

International Forum of Human Resource Strategy and Development 2009

Human Resources Management in the
Knowledge Economy Era

Jinan City, China
20-22 June 2009

Volume 1 of 2

Editors:

Shoufeng Zhang
Lei Song

Henry Zhang

ISBN: 978-1-5108-4673-9

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2009) by Aussino Academic Publishing House
All rights reserved.

Printed by Curran Associates, Inc. (2017)

For permission requests, please contact Aussino Academic Publishing House
at the address below.

Aussino Academic Publishing House
14 Union St
Riverwood, NSW 2210
Australia

Phone: 61 29 584 8084

aaph_sydney@hotmail.com

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

Content Table

Chapter One: Enterprise HRM Policy Design and Practice

1.1 Company Culture and Its Core Competence

Cross-culture Marketing Models of Chinese Multinational Enterprises

MA Zongguo 1

The Construction of Human Resource Management System in Small and Medium-sized Private Enterprises

GONG Juhong 5

Construction of Enterprise Personnel Recruitment Tactics Based on Person-Culture Fit

WANG Weihong 10

Comparisons of Confucianism's Influence on Enterprise Culture between China and Korea

LI Huixian 15

Problems and Measures of Family Enterprises Human Resource Management

ZHENG Fengwang 20

Discussion on Establishing Corporation Culture Based on Ability-oriented Management

DU Jun 25

Study of Human Resource Management in Private Enterprises

KONG Yan 30

Cross-Cultural Management of Chinese Transnational Company Based on Attribution Theory: A Case Study

ZHANG Lili 34

Learning Orientation, Knowledge Creation and Performance in Born Global Firm: An Empirical Research in Yangtze River Delta

CAO Changxing 40

An Empirical Study on the Validity of Corporate Coaching in China

LI Zhiguo 45

Study on Enhancing the Competence of Cross-cultural Human Resources Management for Chinese Internationalized Enterprises — Based on Comparison between Chinese Culture and American Culture

SHENG Meijuan 51

1.2 Company Structure and Performance Based Assessment

Comparison of Key Issues Study on Perceptions of Organizational Politics

*CHEN Hong*56

The Innovative Research of Entrepreneur's Performance Evaluation Based on Support Vector Machine

MAO Huiyuan 65

Analysis of Coupling Mechanism between Network Competency and Cooperative Innovation

GE Baoshan 70

Dynamic Comprehensive Evaluation of Performance of Construction Machinery Listed Companies

HUANG Zhaoming 77

Structural Analysis of Health Human Resources in the Suburbs of Wuhan City

LIU Bing 84

Relational Analysis between Human Resource and Organizational Performance

LI Lihua 101

Constructions of Internal Control Based on Ideas of "Human-oriented" Management

WANG Zhuquan 106

New Approach on Employee Self-evaluation and Expert Multilayer Performance Measurement

HU Xinghui 112

Bibliometric Study on Dissemination of Management Fashions in China

SUN Ming 118

Research on Human Resources Management Mode of China's Shipping Enterprise

MIN Dequan 125

Study Job Capacity in China Forest Industry – Current Situation, Enhancement, Training Program and Sector Prosperity

WANG Yufan 132

Performance Evaluating System of Coal Mine

LIU Haibin 140

Research on Relation between the Enterprise Performance and the Efficient Team

AN Yuxin 146

Research on the Application of Flexible Management to the Human Resources in Universities

WANG Yuru 151

The Impact of Team Empowerment and Team Competence on Team Performance

ZHOU Mingjian 155

An Analysis of the Management Problem of "After 90s" Staff in Chinese Private Enterprises

LI Hui 160

Exploration of Measurement and Information Disclosure of Human Resource Accounting under the Performance Management

PAN Longpin 164

Researching on the Statistical Evaluation Index System of Circular Economy

LI Hongguang 170

1.3 Recruitment under Current Financial Crisis

The Empirical Study on Employment Orientation of Female College Graduates of 2009

WANG Ping 174

A Study on the Relationship between Employees' Career Plateau and the Job Effect

ZHOU Xinping 182

The Research on Hidden Factors Influencing Successful Employment of the Knowledge-based Initial Job Seekers

XU Zhengliang 187

Research the Impact of Financial Crisis on Human Resources Management in SMEs

LIU Jinhui 192

Implicit Competence-Based Recruitment of B Category Staff

XIE Yaping 197

Study of Female Students' Employment Problem

TANG Guoqiang 207

E+O Theory Applied to Reform Workforce in Tourism Enterprises

YAN Li 213

The Recruitment and Selection Model of Toyota Motor Corporation under the Lean Production Methods

WANG Lanyun 218

A Review of Chinese Human Resource Planning Literature

YU Dongping 224

The Study of Innovations in Human Resources Strategies under the Economic Crisis

LIU Jia 230

Study of Enterprise's Staff Recruitment Tactics Based on Amphoteric Biological Mechanism Difference

WANG Ting 235

1.4 Salary and Compensation Management

Research on Relationship Incentive of Construction Project Manager vs. Team Members Based on Relational Contract Theory

CHI Hongjuan 240

A Study of Performance Appraisal Based on Compensation Modes of Sales Representatives

ZHONG Min 244

The Impact of Minimum Wage Policy on Wages and Employment in China

XIAO Xiaoyong 249

Do Stock Options Awards to Managers in Chinese Enterprises Effectively?

LI Shuangyan 254

A Study on Pay Satisfaction for Hotel Staffs in Zhou Shan

CHEN Wen 258

On Traditional Staff Salary Theory and Modern Payment Mechanism

YAN Bo 267

Research on the Compensation of Senior Enterprise Leaders on the Background of the Financial Crisis

BAI Shaojun 272

The Incentive Effects of Private Enterprises' Long-term Employment

PAN Shuangqing 277

On the Selective Application of the Incentive Pay

ZHANG Ning 282

The Cause and Countermeasure of Salary Management in Small and Medium Enterprises

LI Xiubiao 288

An Inquiry into Impacts about Periods and Precision of Noises in Career-Concerns Incentive

BAI Peiwen 293

The Application of the Equity Theory in the Compensation Management

WANG Shihui 299

Problems and Countermeasures of Human Resources Incentive in China's Small and Medium-sized Enterprises

WANG Xinsheng 303

Research on the Incentive Measures of Talents in University-enterprise Knowledge Innovation Alliance

WANG Hao 309

Influential Factors on Corporate Executive Compensation: An Analysis Framework

ZHANG Jinzhi 314

Research on incentive mechanism and adjustment measures of Jinan SME

LIU Xingguo 321

1.5 Training Program Design and Implementation

The Application of AHP in the Appraisal System of the University Library

ZHOU Yan 327

Research on the Vocational Education and Adult Education about the Course Design, the Job Market and Development Trends in Poor Rural Areas

GAO Haisheng 333

The Present Situation and Measures of Human Resource Development in University Libraries

DU Wei 340

The Discussion on Learning-based Organization and Development of Teaching Group

WANG Yong 345

Management Tactics of Knowledge Workers Based on Job Demand-Resource Model

YANG Hongming 350

Staff Training Strategy based on the Communication and the Psychological Contract Model

ZHANG Zhenpeng 357

Analysis on Employees On-Job-Training Program from Human Capital Model

ZOU Yanchun 362

The Way to Orient Employees into New Positions Successfully

LI Jinwang 369

Individualized Welfare for Cross Culture Companies: A Birthday Cake Dividing Perspective

LIU Cang 374

Study on Promoting the Transfer of Surplus Rural Labor by Vocational Training in China

LI Mengqing 378

Study on China's Human Resource Training for Small and Medium-sized Enterprise

NIU Feng 384

How Enterprises Effectively Carry out Employee Training

ZHANG Jing 389

Chapter Two: HRM Impact from Macro Economy Circumstances

2.1 Commercial Executive Leaders Research

On Chinese Entrepreneurial Competency Model

SUN Fen 394

A Capacity Survey of Entrepreneur Human Capital

LU Yan 399

Evaluation of Theories and Methods of the Quality and Capacity of Entrepreneurs

GUO Jiqiu 407

Technology-based Entrepreneurial' Venture Capital and Relationship Financing

LU Xingqi 417

Research on Eentrepreneurs' Value in Corporate Governance

WANG Fangyun 421

Analysis of the Factors that Effect the Supply of Entrepreneur

WANG Yujun 425

The Study of University Students' Entrepreneurial Quality

LI Yulong 428

Chief Financial Officer (CFO) of Chinese Enterprise a Gambling Research on “Official Position”,

“Official Function” and “Official Effect” — “The Three” Strategy

WU Jianglong 432

Study On Servant Leadership Skills That Managers Should Obtain

WANG Jixia 437

A Study of the Influence of Governance Structure with Listed Companies on the Salaries of Top Managers

XIAO Xiang 442

Personality and Job Performance of Middle-level Managers

QIN Chengju 449

Study on Training Mechanism of Academic Leaders in Universities Based on Competency Model

ZHAO Zhiquan 461

The Study of Entrepreneurship Opportunity via the Internet by College Students

SUN Chengdong 466

Analysis of Relationship between President of Board and CEO

XU Wei 474

2.2 Consultant Service and Code of Conduct

Analyze Influencing Factors in Choosing Software Industry Development Models

WANG Yang 480

Research on Dynamic HRM System under Network Economic Age

DAI Hongmei 487

Evaluation on Organization Communication Validity of the Construction Project Based on Fuzzy AHP

WANG Yujie 492

Business Ethics from Policy to Practice

ZHANG Jihui 499

Research on Ethical Dilemmas of Foreign Human Resource Management and Its Enlightenment

LV Jun 504

Practical Review on Rural Cooperative Medical System in Western China – Tongliang County

WANG Youhua 509

The Important Role of Agency in Construction of China's Professional Manager Market

MA Dong 515

Research on the Customer Satisfaction Index of Commercial Banks

LI Xiurong 522

Enlightenment of Financial Crisis on Credit Rating Agencies and Employee Ethics in China

LIU Su 529

The feasibility study of flexible employment in SMEs

ZHUANG Kai 533

2.3 Rural Workforce Transfer Issue

Application Study of TOC Theory for Project Rural Resettlement

LIU Xiaoyan 538

On Human Resources Exploitation in the Construction of New Socialist Rural Area

SUN Hui 543

Research on Status Quo and Development Paths of China's Rural Human Resources

CUI Wei 547

Empirical Analysis on Transfer Intention in Rich Labor –force Rural Areas, Jiangxi Province

XU Bin 554

Research on Rural Human Resource Development from the Perspective of the Income of Farmers

BAI Yun 561

The Study on Rural Surplus Labor Management

SHI Baoyu 566

Analysis of Current Situation on the Quality of Agricultural Labour in China and Countermeasure of Promoting

CHEN Xiuping 572

Tendency of Demographic Transition from rural surplus labor force – Case Study from Dongying City, Shandong Province

DING Xiaoying 579

Research on Rural Human Resources Flow – Equal Opportunity, Training Program and Regional Job Vacancy

QIAO Juling 584

SWOT Analysis and Strategic Consideration of China's Rural Human Resource Development

XU Ling 588

Temporary Migration of Chinese Rural Labor

ZHU Xiaoxia 596

Research on the Innovation Management of Ecological Migrants in China's Rural Areas

YANG Libin 604

Study of the Amount of Rural Migrant Workers Based on Combination Forecasting Model — Case of Sichuan Province

ZHU Yurong 609

Analysis of the Characteristics and Countermeasures to the Migration of China's Rural Labor Force

WANG Xiaoyan 616

Empirical Study of Si Chuan Rural Laborers` Out-work Decision and Anticipated Wages Based on Financial Crisis

SHI Chuan 622

The Negative Effects of the Transfer of the Rural Laborers ----- An Analysis Focusing on the Case of Western China

CHEN Tianpei 630

Analysis on the Rural Laborer Flow and the Default Risk of Rural Household Loan in China

ZHANG Man 636

2.4 Talent Movement and Regional Economy Development

Impact of Over-utilization of Labor Force on Employment

WANG Aiqing 641

Comparison on Regional Human Capital Constraints and Development Trend in China

LI Yujiang 649

Study on Core Employees Leaving Crises and Alert System in SMEs

WANG Gang 658

A Synthetic Evaluation of Talents Growth Environment in Jiangsu's Major Cities

CHEN Hong 662

Effect Analysis on Human Capital Spatial Concentration towards Regional Economic Growth – Case Study from Shandong Province

BAO Yuxiang 669

Bottleneck Research and Solutions on Rural Labor Force Transition in China

LI Zonghua 677

Analysis on the Management of Regional Human Resources Development

WANG Lei 684

Labor Market Segmentation and Structural Unemployment in Shandong Province

SUN Xiaoyan 688

Marine Talents Play Essential Role When Economy Move to The Ocean

CUI Wanglai 694

Research on the Problem of the Core Staff's Recessive Drain in Enterprise

ZHANG Chunying 702

Strategic Issues of Knowledge Management in CHINA SMEs

ZHANG Xin 707

On the Regional Coordination of Tourism Human Resource and Development Strategy in China

WU Jun 713

Evaluation and Countermeasures of Attracting Talents in Private Enterprises

BIAN Yun 718

Analysis of Mapping Out of the Strategy of Talents Development of Shanghai International Financial Center's High-end Financial Professionals

LI Xueru 723

Research on Knowledge Management System in Enterprise

LIU Cuiqing 730

The Consideration on Talents Cultivation Of China Cultural Industry

WANG Hong 736

2.5 University Graduate Employment

Analyzing on Crisis of College Graduates Employment in Sociology and Psychology

ZHANG Jijuan 741

Research on Critical Employment Circumstances When College Graduates Facing Financial Crisis

QI Dehua 748

Exploring the Quality Management System of Human Resource in Distance Education: A Case Study of DLCE College from Beijing Jiaotong University

WANG Kang 752

Fuzzy evaluation and selection of Graduate from Marketing Faculty

YU Yanggang 758

Establishing Incubator Park in University Campus and Cultivating Students Innovative Inspiration

LIU Hui 764

Improve the Guidance and Service System of University Employment on the Basis of Students

SUN Wei-xing 769

Research on Evaluation of Resources Investment into Undergraduates' Innovation Capability Based on ANP

PENG Weihua 774

A Study on Specialty Adjustments of Universities in Hebei Province Aiming at Prompting Employments

GUAN Jun 779

The Research on Status and Problems of Graduate Employment under the Financial Crisis

AN Tongxin 783

On Graduate Employment under Financial Crisis in China

FAN Xuerong 790

The Strategy Analysis of Local Universities to Move Forward the Grass-roots Oriented Employment for Graduates

GENG Junmao 795

An Analysis on the Characteristics of Chinese Postgraduate Education Development in Human Resources Management

LIU Guansheng 802

On the Supporting System for University Students' Business-starting

XU Mei 809

The Functions of Governments and Universities in the Supporting System for University Students

LI Xiangyin 815

**Tourism Management College Students' Perception on Influencing Employment Factors in China:
A Cluster Analysis**

GONG Shoumeng 820

Analysis of the Employment of Graduates from Universities in Jinan under the Financial Crisis

LIU Chengwei 825

The Optimization Strategies of Ideological and Political Education in the Graduate Employment

YE Jinfu 830

Study and Countermeasures to Increase University Students Employment under Financial Crisis

ZHANG Lianghong 835

**Research on the Change of Employment Concept Among University Students in the Context of
Popularization of Higher Education**

SU Yinan 842

Study of the Employment Strategy of the College Graduates in the Financial Crisis

GUO Chunyan 847

**The Survey and Research of Occupational Values of 2008 College and University Graduating
Students in Shandong Province**

GAO Jie 852

**Study on Graduates' Employment Belief of Foreign Studies University Under the Background of
Financial Crisis**

LI Xueru 857

Exploration on Cultivation Mode of Marketing-oriented Graduate

ZHANG Shoufeng 866

**The Employment Situation of the College Graduates under the Financial Storm and the Research
on the Promotion Measures**

ZHU Xiaofei 871

Chapter Three: Academic Research and In-depth Analyze

3.1 Human Capital Accounting Study

Study on the Basic Problem of Human Resources Audit

XU Xiangzhen 877

Human Capital Pricing: Theory and Evidence - An Analysis Based on CHNS in 2006

CHEN Ruixiang 881

New Concept of Human Capital Characteristics on Elderly Person – Case Review from Shandong Province

CHEN Peian 886

The Application of Human Resource Accounting in Modern Enterprise Management

LIU Chengwei 894

Study on Accounting of Human Capital: Index from Demography

ZHOU Delu 900

On the Human Capital Allocation and Optimization

BIAN Tingting 906

Fundamental Concepts about Enterprise Human Capital Investment

LIU Zhijian 913

Research on the Cost Control of the Human Resources of Enterprises in the Economic Crisis

WU Lanfei 918

The Formation and Measurement of the Initiative Risk in Enterprise Human Capital Operation

XU Ying 923

Study on Difference of Geography of Human Capital Input in Shandong Province

LU Sun 929

The Cost of Enterprises' Human Resources in the Context of Economic Crisis

GAO Jialei 934

An Empirical Analysis of the Current Rural Human Capital in Shandong Province

PAN Jiqing 939

Analysis on Financial Statement under Financial Crisis Based on the Human Capital Value of CFA

CUI Jinxun 945

Study on the Value of Investment Risk of Human Capital in Enterprise Technical Innovation based on the Barrier Options

FAN Qunlin 950

Comment on the Necessity of Human Resources Accounting

LIU Xiguo 957

How to Control the Cost of Human Resources Effectively under Economic Crisis

GUO Xianying 962

Analysis on Human Capital Investment and Risk

CHEN Honghui 967

3.2 Industry Relations and Harmonic Society

"Human-Oriented" — A Marrow of Management Thoughts

SUI Min 972

Build New System of Company Performance Evaluation Based on Employees' Psychological Expectancy – Case Study from Car World Centre Incorporation

DU Yong 977

Personnel Department of Taxation Bureau are Undertaking New Concept in Current Situation

WANG Xia 983

Breed Smart Workforce under Current Challenge Circumstances

LI Chunchang 987

Study of Human Resource Management Benefits

ZHAO Tianran 992

The Importance of Labor-Capital Relationship for Building Up Harmonious Society

WANG Lijun 998

Job Satisfaction Measurement from University Librarians

YANG Chun 1004

Analysis on Scientific Research Findings and Practical Implementation in Human Resource Management

CHEN Yan 1009

The Relationship between Chinese Traditional Values and the Organizational Commitment

YAN Aimin 1017

Intelligent Remuneration in the Knowledge Economy for Growth of Intellectual Capital

HOU Haiqiang 1026

Research on Development and Protection of HR under the Resources Constraints in the Old Industrial Base in Northeast China

SHI Baoyu 1031

Analysis of Residual Claim Design of Knowledge Enterprise from Games Theory

NI Huijun 1037

Employee Creativity in China: An Application of Supervisor's Interactional Justice Climate Theory

XIE Zhitao 1042

3.3 Organized Business Partnership

Regional Innovation Networks and Risk Analysis based on Industry-University-Research Institution

FENG Feng 1049

DEA Evaluation Theory Research of FDI Achievements

LU Xiaoyong 1056

Surveying Theory and Practice of Organizational Citizenship Behavior in the Context of China

CHEN Yaoli 1061

Empirical Research on Intra-industry Trade and Adjustment - Taking Malaysia as an Example

WU Yunyan 1067

Application of Quantitative Causality Analysis in Performance Management of Sales Staff

LI Xiaodong 1072

Extraversion as a Moderator in the Relationship between Organizational Justice and Organizational Retaliatory Behavior

PI Yonghua 1077

Using EVA Method as Core Indicator for Evaluating Operation Performance among Small and Medium Commercial Banks in China

TANG Jiahai 1085

The Employee Silence of Organization Reconstruction and the Ideological Communication Countermeasures

TIAN Shuqin 1092

The Correspondence of Organizational Change and HRM from the Perspective of Politics

WANG Dongqiang 1097

Who Really Counts? Organizational Life Cycle and Environmental Stakeholder's Salience

GONG Hongbin 1102

Unpacking the Role of Line Manager Involvement in Human Resource Management Effectiveness

WU Xin 1109

Localization of Human Resource Management in Sino-Foreign Joint Ventures

MA Hong 1114

Research Into the Method of Blog Marketing

YUAN Linsan 1119

3.4 Staff Psychology and Behavior Study

A Study on Psychological Resources in Chinese University Students

SONG Shanggui 1124

On the Basic Theory of "Motivation"

HU Xiaohang 1128

A New Developed Causal Model for Describing Psychological Attribution When Employee Turnover

CHEN Lin 1132

Study on Economic Contract and Psychological Contract in Human Resources Management

LIANG Fu 1137

The Employee Management in Modern Enterprise in View of Psychological Contract

XIA Yayun 1142

Intervention Approaches of Job Burnout among Tourism Employees

CHEN Danhong 1147

The Importance of Forgiveness in Human Resource Management

XU Huali 1154

Study of Young Knowledge-based Employees' Motivation Strategy Based on Job Well-being

DAI Weidong 1158

Amendment based on the Value of Flamholtz's Human Resources Model

DUAN Hongbo 1164

Constructing of Individual Psychological Contract for Young and Middle-aged Employees in Enterprises: A Comprehensive Survey in Yantai City

GAO Xiaoqin 1170

Dimension Structure of Construction Project Management Team Members' Psychological Contract

HOU Jingliang 1176

The Moderating Role of Behavior Style in the Relationship between Organizational Justice and Organizational Retaliatory Behavior

HUO Yingbao 1182

Empowerment Behavior and Psychological Empowerment: Mediating Role of LMX and Moderating Role of Locus of Control

WEN Liqun 1190

Research on the Work Happiness Index Model of Staff Based on the Hierarchy of Needs Theory

YU Dongping 1202

The Research of the Brain Drain in Domestic Science-and-technology Enterprises

LIN Song 1206

Library Management Based on Human Capital

LUO Wei 1212

Application of fuzzy synthesis evaluation method in evaluating the working capabilities of university physical education teachers

LONG Xiaodong 1217

Research on Key Employee Incentive Based on Psychological Contract

SONG Lei 1222

3.5 Legislation and Government Policy

Anti—Discrimination Employment: Legislative Enlightenments from USA & Coping Strategies

CUI Wei 1227

Research on the Human Resources Development System in Public Sectors from the Perspective of System Theory

WU Yunqing 1231

Contribution Degree of Labor, Capital and Agglomeration to the Production: A Case Study of China Textile Industry

WU Xuehua 1236

A Research on the Motivation of Community Health Service Talent based on Dill's Model of Comprehensive Motivation

ZHANG Kejing 1241

Research on the Enterprise Autonomy under Labor Contract Law --From the Perspective of Human Resources Management

HAN Ai-qin 1245

Strategic Analysis on Governance of Public Higher Education

YANG Heying 1249

3.6 Competitive Modeling and General Management Theory

The Study of University Library Human Resources Allocation from the Perspective of the Scientific Concept of Development

YU Shuwen 1257

Study of Human Resources Competence Evaluation Model Based on AHP

ZHANG Shoufeng 1262

Human Resource Development Based on BP Neural Network

ZHOU Fang 1267

External Resource, Job Characteristics, Competitive Strategy and the Formation of Human Resource Management System

ZHANG Ling 1272

Design and Implementation Strategy of Employee Health Management Model

ZHANG Haomin 1280

Research on Emergency Rescue Personnel Management in Major Sudden Events

ZHANG Quan 1286

Analysis of 3A Performance Appraisal Management in HRM

LI Shuping 1294

Application of Data Mining in Electronic Human Resource Management

LIANG Wei 1299

The Special Human Capital Incentive Pay Research Base on the Game

PENG Zhengyin 1303

The Effects of Organizational Learning Goal on the Effectiveness of Organizational Learning

WANG Wenxiang 1308

Research on Capacity Evaluation of Small and Medium Enterprises' Human Resources based on Theory of AHP

RONG Jian 1313

- The Gambling Analysis in Credit Mechanism of SMEs' Research Joint Ventures**
MO Yingning 1319
- The Empirical Research on Factors of Employee Turnover in SMEs in Yangtze River Delta**
LU Ke 1324
- Human Resource Management Mechanisms Innovation for SMEs under Financial Crisis**
XING Liyun 1331
- Strategic Turnover Management of Core Human Resources in Enterprises**
QIU Zhaoxue 1336
- Research of Knowledge Workers and Traditional Staff in Human Resources Management Based on Internal Mobility**
YAN Hong 1343
- Human Resources Development and Technological Innovation of High Tech SMEs**
GAO Ying 1348
- Understanding Entrepreneurial Strategy through the Work of Lao Tze's Philosophy - A Case study of Haier in the People's Republic of China**
ZHAO Wei 1353
- On Construction of School Digital Physical Education Teaching in China**
TAO Gancheng 1362
- An Novel Approach to Modeling Correspondence in Office Management**
Yu Zhi-qiang 1367
- Researches on Management Model of Accounting Personnel Based on Accounting Credit**
ZHANG Qian 1374
- Study on Competency Model of College Middle-Level Manager in China**
LIN Fengxun 1380