

ANZAM

AUSTRALIAN & NEW ZEALAND
ACADEMY OF MANAGEMENT

Winners of Best Paper Awards Since 2000

2019	Amlan Haque <i>CQUniversity</i> Anita Jahid <i>Western Sydney University</i>	<i>Climate Change Belief and Resilience to Climate Change in Bangladesh: Is Leadership Making any Difference?</i>
2018	Nai-Wen Chi <i>National Sun Yat-Sen University</i> JiXia Yang <i>City University of Hong Kong</i> Mayya Achyldurdyeva <i>National Sun Yat-Sen University</i>	<i>Exploring how and when employee daily positive and negative moods relate to daily promotive and prohibitive voice</i>
2017	Tharaka de Vass Himanshu Shee Shah Miah <i>Victoria University</i>	<i>“Internet of Things” as creative disruption of supply chain digital integration process: Australian retail industry perspective</i>
2016	Martin Grimmer <i>University of Tasmania</i> Dennis Grube <i>University of Cambridge</i>	<i>Political Branding: A Consumer Perspective on Australian Political Parties</i>
2015	Mark Edwards Christine Soo <i>University of Western Australia</i>	<i>A Transitional Model of Systemic Change in Disability Sector Reform in WA</i>
2014	Wenhao Huang Christine Soo Amy Wei Tian <i>University of Western Australia</i>	<i>Exploring Socio-Cognitive Factors Contributing to Knowledge Transfer</i>
2013	Steven Lui <i>University of New South Wales</i> Ben Luo <i>Renmin University of China</i> Youngok Kim <i>University of New South Wales</i>	<i>External Knowledge search and Innovation: A Reverse Causation Hypothesis</i>

<p>2012</p>	<p>Alice Evans Sally Russell <i>Griffith University</i></p> <p>Kelly Fielding <i>University of Queensland</i></p> <p>Chris Hill <i>Mater Health Services</i></p>	<p><i>Turn It Off: Encouraging Environmentally-Friendly Behaviours in the Workplace</i></p>
<p>2011</p>	<p>Joint Winners</p> <p>Morten Huse <i>BI Norwegian Business School</i></p> <p>and</p> <p>Bevan Catley Tim Bentley Darryl Forsyth <i>Massey University</i></p> <p>Helena Cooper-Thomas <i>University of Auckland</i></p> <p>Dianne Gardner <i>Massey University</i></p> <p>Michael O'Driscoll <i>University of Waikato</i></p> <p>Linda Trenberth <i>University of London, Birbeck</i></p>	<p>The “Golden Skirts”: Changes in board composition following gender quotas on corporate boards</p> <p>Managing Workplace Bullying in New Zealand: Perspectives from Occupational Health and Safety Practitioners</p>
<p>2010</p>	<p>George Shinkle <i>University of New South Wales</i></p> <p>Aldas P Kriauciunas Greg Hundley <i>Purdue University</i></p>	<p>Are Pure Strategies Better in Transition Economy Environments?</p>
<p>2009</p>	<p>Dr Herman Tse <i>Griffith University</i></p> <p>Dr Warren C K Chiu <i>Hong Kong Polytechnic University</i></p>	<p>Transformational Leadership and Innovation: A Moderated Mediation Model</p>
<p>2008</p>	<p>Lena Zander Audra Mockaitis <i>Victoria University of Wellington*</i></p> <p>Anne-Wil Harzaing <i>University of Melbourne</i></p> <p>and international collaborators</p>	<p>Getting closer to the action: examining leader’s behavioural intent with GLOBE’s leadership dimensions across 22 countries</p>

2007	Dr Kathryn Hayes Dr Anneke Fitzgerald <i>University of Western Sydney</i>	Herding Cats: Practical and Theoretical Perspectives on Inter-Organisational Knowledge Transfer Across Research-Industry Boundaries
2006	John Carruthers Dr Sandra Kiffin-Petersen <i>University of Western Australia</i>	Winning the Soul by Discourse: The Persuasiveness of Figurative Language in Management Communication
2005	Herman Tse Marie Dasborough Professor Neal Ashkanasy <i>University of Queensland</i>	Authentic Leadership and Team Member Perceptions of LMX
2004	Jarrood Haar <i>University of Waikato</i>	Work-Family Conflict and Employee Loyalty: Exploring the Moderating Effects of Positive Thinking Coping
2003	Dr Tim Mazzarol <i>University of Western Australia</i>	Strategic networking among small high technology firms: Evidence from the Western Australian ICT sector
2002	Professor Ken Parry <i>Victoria University of Wellington</i>	Social processes of leadership in New Zealand organisations
2001	Dr Peter Lynch Professor Geoffrey Kiel Andrew Wollin <i>University of Queensland</i>	Small may be good, but temporary exit may be even better: growth/survival trade-offs in the age mortality distribution for quasifirms
2000	Dr Malcolm Alexander Professor Geoffrey Kiel Gavin Nicholson <i>University of Queensland</i>	The Board of Directors – Firm Performance Nexus Revisited