

Recommended reading and references for LEADERSHIP IN ACTION Downsizing: Alternatives and Results

by *Joel DiGirolamo*

Amabile, T. M. & Conti, R. (1999). Changes in the work environment for creativity during downsizing. *Academy of Management Journal*, 42(6), 630–640.

Brockner, J., Grover, S., Reed, T. F., DeWitt, R., & O'Malley, M. N. (1987). Survivors' reactions to layoffs: We get by with a little help for our friends. *Administrative Science Quarterly*, 32(4), 526–541.

Buono, A. F. (2003). The hidden costs and benefits of organizational resizing activities. In K. P. De Meuse & M. L. Marks (Eds.), *Resizing the Organization: Managing Layoffs, Divestitures, and Closings*. (pp. 306-346). Pfeiffer.

Cascio, W. F. (1995). Downsizing: What do we know? What have we learned? In P. J. Frost, V. F. Mitchell, & W. R. Nord (Eds.), *Managerial Reality: Balancing Technique, Practice, and Values*. (pp. 107-119). New York: Prentice Hall.

Cascio, W. F. (1995). *Guide to Responsible Restructuring*. U. S. Department of Labor.

Cascio, W. F. (2002). *Responsible Restructuring: Creative and Profitable Alternatives to Layoffs*. Berrett-Koehler Publishers.

Cascio, W. F. (2002). Strategies for responsible restructuring. *Academy of Management Executive*, 16(3), 39–50.

Cascio, W. F. (2008). Consequences of Mergers, Acquisitions, and Downsizing. Paper presented at the SIOP 2008, San Francisco, CA.

Cascio, W. F. (In press). Downsizing and redundancy.

Cascio, W. F. & Young, C. E. (2003). Financial consequences of employment-change decisions in major U.S. corporations, 1982-2000. In K. P. De Meuse & M. L. Marks (Eds.), *Resizing the Organization: Managing Layoffs, Divestitures, and Closings*. (pp. 131-156). Pfeiffer.

Chadwick, C., Hunter, L. W., & Walston, S. L. (2004). Effects of downsizing practices on the performance of hospitals. *Strategic Management Journal*, 25(5), 405-427.

Clarke, M. & Patrickson, M. (2001). Does downsized mean down and out? *Asia Pacific Journal of Human Resources*, 39(1), 63–78.

De Meuse, K. P., Bergmann, T. J., Vanderheiden, P. A., & Roraff, C. E. (2004). New Evidence Regarding Organizational Downsizing and a Firm's Financial Performance: A Long-Term Analysis. *Journal of Managerial Issues*, 16(2), 155–177.

De Meuse, K. P., Vanderheiden, P. A., & Bergmann, T. J. (1994). Announced Layoffs: Their Effect on Corporate Performance. *Human Resource Management*, 33(4), 509–530.

de Vries, M. F. R. K. & Balazs, K. (1997). The Downside of Downsizing. *Human Relations*, 50(1), 11-50.

Devine, K., Reay, T., Stainton, L., & Collins-Nakai, R. (2003). Downsizing outcomes: Better a victim than a survivor? *Human Resource Management*, 42(2), 109–124.

- Dolan, S., Belout, A., & Balkin, D. B. (2000). Downsizing without downgrading: Learning how firms manage their survivors. *International Journal of Manpower*, 21(1/2), 34-46.
- Farrell, M. & Mavondo, F. T. (2004). The effect of downsizing strategy and reorientation strategy on a learning orientation. *Personnel Review*, 33(4), 383-402.
- Flanagan, D. J. & O'Shaughnessy, K. C. (2005). The Effect of Layoffs on Firm Reputation. *Journal of Management*, 31(3), 445-463.
- Grunberg, L., Moore, S., Greenberg, E. S., & Sikora, P. (2008). The Changing Workplace and Its Effects: A Longitudinal Examination of Employee Responses at a Large Company. *Journal of Applied Behavioral Science*, 44(2), 215-236.
- Hansen, F. (2008). Staffing, down to a science. *Workforce Management*, 1, 15-19.
- Hardy, G. E., Woods, D., & Wall, T. D. (2003). The impact of psychological distress on absence from work. *Journal of Applied Psychology*, 88(2), 306-314.
- Judge, T. A. & Bono, J. E. (2001). Relationship of Core Self-Evaluations Traits-Self-Esteem, Generalized Self-Efficacy, Locus of Control, and Emotional Stability-With Job Satisfaction and Job Performance: A Meta-Analysis. *Journal of Applied Psychology*, 86(1), 80-92.
- Kernan, M. C. & Hanges, P. J. (2002). Survivor reactions to reorganization: Antecedents and consequences of procedural, within-group, and informational justice. *Journal of Applied Psychology*, 87, 916-928.
- Kivimäki, M., Vahtera, J., Elovainio, M., Pentti, J., & Virtanen, M. (2003). Human Costs of Organizational Downsizing: Comparing Health Trends Between Leavers and Stayers. *American Journal of Community Psychology*, 32(1), 57-67.
- Kivimäki, M., Vahtera, J., Pentti, J., & Ferrie, J. E. (2000). Factors underlying the effect of organisational downsizing on health of employees: Longitudinal cohort study. *British Medical Journal*, 320(7240), 971-975.
- Kivimäki, M., Vahtera, J., Pentti, J., Thomson, L., Griffiths, A., & Cox, T. (2001). Downsizing, changes in work, and self-rated health of employees: A 7-year 3-wave panel study. *Anxiety, Stress & Coping*, 14(1), 59-73.
- Krishnan, H. A., Hitt, M. A., & Park, D. (2007). Acquisition Premiums, Subsequent Workforce Reductions and Post-Acquisition Performance. *Journal of Management Studies*, 44(5).
- Laabs, J. (1999). Has Downsizing Missed Its Mark? *Workforce*, 78(4), 31-38.
- Lester, S. W., Kickul, J. R., Bergmann, T. J., & De Meuse, K. P. (2003). The effects of organizational resizing on the nature of the psychological contract and employee perceptions on contract fulfillment. In K. P. De Meuse & M. L. Marks (Eds.), *Resizing the Organization: Managing Layoffs, Divestitures, and Closings*. (pp. 78-107). Pfeiffer.
- Mikula, G. (Ed.). (1980). *Beyond fairness: A theory of allocation preferences*. New York: Springer-Verlag.
- Love, E. G. & Nohria, N. (2005). Reducing slack: The performance consequences of downsizing by large industrial firms, 1977-93. *Strategic Management Journal*, 26(12), 1087-1108.

Luss, R. & Nyce, S. A. (2002). *How to Cut Costs Without Cutting Off Future Growth: Lessons From the Restructurings of the Early 1990s*. Watson Wyatt Worldwide.

Luthans, B. C. & Sommer, S. M. (1999). The Impact of Downsizing on Workplace Attitudes: Differing Reactions of Managers and Staff in a Health Care Organization. *Group & Organization Management*, 24(1), 46-70.

Mentzer, M. S. (1996). Corporate downsizing and profitability in Canada. *Canadian Journal of Administrative Sciences*, 13(3), 237-250.

Morris, J. R., Cascio, W. E., & Young, C. E. (1999). Downsizing after all these years: Questions and answers about who did it, how many did it, and who benefited from it. *Organizational Dynamics*, 27(3), 78-87.

Nixon, R. D., Hitt, M. A., Lee, H. U., & Jeong, E. (2004). Market reactions to announcements of corporate downsizing actions and implementation strategies. *Strategic Management Journal*, 25(11), 1121-1129.

Nohria, N. & Gulati, R. (1996). Is slack good or bad for innovation. *Academy of Management Journal*, 39(5), 1245-1264.

Paulsen, N., Callan, V. J., Grice, T. A., Rooney, D., Gallois, C., Jones, E. et al. (2005). Job uncertainty and personal control during downsizing: A comparison of survivors and victims. *Human Relations*, 58(4), 463-496.

Princeton Survey Research Associate International (2008). Security: What Americans want from a job.

Probst, T. M., Stewart, S. M., Gruys, M. L., & Tierney, B. W. (2007). Productivity, counterproductivity and creativity: The ups and downs of job insecurity. *Journal of Occupational and Organizational Psychology*, 80(3), 479-497.

Reisel, W. D., Chia, S., Maloles, III, C. M., & Slocum, J. W., Jr. (2007). The Effects of Job Insecurity on Satisfaction and Perceived Organizational Performance. *Journal of Leadership & Organizational Studies*, 14(2), 106-116.

Tan, J. & Peng, M. W. (2003). Organizational slack and firm performance during economic transitions: Two studies from an emerging economy. *Strategic Management Journal*, 24(13), 1249-1263.

Thibaut, J. W. & Walker, L. (1975). *Procedural justice: A psychological analysis*. Lawrence Erlbaum Associates.

Travaglione, A. & Cross, B. (2006). Diminishing the social network in organizations: Does there need to be such a phenomenon as 'survivor syndrome' after downsizing? *Strategic Change*, 15(1), 1-13.

Vahtera, J., Kivimäki, M., & Pentti, J. (1997). Effect of organisational downsizing on health of employees. *The Lancet*, 350(9085), 1124-1128.

Vahtera, J., Kivimäki, M., Pentti, J., Linna, A., Virtanen, M., Virtanen, P. et al. (2004). Organisational downsizing, sickness absence, and mortality: 10-town prospective cohort study. *British Medical Journal*, 328(7439), 555-559.

Wayhan, V. B. & Werner, S. (2000). The Impact of Workforce Reductions on Financial Performance: A Longitudinal Perspective. *Journal of Management*, 26(2), 341-363.

Wells, S. J. (2008). Managing a downturn. *HR Magazine*, 48-53.

Wright, B. & Barling, J. (1998). 'The executioners' song': Listening to downsizers reflect on their experiences. *Canadian Journal of Administrative Sciences*, 15(4), 339-354.

Wright, T. A. & Bonett, D. G. (2007). Job Satisfaction and Psychological Well-Being as Nonadditive Predictors of Workplace Turnover. *Journal of Management*, 33(2), 141-160.

Zatzick, C. D. & Iverson, R. D. (2006). High-involvement management and workforce reduction: competitive advantage or disadvantage? *Academy of Management Journal*, 49(5), 999-1015.