

Work-Life in China
Boston College Center for Work & Family
Executive Briefing Series

Bibliography

Authored by:

Graeme Russell, Ph.D. *Aequus Partners*
Meredith Ross *Boston College Center for Work & Family*

Sponsored by:

Johnson & Johnson

References in this briefing

Bardoel & De Cieri (2006), Developing a Work-life Strategy in a Multinational Enterprise Sloan Work and Family Research Network, Boston College, August 19.

Fuligni, A. J. & Zhang, W. (2004) Attitudes towards family obligation among adolescents in contemporary urban and rural China, *Child Development*, 74 (1), 180-192.

Chen, M-J. (2001). *Inside Chinese Business: A Guide for Managers Worldwide*. Boston, Mass: Harvard Business School Press.

China Statistical Yearbook (2006). China Statistics Press.

Congressional-Executive Commission on China (2005). *China's Household Registration System: Sustained reform needed to protect China's rural migrants*. www.cecc.gov (October 7, 2005).

DDI (2007). The Flight of Human Talent.
http://www.ddiworld.com/pdf/EmployeeRetentioninChina2007_es_ddi.pdf

de Man, H. & Yang, X. (2005). Selective implementation of management knowledge: Human Resource Management in China. <http://unpan1.un.org/intradoc/groups/public/documents/APCITY/UNPAN027314.pdf> (accessed September 15, 2007).

Fernandez, J. A. & Underwood, L. (2007). *China CEO: Voices of Experience from 20 International Business Leaders*. Singapore: John Wiley & Sons.

Frazer, M. W. (2006). Pensions, public opinion, and the graying of China. *Asia Policy*, Number 1 (January), 43-68.

Gender Equality and Women's Development in China (2005). State Council Information Office. Accessed from www.china.org.cn.

Grant Thornton (2007). Four in ten businesses worldwide have no women in senior management. http://www.gti.org/pressroom/articles/pr_03082007.asp

Grant Thornton (2009) Women keep senior management positions at 80% of Hong Kong businesses. http://www.gthk.com.hk/cmstree.GetCmsAsset.do?cmsAssetType=2&fileName=IBR%202009%20-%20Women%20in%20management_Eng_HK%205Mar09.pdf&moduleId=10&targetId=72

Harrington, B. (2007). *The Work-Life Evolution Study*. Boston: Boston College Center for Work & Family.

Work-Life in China

Hu, Y-W. (2006). Pension reform in China – a case study.

Liu, L. (2006). Quality of life as a social representation in China: A qualitative study. *Social Indicators Research*, 75, 217-240.

Luo, J. (Ed.) (2005). *China Today: An Encyclopedia of Life in the People's Republic*. Westport, CT: Greenwood Press.

OECD in collaboration with the Ministry of Science and Technology, China (2007), OECD Reviews of Innovation Policy: China Synthesis report.

Oi-ling, S., Spector, P. E., Cooper, C. L., & Lu, C-q. (2005). Work stress, self-efficacy, Chinese work values, and work well-being in Hong Kong and Beijing. *International Journal of Stress Management*, 12, 274-288.

Oi-ling, S., Lu, C-q., & Spector, P. E. (2007). Employees' well-being in Greater China: The direct and moderating effects of general self-efficacy. *Applied Psychology: An International Review*, 56, 288-301.

Spector, P. E., Cooper, C. L., Poelmans, S., Allen, T. D., O'Driscoll, M., Sanchez, L. I., Siu, O. L., Dewe, P., Hart, P., Lu, L., de Moraes, L. F. R., Ostrognay, G. M., Sparks, K., Wong, P., & Yu, S. (2004). A cross-national comparative study of work/family stressors, working hours, and wellbeing: China and Latin America vs. The Anglo world. *Personnel Psychology*, 57, 119-142.

US-China Business Council (2006). Best Practices: Human Resources: Strategies for Recruitment, Retention and Compensation. www.uschina.org/info/chops/2006/hr-best-practices.html .

Wang, P. & Walumbwa, F. O. (2007). Family-friendly programs, organizational commitment, and work withdrawal: The moderating role of transformational leadership. *Personnel Psychology*, 60, 397-427.

Xie, J. L. (2006). Cross-cultural differences in stress and coping mechanisms – the case of China. Global Workforce Roundtable Member Teleconference. Boston College Center for Work and Family.