resource Management*, 8(3): 263-276.
- Ghorpade, J., & Chen, M. M., 1995, "Creating Quality-Driven Performance Appraisal Systems", *Academy of Management Executive*, 91: 32-41.
- Ghozali, Imam, 2004, *Model Persamaan Struktural*, Badan Penerbit Universitas Diponegoro, Semarang.
- Ghozali, Imam, 2005, *Aplikasi Analisis Multivariate dengan Program SPSS*, Edisi III, Badan Penerbit Universitas Diponegoro, Semarang.

- Hall, R. (1994), "A Framework for Identifying the Intangible Sources of Sustainable Competitive Advantage", In G. Hamel & A. Heene (Eds.), *Competence-Based Competition*, pp. 149-169, Baffins Lane, Chichester, England: John Wiley & Sons Ltd.
- Handoko, Tani, 2000, *Manajemen Personalia dan Sumberdaya Manusia*, Edisi 2, Jogjakarta: BPFE.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C., (1995), *Multivariate Data Analysis*, (Fourth Ed.), New Jersey: Prentice Hall.
- Harris, L. C., and Ogbonna, E., 2001, "Strategic Human Resource Management, Market Orientation, and Firm Performance", *Journal of Business Research*, 51, pp. 157-166
- Helfgott, R. B., 1988, *Computerized Manufacturing and Human Resources*, Lexington, MA: Lexington Books.
- Hitt, Michael A., Hoskisson, Robert E., Harrison, Jeffrey S. 1991. "Strategic Competitiveness in the 1990s: Challenges and Opportunities for U.S. Executives". *The Executive*. May, Vol. 5, Iss. 2; p. 7.
- Homburg, Christian, & Pflesser, C., 2000, "A Multiple-Layer Model of Market-Oriented Organizational Culture: Measurement Issues and Performance Outcomes", *Journal of Marketing Research*, Vol. 37, No. 4, pp. 449-463.
- Huselid, M. A., 1995, "The Impact of Human Resource Management Practices on Turnover, Productivity, and Corporate Financial Performance", *Academy of Management Journal*, Vol. 38, pp.635-672.
- Huselid, M. A., Jackson, S. E., & Schuler, R. S., 1997, "Technical and Strategic Human Resource Management Effectiveness as Determinants of Firm Performance", *Academy of Management Journal*, 40: 171-188.
- Ichniowski, C., Shaw, K., and Prennushi, G., 1997, "The Effects of Human Resource Management Practices on Productivity", *The American Economic Review*, Vol. 87, No. 3, pp. 291-314.
- Indriantoro, Nur, & Supomo, Bambang., 1999, *Metodologi Penelitian Bisnis Untuk Akuntansi dan Manajemen*, Badan Penerbit Fakultas Ekonomi, Yogyakarta.
- Ittner, C. D., & Larcker, D. F., 1997, "The Performance Effects of Process Management Techniques", *Management Science*, 43 (4, April), pp. 522-534.

- Jackson, S.E., Schuler, R.S., and Rivero, J.C., 1989, "Organizational Characteristics as Predictors of Personnel Practices", *Personnel Psychology*, Vol. 42, pp. 727-786.
- Johnson, Jean L (1999), "Strategic integration in Industrial Distribution Channels: Managing the Interfirm Relationship as a Strategic Asset", *Journal of the Academy of Marketing Science*, Vol. 27, No. 1, pp. 4-18.
- Kalleberg, A. L., Knoke, D., Marsden, P. V., Spaeth, J. L., 1996, *Organizations in America: Analyzing Their Structures, and Human Resource Practices*, Thousand Oaks: Sage Publications.
- Kern, H., & Schumann, M., 1990, *The Impact of Technology on Job Content and Work Organization*, Working Paper, Sociological Research Institute, University of Goettingen, Germany.
- King-Kauanui, S., Su Dang Ngoc, C., Ashley-Coutleur, C., 2006, "Impact of Human Resource Management: SME Performance in Vietnam", *Journal of Development Entrepreneurship*, Vol. 11, No. 1, pp. 79-95.
- Kochan, T. A., & Osterman, P., 1994, *The Mutual Gain Enterprise*, Boston: Harvard Business School Press.
- Lado, Augustine A., and Wilson, Mary C., 1994, "Human Resource Management System and Sustainable Competitive Advantage: A Competency-Based Perspective", *Academy of Management Review*, Vol. 19, No. 4, pp. 699-727.
- Lado, Augustine A., Boyd, N.G., Wright, P., 1992, "A Competency-Based Model of Sustainable Competitive Advantage: Toward a Conceptual Integration", *Academy of Management Review*, Vol. 18, No. 1, pp. 77-92.
- Lengnick-Hall, C.A., and Lengnick-Hall, M.L., 1988, "Strategic Human Resource Management: A Review of The Literature and a Proposed Typology", *Academy of Management Review*, Vol. 13, pp. 454-470.
- Li-Qun, Wei, 2004, "An Examination of Strategic Human Resource Management and Firm Performance in China", *Chinese University of Hong Kong*
- Li-Qun, Wei & Lau, Chung-Ming, 2008, "The Impact of Market Orientation and Strategic HRM on Firm Performance: The Case of Chinese Enterprises", *Academy of International Business*, 39, pp. 980-995.
- Lindquist, F. K., & Tallman, S., 1997, "Resource-Based Strategy and Competitive Advantage Among Multinationals", in H. Vernon-Wortzel & L. H. Wortzel (Eds.) 149-167, John Wiley & Sons, Inc.

- Lieberman, M. B., & Montgomery, D. B., 1998, „First-Mover (Dis)Advantages: Retrospective and Link with The Resource-Based View“, *Strategic Management Journal*, 19, pp. 1111-1125.
- MacDuffie, J.P., 1995, “Human Resource Bundles and Manufacturing Performance: Flexible Productions Systems in the World Auto Industry”, *Industrial and Labor Relations Review*, Vol. 48, No. 2, pp. 197-221.
- Mahoney, J. T., (1995), “The Management of Resources and The Resource of Management”, *Journal of Business Research*, 33, pp. 91-101.
- Miles, R.E., and Snow, C.C., 1984, “Designing Strategic Human Resources Systems”, *Organizational Dynamic*, Vol. 13, pp. 36-52.
- Miles, R.E., and Snow, C.C., 1994, *Fit, Failure, and The Hall of Fame*, New York: Free Press.
- Miller, D., & Friesen, P. H., 1986, ”Porter’s (1980) Generic Strategies and Performance: An Empirical Examination with American Data. Part I: Testing Porter
- Milkovich, G.T., 1988, “A Strategic Perspective on Compensation Management”, *Research in Personnel and Human Resource Management*, Vol. 6, pp. 263-288.
- Mitsubishi, H., Park, H.J., Wright, P.M., & Chua, R.S., 2000, “Line and HR Executive’s Perceptions of HR Effectiveness in Firms in the People’s Republic of China”, *International Journal of Human Resource Management*, Vol. 11, No. 2, pp. 197-216.
- Nastiti, Rr. Tur., 2003, “Menyeleksi dan Mempertahankan Karyawan Terbaik Berdasarkan Person-Organization Fit”, *Jurnal Ekonomi JANAVISI*, Vol. 7 (2), Hal. 51-64.
- Ngo, H., Turban, D., Lau, C., & Lui, S., 1998, “Human Resources Management Practices and Firm Performance of Multinational Corporations: Influences of Country of Origin”, *International Journal of Human Resource Management*, 9: 632-653.
- Noe, R. A., Hollenbeck, J. R., Gerhart, B., & Wright, P. M., 1997, *Human Resource Management: Gaining a Competitive Advantage* (2nd ed.), Chicago: Irwin.
- O’Brian, Bridget, 1992, “Southwest’s Airlines Is a Rare Air Carrier: It Still Makes Money,” *The Wall Street Journal*, October 26, A1.

- Osterman, P., 1994, "How Common is Workplace Transformation and Who Adopts it?" *Industrial and Labor Relations Review*, 47, pp.173-188.
- Osterman, P., 1987, "Choice of Employment Systems in Internal Labor Markets", *Industrial Relations*, 26: 46-67.
- Oliver, C., 1997, "Sustainable Competitive Advantage: Combining Institutional and Resource-Based Views", *Strategic Management Journal*, 18 (9), pp. 697-713.
- Olian, J. D., & Rynes, S. L., 1984, "Organizational Staffing: Integrating Practice with Strategy", *Industrial Relations*, 23: 170-183.
- Panayotopoulou, L., Bourantas, D., and Papalexandris, N., 2003, "Strategic Human Resource Management and It's Effects on Firm Performance: An Implementation of The Competing Values Framework", *International Journal of Human Resource Management*, 14 (4), pp.680-699.
- Pareke, F. J., & Astuti, S. D., 2003, "Manajemen Sumberdaya Manusia Sebagai Sumber Keunggulan Kompetitif Yang Berkelanjutan", *Fokus Ekonomi*, Vol. 2, No. 1, April, Hal. 8-23.
- Parthasarthy, R., & Sethi, S. P., 1992, "The Impact of Flexible Automation on Business Strategy and Organizational Structure", *Academy of Management Review*, 17: 86-111.
- Peteraf, M. A., 1993, "The Cornerstones of Competitive Advantage: A Resource-Based View", *Strategic Management Journal*, 14, pp. 179-191.
- Pfeffer, Jeffrey, 1994, "Competitive Advantage Through People", *California Management Review*, Vol. 36, No. 2, pp. 9-29
- Pfeffer, Jeffrey, Hatano, Toru, and Santalainen, Timo, 1995, "Producing Sustainable Competitive Advantage Through the Effective Management of People", *The Academy of Management Executive*, Feb., Vol. 9, No. 1, pg. 55.
- Porter, Michael E., 1980, *Competitive Strategy*, The Free Press, New York.
- Porter, Michael E., 1985, *Competitive Advantage*, The Free Press, New York.
- Porter, Michael E., 1998, *Competitive Advantage: Gaining and Sustaining Superior Performance*. The Free Press, New York.
- Prahalad, C.K., 1983, "Developing Strategic Capability: An Agenda for Top Management", *Human Resource Management*, Vol. 22, pp. 237-254.

- Prescott, E. C., & Visscher, M., 1980, "Organizational Capital", *Journal of Political Economy*, 88 (3), pp. 446-461.
- Rangone, Andrea. 1999. "A Resource-Based Approach to Strategy Analysis in Small-Medium Sized Enterprises". *Small Business Economics*, 12, pp.233-248.
- Reed, R., & DeFillippi, R. J., 1990, "Causal Ambiguity, Barriers to Imitation and Resource Based-Views", *Academy of Management Review*, 15 (1), pp. 88-102.
- Sandy, D.J., 1999, "Pie Expansion Effort: Collaboration Processes in Buyer-Supplier Relationship", *Journal of Marketing Research*, Vol. 36, No. 4, pp. 461-476.
- Schelsinger, L., & Zornitsky, J., 1994, "Job Satisfaction a Capability and Costumer Satisfaction: an Examination of Ages and Management Implications", *Human Resource Management*, 14: 141-150.
- Schuler, R., 1992, "Strategic Human Resource Management: Linking the People With the Strategic Needs of the Business", *Organizational Dynamics*, Summer, pp. 18-31.
- Schuler, R.S., and MacMillan, I.C., 1984, "Gaining Competitive Advantage Through Human Resource Management Practice", *Human Resource Management*, Vol. 23, pp. 241-255.
- Schuler, R.S., and Jackson, S.E., 1987, "Linking Competitive Strategies With Human Resources Management Practices", *Academy of Management Executive*, Vol. 1, No. 3, pp. 207-219.
- Schuler, R. S., 1988, Human Resource Management Choices and Organizational Strategy. In R. S. Schuler, S. A. Youngblood, & V. L. Huber (Eds.), *Readings in Personnel and Human Resource Management* (3rd ed.): 24-39, St. Paul: West.
- Schuler, R. S., 1989, "Strategic Human Resource Management and Industrial Relations", *Human Relations*, 42: 157-184.
- Schuler, R.S., and Jackson, S.E., 1990, "Repositioning The Human Resource Function: Transforming or Demise", *Academy of Management Executive*, Vol. 4, No. 3, pp. 49-59.
- Siu, Wai-Sum, 2000. "Marketing and company performance of Chinese small firms in Hong Kong". *Marketing Intelligence and Planning*, 18/5, hal. 292-307.

- Slater, N.F., & Narver, J.C., 1994, "Market Orientation and The Learning Organization", *Journal of Marketing*, Vol. 59, July.
- Snell, S. A., 1992, "Control Theory in Strategic Human Resource Management: The Mediating Effect of Administrative Information", *Academy of Management Journal*, 35: 292-327.
- Snell, S. A., & Dean, J. W., Jr., 1994, "Strategic Compensation For Integrated Manufacturing: The Moderating Effects of Job and Organizational Inertia", *Academy of Management Journal*, 37: 1109-1140.
- Snell, S. A., & Youndt, M., 1995, "Human Resource Management and Firm Performance: Testing a Contingency Model of Executive Controls", *Journal of Management*, 21: 711-737.
- Snow, C. C., & Snell, S. A., 1993, Staffing As Strategy. In M. Schmitt & W. C. Borman (Eds.), *Personnel Selection in Organizations*: 448-478, San Fransisco: Jossey-Bass.
- Sonnenfeld, J. A., & Peiperl, M. A., 1988, "Staffing Policy As a Strategic Response: A Typology of Carrer Systems", *Academy of Management Review*, 13: 588-600.
- Strandskov, Jesper. 2006. "Source of competitive advantages and business performance". *Journal of Business Economics and Management*, Vol. VII No.3.
- Steffy, B. D., & Maurer, S. D., 1988, "Conceptualising and Measuring The Economic Effectiveness of Human Resources Activities", *Academy of Management Review*, 13 (2): 271-286.
- Sugiyono, 1999, *Metode Penelitian Bisnis*, Alfabeta, Bandung
- Suharnomo & Mas'ud, Fuad, 2005, "Hubungan Strategi Manajemen Sumber Daya Manusia dan Kinerja Organisasi: Strategi Organisasi Sebagai Variabel Moderating," *Jurnal Bisnis Strategi*, Vol. 14, No. 2, Desember, Hal. 130-142.
- Terpstra, and Rozell, 1993, "The Relationship of staffing Practices to Organizational Level Measures of Performance", *Personnel Psychology*, 46, pp. 27-48.
- Tjahjono, Heru K., 2005, "Praktik-Praktik Manajemen SDM Strategik: Pengujian Empiris Universalistik dan Kontinjensi dalam Menjelaskan Kinerja Organisasional", *Kinerja*, Vol. 9 (2), Hal. 123-134.

- Ulrich, D., 1997, "Measuring Human Resources: An Overview of Practice and A Prescription For Results", *Human Resource Management*, 36(3): 303-320.
- Ulrich, D., & Lake, D., 1990, *Organizational Capability: Competing From the Inside Out*, New York: Wiley.
- Ulrich, D., & Lake, D., 1991, "Organizational Capability: Creating Competitive Advantage", *Academy of Management Executive*, 5(1): 77-92.
- Ulrich, D., 1997, *Human Resource Champions: The Next Agenda For Adding Value and Delivering Results*, Boston: Harvard Business School Press.
- Ulrich, Dave, 1998, "The Future Calls for Change", *Workforce*, Jan., Vol. 77, No. 1, pg. 87.
- Venkatraman, N., & Ramanujam, V., 1986, "Measurement of Business Performance in Strategy Research: A Comparison of Approaches", *Academy of Management Review*, 11: 801-814.
- Wan, T. W., Ong, C. H., & Kok, C. F., 2000, "Organizational Strategy, Strategic HRM and Firm Performance: A Structural Equation Modelling (SEM) Approach", *Research Publication*, National University of Singapore.
- Walton, R.E., 1985, "From Control to Commitment in the Workplace," *Harvard Business Review*, 63 (2), pp. 77-84
- Walker, J. W., 1990, "Managing Human Resources In a Flat, Lean, and Flexible Organization: Trends for The 1990's", *Human Resource Planning*, Vol. 11: 125-132.
- Wang, Duanxu, 2001, "Employment Relationship and Firm Performance: Evidence From The People's Republik of China", *Dissertation*, The Hong Kong University of Science and Technology.
- Wernerfelt, B., 1984, "A Resource-Based View of The Firm", *Strategic Management Journal*, Vol. 5, pp. 171-180
- Welbourne, T. M., & Andrews, A. O., 1996, "Predicting The Performance of Initial Public Offerings: Should Human Resource Management Be In The Equation?" *Academy of Management Journal*, 39(4): 891-919.
- Wood, S., and Menezes, L., 1998, "High Commitment Management in the U.K. Evidence From the Workplace Industrial Relations Survey, and Employer's Manpower and Skills Practices Survey, *Human Relations*, 51, pp. 485-515.

- Wright, P. M., & Snell, S. A., 1991, "Toward an Integrative View of Strategic Human Resource Management", *Human Resource Management Review*, 1(3): 203-225.
- Wright, P. M., & Snell, S. A., 1994, "Toward an Integrative View of Strategic Human Resource Management", *Human Resource Management Review*, 1: 203-225.
- Wright, P.M., and McMahan, G.C., 1992, "Theoretical Perspective for Strategic Human Resource Management", *Journal of Management*, Vol. 18, pp. 295-320.
- Wright, P.M., McMahan, G.C., and McWilliams, A., 1994, "Human Resources and Sustained Competitive Advantage: A Resource-Based Perspective", *International Journal of Human Resources Management*, Vol. 5, pp. 301-326.
- Wright, P.M., Smart, D., and McMahan, G.C., 1995, "On The Integration of Strategy and Human Resource: An Investigation of The Match Between Human Resource and Strategy Among NCAA Basketball Teams", *Academy of Management Journal*, Vol. 38, pp. 1052-1074.
- Wright, P., McMahan, G., & McWilliams, A., 1996, "Human Resource As a Source of Sustained Competitive Advantage", *International Journal of Human Resource Management*, 5: 299-324.
- Wright, P. M., & Bosswell, W. R., 2002, "Desegregating HRM: A Review and Synthesis of Micro and Macro Human Resource Management Research", *Journal of Management*, 28(3): 247-276.
- Youndt, M., Snell, S.A., Dean, J.W., and Lepak, D.P., 1996, "Human Resource Management, Manufacturing Strategy, and Firm Performance", *Academy of Management Journal*, Vol. 39, pp. 836-866.