Professor Randy Ki-kwan Chiu

Ph.D., M.A., B.A., SPHR, FHKIHRM, FHKIOD, FIIM, FITP, FAIBA, Reg. Psychol.

CURRICULUM VITAE

Achievements and Honours

Serving as a Professor and Director of the Centre for Human Resources Strategy and Development at Hong Kong Baptist University (HKBU), Randy Chiu has previously served as the Head of the Department of Management at HKBU for nine years and on more than 35 university committees over the years. Before his career in teaching and management consulting, he held a number of managerial positions in the private sector.

Prof. Chiu was awarded the *Outstanding Human Resource Educational Elite in Greater China Award* in 2004 and *Outstanding Contribution to HR Award* in 2010. He has been given *The ANBAR Citation of Excellence Award* in 2004 and *The Emerald Best Paper Award* in 2008. In 2012, Prof. Chiu was awarded the *Medal of Honour* by the Hong Kong SAR Government for his contributions in promoting equal opportunities in Hong Kong. Prof. Chiu also received the *Outstanding President's Award for Service* from HKBU in 2009.

Areas of Expertise and Excellences

As one of the first people being certified as a Senior Professional in Human Resources as well as a registered Industrial-Organizational Psychologist in Hong Kong, Prof. Chiu holds other six professional qualifications in management and counselling. Prof. Chiu serves his clients with expert knowledge in organizational survey and restructuring, executive and leadership development, talent management and engagement, HR audit and analytics, employee experience and wellness as well as trade union and labour dispute management. Well equipped with the state-of-the-art HR technology and updated HR trends, he is known to deliver timely and insightful assessments on organizational issues and management problems to his clients.

Contributions in HRM Education

Prof Chiu has taught a wide range of HRM and related courses at both undergraduate (20 different courses) and postgraduate (14 different courses) levels. He is the main architect of all four of HKBU's HRM degree programmes, namely BBA(Hons) in HRM, MSc in Strategic HRM, Master of HRM, and B Commerce (Hons) in HRM. Both the BBA (Hons) in HRM and the MSc in Strategic HRM programmes have been ranked as best among similar degree programmes in Hong Kong past 15 years. In addition, he has been an examiner for more than 20 doctoral and master's theses relating to HRM theory and practice. Since 1993, more than 3,500 individuals have taken his classes and today many of them hold responsible positions as HR professionals. He has published over 100 academic publications including scientific

journal articles, book chapters, and international conference papers.

Contributions to the HRM Profession

Prof. Chiu served as the president of the Hong Kong People Management Association (HKPMA) for four years and on the board of the Equal Opportunities Commission for six years. He was a council member of the Hong Kong Institute of Human Resource Management. He also serves as a subject matter expert in HRM for the Hong Kong Council of Academic Accreditation and Vocational Qualifications and an academic advisor for a number of local post-secondary educational institutions. He now also serves as a member of the Appeal Board of Hong Kong Academic Accreditation and Vocational Qualification Ordinances and is also a member of the Cross-industry Training Advisory Committee in HRM Sector of the Qualification Framework.

Prof Chiu is the Director of the Centre for HR Strategy and Development at HKBU. CHRSD was established by him and his colleagues to promote best HR practices. Under the leadership of Prof. Chiu, this centre provides a common platform for academics and managers to exchange and share state-of-the-art HR practices through public forums and conferences. He also initiated the joint project with the HKPMA to conduct the annual pay level surveys of Hong Kong and the PRC which have been carried out yearly since 1995.

Prof. Chiu actively promotes the value of sound HR practices and work-life balance in Hong Kong. Over the years, he has organized and hosted more than ten public forums and conferences examining issues on work-life balance, the minimum wage, the ageing workforce, talent retention, workplace discrimination, family-friendly employment policy, population policy, etc. Prof. Chiu has been invited to be a panel judge/adjudicator for various competitions and events promoting good human resource management and sound labour relations practices. He is a frequent speaker/guest on radio and TV news programmes and has given more than 100 talks/lectures/speeches in local communities.

Services to Social Services and Local Education

Prof. Chiu has served on the board of the Equal Opportunities Commission for six years and that of various NGOs and schools in Hong Kong. He has also served as consultant or committee member of other NGOs. In addition, he has also served as the vice-president of the Rotary Club of Hong Kong South, promoting social harmony. Prof. Chiu was a council member of Hong Kong Employment Development Service (formerly Employment Development Service of HKCSS) for 20 years; 9 of which serving as its Vice-chairman. Prof. Chiu at present serves as the School Supervisor of a primary school and a kindergarten school, as well as a school manager of a secondary school in Hong Kong.

CAREER HISTORY

Academic Sector

1.	Hong Kong Baptist University	Since 2005
	Professor	
	Director, Centre for Human Resources Strategy and Development	Since 2009
	Director, Bachelor of Commerce (Hons) in HRM	2010-2015
2.	Hong Kong Baptist University	2001-2006
	Head, Department of Management	
	Programme Director of MSc. in Strategic Human Resources Management	
3.	Hong Kong Baptist University	1997-2001
	Head and Associate Professor	
	Department of Management	
	BBA (Human Resource Management Major) Coordinator	
4.	Hong Kong Baptist University	1995-1997
	Assistant Professor of Management	
	BBA (Human Resource Management Major) Coordinator	
5.	Hong Kong Baptist College	1993-1995
	Lecturer of Management	
	BBA (Human Resource Management Major) Coordinator	
6.	Andrews University	1991-1992
	Instructor of Management	
	Human Resource Management	
7.	City Polytechnic of Hong Kong	1988-1991
	Lecturer of Human Resource Management	
	Private Sector	
8.	Bangkok Bank Limited	1987-1988
	Area Personnel Manager	
9.	Outboard Marine Corporation	1985-1987
	Assistant Personnel Manager	
10.	Tsuen Wan Adventist Hospital	1981-1985
	Counselor and Head of Personnel Affairs	

EDUCATION AND QUALIFICATIONS

Educational Achievement

1.	Pacific Union College	B.A. Education	1980
2.	Andrews University	M.A. Education/Counseling	1981
3.	Andrews University	Ph.D. Educational Psychology	1993
4.	Hong Kong University	Certificate in Personnel Management	1985
5.	Chinese University of HK	Dip Management in Executive Developmen	nt 1988
6.	University of Colorado	Certificate in International HRM	1998
7.	National Cancer Institute	Certificate in Human Participant Protection	S
		Education for Research Teams	2008

Professional Qualifications and Designations

1.	SPHR	Certified Senior Professional in Human Resources
2.	Reg. Psychol.	Registered Educational & I-O psychologist
3.	FHKIoD	Fellow of Hong Kong Institute of Directors
3.	FIIM	Fellow of International Institute of Management
4.	FITP	Fellow of Institute of Training Professionals
5.	FIHRM	Fellow of HK Institute of Human Resources Management
6.	FAIBA	Fellow of Associates of Institute of Business Administrants
7.	AFHKPS	Associate Fellow of Hong Kong Psychological Society
8.	AFHKPCA	Associate Fellow of HK Professional Counsellors Association

Professional Memberships

- 1. Academy of Management
- 2. American Psychological Association
- 3. Society for Industrial and Organisational Psychology
- 4. American Counseling Association
- 5. National Employment Counseling Association
- 6. National Career Development Association
- 7. Asia Academy of Management
- 8. Society for Human Resource Management
- 9. Hong Kong People Management Association
- 10. Hong Kong Psychological Society Division of Educational Psychology Division of Industrial-Organizational Psychology

AWARDS AND HONORS

1999 Citation of Excellence Award 1. Awarded for Highest Quality Rating by ANBAR Electronic Intelligence the publication: White, J., Luk, V., Druker, J., & Chiu, R.(1998). Paying their way: A comparison of managerial reward systems in the Hong Kong and London banking industries. Asian Pacific Journal of Human Resources. 36(1), 54-71. 2004 2. **Outstanding Human Resource Educational Elite in China Award** Received at the Third Annual Human Resources Management Competition Conference jointly organized by the Asia Pacific Human Resource Research Association, Hong Kong Institute of Human Resource Management, Chinese Human Resource Management Association, and Smart Fortune. **Best Paper Award** 2008 3. Awarded by Emerald for the publication: Selmer, J., Chiu, R., & Shenkar, O. (2007). Cultural distance asymmetry in expatriate adjustment. Cross Cultural Management. 14(2), 150-160. 4. President's Award for Outstanding Performance 2009 In recognition of Outstanding Performance in Service, the award was received on 56th Founders' Day Ceremony of Hong Kong Baptist University 5. **Outstanding Contribution to HR Award** 2010 Awarded by HR Awards Hong Kong in recognition of outstanding contribution to the HR profession in Hong Kong. Medal of Honour 6. 2012 In recognition of contributions in promoting equal opportunities in Hong Kong, awarded by the Hong Kong Special Administrative Region Government. Honorary Judge Hong Kong Federation of Business Students 7. **Business Administration Paper Competition** 1997-2006 Honorary Judge Hong Kong Management Association 8. Personnel Management Club HRM Scholarship Since 2003 JobDB Hong Kong 9. Honorary Judge Employer of the Year Award 2005 9. Key Media Pte. Honorary Judge HR Awards Hong Kong 2006-2010 10. Honorary Judge Labour Department Outstanding Disabled Employees Award 2006 11. Labour Department Honorary Judge Enlightened Employers Award 2006 12. Equal Opportunities Poster Design Competition 2009 Adjudicator Constitutional and Mainland Affairs Bureau

13.AdjudicatorEqual Opportunities Funding SchemeSince 2009

5

		Constitutional and Mainland Affairs Bureau		
14.	Honorary Judge	Hong Kong Institute of Human Resource Man	e Management	
		HR Excellence Awards	2012	
15.	Honorary Judge	Home Affairs Bureau, SAR		
		Family Friendly Employers Awards	2013	
16.	Honorary Judge	Outstanding Civil Service Team Award		
		Civil Service Bureau, SAR	2015	
17.	Adjudicator	Legacy Academy		
		Legacy Award	2016	
18.	Honorary Judge	Talent Development Excellence Award		
		The Hong Kong Institute of Bankers	2019	
19.	Honorary Judge	Human Resources Awards		
		CTgoodjobs.com	2019	

Membership in International Honor Societies

1.	Psi Chi	The International Honor Society in Psychology
2.	Phi Delta Kappa	The International Honor Society in Education
3.	Beta Gamma Sigma	The International Honor Society for Business

CAREER ACHEIVEMENTS IN ACADEMIC SECTOR:

ADMINISTRATION

University Level

Academic Affairs

1.	University Honor Scholar	Since 1996
2.	University Senate Member	1997-2014
		2018-2020
3.	University Council Member	2009-2014
4.	Undergraduate Admission Committee Member	1998-2000
5.	Academic & Professional Standards Committee Member	2000-2002
6.	Advisory Member of College of International Education	2000-2006
7.	Web Based Teaching & Learning Taskforce Member	2001-2005
8.	Zero-based Budgets Review for Non-teaching Offices	2001-2002
	Working Group Member	
9.	Task Force on HKBU Public Image Member	2002-2003
10.	Teaching and Learning Processes & Quality Review Exercise	
	Task Force Member	2002-2003
11.	Academic Affairs Committee for Continuing Education Member	2008-2010
12.	Academic Regulations & Review Committee Member	1998-2004
	Chairman	2004-2011
13.	School of Business Dean Search Committee Member	2008
14.	Quality Assurance Committee Member	Since 2018
15.	QA Sub-Committee on Self-financed Program L4, Member	2011-2016
16.	QA Sub-Committee on Self-financed Program L1-3, Chairman	Since 2018
17.	Action Group on Lee Wai Lee Site	2013-2014
18.	Exhibition and Conference Facilities Management Committee	Since 2014
19.	Knowledge Transfer Committee	2017-2019
20.	VP for Administration & Secretary Search Committee Member	2019
	Student Affairs	
1.	Student Affairs Committee Chairman	2010-2011
2.	Residence Life Committee Chairman	2010-2011
3.	Students Residence Management Board Member	2010-2011
4.	Students Appeal Panel Chairman	2004-2011
5.	Advisory Committee on Graduate Employment Member	1994-2010
		Since 2018
	Staff Affairs	
1.	Personnel Committee Member	1998-1999
		2009-2014
2	Various Recruitment and Performance Review Panels Member	Since 1998
	Schools of Business, Communication, & Continuing Education,	
	Academic Registry, Finance Office, and University Relations	
3.	Administrative Staff Performance Review Panel Member	1998-2003

4.	Staff Affairs Committee Member		2002-2004
5.	Task Force on Medical & Dental Benefits R	eview Chairman	2002-2003
6.	Steering Committee on Review of the Pay a	nd Reward Structure	
	Working Group for Non-teaching Staff Mer	nber	2003-2004
7.	Steering Committee on Review of the Pay a	nd Reward Structure	
	Working Group for Teaching Staff Member		2003-2004
8.	Non-teaching Staff Salary Review Conversi	on Panel Chairman	2005
9.	Committee on Conflict Resolution Member		Since 2005
10.	Equal Opportunities Advisor		Since 2007
11.	Non-teaching Staff Performance Award Con	nmittee Member	2013
	Accreditation and Re-accreditation	of Academic Program	mes
1.	Accreditation Panel Member:	MSocSci in S&LM	2000
2.	Programme Planning Team Chair:	MSc in SHRM	
	2000		
3.	Programme Planning Team Chair:	PgD in HRM	2004
4.	Programme Planning Team Member	DBA	2004
5.	Programme Planning Team Member	Dip in WP Comm	2005
6.	Accreditation Panel Member:	BSocSci in Psycholog	y 2006
7.	Programme Planning Team Chair	BComm in HRM	2009
8.	Programme Planning Team Member	MHRM	2009

School Level

1.	School Library Committee Member	1994-1997
2.	MBA Course Management Committee Member	1996-2005
3.	MBA Course Board Member	1996-1999
4.	MBA Admission Coordinator	1996-1999
5	BBA Project Committee Member	1994-2003
6	BBA Course Management Committee Member	1994-2006
7.	BBA Course Board Member	1994-1999
8.	Business School Executive Committee Member	1997-2006
9.	Panel for Review of Appointment of Academic Staff Member	1997-2005
10.	Panel for Review of Promotion of Academic Staff Member	1997-2005
11.	School Web Project Task Force Chairman	2002-2004
12.	Centre for Human Resources Strategy & Development, Director	Since 2010
13.	Undergraduate Studies Committee member	2010-2012
14.	Accreditation and Assessment Committee Member	2010-2012
15.	Research & Graduate Studies Committee	2011-2013

Departmental Level

1.	HRM Major Coordinator	1994-2001
2.	Head of Department	1997-2006
3.	MSc in SHRM Degree Programme Director	2001-2006
4.	MSc in SHRM Programme Management Committee Member	Since 2001

5.	MHRM Programme Management Committee Member	Since 2005
6.	Bachelor of Commerce (Hons) in HRM Degree Prog Director	2010-2015

Bachelor of Commerce (Hons) in HRM Degree Prog Director 2010-2015
 BCom (Hons) in HRM Programme Management Committee Chair 2010-2015

TEACHING AND RESEARCH

Teaching

Academic Programs

- 1. Doctor of Philosophy
- 2. Doctor of Business Administration
- 3. Doctor of Education
- 4. Master of Philosophy
- 5. Master of Business Administration
- 6. Master of Public Administration
- 7. Master of Education
- 8. Master of Science in Strategic Human Resources Management
- 9. Master of Human Resources Management
- 10. Bachelor of Business Administration
- 11. Bachelor of Social Sciences
- 12. Bachelor of Commerce in Human Resources Management

Undergraduate level Subjects:

Educational Leadership	Educational Psychology
Industrial Relations	Educational Administration
Human Resource Management	Personnel Administration in Schools
Training and Development	Compensation Management
Labor Relations and Law	Personnel Psychology
Organizational Behavior	Organizational Development
Performance Appraisal and Rewards	Applied Social Psychology
Management for Non-profit Organizations	HRM in China
Human Resources Research & Measurement	Selection and Recruitment
General Psychology	Career Development

Postgraduate level Subjects:

Seminar in Human Resource Management
Cultural Perspectives in Management
Psychology
International Human Resource Management
Cross-cultural Management
Employment Relations Practices
Training and Development
Managing People in the Public Sector

Educational Leadership Industrial-Organizational

Managerial Communications Leadership and Team Building Current Human Resources Issues Performance and Reward Management Total Quality Management

Research Areas

Individual Differences Industrial-Organizational Psychology Quality of Human Capital Compensation & Benefits Management & Education Ethics Work-Life Balance

External Examiner/Academic Advisor Appointments

1.	Certificate in Human Resource Manageme	nt HKPC	1996-2000
2.	Diploma in H R Management	НКРС	1996-2000
3.	Diploma in Training and Development	НКРС	1997-2000
4.	Diploma in Practical HR Management	НКРС	2002-2004
5.	Bachelor of Business Administration	OUHK	1999-2012
6.	Masters of Philosophy in Management	PolyU	2001-2010
7.	Doctor of Business Administration	PolyU	2001-2010
8.	Doctor of Business Administration	UnSA	2000-2010
9.	Masters of Philosophy in Management	CityU	Since 2002
10.	Masters of Philosophy in Psychology	CUHK	Since 2001
11.	Doctor of Education	CUHK	Since 2002
12.	Doctor of Business Administration	Mcquarie	2015-2025
13.	Bachelor of Business Administration	HKŠYU	2008-2010
14.	Associate of Business Administration	HKIEd	2008-2010
15.	Bachelor of Business Administration	HKAC	2004-2018
16.	Associate of Business Administration	HKAC	2012-2013
17.	Bachelor of Business	HKSYU	2015-2019

Anonymous Referee

Frequently reviewed manuscripts on ad hoc basis as anonymous referee for the following scientific journals and academic conferences:

Journal Editorial Board

- 1. International Journal of Employment Studies
- 2. International Employment Relations Review

Scientific Journals

- 1. Social Behavior and Personality: An International Journal
- 2. International Journal of Psychology
- 3. Journal of Business Ethics
- 4. International Journal of Cross-cultural Management
- 5. Journal of Managerial Psychology
- 6. Employee Relations Review
- 7. Career Development International
- 8. Personnel Review
- 9. International Journal of Human Resource Management
- 10. Journal of Occupational and Organizational Psychology
- 11. Asian Journal of Business Ethics

Academic Conferences

- 1. Organizational Behavior Teaching Annual Conferences
- 2. Psychology and Business Ethics Annual Conferences
- 3. Academy of Management Annual Meetings

- 4. Asia Academy of Management Bi-annual Meetings
- 5. International Human Resources Management Bi-annual Conferences

Theses Supervision

1. LAM Hon-yeung for Master of Philosophy

Thesis submitted to Hong Kong Baptist University entitled "An Exploratory Investigation of British Expatriate Adolescents Living in Hong Kong: Their Perceptions of being International and International Mobility Preferences and Consequences" 2003. (Co-supervisor)

2. LIU Xiangyang for Doctor of Philosophy

Thesis submitted to Hong Kong Baptist University entitled "An Investigation of Expatriate Adjustment and Performance at the Workplace: A Social Capital Perspective." 2004. (Co-supervisor)

3 JHANG Ying for Master of Philosophy

Thesis submitted to Hong Kong Baptist University entitled "An Empirical Study of the Effect of Whistleblowing Judgement on Whistleblowing Intention: Investigating the Moderating Roles of Positive Mood and Organizational Ethical Culture." 2006. (Principal supervisor).

4. **ZHOU Jie for Master of Philosophy**

Thesis submitted to Hong Kong Baptist University entitled "A Study of the Effects of Flexible Work Schedules on Family Satisfaction: Examining the Moderating Roles of Managerial Support and Employee Needs." 2008. (Principal supervisor)

5. CHAN, Amy for Doctor of Philosophy

Thesis prepared to Hong Kong Baptist University entitled "Merges and Acquisitions in China." (Co-supervisor)

Theses Examination (External Examiner)

- 1. **MPhil** Thesis submitted to Hong Kong Baptist University entitled "Perceived Transfer of Skills and Knowledge of MBA Graduates" 1998.
- 2. **MPhil** Thesis submitted to University of South Australia entitled "Training Plateau of Civil Servants in Southern Australia", 2000.
- 3. **MPhil** Thesis submitted to Chinese University of Hong Kong entitled "Influence of Organizational Context and Follower's Disposition on Effectiveness of Transformational Leadership". 2001.
- 4. **DBA** Thesis submitted to Hong Kong Polytechnic University entitled "Family-Friendly Policy and Family-Supportive Supervisor: How They Benefit Both Employers and Employees." 2001.
- 5. **MPhil** Thesis submitted to City University of Hong Kong entitled "Business Morality-As Reflected in Three SOEs in Mainland China." 2001.
- 6. **DBA** Thesis submitted to University of South Australia entitled "The Use of Guanxi in

Hong Kong, Taiwan and China." 2001.

- MPhil Thesis submitted to Hong Kong Polytechnic University entitled "The Effects of Leadership Styles on Individuals' Time Use Orientation, Well-being and Effectiveness" 2002.
- 8. **MPhil** Thesis submitted to Hong Kong Baptist University entitled "The Impact of Work, Family and Internal Attributes on Career Advancement" 2002.
- 9. **EdD** Thesis submitted to Chinese University of Hong Kong entitled "An Investigation of the Relationship Between Organizational Culture and Organizational Effectiveness in Hong Kong Higher Education Institution." 2002.
- 10. **PhD** Thesis submitted to Curtin University of Technology entitled "Employees' Perception as Recipients of Change" 2002.
- 11. **PhD** Thesis submitted to University of Santo Tomas entitled "Organizational Performance Model for Business Organizations in Tanzania" 2003.
- 12. **DBA** Thesis submitted to Hong Kong Polytechnic University entitled "A Study of Abusive Supervision: Its Impact on Hong Kong Subordinates' Attitudes and Behaviors" 2003.
- 13. **DBA** Thesis submitted to Hong Kong Polytechnic University entitled "Person-Environment Fit and Work Performance in the Hotel Industry of Hong Kong" 2003.
- 14. **DBA** Thesis submitted to Hong Kong Polytechnic University entitled "The Influence of General Cognitive Ability, Personality and Social Skill on Job Performance: A Predictive Validity Study of Engineers Working with a Toy Manufacturing Company in the PRC" 2004.
- 15. **MPhil** Thesis submitted to Hong Kong Polytechnic University entitled "Employee Stock Option in China: Impacts on Employees' Psychological Ownership and Organizational Citizenship Behavior" 2004.
- PhD Thesis submitted to University of Wollongong entitled "The Effect of Marketing's Participation in New Product Development on its Manifest Influence: A Test of a Contingency Model" 2006.
- 17. **DBA** Thesis submitted to Hong Kong Polytechnic University entitled "Two-tier Wages and Organizational Justice: A Study of Social Workers in Hong Kong" 2006.
- 18. **MPhil** Thesis submitted to the Chinese University of Hong Kong entitled "Does it Matter if I am an Actor or a Third Party? The Relationship Between Belief in a Just Wordl and Justice Perception" 2007.
- 19. **DBA** Thesis submitted to Hong Kong Polytechnic University entitled "Survivors' post-merger work attitudes: The impact of organizational cynicism, continuance commitment and supportive leader" 2007.
- 20. **PhD** Thesis submitted to University of South Australia entitled "Redevelopment of a Nonprofit Organization: An Action Research Case Study of a Hong Kong Children and Youth Integrated Service Centre." 2008.
- 21. **MPhil** Thesis submitted to Chinese University of Hong Kong entitled "Who Will Stay? Examination of Job Embeddedness from a Dispositional Perspective." 2009.
- 22 **EdD** Thesis submitted to Chinese University of Hong Kong entitled "A Study of the Contribution of Leadership and Structure to Organizational Learning in Secondary Schools in Hong Kong." 2009.
- 23. **MPhil** Thesis submitted to Lingnan University entitled "A Study of Positive Emotions

and Work Outcome: the Mediating Role of Psychological Capital." 2011.

- 24. **PhD** Thesis submitted to Hong Kong Baptist University entitled "The Improvement of Organizational Socialization in Groups: An Interactionist Perspective of Social Identity Theory." 2011.
- 25. **PhD** Thesis submitted to Chinese University of Hong Kong entitled "Revealing the Talents Employees with Disability", 2017.

Applied/Policy Research Projects

- 1. Hong Kong and China Pay Level Surveys, 2010
- 2. Hong Kong and China Pay Level Surveys, 2011
- 3. Hong Kong and China Pay Level Surveys, 2012
- 4. Survey on the Employment Relations and Retention Strategy in Hong Kong, 2013 Hong Kong and China Pay Level Surveys, 2013
- 5. Survey on the Retention Strategy of Older Talents, 2014 Hong Kong and China Pay Level Surveys, 2014
- 6. Survey on the Long Working Hours, Standard Working Hours, and Flexible Employment Mode, 2015
- 7. Hong Kong and China Pay Level Surveys, 2015
- 8. Survey on the Practices of HR Analytics in Hong Kong, 2016
- 9. Hong Kong and China Pay Level Surveys, 2016
- 10. Hong Kong and China Pay Level Surveys, 2017
- 11. Hong Kong and China Pay Level Surveys, 2018
- 12. GHM Greater Bay Area Pay Level Surveys, 2019

EDUCATIONAL ENTREPRENEURIAL EXPERIENCES

Programme Administration Management

- Programme Director (2001-2006) *MSc in Strategic Human Resources Management* Designed, developed, launched, and managed the above self-funded degree program.
- Programme Director (2005-2006)
 Postgraduate Diploma in Human Resources Management Designed, develop, launched, and managed the above self-funded diploma program.
- Programme Director (since 2010)
 Bachelor of Commerce in Human Resources Management Designed, developed, launched, and managing the above self-funded degree program.
- 4. University Honor Scholar for School of Continuing Education, HKBU
- 5. Advisory member of College of International Education, HKBU

Academic Quality Management

- 1. Member of Academic Affairs Committee for Continuing education, HKBU
- 2. Member of Quality Assurance Sub-committee on Self-financed Programmes, HKBU
- 3. Subject Matter Expert in HRM of Hong Kong Council of Academic Accreditation and Vocational Qualifications
- 4. Accreditation Panel member of various self-financed degree programs offered by different higher education institutions in Hong Kong.

PROFESSIONAL CONSULTANCY AND COMMUNITY SERVICES

Area of Consulting Service

Public Administration Industrial Relations Managerial Communication Employee Counseling Change Management Risk & Crisis Management Organizational Restructuring Total Quality Management Performance Management Stress Management Customer Service Compensation and Rewards

List of Client Organization

Kong Kong Police Force Hong Kong Retraining Board Christian Action **Cathay Pacific Airways** Hong Kong Dragon Airlines Ltd. Inco Training Consultants Advance Management Consultants Ltd. Fleishman-Hillard Scotchbrook (HK) Ltd. Omni Group of Hotels (Hong Kong) Kowloon-Canton Railway Corporation Pok Oi Hospital Hong Kong Red Cross Shui On Building Services New York Life Hong Kong Airport Services Shiseido Hong Kong Ltd. Deikin Aircontioning

Hong Kong SAR Government Hong Kong Productivity Council Hong Kong Ferry (Holding) Co. Ltd. Japan Airlines Ltd. Dun & Breadstreet (Hong Kong) Ltd Tung Wah Group of Hospitals Eagle Star Insurance Group B. A. T. China Ltd Shanghai Commercial Bank Ltd. Hong Sino Property Holding Ltd. Pulse Electrics Hong Kong Family Welfare Association The Hong Kong Jockey Club Ocean Park Kum Shing Group Wai Ji Christian Services

Professional, Public and Community Services

1.	Executive Committee Member: Employment Service of HKCSS	1999-2005
2.	Council Member: Hong Kong Employment Development Service	2003-2019
3.	Vice-chairman: Hong Kong Employment Development Service	2005-2012
4.	School Manager: HK Vernacular Normal Schools Alumni Asso School	2003-2018
5.	School Supervisor: HK Vernacular Normal Schools Alumni Asso School	Since 2018
6.	Member: Human Resources Sub-committee, Heep Hong Society	2003-2006
7.	Board Member: Equal Opportunities Commission	2005-2011
8.	Member: Rotary Club of Hong Kong South	2006-2010
9.	Honorary Secretary: Rotary Club of Hong Kong South	2008-2009
10.	Vice President: Rotary Club of Hong Kong South	2009-2010
11.	Council Member: Hong Kong Baptist University	2009-2014
12.	Board Member: People Development Board, HKJC College	2010-2012
13.	Board Member: Apple Daily Charitable Foundation	2011-2019

14.	School Manager: St Joseph's Anglo-Chinese School	
	Since 2012	
15.	Honorary Advisor: ERB Manpower Developer Award Scheme	Since 2013
16.	Member: TWAHs Tin Sau Bazaar Advisory Management Committee	Since 2013
17.	Member: Public Affairs Forum, HK SAR Government	2000-2015
18.	Fellow: Legacy Academy	Since 2015
19.	School Supervisor: VNSA St. Helena School	
	Since 2018	
20.	Member: AAVQO Appeal Board	Since 2019
21.	Member: Accreditation Board of HKIHRM	1995-2000
22.	Council Member: Hong Kong Industrial Relations Association 1989-90,	1994-1995
23.	Member of Executive Committee of Hong Kong Pay Level Survey	Since 1994
24.	Member of Executive Committee of PRC Pay Level Survey	Since 1996
25.	Advisor: Institute of Dining Arts	Since 2019
26.	Advisor: M.SocSci, The Open University of Hong Kong	1999-2014
27.	Secretary: I/OPD, Hong Kong Psychological Society	2000-2001
28.	Consultant: HKBU Association for Human Resource Professionals	
	2002-2010	
29.	Council Member: Hong Kong People Management Association	2003-2010
30.	President: Hong Kong People Management Association	2005-2006
31.	Director: Centre for Human Resources Strategy and Development	Since 2010
32.	Honorary Adjunct Professor: Hong Kong Adventist College	Since 2005
33.	Visiting Professor: University of Greenwich	2009-2012
34.	Curriculum Advisor: Hong Kong Adventist College	
	2010-2019	
35.	Advisor: Shu Yun College Business Administration Programme	2010-2019
36.	Advisor: Hong Kong Buddhist College	2012-2016

Organizing Academic Conferences and Public Forums with Social Impacts

- 1. 1997 International Organizational Behaviour Teaching Conference. January 3 5
- 2. 1998 Asia Pacific Conference of Employee Assistance Programme. March 5 7.
- 3. 2001 Asia Pacific Researches in Organization Conference. December
- 4. 2002 International Conference on Business Ethics in Knowledge Economy. April 2-4.
- 5. 2005 International Human Resource Management Conference. June 14-17.
- 6. 2006 International Employment Relations Association Conference, June 19-22.
- 7. 2008 Public Forum on Work-life Balance, June 5, 2008.
- 8. 2009 Public Forum on Human Capital in Hong Kong, May 16, 2009
- 9. 2010 Public Forum on Minimum Wage Legislation, April 22, 2010
- 10. 2011 Public Forum on Hong Kong's Aging Workforce, May 6, 2011.
- 11. 2011 Public Forum on Hong Kong's Aging Populations, September 17, 2011
- 12. 2013 Public Forum on China HRM Risk Management & labour Dispute, Jan 26, 2013
- 13. 2013 Roundtable Seminars in Managing People in the Public Sector, April 20, 2013.
- 14. 2013 Public Forum on Eliminating Employment Discrimination, April 27, 2013
- 15. 2013 Human Resource Congress, October, 9, 2013
- 16. 2014 Population Forum, February, 14, 2014.

- 17. 2014 Human Resource Congress, September, 23, 2014
- 18. 2014 Public Forum on Meeting World Class HR Guru, Dave Ulrich, Dec, 10, 2014
- 19. 2015 Strategy Tactic for Retaining and Engaging Mature Employees, Oct 24, 2015
- 20. 2015 Human Resource Congress, October, 8, 2015
- 21. 2016 Public Forum on MPF Offsetting Mechanism, June 2, 2016
- 22. 2016 Human Resource Congress, October, 12, 2016
- 23. 2017 Public Forum on Multigenerational Workforce in Hong Kong, April 8, 2017
- 24. 2017 International Symposium on Pay and Motivation, May 5, 2017
- 25. 2017 Human Resource Congress, October, 21, 2017
- 26. 2018 Public Forum on Artificial Intelligence and HRM, March 10, 2018

Project Management

- 1. Organizing and leading study tours for international business students.
- 2. Planning and putting together the first self-funding postgraduate programme of the Department of Management, MSc in Strategic Human Resources Management.
- 3. Organizing 2001 University Retreat.
- 4. Organizing and launching the alumni association for HKBU HRM students: HKBU Association for Human Resources Professionals. 2002.
- 5. Reviewing the Zero-based budgeting of HKBU. September 2001 April 2002.
- 6. Chairing a taskforce to review, re-evaluate, and revise the medical and dental benefits schemes of HKBU. October 2002 October 2003.
- 7. Designing and implementing the Virtual Integrated Teaching and Learning Environment (VITLE)", was funded at around \$0.65 million
- 8. Chairing a panel to review the salary structure conversion processes of non-teaching staff of HKBU.
- 9. Establishment of the Centre for Human Resources Strategy and Development of the School of Business. May, 2006.
- 10. Establishment of VNSA St. Helena School. May 2018
- 11. Establishment of VNSAA Kindergarten School. September, 2020.

Invited Lectures and Speeches

1.	Improving school management and quality of teaching	
	Hong Kong Teachers' Association	December, 1994
2.	Employee Counselling	
	Hong Kong Industrial Relations Association	June, 1995
3.	Stress and coping with stress	
	Hong Kong Social Welfare Society	June, 1995.
4.	Stress of employees in today's society	
	Hong Kong Industrial Relations Association	March, 1996
5.	Employee involvement in a total quality management	
	Hong Kong Housing Authority	July, 1998
6.	Stress in everyday life	
	Hong Kong Children Society	July, 1998
7.	How EAP contributes to enhancing staff productivity	

	The Hong Kong Council of Social Service	March, 1999
8.	Balancing work and family conflicts	
	Hong Kong Baptist University	April, 1999
9.	How to deal with stakeholders for teachers	
	Hong Kong Institute of Education	February, 2001
10.	Old men and the "Cs" (computers)	
	Hong Kong Psychological Society	June, 2001
11.	Employee Assistant Programmes	
	Management Development Centre, VTC.	June, 2001.
12.	Whistleblowing in Hong Kong	
	City University of Hong Kong	October, 2002
13.	Human resources and young people today	
	Hong Kong Adventist College	January, 2003
14.	Self-efficacy and coping of people in times of adversities	
	Hong Kong Psychological Society	May, 2003
15	Stress and stress management	-
	Hong Kong Adventist Hospital	July, 2003
16.	Post-SARS Era: Dealing with stress in organizations	
	Hong Kong People Management Association	August, 2003
17.	Competency-based management system	
	PriceWaterhouseCoopers/Guangzhou Municipal Office	September, 2003
18.	Studying in human resource management	1 /
	Ho Dao College	October, 2003
19.	How to motivate staff to face changes	,
	Senior Citizen Home Safety Association	October, 2003
20	HR competency of secondary school principals	
	Hong Kong Association of Head of Secondary Schools	June, 2004
21	Job evaluation and salary structuring	
	Hong Kong Conference of Seventh-day Adventist	June, 2004
22.	Infectious diseases: An HRM implication	
	Hong Kong Society for Infectious Diseases	June, 2004
23.	Professional presentations for helping professionals	
201	Yuen Yuen Institute	September, 2004
24.	How to monitor your employees' expectations of pay raises	1
2	Hong Kong People Management Association	October, 2004
25.	Successful career planning	000000,2001
23.	St. Joseph's Anglo-Chinese School	November, 2004
26.	Handling adversity	1000011001, 2001
20.	The Hong Kong Federation of Youth Groups	December, 2004
27.	Crisis in NGOs	December, 2001
27.	Pok Oi Hospital Social Services	May, 2005
28	Employment for disable people	May, 2005
20	Labour Department, HKSAR	November, 2005
29	Labor relations and law	1.0000000000000000000000000000000000000
_,	Education and Manpower Bureau, HKSAR	March, 2006
30	Fighting fire in employment disputes	11111011, 2000
50	i isming fire in employment disputes	

	Labour Department, HKSAR	May, 2006
31	Dealing with employees and trade unions	-
	Social Welfare Department, HKSAR	May, 2006
32	Performance expectations of university professors	-
	Hong Kong Productivity Council	July, 2006
33	Talent management in actions	
	Hong Kong Christian Services	September, 2006
34.	Recruiting talents effectively	-
	Economic Times Business College	January, 2007
35.	Passion-psychological attributes of executives	
	DBM	May, 2007
36.	Employment development services	
	Rotary Club of Kingspark	May, 2007
37.	Family friendly employment policy	
	Rotary Club of Hong Kong South	May, 2007
38.	Total wellness of executives	
	Shui On Building Company	May 2007
39.	Human resource management	
	Education Bureau, HKSAR	July, 2007
40.	Passion introduction	
	Hong Kong People Management Association	October, 2007
41.	Successful career planning	
	St. Joseph's Anglo-Chinese School	November, 2007
42.	Revitalize your passion	
	Hong Kong Baptist University	December, 2007
37	Parental Stress	
	Hon See Kindergarten	February, 2008
44.	Human resource management in schools	
	Hong Kong Baptist University	March, 2008
45.	Future directions of employee retraining	
	Hong Kong Council of Social Service	March, 2008
46.	China Labour Contract Law and implications	
	University of Colorado at Denver	March, 2008
47.	Commencement speech: The spirit of Josephians	
	St. Joseph's Anglo-Chinese School	June, 2008
48.	Strategy of public relations	
	Rotary Club of District 3450	September, 2008
49	Managing people in turbulent times	
	Labour Department, HKSAR	September, 2009
50.	Successful career planning	
	St. Joseph's Anglo-Chinese School	November, 2009
51.	Implementation of minimum wages	
	Hong Kong Baptist University	April, 2010
52.	Minimum wages in Hong Kong	
	NOW TV Forum	May, 2010
53.	Developing talent of the 21 st Century: PASSION	

	Greater China Talent Management Summit 2010	July, 2010
54.	Team building	<i>vary</i> , 2010
0.11	HK Federation of Restaurants & Related Trades	September, 2010
55.	Retaining talents	~ · F · · · · · · · · · · · · · · · · ·
	Hong Kong Productivity Council: Informercial Series	October, 2010
56.	The role of HRM in CSR	,
	Hong Kong Shue Yan University	November, 2010
57.	Effective human resources measurement	,
	CITIC Pacific	November, 2010
58.	Passion for work	,
	Equal Opportunities Commission	January, 2011
59.	Dealing with challenges of minimum wage ordinance	•
	Hong Kong Federation of Restaurants and Related Trades	March, 2011
60.	Minimum wage and labour collaboration seminar	
	Career Times	April, 2011
61.	Dealing with labour relations facing minimum wage	
	Hong Kong Federation of Restaurants and Related Trades	April, 2011
62.	Strategic planning	-
	The Josephian's Association	April, 2011
63.	Dealing with labour relations facing minimum wage	
	Hong Kong People Management Association	May, 2011
64.	Standard work hours	
	Hong Kong Federation of Restaurants and Related Trades	May, 2011
65.	Graduation Address	
	Hong Kong Adventist College	July, 2011
66.	The impact on employees with disabilities under MWO	
	Equal Opportunities Commission	July, 2011
67.	Labour collaboration and consultation	
	Labour Department, HKSAR Government	September, 2011
68.	HR management – Generational challenge	
	South China Morning Post	June, 2012
69.	Workplace flexibility	
	Hong Kong Shue Yan University	September, 2012
70.	Age discrimination	G 1 0010
- 1	Equal Opportunities Commission	September, 2012
71.	2020 HR roles	N 1 2012
70	CITIC Pacific	November, 2012
72.	Coaching the coach	Amil 2012
73.	Employee Retraining Board	April, 2013.
73.	Managing people in the public sector Hong Kong Baptist University	Λ pril 2013
74.	Does Hong Kong need a age discrimination legislation?	April, 2013
/+.	Hong Kong Baptist University	Λ pril 2013
75.	SWH: A crisis or an opportunity	April, 2013
15.	Hong Kong Institute of Human Resource Management	June, 2013
76.	Wage negotiation strategies	June, 2015
70.	mase negotiation strategies	

	Hong Kong Institute of Human Resource Management	July, 2013
77.	<i>Employee retention and engaging strategy</i> 2013 HR Congress	October, 2013
78.	Hong Kong 2013 Pay Levels	October, 2013
70.	Hong Kong People Management Association & CHRSD	October, 2013
79.	Temptation of money	
	The University of Hong Kong	May, 2014
80.	HR Roles in modern time	
	Hong Kong Management Association	May, 2014
81.	跳出傳統框架的企業培訓方案	
	Employee Retraining Board	May, 2014
82.	Hong Kong Labour Market Trends and Issues	
	Chinese University of Hong Kong	June, 2014
83.	Developing Executive Coaching Programme	• • • • • •
0.4	Hong Kong Institute of Human Resource Management	August, 2014
84.	Retention Strategy of Older Talents	Sontombor 2014
85.	2014 HR Congress Age Smart Management	September, 2014
65.	Equal Opportunities Commission 2014 Forum	November, 2014
86.	Executive Coaching	1000011001, 2011
	Simon Fraser University Business School	July, 2015
87	PR 15 Opening	
	Hong Kong Outstanding Students Association	July, 2015
88.	Myths & Benefits of Retaining Mature Employees	
	Labour Department, HKSAR	August, 2015
<i>89</i> .	Long Working Hours and Solutions	0 1 0015
00	2015 HR Congress Passion	October, 2015
90	Hong Kong Federation of Youth	November, 2015
91.	Coaching Skills	100vember, 2015
/11	Legacy Academy	November, 2015
92.	Managing Multigenerational Workforce	,
	Four Dimensions	September, 2016
93.	HR Analytics	
	2016 HR Congress	October, 2016
94.	Interview of Mr. David Mong	0 (1 0016
04	Hong Kong Baptist University	October, 2016
94.	HR Analytics Tai Po HR Club	May, 2017
95.	People Analytics	Widy, 2017
20.	MTR	May, 2017
96.	HR Analytics in Compensations & Benefits	
	Hong Kong People Management Association	July, 2017
97.	Organizational Behavior	
	Midland Holdings	August, 2017

98.	Evidence Base Management		
	IBM	September, 2017	
99.	Artificial Intelligence		
	Hong Kong Baptist University	March, 2018	
100.	Recent HR Trends		
	CTgoodjobs.com	January, 2019	
101.	Mature Employees		
	Golden Age Foundation	March, 2019	
102.	Future of Work in Talent Acquisition		
	South China Morning Post	March, 2019	
103.	Applied Research		
	HKBU-CIPD	March, 2019	
104.	HRM		
	Hong Kong International Aviation Academy	March, 2019	
105.	Strategy & Tactics of Wage Negotiation		
	Hong Kong Baptist University	July, 2019	
106.	HR of the Future		
	CTgoodjobs.com	January 2020	

Media Interviews/Talk Shows/ TV Appearances

Interviews by Electronic Media

- 1. Asia Television Ltd.
- 2. Hong Kong Radio and Television Ltd
- 3. Hong Kong Cable Television Ltd.
- 4. Hong Kong Television Broadcasting Ltd.
- 5. Hong Kong Commercial Radio Ltd.
- 6. Metro Radio
- 7. NOW-TV, PCCW Ltd.
- 8. Interactive TV Ltd.

Invitation on TV Programmes

- 1. City Forum
- 2. Sunday Report
- 3. Pentaprism
- 4. Current Topics
- 5. Good Morning Asia
- 6. Headline News
- 7. Current Affairs
- 8. Media Watch
- 9. NowTV Forum

Interviews by Press Media

- 1. Hong Kong Economical Journal
- 2. Ming Po Daily

- 3. Hong Kong Economic Times
- 4. Asia Wall Street Journal.
- 5. Capital
- 6. Hong Kong Standard
- 7. South China Morning Post
- 8. People Management
- 9. TQM Magazine
- 10. Sing To Daily
- 11. City Daily
- 12. Wen Wui Pao
- 13. Job Market
- 14. Career Times
- 15. Oriental Daily News

SCHOLARLY PUBLICATIONS

Chapter in Book

- Chiu, R. (1986). Thirty ways of stress coping. In A. Kwan, (Ed.), *Mental health & mental hygiene of old age*. Hong Kong: Chai Yin Publishing Association.
- 2. Chiu, R. (1986). You can manage your stress. In The Sign of Times Publishing Association (Ed.), *Don't let tension overcoming you*. Taiwan: The Sign of Times.
- Chiu, R. (1990). LAB-HK, A pain on the neck for H.R.M. In *Compendium of Hong Kong cases in management*. Hong Kong: Management Development Center of Hong Kong Vocational Council. Vol, 2
- 4. Chiu, R. (1995). Stress and stressors in the Chinese culture. In F. Peterson (Ed.), *Chinese Psychology*. (49-62) St. Paul: West.
- Chiu, R. & Wyatt, T. (1997). Proceedings of the 4th International Organizational Behavior Teaching Conference. City University of Hong Kong / Hong Kong Baptist University: Hong Kong.
- Chiu, R. & Kosinski, F. (1997). Human resource management in Hong Kong. In S. Fisher (Ed.), *Readings in international personnel and human resource management*. (21-32) New York: Brooks.
- Luk, V. & Chiu, R. (1998). Reward systems for local staff in China. In J. Selmer (Ed.), *International management in China: Cross-cultural issues*. (137-151) London: Routledge.
- Westwood, R., Leung, S.M., & Chiu, R. (1999). The meaning of work: The reconfiguration of work and working in Hong Kong and Beijing. In P. Fosh, D., Andy Chan, Wilson Chow, Levine, E. Snape, & R. Westwood (Eds.) *Hong Kong management and labour*. (127-150) London: Routledge.

Refereed International Journal Articles

- 1. Whitely, A. & Chiu, R. (1989). Job evaluation and the Hong Kong disciplined services. *Human Resources Journal*, 5(1), 49-58.
- 2. Chiu, R. & Kosinski, F. (1994). Is Chinese conflict handling behavior influenced by Chinese values? *Social Behavior and Personality: An International Journal*. 22(1), 81-90.
- 3. Chiu, R. & Kosinski, F. (1995). Chinese cultural collectivism and work related stress: Implications for employment counselors. *Journal of Employment Counseling*, 32(1), 98-110.
- 4. Chiu, R. & Kosinski, F. (1996). Interactive effects of dispositional traits and work related outcomes: A four countries comparative study. *International Journal of Psychology*, 31(2), 122-140.
- Chiu, R., Wong, M. & Kosinski, F. (1998). Confucian values and conflict behavior of Asian managers: A comparison of two countries. *Social Behavior and Personality: An International Journal.* 26(1), 11-22.
- 6. White, J., Luk, V., Druker, J., & Chiu, R.(1998). Paying their way: A comparison of managerial reward systems in the Hong Kong and London banking industries. *Asian*

Pacific Journal of Human Resources. 36(1), 54-71.

- 7. Chiu, R. & Stembridge, A. (1998). Exploring managerial success factors of Chinese managers: A comparison between mainland and Hong Kong Chinese males. *Career Development International*. 3(2), 67-74.
- 8. Chiu, R. (1998). Relationships among role conflicts, role satisfactions, and life satisfaction: Evidences from Hong Kong. *Social Behavior and Personality: An International Journal.* 26(4), 409-414.
- 9. Chiu, R. (1999). Relationships between motivators and criteria in the selection of a distance learning MBA program in Hong Kong. *Career Development International*. 4(1), 26-33.
- Chiu, R., Man, J., & Thayer, J. (1999). Effects of role conflicts and role satisfactions on stress of three professions in Hong Kong: A path analysis approach. *Journal of Managerial Psychology*. 3(5/6), 318-333.
- Chiu, R. (1999). Employee involvement in a total quality management program: Problems in Chinese firms in Hong Kong. *Managerial Auditing Journal*. 14(1/2) 8-11.
- 12. Chiu, R. & Kosinski, F. (1999). The role of affective dispositions in job satisfaction and work strain: Comparing collectivist and individualist societies. *International Journal of Psychology.* 34(1), 19-28.
- 13. Chiu, R. & Stembridge, A. (1999). How do Hong Kong full time employees select a part-time MBA program. *SAM Advanced Management Journal*. 6(2), 34-39.
- White, G., Druker, J., Luk, V., & Chiu, R., (1999). Pay policy and wage determination in Hong Kong and Guangdong: A case of regional convergence? *International Journal of Employment Studies*. 7(1), 53-78.
- 15. Tang, T. L. P., Luk, V. W. M., & Chiu, R. (2000, May/June). Pay differentials in the People's Republic of China: An examination of internal equity and external competitiveness. *Compensation and Benefits Review*, 43-49.
- 16. Chiu, R. (2000). Do perception of pay equity, pay satisfaction, and job satisfaction mediate the effect of positive affectivity on work motivation? *Social Behavior and Personality: An International Journal*. 27(5), 177-184.
- Chiu, R., Luk, V., White, G., & Druker, J. (2000). Economic and political change in Hong Kong and its impact upon remuneration systems. *Employee Relations Review*. 15(November), 16-21.
- 18. Chiu, R., Luk, V., & Tang, T. (2001, May/June). How do you attract and motivate employees in Hong Kong and People's Republic of China? The cash mentality revisit. *Compensation and Benefits Review*. 66-72.
- McCann, D. P., Lam, J. K. C. & Chiu, R. (2001). Teaching Business Ethics in Hong Kong: Challenges and Response. *Journal of Teaching in International Business*. 12(2), 23-34.
- 20. Chiu, R. & Babcock, R. (2002). The relative importance of facial attractiveness and gender in Hong Kong selection decisions. *International Journal of Human Resource Management*. 13(1), 1-14.
- 21. Stoeva, A.Z, Chiu, R., & Greenhaus, J. (2002). Negative affectivity, roles stress, and work-family conflict. *Journal of Vocational Behavior*. 60(1), 1-16.
- 22. Chiu, R., Luk, V., & Tang, T. (2002). Compensation and Benefits: What do Chinese

employees want? Evidences from two studies. *Personnel Review*. 31(4), 402-431.

- Chiu, R. (2002). Ethical judgement, locus of control, and whistleblowing intentions: A case study of Mainland Chinese MBA students. *Managerial Auditing Journal*. 17(9), 581-587.
- 24. Chiu, R. & Erdener, C. (2003). The ethics of peer reporting in Chinese societies: Evidence from Hong Kong and Shanghai. *International Journal of Human Resource Management*. 14(2), 335-353.
- 25. Chiu, R. (2003). Dispositions, adversity quotient and whistleblowing: A conceptual framework. *Employee Relations Review*, 18(February), 17-26.
- 26. Chiu, R. (2003). Ethical Judgement and whistleblowing intention: Examining the moderating role of locus of control. *Journal of Business Ethics*. 43(1-2), 65-74.
- 27. Chiu, R. & Francesco, A. M. (2003). Dispositional traits and turnover intentions: Examining the mediating role of job satisfaction and affective commitment. *International Journal of Manpower*. 24(3), 284-298.
- 28. Tang, T. & Chiu, R. (2003). Income, money ethic, pay satisfaction, commitment, and unethical behavior: Is the love of money evil for Hong Kong employees? *Journal of Business Ethics.* 46(1), 13-30
- 29. Chiu, R. & Francesco, A.M. (2003). The influence of dispositions and attitudinal outcomes on the work motivation of Hong Kong managers. *International Journal of Employment Studies*. 11(1), 3-30.
- 30. Selmer, J. & Chiu, R. (2004). Competencies of tomorrow HR leaders: A Hong Kong perspective. *Journal of World Business*. 39(4), 324-336.
- Tang, T., Chiu, R., & Associates. (2006). The love of money and pay level satisfaction: Measurement and functional equivalence in 29 geopolitical entities around the world. *Management and Organization Review*, 2 (3), 423-452
- 32. Selmer, J., Chiu, R., & Shenkar, O. (2007). Cultural distance asymmetry in expatriate adjustment. *Cross Cultural Management*. 14(2), 150-160.
- Wei, L. Q., Liu, J., Zhang, Y. C., & Chiu, R. (2008). The role of corporate culture in the process of SHRM: The case of Chinese enterprises. *Human Resource Management*, 47(4), 777-794
- 34. Zhang, J., Chiu, R., & Wei, L. Q. (2009). Decision making process of internal whistleblowing behavior in China: Empirical evidence and implications. *Journal of Business Ethics*. 88, 25-41.
- 35. Zhang, J., Chiu, R., & Wei, L. Q. (2009). On whistleblowing judgment and intention: The roles of positive mood and organizational ethical culture. *Journal of Managerial Psychology.* (24)7, 627-649.
- Chiu, R & Selmer, J. (2011). Are human resource professionals strategic business partners? Evidence from Hong Kong. *International Employment Relations Review*. 17(2), 75-95.
- 37. Sun, L., Chow, I., Chiu, R., & W. Pan (2013). Outcome favorability in the link between leader-member exchange and organizational citizenship behavior: Procedural fairness climate matters. *The Leadership Quarterly*. 24(1), 215-226. FQ:2
- 38. Liu, X., Kwan, H. K., & Chiu, R. (2014). Customer sexual harassment and frontline employees' service performance in China. *Human Relations*. 67(3), 333-356. FQ: 2
- 39. Wu, L., Zhang, H., Chiu, R., Kwan, H. K., & He, X. (2014). Hostile attribution bias

and negative reciprocity beliefs exacerbate incivility's effects on interpersonal deviance. *Journal of Business Ethics*. 120(2), 189-199. **FQ: 2**

- 40. Wu, L Z., Ho, K. K., Yim, F. H., Chiu, R., He, X. (2015) CEO ethical leadership and corporate social responsibility: A moderated mediation model. *Journal of Business Ethics*. 130(4), 819-831. **FQ: 2**
- 41. Mao, Y., Kwan, H. K., Chiu, R., & Zhang, X. (2016) The impact of mentorship quality on mentors' personal learning and work-to-family interface. *Asia Pacific Journal of Human Resources*. 54, 79-97. FQ: 2
- 42. Xin, J., Chen, S., Kwan, H. K., Chiu, R., & Yim, F. H.-K. (2018). Work-family spillover and crossover effects of sexual harassment: The moderating role of work-home segmentation preference. *Journal of Business Ethics*, 147(3): 619-629. FQ: 2
- 43. Tang, T, Chiu, R., & Associates (2018). Monetary intelligence and behavioral economics across 32 cultures: Good apples enjoy good quality in life in good barrels. *Journal of Business Ethics.* 148, 893-917. **FQ: 2**
- 44. Tang, T, Chiu, R., & Associates (2018). Monetary intelligence and behavioral economics: The Enron effect—Love of money, corporate ethical values, corruption perceptions index (CPI), and dishonesty across 31 geopolitical entities. *Journal of Business Ethics.* 148 919-937. FQ: 2
- 45. Zhou, A., Yang, Z., Kwan, H. K., & Chiu, R. K. (2019) Work-family spillover and crossover effects of authentic leadership in China. *Asia Pacific Journal of Human Resources*. 57(3): 299-321. **FQ: 2**
- 46. Kwan, H. K., Chen, H., & Chiu, R. K. Effects of empowering leadership on followers' work-family interface. *International Journal of Human Resource Management*. (Forthcoming)

Refereed International and Local Conference Papers

- Cheng, S. M., Chan, A., & Chiu, R. (1989). Voluntaristic versus corporatist responses to labour shortage: Hong Kong and Singapore compared. Proceedings of the Second International Personnel and Human Resource Management Conference. (pp. 227-238). City Polytechnic of Hong Kong, Hong Kong.
- Chiu, R. (1990). Sources and management of organizational stress A Hong Kong case. Proceedings of the Eight Bi-annual Association of Psychological & Educational Counsellors of Asia Conference/Workshop, University of Malaysia, Malaysia.
- Chiu, R. (1990). Doing action learning in Hong Kong: Current practice and problems. Proceedings of the First World Congress on Action Research & Process Management, Griffith University, Australia.
- Ko, A., Chiu, R., & Wong, M. (1990). Significance of cultural change and its implications to management practices. Proceedings of the First International Organizational Behavior Teaching Conference, National University of Singapore, Singapore.
- Chiu, R. (1992). Understanding organizational stress: A cultural perspective. Proceedings of the 1992 Annual Conference of Midwest Society for Human Resources / Industrial Relations (pp. 153-160). Purdue/Indiana University, United

States.

- 6. Chiu, R. (1993). Relationship between Chinese values and conflict-handling behaviors: A comparison of American and Chinese business students. Proceedings of the Academy of International Business West and Southeast Asian Regions Conference. The University of Hong Kong, Hong Kong.
- Chiu, R. (1993). Cultural collectivism and work-related stress: A Hong Kong Chinese Experience. Proceedings of the **1993 International Conference of the Association** of Psychological and Educational Counsellors of Asia. The Chinese University of Hong Kong, Hong Kong.
- 8. Chiu, R. (1993). A cross-cultural study of the collectivism individualism dimensions: Influence of Chinese values on the conflict behaviors of MBA students in two countries. Proceedings of the **Fourth Symposium of Cross Cultural Consumer and Business Studies** (pp. 203-207). University of Hawaii, United States.
- Babcock, R. & Chiu, R. (1994). Techniques to facilitate the teaching of oriental students. Paper presented at the **1994 Organizational Behavior Teaching** Conference. University of Winsdor, Canada.
- 10. Chiu, R. (1995). Interactive effects of personality traits, job satisfaction and work related stress of nurses: A four countries comparative study. An initial report on the Hong Kong findings. Proceedings of the **Hospital Authority Convention 1995**. Hong Kong.
- Chiu, R., Wong, M., & Kosinski, F. (1996). Influence of traditional Chinese values on conflict behaviors of Asian managers: Comparison between Japan and PRC. Proceedings of the 14th Annual International Conference of The Association of Management. University of Baltimore. US.
- Luk, V. & Chiu, R. (1996). Reward system and their effect on the attraction, retention, and motivation of local staff in the PRC: Initial findings. Proceedings of the Crosscultural Management in China Conference. Hong Kong Baptist University. Hong Kong.
- 13. Chiu, R. & Fung, D. (1997). Best practice of developing quality workforce of the 21st century: HR and EAP partnership. Paper presented at the **1997 Hong Kong Institute of Human Resource Management Annual Conference**. Hong Kong.
- Chiu, R. & Stembridge, A. (1998) How do Hong Kong full time employees select a part-time MBA program. Proceedings of the **1998 Annual Conference of the Society** for Advance Management. Texas A&M University. United States.
- Chiu, R. (1998). Employee involvement in a total quality management program: Problems in Chinese firms in Hong Kong. Proceedings of the Third International Conference on ISO 9000 & TQM. Hong Kong Baptist University. Hong Kong.
- Luk V., White, G., Chiu, R., & Druker, J. (1998). Pay policy and wage determination in Hong Kong and Guangdong: A case of regional convergence? Proceedings of 1998 IERA Conference. University of Wollongong, Australia.
- Chiu, R. (1998). Relationship between dispositional affectivity and work related outcomes: Differences between collectivist and individualist societies. Proceedings of the 1998 Academy of International Business Annual Meeting. University of Pennsylvania, Vienna, Austria.
- 18. Chiu, R., Luk, V., & Tang, T. (1998). Attract, retain, and motivate employees of

overseas companies operating in the People's Republic of China: Employees' view. Proceedings of the **Inaugural Conference of the Asia Academy of Management**, Chinese University of Hong Kong, Hong Kong.

- Chiu, R., Luk, V., & Tang, T. (1998). Employee's perceptions of compensation components: How do you attract, retain, and motivate employees in Hong Kong? Proceedings of the Inaugural Conference of the Asia Academy of Management, Chinese University of Hong Kong, Hong Kong.
- Chiu, R. & Francesco, A. M. (1998). The influence of dispositional traits and role satisfactions on the work motivation of Hong Kong managers. Proceedings of the Inaugural Conference of the Asia Academy of Management, Chinese University of Hong Kong, Hong Kong.
- White, G., Druker, J., Chiu, R., & Luk, V. (2000). Economic and political change in Hong Kong and its impact upon remuneration. Paper presented at the 8th International Employment Relations Association, Singapore.
- 22. Stoeva, A.Z., Chiu, R., & Greenhaus, J. (2000). Negative affectivity, roles stress, and work-family conflict. Paper presented at the **Academy of Management Annual Meeting**. Toronto, Canada.
- Tansey, R., Chiu, R., & Carroll, R. F. (2000). Does locus of control predict whistle blowing moral beliefs and intentions among Hong Kong males? Paper presented at the 8th APROS International Congress, Sydney, Australia.
- 24. Chiu, R. & Erdener, C. (2001). The ethics of peer reporting in Chinese culture: A conceptual model and intracultural text. Paper presented at the Academy of Management Annual Meeting, Washington DC, US.
- 25. Chiu, R. & Francesco, A. M. (2001). The roles of dispositions and affective outcomes in predicting turnover intentions: Evidences from the People's Republic of China.
 Paper presented at the Academy of International Business Annual Meeting, Sidney, Australia.
- 26. Chiu, R. (2002). How locus of control moderates the effect of ethical judgement on whistleblowing intention: A Chinese case. Paper to be presented at the **International Conference on Business Ethics in the Knowledge Economy**, Hong Kong.
- 27. Tang, T. & Chiu, R.. (2002). Is "the love of money the root of all evil?" Testing a model of income, money ethic, and unethical behavior in the US and Hong Kong. Paper presented at the International Conference on Business Ethics in the Knowledge Economy, Hong Kong.
- 28. Tang, T., Chiu, R. & Associates. (2002). Is the love of money the root of all evil? Income, money ethic, pay satisfaction, commitment, unethical culture and unethical behavior of 12 countries. Paper presented at the **Academy of Management Annual Meeting**, Denver, CO. US.
- 29. Chiu, R. (2003). Determinants of Whistleblowing: Positive Affectivity and Adversity Quotient. Paper to be presented at the **Seventh International Human Resource Management Conference**. Ireland, UK.
- 30. Tang, T., Chiu, R. & Associates. (2003) Measurement invariance across 25 geopolitical entities: A study of the 17-item Money Ethic Scale. Paper to be presented at the **Academy of Management Annual Meeting**, Seattle, WA. US.
- 31. Tang, T. & Chiu, R. (2003) Money, Money Ethics, and Hong Kong Chinese. Paper to

be presented at the Academy of Management Annual Meeting, Seattle, WA, US.

- Tang, T., Chiu, R., & Associates. (2003) The Money Ethic Scale Across 26 Cultures: The Love of Money. Paper presented to the 28th Colloquium of the International Association for Research in Economic Psychology. Christchurch, New Zealand.
- 33. Kim, J. W. & Chiu, R. (2004). Personality Profiles of Handicapped Workers: A Comparison of Korean and Chinese Males. Paper presented at the **Pacific Rim 2004 Conference**. Honolulu, HI, US.
- 34. Tang, T., Chiu, R., & Associates. (2004). The Love of Money Moderates the Income-Pay Satisfaction Relationship. Paper presented to the American Psychological Association Annual Meeting, Honolulu, HI, US.
- 35. Tang, T. L.P., Tang, T.L. N., Cheng, B., Chiu, R., Jen, C., Lim, V., Osman-Gani, A., Teo, T. (2004). The Love of Money Across 24 Geopolitical Entities: China, Hong Kong Singapore, Taiwan and Others Around the Word. Paper presented to the 28th International Congress of Psychology, Beijing, PRC.
- 36. Selmer, J. & Chiu, R., (2005). Does Cultural Similarity/Dissimilarity Matter? US Business Expatriates in Canada and Germany. Paper presented to the **Academy of Management Annual Meeting**, Honolulu, HI, US.
- 38 Chiu, R. (2005). Organizing Family-friendly Employment Policy Conference in Hong Kong. Paper presented to the 13th Annual IERA Conference, Aarborg, DK.
- 39 Chiu, R. (2005). Doing Cross-cultural Research in Hong Kong. Paper presented to the **Organization, Work and Labour Network**, Greenwich, UK.
- 40 Zhang, Y. & Chiu, R. (2006). Investigating the Determinants of Whistleblowing Intention: Reporting Initial Findings of an Empirical Study in the PRC. Paper presented to **Academy of International Business Annual Meeting**, Beijing, China.
- 41 Selmer, J., Chiu, R., & Shenkar, O. (2006). Does Cultureal Distance have a Symmetric impact on Expatriate Adjustment. Paper presented to **Academy of International Business Annual Meeting**, Beijing, China.
- 42 Chiu, R. (2006) The Quality of Human Capital of HKSAR: Recent trends and Future agenda. Invited Keynote Speech at the **First Pan Pearl River Delta Region Quality Forum**, Shenzhen, China.
- 43 Tang, T., Chiu, R. & Associates. (2007). Doing Well by Doing Good:Does Economic Development Make a Difference? Paper presented to the Academy of Management Annual Meeting, Philadelphia, PA., USA.
- 44 Tang, T., Chiu, R., & Associates. (2008). Antecedents and Consequences of Unethical Behavior: Does the Level of CPI Make a Difference? Paper presented to the Academy of Management Annual Meeting, Anaheim, California, USA.
- Selmer, J. & Chiu, R. (2008). Has HR Professionals Transformed from Administrative Bureaucrats to Strategic Business Partners? Paper presented to the Academy of International Business Southeast Asia Regional Conference, Kuala Lumpur, Maylasia.
- 46 Tang, T., Chiu, R., & Associates. (2009). A Cross-level Study of Entity Affluence, Money Attitude, Pay Satisfaction, and Corrupt Intent. Paper presented to the **Academy of Management Annual Meeting**, Chicago, IL, USA.
- 47 Wei, L. Q & Chiu, R. (2010). Knowledge-base Resources, Organizational Learning Orientation, and Firm Performance: The Mediating Effect of Organizational Capability.

Paper presented to the Academy of International Business Annual Meeting, Rio de Janeiro, Brazil.

- 48 Tang, T., Chiu, R. & Associates (2011). The Love of Money is the Root of All Evil: Corporate Ethical Values and CPI as Moderators. Paper presented to the **Academy of Management Annual Meeting**, San Antonio, TX, USA.
- Tang, T., Chiu, R., & Associates. (2011). The Love of Money is the Root of All Evil:
 Pay Satisfaction and CPI as Moderators. Paper presented to the Academy of
 Management Annual Meeting, San Antonio, TX, USA.
- 50 Tang, T., Chiu, R., & Associates. (2011). Are Money Smart People Satisfied with Pay and Life? A Theory of Monetary Intelligence. Paper presented to the **Academy of Management Annual Meeting**, Ontario, FL, USA.
- 51 Wu, L Z., Ho, K. K., Yim, F. H., Chiu, R., He, X. (2012). CEO Ethical Leadership Facilitates Organizational Ethical Culture and Corporate Social Responsibility: The Moderating Role of Managerial Discretion. Paper presented to the 4th World Business Ethics Conference, Hong Kong.
- 52 Tang, T., Chiu, R., & Associates. (2013). Cross- and Intra-national Perspectives on Pay Satisfaction, Leadership and Work-family Support Pay Satisfaction and Leadership. Paper presented to the **Academy of Management Annual Meeting**, Grand Harbour, MI, USA
- 53 Xin, J., Chen, S., Kwan, H. K., Chiu, R. K., & Yim, F. H.-K. (2015). Work-family spillover and crossover effects of sexual harassment. Presented to **Annual Conference** of the Society for Industrial and Organizational Psychology, Philadelphia, USA.
- 54 Chiu, R. (2016). Making Use of Flexible Employment Mode in Retaining Mature Employees: Recent Survey Data from Hong Kong. Presented to **2016 Work and Family Researchers Network Conference**. Washington D.C., USA.
- 55 Chen, H., Wang, M., Kwan, H. K., & Wu, X. (2018). Effects of empowering leadership on the work-family interface. **Annual Conference of the Society for Industrial and Organizational Psychology**, Chicago, USA.
- 56 Chiu, R. K. (2020). Effects of work-family interface, flexible employment modes and work-life balance on family satisfaction: A moderated mediation model. Presented to **2020 IAFOR International Conference on Sustainability, Energy and Environment**, Honolulu, Hawaii, USA.
- 57 Kwan, H. K., Chen, H. X., & Chiu R. K. (2020). Effects of empowering leadership on followers' work-life interface. To be presented to **The 10 International Conference on Management, Economics and Humanities**. Amsterdam, Netherlands.
- 58 Tang, T., Chiu, R., & Associates. (2020). Monetary Intelligence: Gender Differences in Corruption Across 32 Cultures. To be presented to 2020 Centennial Congress of Applied Psychology, International Association of Applied Psychology, Cancun, Mexico, December.