

CURRICULUM VITAE

January 2023

PERSONAL DATA

Dr. Felix Claus Brodbeck

Univ.-Prof. (Chair) of Economic and Organisational Psychology,
Ludwig-Maximilians-Universität München
Dr. phil., Justus Liebig University Giessen, Germany
Dr. habil. Psychology, Ludwig-Maximilians-Universität München

Date of birth: May 31st, 1960
Children: Noah Leander, Moritz Zacharias

Address (office)

Ludwig-Maximilians-Universitaet Muenchen
Department of Psychology
Economic and Organisational Psychology
Leopoldstrasse 13
80802 Munich
Germany
Tel. ++49 (0) 89 2180-5201
E-mail: brodbeck@psy.lmu.de
www.psy.lmu.de/wirtschaftspsychologie

OVERVIEW

PROFESSOR of Economic and Organisational Psychology, Ludwig-Maximilians-Universität (LMU München (since 2007); specialized in intercultural management, organisational culture, leadership, diversity, collective information processing, problem solving, and decision making, moral psychology, human-computer-interaction, group performance, and research methods. More than 35 years of consultancy experience in leadership, team & organisational development, chance management, HRM, and international employee surveys.

SUPERVISOR of 29 PhD Students and more than 250 M.Sc., B.Sc. or Diploma Theses

EDITOR “Zeitschrift OrganisationsEntwicklung” (2007-2010), „Die Wirtschaftspsychologie“, Springer Publisher, Book Series Editor since 2014.

IMPACT: H-index: 53; citations >15.500 (Google Scholar), 15 authored/edited books (e.g., *Culture and Leadership Across the World: A GLOBE report of in-depth studies of the cultures of 25 countries*), > 80 peer-reviewed research articles (e.g., *AMJ, AMR, AME, Design Science, GP:IR, JASP, JBE, JCCP, JESP, JEP:A, JPSP, JWB, JOOP, LQ, NCMR, PLoS ONE, Psych.Bul., SMJ*), > 300 scientific conference contributions, > 80 book chapters (e.g., *Oxford Handbook of Leadership, International Encyclopedia of the Social and Behavioral Sciences, Encyclopedia of Psychology, Handbook of work- and organisational psychology; Leadership, culture, and organizations: The GLOBE study of 62 societies 13.000 citations*), > 50 articles in applied journals (since 2007), > 50 practitioners workshops and seminars (since 2007), > 60 media contributions (TV, Radio, Newspapers, Internet, since 2007). Fellow of the International Association of Applied Psychology (IAAP) since 2014.

CONTENT

- I. Education and Degrees
- II. Professional Career
- III. Functions in University Administration, Committees, and Research Programs
- IV. Awards and Honours
- V. Reviewing for Journals and Research Foundations; Consulting
- VI. Memberships in Professional Associations
- VII. Research Grants
- VIII. University Level Teaching and Supervision
- IX. Academic Publications and Public Outreach

A list of scientific presentations, media appearances and consulting clients is available on request.

I. EDUCATION AND DEGREES

- 1999 DR. HABIL. HABILITATION, VENIA LEGENDI FOR PSYCHOLOGY
Ludwig-Maximilians-Universität München, Munich, Germany. Habilitation Thesis:
"Synergy is not for free': Theoretical models and experiments about performance and
performance change in task oriented small groups" (Mentor: Prof. Dr. D. Frey, Social
Psychology)
- 1993 DR. PHIL. (PH.D.)
Justus Liebig University Giessen, Germany, Dept. of Psychology
PhD Thesis: "Communication and performance in software development projects"
(Supervisor: Prof. Dr. M. Frese, Work- & Organisational Psychology)
- 1987 DIPL. PSYCH. (M.SC.)
Ludwig-Maximilians-Universität München, Munich, Germany Dept. of Psychology,
Major: Clinical Psychology; Dipl. Thesis: "Self-regulated learning with computers"
(Educational Psychology, Supervisor: Dr. W. Schuboe)
- 1983 - 1984 FULBRIGHT SCHOLARSHIP
City University of New York, NY, USA; Dept. of Psychology, Graduate Division
"Basic and Applied Neurocognition" (joint program with Columbia University)
- 1982 VORDIPLOM (B.SC)
Ludwig-Maximilians-Universität München, Munich, Germany; Dept. of Psychology
- 1979 - 1980 Public Services: Military Service (5 months), Civil Service (13 months)
- 1979 ABITUR
Max-Planck Gymnasium, Munich

II. PROFESSIONAL CAREER

- Since 2018 MEMBER OF THE GLOBE BOARD OF DIRECTORS
- 2010 - 2012 HEAD OF THE DEPARTMENT OF PSYCHOLOGY
Ludwig-Maximilians-Universität München, Munich Germany
- Since 2007 PROFESSOR (FULL CHAIR) OF ECONOMIC AND ORGANISATIONAL PSYCHOLOGY (W3)
Ludwig-Maximilians-Universität München, Munich, Germany, Dept. of Psychology
- 2007 - 2011 EDITOR
Zeitschrift für OrganisationsEntwicklung (Journal of Organizational Development),
Fachverlag der Handelsblatt-Gruppe
- 2003 - 2007 TRAINER
Chartered Institute of Personnel Development (CIPD)
- 2002 - 2007 HEAD OF THE DEPARTMENT OF WORK & ORGANISATIONAL PSYCHOLOGY
Aston Business School, Aston University, Birmingham, UK,
Work & Organisational Psychology
- 2000 - 2007 PROFESSOR OF ORGANISATIONAL AND SOCIAL PSYCHOLOGY (FULL CHAIR),
Aston Business School, Aston University, Birmingham, UK,
Work & Organisational Psychology
- 2000 ASSOCIATE PROFESSOR (PD: Privatdozent, Wissenschaftlicher Oberassistent, C2),
Ludwig-Maximilians-Universität München, Munich, Germany, Dept. of Psychology,
Social Psychology (Chair, Prof. Dr. D. Frey)
- 1997 - 2000 ASSOCIATED PROFESSOR
Deutsche Versicherungsakademie im Berufsbildungswerk der Deutschen Versicherungs-
wirtschaft e.V. (DVA), Munich [Academy of the German Insurance Industry]
- 1996 - 2000 ADJUNCT PROFESSOR
University of Innsbruck, Austria, Department of Psychology, Social Psychology
- 1996 - 2004 MEMBER OF THE GLOBE COORDINATION TEAM (see below)
- 1994 - 2007 COUNTRY CO-INVESTIGATOR (CCI) FOR GERMANY: The Global Leadership and
Organizational Behaviour Effectiveness (GLOBE) Program, with 170 Scientists
from 62 countries (President: Prof. Robert House, Wharton School of Management).
- 1994 - 2000 ASSISTANT PROFESSOR (Wiss. Assistant, C1)
Ludwig-Maximilians-Universität München, Munich, Germany, Dept. of Psychology,
Social Psychology (Chair: Prof D. Frey)
- 1994 VISITING RESEARCHER for 3 months, University of Sheffield, MRC/ESRC,
Social and Applied Psychology Unit (Chair: Prof. Dr. M. West)
- 1991 - 1994 ASSISTANT PROFESSOR (Wiss. Mitarbeiter, Bat/IIa),
Justus Liebig University Giessen, Germany, Dept. of Psychology,
Work- and Organizational Psychology (Chair: Prof. Dr. M. Frese)
- 1989 - 1994 MEMBER OF THE DIN/ISO 9241 WORK GROUP "Human-Computer Interfaces"
- 1987 - 1991 RESEARCH ASSISTANT (Forschungsassistent, Bat/IIa)
Ludwig-Maximilians-Universität München, Munich, Germany, Dept. of Psychology,
Industrial and Organizational Psychology (Chair: Prof L. v. Rosenstiel; Supervisor:
Prof. Dr. M. Frese).

III. FUNCTIONS IN UNIVERSITY ADMINISTRATION, COMMITTEES, AND RESEARCH PROGRAMS

2012-2014	Deputy Director of the Department of Psychology, LMU München
2010-2012	Director of the Department of Psychology, LMU München
2008-2009	Deputy Director of the Department of Psychology, LMU München
2008-2010	Chair of the Structural Development Commission, Department Psychology, LMU München
Since 2008	Chair of various search committees for professorial staff, LMU München
2006 - 2007	ABS Research Program Director “Diversity, Knowledge & Innovation”
2004 - 2007	Director of the Aston Centre for Leadership Excellence (ACLE)
2004 - 2006	Elected member, as ABS Professoriate representative, Senate of Aston University
2003 - 2004	Project Director of a reconstruction program for improving academic work environments („South Wing“, 8 th floor), Volume: ca. 1.2 Mio. €
2003 - 2007	Member of the Senior International Board
2003	Member of Convenors' Panel for EQUIS Accreditation for ABS
2003 - 2005	Member of School Board, Aston Business School, Aston University
2002 - 2007	Head of Department (Group Convenor), W&OP Unit, Aston Business School, Aston University, Birmingham (UK)
2002 - 2004	Member of Teaching Committee, Aston Business School, Aston University
2000 - 2002	Research Convenor, W&OP, Aston Business School, Aston University
2000 - 2002	Member of Postgraduate Board, Aston Business School, Aston University
2000 - 2007	Member of Strategic Forum (Professoriate Steering Committee), Aston Business School, Aston University
1995 -1997	Elected Member of the Degrees-Commission, University of Munich
1993	Elected Member of the Habilitation-Award Commission, University of Giessen
1992 -1993	Coordinator of Scientists Work Innovation Program (WAP), University of Giessen

IV. AWARDS AND HONOURS

BEST PAPER AWARD from Negotiation and Conflict Management Journal, 2020

FELLOW OF THE IAAP (International Association of Applied Psychology), 2014

BEST PAPER AWARD of the Society of Industrial and Organizational Psychology (SIOP, American Association for Psychology, Division 14): TOP Poster 99-1: “The role of fit in understanding leader effectiveness across cultures”; 2011

URSULA GIELEN GLOBAL PSYCHOLOGY BOOK AWARD of the American Association for Psychology (APA, Division 52) for the book: "Culture and Leadership Across the World: The GLOBE Book of In-Depth Studies of 25 Societies (2007/08)", Editors: Jagdeep S. Chhokar, Felix C. Brodbeck & Robert House; 2009

THE FINANCIAL TIMES AWARDS THE PROGRAM “ORGANISATIONAL BEHAVIOUR”, led by the WOP Group at Aston Business School, which I chaired at that time, as “Best in Organisational Behaviour in Europe” as part of their Evaluation “Masters in Management 2005”; 2005

M. SCOTT MYERS AWARD FOR APPLIED RESEARCH IN THE WORKPLACE, the Society for Industrial and Organizational Psychology (SIOP, American Association for Psychology, Division 14) awarded to the members of the GLOBE Project; 2004/2005

THE TIMES AWARDS THE MBA PROGRAM “ORGANISATION STUDIES”, led by the WOP Group at Aston Business School, which I chaired at that time, as “Best MBA course for Organisation Studies – world wide”, 23. November 2003

RESEARCH ASSOCIATE of MRC/ESRC Centre for Organization and Innovation, University of Sheffield, 1996 - 2000

SOFTWARE-ERGONOMICS-RESEARCH-AWARD, from the German Society for Computer Sciences (Gesellschaft für Informatik e.V.) and the German Chapter of the American Association for Computing Machinery (ACM), 1995

HEINZ-HECKHAUSEN-JUNIOR-SCIENTIST-AWARD (Heinz-Heckhausen-Jungwissenschaftler Preis) from the German Society of Psychology (DGfP), 1994

V. REVIEWING FOR JOURNALS AND RESEARCH FOUNDATIONS; CONSULTING

Anxiety, Stress and Coping: An International Journal (since 2006)
Academy of Management Review (since 2007)
Applied Psychology: An International Review (APIR, since 1991)
American Psychological Association (APA Convention, 2002)
Behavior and Information Technology (BIT, since 1993)
British Journal of Social Psychology (BJSP, since 2002)
British Journal of Management (BJM, since 2006)
Deutsche Forschungsgemeinschaft (DFG, since 2001)
Diagnostica (since 2005)
Economic and Social Research Council (ESRC, UK, since 2002)
Enzyklopädie der Psychologie (since 2000)
European Journal of Work and Organisational Psychology (EJWOP, since 1995)
European Journal of Social Psychology (EJSP, since 2005)
Ergonomics (since 1997)
ESRC as member of International Benchmarking Review Board of UK Psychology, 2010-2011
Field Methods (since 2015)
Group Processes and Intergroup Relations (since 2003)
International Journal of Cross Cultural Management (since 2005)
Journal of Asia Business Studies (JABS, since 2006)
Journal of Business Research (JoBR, since 2022)
Journal of Economic Psychology (JEconP, since 2012)
Journal of International Business (JIBS, since 2014)
Journal of Occupational and Organizational Psychology (JOOP, since 1994)
Journal of Personality and Social Psychology (JPSP, since 2003)
Journal of World Business (JWB, since 2007)
Managerial and Decision Economics (MDE, since 2010)
Organizational Behavior and Human Decision Processes (since 2008)
Psychologische Rundschau (since 2002)
Society for Industrial and Organisational Psychology (SIOP, since 2002)
Swiss Journal of Psychology (since 2005)
Zeitschrift für Arbeits- und Organisationspsychologie (ZfAO, since 1994)
Zeitschrift für Sozialpsychologie (since 1998)

Editor/Co-editor

Editor Journal “OrganisationsEntwicklung” (Organizational Development),
Fachverlag Handelsblatt-Gruppe (2007 – 2011)
Book Series: „Die Wirtschaftspsychologie“, Springer Verlag, Berlin Heidelberg (since 2014)

Member in Editorial Boards

Journal of World Business (2008-2018)
Organizational Psychology Review (since 2009)
Zeitschrift für Personalforschung – German Journal for Human Resource Research
(International Editor Board, Special Research Forum, 2004)

Member in Advisory Board

Zeitschrift für Arbeits- und Organisationspsychologie [Journal of Work and Organizational Psychology] (ZfAO, 2008-2011)

Reviewing for Publishers

Hogrefe: Enzyklopädie der Psychologie, Encyclopedia of Psychology (since 2000)
Sage: Leadership (Book manuscripts)
Routledge: The Encyclopaedia of Knowledge Leadership (Book manuscripts)
Ashgate: Management and Organization in Germany (Book manuscripts)
Palgrave: Working with Groups (Book manuscripts)
LEA: Leadership (Book manuscripts)

Expert reviewing for Research Foundations

Alexander von Humboldt Stiftung (since 2009)
American Psychological Association (APA Convention, since 2002)
British Academy – Humanities and Social Sciences (UK, since 2009)
Deutsche Forschungsgemeinschaft (DFG, since 2001)
Deutsche Gesellschaft für Psychologie (DGfP, since 1996)
Economic and Social Research Council (ESRC, UK, since 2002),
ESRC: International Benchmarking Review of UK Psychology (Panel Member), Economic and Social Research Council, UK. 2010/2011.
<http://www.esrc.ac.uk/funding-and-guidance/tools-and-resources/impact-evaluation/international-benchmarking.aspx>
German Israeli Foundation (GIF, since 2007)
Humboldt Foundation (since 2009)
National Science Foundation (USA, since 2012)
Society for Industrial and Organisational Psychology (SIOP, USA, since 2002)
The Leverhulme Trust (UK, since 2004)
Volkswagenstiftung (since 2011)
Wissenschaftsrat, Germany, Evaluation of BIBB (2015-2016)

Conference Organization

European Academy of Management (EURAM), Track Chair: Human Resource Management (2005)

Scientific Board Member in Companies

Aston OD (Organisational Development) Ltd. (2003-2007)
LOGIT Management Consulting, Munich (2005-2007)

Consultancy Work

Free Consultancy Services for various national and global companies (since 1991, see also ‘Public Outreach’)

Partner, Shareholder and Director of Research, Development and International Partnerships, LOGIT Management Consulting GmbH, Munich (2007-2017)

VI. MEMBERSHIPS IN PROFESSIONAL ASSOCIATIONS

Academy of Management (AoM, since 2000)
American Association for Computing Machinery (ACM, 1989 - 1995)
American Psychological Association / Foreign (APA, since 1992)
Community of German Applied Psychologists (BDP, since 1990)
German Society of Psychology (DGfP, since 1994)
Deutscher Hochschulverband (since 1999)
European Association of Work and Organizational Psychologists (EAWOP, since 1993)
Institute for Teaching and Learning (ITL, since 2001)
Society of Industrial and Organisational Psychology (SIOP, since 2002)
International Association for Applied Psychology (IAAP, since 2006), Fellow Member.

VII. RESEARCH GRANTS

EU (ERASMUS⁺): Project “Improving management competences on excellence based stress avoidance and working towards sustainable organisational development in Europe” (IMPRESS): Call KA2: Cooperation for innovation and the exchange of good practices. Director of Hosting Institut. Project leaders: Dr. Julia Reif. Prof. Dr. Erika Spieß. Duration 3 Years, Volume 140.000 Euro.

Deutsche Forschungsgemeinschaft (DFG, German Research Foundation), Project leader in Sonderforschungsbereich SFB 768, 3rd Period: "Managing cycles of innovation processes – development of hybrid performance bundles on the basis of technical products ", TUM/LMU, Project A8: “Team-processes as critical factors for the successful management of innovation cycles “, Started. 1.1.2016. Duration 4 years; Volume, ca. 330.000 Euro.

Deutsche Forschungsgemeinschaft (DFG, German Research Foundation), Project leader in Sonderforschungsbereich SFB 768, 2nd Period: "Managing cycles of innovation processes – development of hybrid performance bundles on the basis of technical products ", TUM/LMU, Project A8: “Team-processes as critical factors for the successful management of innovation cycles “, Started. 1.1.2012. Duration 4 years; Volume, ca. 300.000 Euro.

DFG (German Research Foundation), LMU Exzellenz, Research Center, Munich Center of the Learning Sciences, Speaker of the Centre Initiative 5 “Organisational Learning and Learning Social Systems“ and Centre Initiative 6 “Technology Enhanced Learning and Collaboration“ (2009-2014). Total volume > 1 Mio. Euro.

DFG (German Research Foundation), LMU Exzellenz, „Virtual Lab“ for investigating leadership, teamwork, consumer behaviour and economic decision making in virtual environments“ (2008-2011). Volume, ca. 240.000 Euro.

INILLMU, Cooperation with Audi car company “Employer attractiveness: a longitudinal study“ (2008-2011). Volume, ca. 210.000 Euro.

North Teeside and Northumbria University Hospitals, UK, (Sub-contractor Aston Organisational Development, Ltd.): “Development and evaluation of an instrument for measuring team climate for inter-professional cooperation“ (2004-2006). Volume, level 1: ca. 12.000 Euro.

National Patient Safety Agency (NPSA, UK), Development and Evaluation of “Team Climate for Safety”, with Aston OD Ltd. (principal grant holder), (2004-2006). Volume: ca. 62.000 Euro.

Ref: F00250, (grant holder) from The Leverhulme Trust, supporting collaboration with and visits to Aston University from Prof. Dr. Charlan Nemeth, University of Berkeley, (2003 - 2005). Volume: ca. 32.000 Euro.

Schu 1279/1-1 from DFG (German Research Foundation). "Productive Dissent in Groups", with S. Schulz-Hardt (principal grant holder) and Dieter Frey (co-author) (2001-2003). Volume: ca. 135.000 Euro.

Fr 472/16-3 u. 16-4 (grant holder) from DFG (German Research Foundation). "Social Learning and Group Effectiveness" (1996-1998). Volume: ca. 150.000 Euro.

Br1431/2-1 to 4-1 (grant holder) from DFG (German Research Foundation), with M. Frese (co-author). "Comparison among East and West German culture and leadership prototypes" (1996-1999). Volume: ca. 25.000 Euro.

Fellowships, research and travelling grants

University of Sheffield (research fellow), Wharton School of Management, University of Pennsylvania (travel & research grant). Fulbright Commission (fellowship & travel grants), German Research Foundation (DFG, several travel grants), Germany Society of Psychology (DGFP, travel grant, conference sponsorship). As well as invited lectures and seminars at University of Amsterdam, University of Bern, University of Dortmund, University of Giessen, University of Goettingen, University of Munich, Aston University (Visiting Professorship), SDA Bocconi (Mailand), Bertelsmann Stiftung, University of California at Berkeley, University of Montreal, University of Sheffield, Warwick University, Coventry, UK, NATO Advanced Research Workshop, Vilnius, Lithuania.

VIII. UNIVERSITY LEVEL TEACHING AND SUPERVISION

Since 1987, I conducted more than 250 Lectures, Seminars or Workshops in undergraduate, postgraduate, MBA and doctoral degree programs at the University of Munich (D), University of Giessen (D), University of Innsbruck (A), Aston University (UK), LMU München (D) in Work, Social and Organizational Psychology, as well as in further institutions, such as Deutsche Versicherungsakademie – DVA, Hotelfachakademie Kaiserhof – Meran, Italy, Chartered Institute of Personnel Development (CIPD, UK), Executive Training (Management Development Program, MDP, Aston University), in the following domains:

Work and Organisational Psychology

Work Psychology, Organisational Behaviour, Leadership, Group Work, Human-Computer Interaction, Task Analysis, Error Analysis, Performance Evaluation, Action Regulation Theory, Work Group Effectiveness, Work Group Learning, Social Competencies at Work, Effective Teamwork, New Technologies, Team development, Personnel Psychology, Leadership, Organisational Behaviour“, (International) Human Resource Management.

Economic Psychology

Decision markets, Consumer Behavior, collective information processing in economic decisions (groups, networks, markets), socio-cognitive factors in economic decision making

Social Psychology

General Social Psychology, Group Dynamics, Group Performance, Group Decision Making, Social Cognition, Team Development, Social Interaction and Leadership, Lewin’s Field Theory, Theories of Social Psychology, Groups as Information Processing Units, Learning in Social Contexts, Advances in Social Psychological Research, Social Psychology of Creativity

Cross-Cultural Psychology

Cross Cultural *Social* Psychology, Research in Cross-Cultural *Applied* Psychology, Cross-Cultural Competency Trainings, Managing Diversity

Scientific Methods

Experimental Design, Applied Research Methods, Advanced Research Methods, Research Methods in Business Context, Design and Analysis, Project Leader in 12 so called Teaching Research Projects (Lehrforschungsprojekte, LFP) which result in submittable research manuscripts, Writing Scientific Paper

Consultancy Work with Student Groups

Project Leader of 12 so called Research Practitioner Projects (Lehrpraxisprojekte, LPP) with advanced student groups providing consultancy work to real clients in industry and public administration.

Supervision (PhD, Postgraduate, Undergraduate)

List of supervised doctoral candidates

29. Valerie Benning (LMU, since 2020; second supervisor Dr. Katharina Kugler)
28. Selina Richter (LMU, since 2020; second supervisor Prof. Dr. Julia Reif)
27. Katja Mayr (LMU, since 2018; second supervisor Dr. Katharina Kugler)
26. Joseph Gammel (LMU, 2015-2020; second supervisor Dr. Katharina Kugler)
25. Heinrich Dittmar (LMU, since 2015; not completed)
24. Björn Matthaei (Daimler, 2015-2019); with Prof. Frey, Prof. Högl)
23. Johannes Arendt (LMU, 2014-2019); with Prof. Frey)
22. Eleni Georganta (LMU; 2013-2018); with Prof. Shawn Burke, Florida, USA)
21. Josefine Denzin (Daimler; 2013-2017; First Supervisor Prof. D. Frey, Prof. E. Spieß)
20. Gesa Petersen (LMU; 2012-2016; with Prof. M. Mayer)
19. Silke Breuninger (LMU; since 2009; not completed)
18. Tom Schiebler (LMU; 2009-2019; with Prof. D. Frey, Prof. N. Lee, UK)
17. Anja Reuter (Audi/LMU; since 2008; not completed)
16. Hanna Wittmann (LMU; since 2008; not completed)
15. Benedikt Krings (Mc Kinsey; 2010-2013; with Prof. Frey)
14. Simon Werther (LMU; 2010-2013; with Prof. Frey)
13. Stefan Mauersberger (LMU; 2009-2013; with Prof. Spiess)
12. Ulrich Stephany (LMU; 2009-2011; with Prof. Glaser)
11. Martin Winkler (LMU; 2008-2013; with Prof. Frey)
10. Julia Reif (LMU; 2008-2012; with Prof. Frey)
9. Katharina Kugler (LMU/Stip.; 2008-2012; with Prof. Coleman, Columbia U)
8. Christina Stroppa (LMU; 2008-2011; First Supervisor: Prof. Spieß)
7. Florian Jodl, LMU (Mc Kinsey; 2007-2009; with Prof. Mayer, LMU)
6. Yves Guillaume (Aston U; 2005-2009; Supervision Team: Prof. Higgsen, Prof. van der Zee - van Oudenhoven)
5. Michael Green (Aston U; 2004-2011; with Yves Guillaume, Aston U)
4. Alexander Ochumbe (Aston U; 2004-2009; Supervision Team: Prof. Higgsen, Prof. West, Aston U)
3. Priscilla Chan (Aston U; 2003-2006; First Supervisor: Prof. Saunders, Aston U)
2. Tunde Eckpe (Aston U; 2001-2004; First Supervisor: Prof. West)
1. Jonathan Crawshaw (Aston U; 2000-2005; with A.M. Green, Reader, Warwick U)

MSc, MBA-Dissertations >100, Aston University, LMU München

Dipl. Psych.-Diplomarbeiten >50, LMU München, University of Innsbruck, JLU Giessen

BSc Arbeiten Theses >100, Aston University, LMU München

Undergraduate Studies Placement Year, supervisions in organisations: > 30:

Bosch (D), British Aerospace (UK), Hannover Rueck (D), MEI (*Mars*, UK), Severn Trend Water (UK), IBM (D), Thames Water (UK), Unisys (UK), XEROX (UK), Electrolux (D), Lufthansa (D), Land Rover/Jaguar (UK), Gesellschaft fuer Konsumforschung (GfK, D)

IX. ACADEMIC PUBLICATIONS AND PUBLIC OUTREACH

1. *Books (Author, Editor, Book Series Editor)*
2. *Publications in Scientific Journals (peer-reviewed)*
3. *Book Chapters*
4. *Publications in Applied Journals, Technical Reports, Internet, Intranets*
5. *Contributions to Scientific Conferences (available on request)*
6. *Applied Seminars and Workshops with Business Clients (available on request)*
7. *Media: Print, TV, Online (Selection since 2007) (available on request)*

Note:

International publications in English are marked with an (I).

1. BOOKS (AUTHOR, EDITOR, BOOK SERIES EDITOR)

Published

15. Pfundmayer, M. (2020). Psychologie bei Gericht [Psychology in the Court Room]. In: **F. C. Brodbeck**, E. Kirchler & R. Woschec (Hrsg.). *Die Wirtschaftspsychologie* (Band VII). Springer Verlag, Berlin Heidelberg. <https://link.springer.com/book/10.1007/978-3-662-61796-0>
14. Gerdenitsch, C. & Korunka C. (2019). Digitale Transformation der Arbeitswelt. Psychologische Erkenntnisse zur Gestaltung von aktuellen und zukünftigen Arbeitswelten. [Digital Transformation at Work. Psychological Insights for the Design of Current and Future Work]. In: **F. C. Brodbeck**, E. Kirchler & R. Woschec (Hrsg.). *Die Wirtschaftspsychologie* (Band VI). Springer Verlag, Berlin Heidelberg. ISBN 978-3-662-55674-0
13. Reif, J., Spieß, E., & Stadler, P. (2018). Effektiver Umgang mit Stress. [Effectively Handling Stress] In: **F. C. Brodbeck**, E. Kirchler & R. Woschec (Hrsg.). *Die Wirtschaftspsychologie* (Band V). Springer Verlag, Berlin Heidelberg. ISBN 978-3-662-55681-8
12. Mühlbacher, S. & Zieser, M. (2018). Die Psychologie des Steuerzahlers. . [Psychology of Tax Payers] In: **F. C. Brodbeck**, E. Kirchler & R. Woschec (Hrsg.). *Die Wirtschaftspsychologie* (Band IV). Springer Verlag, Berlin Heidelberg. ISBN 978-3-662-53846-3
11. Diefenbach, S. & Hassenzahl, M. (2017). Psychologie in der nutzerzentrierten Produktgestaltung. Mensch-Technik-Interaktion-Erlebnis. [Psychology of User-centred Product Design. Human Technology Interaction Experience]. In: **F. C. Brodbeck**, E. Kirchler & R. Woschec (Hrsg.). *Die Wirtschaftspsychologie* (Band III). Springer Verlag, Berlin Heidelberg. ISBN 978-3-662-53026-9
10. **Brodbeck, F. C.** (2016). Internationale Führung: Das GLOBE Brevier in der Praxis [International Leadership: The GLOBE Brevier in Practice]. In: **F. C. Brodbeck**, E. Kirchler & R. Woschec (Hrsg.). *Die Wirtschaftspsychologie* (Band II). Springer Verlag, Berlin Heidelberg. ISBN 978-3-662-43361-4
9. Werther, S. & Jacobs, C. (2014). Organisationsentwicklung – Freude am Change [Organizational Development. Change with Delight]. In: **F. C. Brodbeck**, E. Kirchler, & R. Woschec (Hrsg.). *Die Wirtschaftspsychologie* (Band I). Springer-Verlag, Berlin Heidelberg.
8. (I) Chhokar, J.S., **Brodbeck, F. C.**, & House, R.J. (2007). *Culture and leadership across the world: The GLOBE Book of in-depth studies of 25 societies*. Mahwah, NJ: LEA Publishers. (2nd Edition, 2008, 3rd Edition 2013).
7. (I) Mankeltow, J., **Brodbeck, F. C.**, & Anand, N. (2006, 5 ed. 2016). *How to lead: Discover the leader within you*. Mind Tools Ltd., Swindon, UK. 2006: ISBN 0-9545586-3-4, (2005 published as an E-book).
 - (I) Fowler, K & **Brodbeck, F. C.** (2006). *The ten biggest leadership mistakes*. Mind Tools Ltd., Swindon, UK. E-Supplement 1.
 - (I) Fowler, K & **Brodbeck, F. C.** (2006). *Top tips from a top expert*. Mind Tools Ltd., Swindon, UK. E-Supplement 2:
6. **Brodbeck, F. C.**, Anderson, N., & West, M. A. (2000). Das Teamklima-Inventar: Handanweisung und Validierung der deutschsprachigen Version [*The Team Climate Inventory: Manual and validation of the German version*]. Heidelberg: Hogrefe.

5. **Brodbeck, F. C.** (1999). 'Synergy is not for free': Theoretische Modelle und experimentelle Untersuchungen über Leistung und Leistungsveränderung in aufgabenorientierten Kleingruppen [*"Synergy is not for free": Theoretical models and experimental studies about performance and performance change in small groups*]. Habilitationsschrift, Ludwig-Maximilians Universität München.
4. **Brodbeck, F. C., & Frese M.** (1994). Produktivität und Qualität in Software-Projekten: Psychologische Analyse und Optimierung von Arbeitsprozessen in der Software-Entwicklung [*Productivity and quality in software-projects: Psychological analysis and optimizing work processes for software-development*]. München: Oldenbourg-Verlag.
3. **Brodbeck, F. C.** (1993). Kommunikation und Leistung in Projektarbeitsgruppen. Eine empirische Untersuchung an Software-Entwicklungsprojekten [*Communication and performance in project groups. An empirical investigation of software-development projects*]. Dissertationsschrift, Justus-Liebig Universität Giessen. Second Edition (1996), Aachen: Shaker Verlag.
2. Frese, M., & **Brodbeck, F. C.** (1989). Computer in Büro und Verwaltung: Psychologisches Wissen für die Praxis [*Computer in the office: Psychological knowledge for practitioners*]. Berlin: Springer.
1. Schubö, W., Piesbergen, C., **Brodbeck, F. C.**, Rauh, R., & Schröger, E. (1989). Einführung in die Statistik: Ein interaktives Lernprogramm auf dem PC [*Introduction to statistics: An interactive tutorial for PC*]. München: Oldenbourg-Verlag.

2. PUBLICATIONS IN SCIENTIFIC JOURNALS (peer reviewed)

Submitted

Accepted

Published

- 81 (I) Arendt, J. F. W., Kugler, K. G., & **Brodbeck, F. C.** (2022). Being on the same page about social rules and norms: Effects of shared relational models on cooperation in work teams. *Group Processes & Intergroup Relations*, Advance online publication. <https://doi.org/10.1177/13684302221088506>
- 80 (I) Georganta, E., Stracke, S., **Brodbeck, F. C.**, Knipfer, K., & Shawn Burke, C. (2022). Shedding Light on Team Adaptation: Does Experience Matter? *Small Group Research*, 0(0). <https://doi.org/10.1177/10464964221132203>
- 79 (I) Reif, J. A. M., Kugler, K. G., & **Brodbeck, F. C.** (2022). Gender differences in motives for initiating and avoiding negotiations. *Negotiation and Conflict Management Research*, 15(4).
- 78 (I) Reif, J. A. M., Kugler, K. G., Stockkamp, M. T., Richter, S. S., Benning, V. M., Muschaweck, L. A. & **Brodbeck, F. C.** (2022), "An employee-centered perspective on business processes: measuring "healthy business processes" and their relationships with people and performance outcomes", *Business Process Management Journal*, 28(2), 398-418. <https://doi.org/10.1108/BPMJ-06-2021-0375>
- 77 (I) Seiler, M., Cott, A. B., Torres, V., Reif, J. A., Kugler, K. G., Gammel, J. H., & **Brodbeck, F. C.** (2022). How to strengthen a culture of innovation by combining values-based and evidence-based innovation management. *International Journal of Innovation Management*, 26(5), 2240003. <https://doi.org/10.1142/S1363919622400035>
- 76 (I) Vogel-Heuser, B., Reif, J. A. M., Passoth, J.-H., Huber, C., **Brodbeck, F. C.**, Maasen, S., Lindemann, U. & Hujo, D. (2022). BPMN++ to support managing organisational, multiteam and systems engineering aspects in cyber physical production systems design and operation. *Design Science*, 8, e4. <http://doi.org/10.1017/dsj.2021.29>
- 75 (I) Reif, J. A. M., Kugler, K. G., Stockkamp, M. T., Richter, S. S., Benning, V. M., Muschaweck, L. A. and **Brodbeck, F. C.** (2022). An employee-centered perspective on business processes: measuring "healthy business processes" and their relationships with people and performance outcomes. *Business Process Management Journal*, 28(2), 398-418. <https://doi.org/10.1108/BPMJ-06-2021-0375>
- 74 (I) Kugler, K., Reif, J. A. M., Petersen, G. K. & **Brodbeck, F. C.** (2021). The impact of moral motives on economic decision-making in relationally different situations. *Journal of Dynamic Decision Making*, 7,4-16. <https://doi.org/10.11588/jddm.2021.1.77559>
- 73 (I) Georganta, E., Kugler, K. G., Reif, J. A. M., & **Brodbeck, F. C.** (2021). Diving deep into team adaptation: How does it really unfold over time? *Group Dynamics: Theory, Research, and Practice*, 25(2), 137–151. <https://doi.org/10.1037/gdn0000133>
- 72 (I) Reif, J. A. & **Brodbeck, F. C.**, (2021). Should I Negotiate? A Model of Negotiation Initiation Considering Psychological Person-Environment Transactions. *Negotiation and Conflict Management Research*, 15(2), 100-123. <https://lps.library.cmu.edu/NCMR/article/id/524/>
- 71 (I) Arendt, J. F. W., Kugler, K. G, **Brodbeck, F. C.** (2021). Conflicting relational models as a predictor of (in)justice perceptions and (un)cooperative behavior at work. *Journal of Theoretical Social Psychology*, 5, 183-202. <https://doi.org/10.1002/jts5.85>

- 70 (I) **Brodbeck, F. C.**, Kugler, K. G., Fischer, J. A., Heinze, J. & Fischer, J. (2021). Group-level integrative complexity: Enhancing differentiation and integration in group decision-making. *Group Processes & Intergroup Relations*, 24(1), 124-144. <https://doi.org/10.1177/13684302198926>
- 69 (I) Gammel, J.H., Pantfoerder, D., Schulze, T., Kugler, K.G., **Brodbeck, F.C.** (2020). Who Knows What in My Team? – An Interactive Visualization-Based Instrument for Developing Transactive Memory Systems in Teams. In: Zaphiris, P., Ioannou, A. (Eds.), *Learning and Collaboration Technologies. Human and Technology Ecosystems*. HCII 2020. Lecture Notes in Computer Science, 12206. Springer, Cham. https://doi.org/10.1007/978-3-030-50506-6_41
- 68 (I) Vogel-Heuser, B., Böhm, M., **Brodbeck, F.C.**, Kugler, K., Pantförderer, D., Zou, M., Buchholz, J., Bauer, H. & Lindemann, U. (2020). Interdisciplinary Engineering of Cyber Physical Production Systems: Highlighting the Benefits of a Combined Interdisciplinary Modelling Approach on the Basis of an Industrial Case. *Design Science*, 5(6), e5. <https://doi.org/10.1017/dsj.2020.2>
- 67 (I) Vogel-Heuser, B., **Brodbeck, F.C.**, Kugler, K., Passoth, J., Maasen, S., Reif, J. (2020). BPMN+I to support decision making in innovation management for automated production systems including technological, multi team and organizational aspects. *IFAC-PapersOnLine* 53(2), 10891-10898. <https://doi.org/10.1016/j.ifacol.2020.12.2825>
- 66 (I) Seiler, M., Cott, A.B., Torres, V., Reif, J.A.M., Kugler, K., Gammel, J., & **Brodbeck, F. C.** (2020). Combining values-based and evidence-based innovation management: Impact on innovation culture and idea generation. *ISPIM Conference Proceedings* (Berlin, Germany, 7-10 June 2020). ISBN 978-952-335-467-8
- 65 (I) Georganta, E. & **Brodbeck, F. C.** (2020). Opening the Black Box of Team Adaptation. *Academy of Management Proceedings*, 2020(1). <https://doi.org/10.5465/AMBPP.2020.14761abstract>
- 64 (I) Georganta, E. & **Brodbeck, F. C.** (2020). Capturing the Four-Phase Team Adaptation Process With Behaviorally Anchored Rating Scales (BARS). *European Journal of Psychological Assessment*, 36, 336-347. <https://doi.org/10.1027/1015-5759/a000503>
- 63 (I) Georganta, E., Kugler, K. G., Reif, J. A. M. & **Brodbeck, F.C.** (2020). The four-phase team adaptation process: a first empirical investigation. *Team Performance Management*, 27(1/2), 66-79. <https://doi.org/10.1108/TPM-01-2020-0007>
- 62 (I) Reif, J. A. M., Kugler, K. G., & **Brodbeck, F. C.** (2020). Why are women less likely to negotiate? How expectancy and contextual framing influence gender differences in the initiation of negotiation. *Negotiation and Conflict Management Research*, 13(4), 287-303. <https://doi.org/10.1111/ncmr.12169>
- 61 (I) Reif, J. A. M., Kugler, K. G., & **Brodbeck, F. C.** (2019). Why are women less likely to negotiate? The influence of expectancy considerations and contextual framing on gender differences in the initiation of negotiation. *Negotiation and Conflict Management Research*, 13(4), 287–303. <https://doi.org/10.1111/ncmr.12169>
- 60 (I) Reif, J. A. M., Kunz, F. A., Kugler, K. G., & **Brodbeck, F. C.** (2019). Negotiation contexts: How and why they shape women's and men's decision to negotiate. *Negotiation and Conflict Management Research*, 12, 322–342. <https://doi.org/10.1111/ncmr.12153>
Received the 2020 NCMR Best Article Award
- 59 (I) Georganta, E., Theresa F. Wölfl, & **Brodbeck, F. C.** (2019). Team adaptation triggers: A categorization scheme. *Gruppe, Interaktion, Organisation: Zeitschrift für angewandte Organisationspsychologie*, 50(2), 229–238. <https://doi.org/10.1007/s11612-019-00454-4>

- 58 (I) Reif, J.A.M., Kugler, K.G. and **Brodbeck, F.C.** (2019). The regulatory power of standardized business processes, *Business Process Management Journal*, 25(5), 1126-1144.
<https://doi.org/10.1108/BPMJ-12-2017-0353>
- 57 Reif, J. A. M., Kugler, K. G., & **Brodbeck, F. C.** (2019). The Regulatory Power of Standardized Business Processes. *Business Process Management Journal*, 25(5), 1126-1144.
<https://doi.org/10.1108/BPMJ-12-2017-0353>
- 56 (I) Matthaai, B. & **Brodbeck, F. C.** (2018) Testing causality and multilevel effects in a sound structural employee survey measurement model. *Academy of Management Proceedings*, 2018(1). <https://doi.org/10.5465/AMBPP.2018.17107abstract>
- 55 (I) Kugler, K. G., Reif, J. A. M., Kaschner, T., & **Brodbeck, F. C.** (2018). Gender Differences in the Initiation of Negotiations: A Meta-Analysis. *Psychological Bulletin*, 144(2), 198–222.
<https://doi.org/10.1037/bul0000135>
- 54 (I) Reif, J. A. M. & **Brodbeck, F. C.** (2017). When do people initiate a negotiation? The role of discrepancy, satisfaction and implicit negotiation beliefs. *Negotiation and Conflict Management Research*, 10(1), 46-66. <http://dx.doi.org/10.2139/ssrn.1612889>
- 53 (I) Chengguang Li, **Brodbeck, F. C.**, Shenkar, O., Ponzi, L. J. & Fisch, J. H. (2017). Embracing the foreign: Cultural attractiveness and international strategy. *Strategic Management Journal*, 38(4), 950-971. <https://doi.org/10.1002/smj.2528>
- 52 (I) Mahlke, J., Schultze, M., Koch, T., Eid, M., Eckert, R., & **Brodbeck, F. C.** (2016). Validation of 360 Degree Feedback Instruments: A Multilevel CFA–MTMM Approach for Multisource Feedback Instruments: Presentation and Application of a New Statistical Model. *Structural Equation Modeling: A Multidisciplinary Journal*, 23(1), 91-110.
<https://doi.org/10.1080/10705511.2014.990153>
- 51 (I) Thibault Landry, A., Kindlein, J., Trépanier, S.-G., Forest, J., Zigarmi, D., Houson, D., & **Brodbeck, F. C.** (2015). Why individuals want money matters: Using self-determination theory to explain the differential relations between motives for making money and employee psychological health. *Motivation and Emotion*, 40(2), 226-242. <https://doi.org/10.1007/s11031-015-9532-8>
- 50 (I) Reif, J. A. M. & **Brodbeck, F. C.** (2014). Initiation of negotiation, a blind spot in negotiation research: A review and foundations of a theoretical model. *Organizational Psychology Review*, 4(4), 363–381. <https://doi.org/10.1177/2041386614547248>
- 49 (I) Kugler, K. G., & **Brodbeck, F. C.** (2014). How organizational culture at the top relates to conflict management and organizational justice perceptions on the work floor. *Negotiation and Conflict Management Research*, 7(4), 265–280. doi:10.1111/ncmr.12042
- 48 (I). Ramirez-Heller, B., Berger, R., & **Brodbeck, F. C.** (2014). Does an adequate team climate for learning predict team effectiveness and innovation potential? A psychometric validation of the Team Climate questionnaire for Learning in an organizational context. *Procedia - Social and Behavioral Sciences*, 114, 543–550. <https://doi.org/10.1016/j.sbspro.2013.12.744>
- 47 (I). Guillaume, Y.F.R., van Knippenberg, D., & **Brodbeck, F. C.** (2014). Nothing succeeds like moderation: A social self-regulation perspective on cultural dissimilarity and performance. *Academy of Management Journal*, 57(5), 1284–1308. <https://doi.org/10.5465/amj.2013.0046>
- 46 (I). **Brodbeck, F. C.**, Kugler, K. G., Reif, J. A. M., & Maier, M. A. (2013). Morals Matter in Economic Games. *PLoS ONE*, 8(12), 1-19. <https://doi.org/10.1371/journal.pone.0081558>
- 45 (I). Eisenbeiss, S. A. & **Brodbeck, F. C.** (2013). Ethical and Unethical Leadership: An International and Multi-faceted Perspective. *Journal of Business Ethics*, 11(2). 343-359.
<https://doi.org/10.1007/s10551-013-1740-0>
- 44 (I). Crawshaw, J. R., van Dick, R. & **Brodbeck, F. C.** (2012). Opportunity, fair process and

- relationship value: career development as a driver of proactive work behavior. *Human Resource Management Journal*, 22(1), 4–20. <https://doi.org/10.1111/j.1748-8583.2011.00169.x>
- 43 (I). Guillaume, Y. R. F., **Brodbeck**, F. C., & Riketta, M. (2012). Surface- and deep-level dissimilarity effects on social integration and individual effectiveness related outcomes in work groups: A meta-analytic integration. *Journal of Occupational and Organizational Psychology*, 85, 80–115. <https://doi.org/10.1111/j.2044-8325.2010.02005.x>
- 42 (I). Berger, R., at Yepes, M., Gómez Benito, J., Quijano, S., & **Brodbeck**, F. C. (2011). Validity of the Human System Audit Transformational Leadership Short Scale (HSA-TFL) in four European countries [*Validez de la escala corta de Liderazgo Transformacional en el marco de la Auditoría del Sistema Humano en cuatro países Europeos (HSA-TFL)*] (Spanish & English Abstract). *Universitas Psychologica*, 10(3), 657–688. DOI: 10.11144/Javeriana.upsy10-3.vhsa .
- 41 (I). Van Quaquebeke, N., Van Knippenberg, D., & **Brodbeck**, F. C. (2011). More than meets the eye: The role of subordinates' self-perceptions in leader categorization processes. *The Leadership Quarterly*, 22, 367–382. <https://doi.org/10.1016/j.leaqua.2011.02.011>
- 40 (I). Crawshaw, J. R. & **Brodbeck**, F. C. (2011). Justice and trust as antecedents of careerist orientation. *Personnel Review*, 40 (1), 106–125. DOI: 10.1108/004834811111095546
- 39 (I). **Brodbeck**, F. C., Guillaume, Y. F., & Lee, N. (2011). Diversity as a multilevel construct: The Combined Effects of Dissimilarity, Group Diversity, and Societal Status on Learning Performance in Work Groups. *Journal of Cross Cultural Psychology*, 42(7), 1198–1218. <https://doi.org/10.1177/0022022110383314>
- 38 (I). van Dick, R., van Knippenberg, D., Hägele, S., Guillaume, Y.R.F. & **Brodbeck**, F. C. (2008). Group diversity and group identification: The moderating role of diversity beliefs. *Human Relations*, 61(10), 1463–1492. <https://doi.org/10.1177/0018726708095711>
- 37 (I). Mojzisch, A., Schulz-Hardt, S., Kerschreiter, R., **Brodbeck**, F. C., & Frey, D. (2008). Social validation in group decision making: Differential effects on the decisional impact of preference-consistent and preference-inconsistent information. *Journal of Experimental Social Psychology*, 44, 1477–1490. <https://doi.org/10.1016/j.jesp.2008.07.012>
36. van Quaquebeke, N., & **Brodbeck**, F. C. (2008). Entwicklung und erste Validierung zweier Instrumente zur Erfassung von Führungskräfte-Kategorisierung im deutschsprachigen Raum [*Development and first validation of two scales to measure leader categorization in German-speaking countries*]. *Zeitschrift für Arbeits- und Organisationspsychologie*, 52(2), 70–80. <https://doi.org/10.1026/0932-4089.52.2.70>
- 35 (I). **Brodbeck**, F. C., Kerschreiter, R., Mojzisch, A., & Schulz-Hardt, S. (2007). Improving group-decision making under conditions of distributed knowledge: The Information Asymmetries Model. *Academy of Management Review*, 32(2), 459–479. [DOI: 10.5465/AMR.2007.24351441]
- 34 (I). Schulz-Hardt, S., **Brodbeck**, F. C. (shared first authorship), Mojzisch, A., & Kerschreiter, R., & Frey, D. (2006). Group decision making in hidden profile situations: Dissent as a facilitator for decision quality. *Journal of Personality and Social Psychology*, 91(6), 1080–1093. <https://doi.org/10.1037/0022-3514.91.6.1080>
- 33 (I). Greitemeyer, T., Schulz-Hardt, S., **Brodbeck**, F. C., & Frey, D. (2006). Information sampling and group decision making: The effects of an advocacy decision procedure and task experience. *Journal of Experimental Psychology: Applied*, 12(1), 31–42. <https://doi.org/10.1037/1076-898X.12.1.31>
- 32 (I). Javidan, M., Stahl, G., **Brodbeck**, F. C., & Wilderom, C. (2005). Cross-border transfer of knowledge: Cultural lessons from Project GLOBE. *Academy of Management Executive*, 19(2), 59–76. <https://doi.org/10.5465/ame.2005.16962801>

- 31 (I). Schäfer, M., Korn, S., **Brodbeck**, F. C., Wolke, D., & Schulz, H. (2005). Bullying roles in changing contexts: The stability of victim and bully roles from primary to secondary school. *International Journal of Behavioral Development*, 29(4), 323-335. <https://doi.org/10.1177/01650250544000107>
- 30 (I). West, M. A., **Brodbeck**, F. C., & Richter, A. (2004). Does the “romance of teams” exist? The effectiveness of teams in experimental and field Settings. *Journal of Organisational and Occupational Psychology*, 77, 467-473. <https://doi.org/10.1348/0963179042596450>
- 29 (I). Van der Zee, K., Atsma, N., & **Brodbeck**, F. C. (2004). The role of social identity and personality in coping with ethnic diversity in teams. *Journal of Cross Cultural Psychology*, 35(3), 283-303. DOI: 10.1080/15283488.2015.1055532
- 28 (I). West, M. A., Borrill, C.S., Dawson, J.F., **Brodbeck**, F.C., & Shapiro, D.A., & Haward, B. (2003). Leadership clarity and team innovation in health care. *Leadership Quarterly*, 14, 393-410. [https://doi.org/10.1016/S1048-9843\(03\)00044-4](https://doi.org/10.1016/S1048-9843(03)00044-4)
- 27 (I). **Brodbeck**, F. C., Frese, M., Javidan, M. (2002). Leadership Made in Germany: Low on compassion, high on performance. *Academy of Management Executive*, 16(1), 16-29. <https://doi.org/10.5465/ame.2002.6640111>
- 26 (I). **Brodbeck**, F. C., Kerschreiter, R., Mojzisch, A., Frey, D., & Schulz-Hardt, S. (2002). The dissemination of critical, unshared information in decision making groups: The effects of pre-discussion dissent. *European Journal of Social Psychology*, 32, 35-56. <https://doi.org/10.1002/ejsp.74>
- 25 (I). Szabo, E., **Brodbeck**, F. C., Den Hartog, D. E., Reber, G., Weibler, J., Wunderer, R. (2002). The Germanic Europe cluster: Where employees have a voice. *Journal of World Business*, 37, 55-68. [https://doi.org/10.1016/S1090-9516\(01\)00074-8](https://doi.org/10.1016/S1090-9516(01)00074-8)
- 24 (I). **Brodbeck**, F. C. (2001). Communication and performance in software-development projects. *The European Journal of Work and Organizational Psychology*, 10(1), 73-94. <https://doi.org/10.1080/13594320042000043>
23. **Brodbeck**, F. C. & Maier, G. W. (2001). Das Teamklima-Inventar (TKI) für Innovation in Gruppen: Psychometrische Überprüfung an einer deutschen Stichprobe [*The Team Climate Inventory (TCI) for innovation: A psychometric test on a German sample of work groups*]. *Zeitschrift für Arbeits- und Organisationspsychologie*, 45(2), 59-73. <https://doi.org/10.1026/0932-4089.45.2.59>
- 22 (I). Szabo, E., Reber, G., Weibler, J., **Brodbeck**, F. C., & Wunderer, R. (2001). Values and behavior orientation in leadership studies: Reflections based on findings in three German-speaking countries. *The Leadership Quarterly*, 12, 219-244. [https://doi.org/10.1016/S1048-9843\(01\)00070-4](https://doi.org/10.1016/S1048-9843(01)00070-4)
- 21 (I). **Brodbeck**, F. C., Frese, M., Akerblom, S., Audia, G., Bakacsi, G., Bendova, H., Bodega, D., Bodur, M., Booth, S., Brenk, K., Castel, P., Den Hartog, D., Donnelly-Cox, G., Gratchev, M. V., Holmberg, I., Jarmuz, S., Jesuino, J. C., Jorbenadse, R., Kabasakal, H., Keating, M., Kipiani, G., Konrad, E., Koopman, P., Kurc, A., Leeds, C., Lindell, M., Maczynski, J., Martin, G. S., O'Connell, J., Papalexandris, A., Papalexandris, N., Prieto, J. M., Rakitski, B., Reber, G., Sabadin, A., Schramm-Nielsen, J., Schultz, M., Sigfrids, C., Szabo, E., Theirry, H., Vondrysova, M., Weibler, J., Wilderom, C., Witkowski, S., & Wunderer, R. (2000). Cultural variation of leadership prototypes across 22 European countries. *Journal of Occupational and Organizational Psychology*, 73, 1-29. <https://doi.org/10.1348/096317900166859>
- 20 (I). **Brodbeck**, F. C. & Greitemeyer, T. (2000a). A dynamic model of group performance: Considering the group members' capacity to learn. *Group Processes & Intergroup Relations*, 3, 159-182. <https://doi.org/10.1177/1368430200003002004>

- 19 (I). **Brodbeck**, F. C. & Greitemeyer, T. (2000b). Effects of individual versus mixed individual and group experience in rule induction on group member learning and group performance. *Journal of Experimental Social Psychology*, 36, 621-648. <https://doi.org/10.1006/jesp.2000.1423>
18. Greitemeyer, T. & **Brodbeck**, F. C. (2000). Wer schön ist wird auch gut: Über den Zusammenhang zwischen selbst- und fremdeingeschätzter physischer Attraktivität und selbst- und fremdeingeschätzter Persönlichkeitsmerkmale [*Who is beautiful becomes a good person: About the relationship between self and peer rated physical attractiveness and self and peer rated personality traits*]. *Zeitschrift für Sozialpsychologie*, 31(2), 73-86. <https://doi.org/10.1024/0044-3514.31.2.73>
17. Weibler, J., **Brodbeck**, F. C., Szabo, E., Reber, G., Wunderer, R., & Moosmann, O. (2000). Führung in kulturverwandten Regionen: Gemeinsamkeiten und Unterschiede bei Führungsidealen zwischen Deutschland, Österreich und der Schweiz [*Leadership in culturally similar regions: Similarities and differences of leadership prototypes in Germany, Austria and Switzerland*]. *Die Betriebswirtschaft*, 5, 588-604. DBW 60
- 16 (I). Den Hartog, D., House, R. J., Hanges, P., Ruiz-Quintanilla, S. A., Dorfman, P. W., **Brodbeck**, F. C., et al. (1999). Culture specific and crossculturally generalizable implicit leadership theories: Are attributes of charismatic/transformational leadership universally endorsed? *The Leadership Quarterly*, 10(2), 219-256. [https://doi.org/10.1016/S1048-9843\(99\)00018-1](https://doi.org/10.1016/S1048-9843(99)00018-1)
- 15 (I). Koopman, P. L., Den Hartog, D., Konrad, E., Akerblom, S., Audia, G., **Brodbeck**, F. C., et al. (1999). National culture and leadership profiles in Europe. Some results from the GLOBE study. *European Journal of Work and Organizational Psychology*, 8, 503-520. <https://doi.org/10.1080/135943299398131>
- 14 (I). **Brodbeck**, F. C. (1997). Practical compatibility of leader direction and employee participation. *Applied Psychology: An International Review*, 46, 416-419. <https://doi.org/10.1111/j.1464-0597.1997.tb01245.x>
- 13 (I). Sonnentag, S., Frese, M., **Brodbeck**, F.C., & Heinbokel, T. (1997). Use of design methods, team leaders' goal orientation, and team effectiveness: A follow up study in software development projects. *International Journal of Human-Computer Interaction*, 9, 443-454. https://doi.org/10.1207/s15327590ijhc0904_7
- 12 (I). Heinbokel, T., Sonnentag, S., Frese, M., Stolte, W., & **Brodbeck**, F.C. (1996). Don't underestimate the problems of user centredness in software development projects - there are many! *Behaviour & Information Technology*, 15(4), 226-236. <https://doi.org/10.1080/014492996120157>
- 11 (I). Sonnentag, S., Frese, M., Stolte, W., Heinbockel, T. & **Brodbeck**, F. C. (1995). Goal orientation of team leaders: Its effect on performance and group interaction in software development projects. *European Work and Organizational Psychologist*, 4 (2), 153-168. <https://doi.org/10.1080/13594329408410481>
- 10 (I). Sonnentag, S., **Brodbeck**, F. C., Heinbokel, T., & Stolte, W. (1994). Stressor-burnout relationship in software development teams. *Journal of Occupational and Organizational Psychology*, 67, 327-342. <https://doi.org/10.1111/j.2044-8325.1994.tb00571.x>
- 9 (I). **Brodbeck**, F. C. (1993). The importance of communication skills for software-development professionals: An empirical investigation. *The European Work and Organizational Psychologist*, 2(3), 177.
- 8 (I). **Brodbeck**, F. C., Zapf, D., Prümper, J., & Frese, M. (1993). Error handling in office work with computers: A field study. *Journal of Occupational and Organizational Psychology*, 66, 303-317. <https://doi.org/10.1111/j.2044-8325.1993.tb00541.x>

- 7 (I). Prümper, J., Zapf, D., **Brodbeck**, F. C., & Frese, M. (1992). Some surprising differences between novice and expert errors in computerized office work. *Behavior and Information Technology*, *11*(6), 319-328. <https://doi.org/10.1080/01449299208924353>
- 6 (I). Zapf, D., **Brodbeck**, F. C., Frese, M., Prümper, J., & Peters, H. (1992). Errors in working with office Computers. A first validation of a taxonomy for observed errors in a field setting. *International Journal of Human-Computer Interaction*, *4*(4), 311-339. <https://doi.org/10.1080/10447319209526046>
- 5 (I). Frese, M., **Brodbeck**, F. C., Heinbockel, T. Mooser, C. Schleiffenbaum, E., & Thieman, P. (1991). Errors in training computer skills: On the positive function of errors. *Human-Computer Interaction*, *6*(1), 77-93. https://doi.org/10.1207/s15327051hci0601_3
- 4 (I). Frese, M., **Brodbeck**, F. C., Zapf, D., & Prümper, J. (1991). User errors and error handling: Its relationship with task structure and social support. *SIGCHI-Bulletin*, *23*(2), 59-62. <https://doi.org/10.1145/122488.122497>
- 3 (I). Prümper, J., Zapf, D., **Brodbeck**, F. C., & Frese, M. (1991). Errors in computerized office work: Differences between novice and expert users. *SIGCHI-Bulletin*, *23*(2), 63-66. <https://doi.org/10.1145/122488.122498>
2. **Brodbeck**, F. C. (1990). Autodidaktisches Lernen im Betrieb [Self-regulated learning in organizations]. *Unterrichtswissenschaft: Zeitschrift für Lernforschung*, *18*(3), 235-248.
1. Zapf, D., **Brodbeck**, F. C., & Prümper, J. (1989). Handlungsregulationstheoretische Überlegungen zur Entwicklung einer Fehlertaxonomie in der Mensch-Computer Interaktion [Action theoretical approaches to the development of an error taxonomy in human-computer interaction]. *Zeitschrift für Arbeits- und Organisationspsychologie*, *33*(4), 178-187.

3. BOOK CHAPTERS

Published

- 81 (I) Werther, S., **Brodbeck**, F.C. (2022). Reducing Decision Error and the Role of Team Coaching. In: Greif, S., Möller, H., Scholl, W., Passmore, J., Müller, F. (Eds.), *International Handbook of Evidence-Based Coaching* (pp. 783-792). Springer, Cham.
https://doi.org/10.1007/978-3-030-81938-5_64
- 80 (I) Schulz-Hardt, S. & **Brodbeck**, F. C. (2020). Group performance and leadership. In M. Hewstone, W. Stroebe & K. Jonas (Eds.), *Introduction to Social Psychology* (6th Edition) (557-583). Oxford: Blackwell.
- 79 **Brodbeck**, F. C. & Guillaume, Y. R. F. (2018). Umgang mit Informationen und Meinungsbildung in Projekten. In: Wastian, M., Braumandl, I., von Rosenstiel, L., West, M. (Hrsg.), *Angewandte Psychologie für das Projektmanagement* (pp. 43-61). Springer, Berlin, Heidelberg. https://doi.org/10.1007/978-3-662-53929-3_3
- 78 Werther, S. & **Brodbeck**, F. C. (2016). Fehlentscheidungen von Gruppen durch Coaching verringern. In: Greif, S., Möller, H., Scholl (Hrsg.), *Handbuch Schlüsselkonzepte im Coaching* (pp. 201-208). Springer, Berlin Heidelberg. https://doi.org/10.1007/978-3-662-49483-7_16
77. Brodbeck, F.C. (2016). Kapitel 1 - Führung: Soziale Einflussnahme auf andere [Leadership: Social influence on others]. In F. C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice] (pp. 1-31). In: Brodbeck, F., Kirchler, E., Woschée, R. (Hrsg.), *Die Wirtschaftspsychologie* (Band II). Springer, Berlin, Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_1
76. **Brodbeck**, F. C. (2016). Kapitel 2 - Kultur: Fundament und Folge des menschlichen Handelns [Culture: Foundation and consequence of human action]. In F. C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice] (pp. 33-45). In: Brodbeck, F., Kirchler, E., Woschée, R. (Hrsg.), *Die Wirtschaftspsychologie* (Band II). Springer, Berlin, Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_2
75. **Brodbeck**, F. C. (2016). Kapitel 3 - Interkulturelle Führungsforschung [Cross-cultural leadership research]. In: F.C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice] (pp. 47-59). In: F. C. **Brodbeck**, E. Kirchler & R. Woschée (Hrsg.), *Die Wirtschaftspsychologie* (Band II). Springer Verlag, Berlin Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_3
74. **Brodbeck**, F. C. (2016). Kapitel 4 - Das GLOBE-Projekt: Fragestellung und Methoden [The GLOBE Project: Research questions and Methods]. In: F.C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice] (pp. 61-85). In: F. C. **Brodbeck**, E. Kirchler & R. Woschée (Hrsg.), *Die Wirtschaftspsychologie* (Band II). Springer Verlag, Berlin Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_4
73. **Brodbeck**, F. C. (2016). Kapitel 5 - Ergebnisse der GLOBE-Studie [Results from the GLOBE study]. In: F.C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice]. (pp. 87-165). In: F. C. **Brodbeck**, E. Kirchler & R. Woschée (Hrsg.), *Die Wirtschaftspsychologie* (Band II). Springer Verlag, Berlin Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_5
72. **Brodbeck**, F. C. (2016). Kapitel 6 - Entwicklung internationaler bzw. globaler Führungsleitbilder [Development of international/global leadership mission statements]. In:

- F.C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice] (pp. 167-190). In: F. C. **Brodbeck**, E. Kirchler & R. Woschee (Hrsg.), *Die Wirtschaftspsychologie* (Band II). Springer Verlag, Berlin Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_6
71. **Brodbeck**, F. C. (2016). Kapitel 7 - Internationale Führungskräfteentwicklung mit 360-Grad-Feedback [International leader development with 360-degree feedback]. In: F.C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice] (pp. 191-206). In: F. C. **Brodbeck**, E. Kirchler & R. Woschee (Hrsg.), *Die Wirtschaftspsychologie* (Band II). Springer Verlag, Berlin Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_7
70. **Brodbeck**, F. C. (2016). Kapitel 8 - Internationale Mitarbeiterbefragung (MAB) [International employee surveys (ES)]. In: F.C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice“ (pp. 207-222). In: F. C. **Brodbeck**, E. Kirchler & R. Woschee (Hrsg.), *Die Wirtschaftspsychologie* (Band II). Springer Verlag, Berlin Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_8
69. **Brodbeck**, F. C. (2016). Kapitel 9 - Interkulturelle Passung und Attraktivität [Cross-cultural fit and attractivity]. In: F.C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice“ (pp. 223-240). In: F. C. **Brodbeck**, E. Kirchler & R. Woschee (Hrsg.), *Die Wirtschaftspsychologie* (Band II). Springer Verlag, Berlin Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_9
68. **Brodbeck**, F. C. (2016). Kapitel 10 – Anhang [Appendix]. In: F.C. Brodbeck (Hrsg.), *Internationale Führung: Das GLOBE Brevier in der Praxis* [International Leadership: The GLOBE Brevier in Practice“ (pp. 241-262). In: F. C. **Brodbeck**, E. Kirchler & R. Woschee (Hrsg.). *Die Wirtschaftspsychologie* (Band II). Springer Verlag, Berlin Heidelberg. https://doi.org/10.1007/978-3-662-43361-4_10
67. Werther, S., Brodbeck, F.C. (2018). Fehlentscheidungen von Gruppen durch Coaching verringern. In: Greif, S., Möller, H., Scholl, W. (Hrsg.), *Handbuch Schlüsselkonzepte im Coaching* (pp. 201-208). Springer Reference Psychologie. Springer, Berlin, Heidelberg. https://doi.org/10.1007/978-3-662-49483-7_16
66. Werther, S. & **Brodbeck**. F. C. (2015) Moderne Führung: Geteilte Führung als vielversprechende Führungsstruktur. *SEM Radar*, 4,141-166.
- 65 (I). Braun, S., Frey, D., **Brodbeck**, F. C., & Hentschel, T. (2015). Group Processes in Organizations. In: J.D. Wright (Ed. in-chief), *International Encyclopedia of the Social & Behavioral Sciences* (2nd Ed., Vol 10)(pp. 408–415). Oxford: Elsevier. <https://doi.org/10.1016/B978-0-08-097086-8.73071-6>
- 64 (I). Brodbeck, F. C., Guillaume, Y. R. F. (2015). Effective Decision Making and Problem Solving in Projects. In: Wastian, M., von Rosenstiel, L., West, M., Braumandl, I. (Eds.), *Applied Psychology for Project Managers. Management for Professionals* (37-51). Springer, Berlin, Heidelberg. https://doi.org/10.1007/978-3-662-44214-2_3
63. Kugler, K. G., & **Brodbeck**, F. C. (2014). Teamprozesse als erfolgskritische Faktoren im Zyklenmanagement. In B. Vogel-Heuser, U. Lindemann, G. Reinhart (Hrsg.), *Innovationsprozesse zyklensorientiert managen* (pp. 77-89). Berlin: Springer.
62. **Brodbeck**, F. C. & Eisenbeiss, S. A. (2014). Führung im interkulturellen Kontext (Kap.7.1). In J. Felfe (Ed.), *Psychologie für das Personalmanagement: Trends der psychologischen Führungsforschung Neue Konzepte, Methoden und Erkenntnisse* (pp. 453-465). Hogrefe Verlag. ISBN 978-3-8017-2618-8

- 61 (I). Schulz-Hardt, S. & **Brodbeck**, F. C. (2014). Group performance and leadership. In M. Hewstone, W. Stroebe & K. Jonas (Eds.), *Introduction to Social Psychology* (5th Edition) (pp. 417-447). Oxford: Blackwell.
- 60 (I). **Brodbeck**, F. C. & Eisenbeiss, S. A. (2014). Cross-Cultural and Global Leadership (Chap. 34). In D. V. Day (Ed.), *The Oxford Handbook of Leadership and Organizations* (pp. 657-682). New York: Oxford University Press. <https://doi.org/10.1093/oxfordhb/9780199755615.013.032>
59. **Brodbeck**, F. C. & Woschée, R. (2013). Grundlagen und Möglichkeiten eines evidenzbasierten Personalmanagements [Basics and opportunities for evidence-based HRM]. In K. Schwuchow & J. Gutmann (Hrsg.), *Personalentwicklung 2013, Themen – Trends - Best Practices* [Personnel Development 2013: Themes – trends - best practices] (pp. 19-29). Cologne: Luchterhand.
58. Schulz-Hardt, S. & **Brodbeck**, F. C. (2012). Gruppenleistung und Führung [Group performance and leadership]. In M. Hewstone, W. Stroebe & K. Jonas (Hrsg.), *Einführung in die Sozialpsychologie [Introduction to Social Psychology]* (5. überarbeitete Auflage) (pp. 443-486). Berlin: Springer. https://doi.org/10.1007/978-3-540-71633-4_13
57. **Brodbeck**, F. C. & Guillaume, Y. R. F. (2010). Arbeiten in Gruppen. [Working in Groups]. In U. Kleinbeck & K.-H. Schmidt (Hrsg.), *Enzyklopädie der Psychologie, Band Arbeitspsychologie*. [Encyclopedia of Psychology: Work Psychology] (pp. 383 – 443). Göttingen: Hogrefe.
56. **Brodbeck**, F. C. & Guillaume, Y. R. F. (2009). Umgang mit Information und Meinungsbildung in Projekten [Information processing and judgement formation in Projects]. In M. Wastian, I. Braumandl & L. v. Rosenstiel (Hrsg.) *Angewandte Psychologie für Projektmanager: Ein Praxisbuch für die erfolgreiche Projektleitung* [Applied psychology for project manager: A practical guide for successful project management] (pp. 43 - 63). Berlin: Springer. https://doi.org/10.1007/978-3-662-53929-3_3
55. Schulz-Hardt, S. & **Brodbeck**, F. C. (2008). Gruppenleistung und Führung. In M. Hewstone, W. Stroebe & K. Jonas (Hrsg.), *Einführung in die Sozialpsychologie* (4. Auflage) (pp. 443-486). Berlin: Springer. https://doi.org/10.1007/978-3-540-71633-4_13 (for an English version see below)
54. Schulz-Hardt, S., Hertel, G., & **Brodbeck**, F. C. (2007). Gruppenleistung und Leistungsförderung [Group performance and performance management]. In H. Schuler & K. Sonntag (Hrsg.). *Handbuch der Arbeits- und Organisationspsychologie* [Handbook of work- and organisational psychology] (pp. 698-706). Göttingen: Hogrefe. https://doi.org/10.1007/978-3-540-71633-4_13
53. **Brodbeck**, F.C. (2007). Analyse von Gruppenprozessen und Gruppenleistung [Analysis of group processes and group performance]. In H. Schuler (Ed.), *Lehrbuch Organisationspsychologie* [Textbook: Organisational Psychology] (4. Auflage) (pp. 415-438). Bern: Huber.
- 52 (I). **Brodbeck**, F. C. (2007). Leadership in Organisations. In Chmiel, N. (Eds.), *An Introduction to Work and Organisational Psychology: A European Perspective*. (pp. 281-304). Oxford: Blackwell Publishing.
- 51 (I). Schulz-Hardt, S. & **Brodbeck**, F. C. (2007). Group performance and leadership. In M. Hewstone, W. Stroebe & K. Jonas (Hrsg.), *Introduction to Social Psychology* (4. Auflage) (pp. 264-289). Oxford: Blackwell.
50. Schulz-Hardt, S., Hertel, G., & **Brodbeck**, F. C. (2007). Gruppenleistung und Leistungsförderung [Group performance and performance management]. H. Schuler & K. Sonntag (Eds.), *Handbuch der Arbeits- und Organisationspsychologie* [Handbook of work- and organisational psychology] (pp. 698-706). Göttingen: Hogrefe.

- 49 (I). Chhokar, J., **Brodbeck**, F. C., & House, R. (2007). Introduction. In J. Chhokar, F. C. Brodbeck, & R. House (Eds.), *Managerial cultures of the world: A GLOBE report of in-depth studies of the cultures of 25 countries* (pp. 1-16). LEA Publishers. Mahwah, NJ: LEA Publishers.
- 48 (I). Chhokar, J., **Brodbeck**, F. C., & House, R. (2007). Methodology. In J. Chhokar, F. C. Brodbeck, & R. House (Eds.), *Managerial cultures of the world: A GLOBE report of in-depth studies of the cultures of 25 countries* (iii. 17-30). LEA Publishers. Mahwah, NJ: LEA Publishers.
- 47 (I). **Brodbeck**, F. C., & Frese, M. (2007). Societal culture and leadership in Germany In J. Chhokar, F. C. Brodbeck, & R. House (Eds.), *Managerial cultures of the world: A GLOBE report of in-depth studies of the cultures of 25 countries* (pp. 147 - 214). Mahwah, NJ: LEA Publishers.
- 46 (I). **Brodbeck**, F. C., Chhokar, J., & House, R. (2007). Culture and leadership in 25 societies: Integration, conclusions, and future directions. In J. Chhokar, F. C. Brodbeck, & R. House (Eds.), *Managerial cultures of the world: A GLOBE report of in-depth studies of the cultures of 25 countries* (pp. 1025-1102). Mahwah, NJ: LEA Publishers.
45. **Brodbeck**, F. C., Kerschreiter, R., Frey, D., & Schul-Hardt, S. (2006). Gruppenleistung und Teamarbeit [Group performance and team work]. In Bierhoff & D. Frey (Hrsg.), *Handbuch der Psychologie: Sozial – und Kommunikationspsychologie* [Handbook of psychology: Social and communication psychology] (pp. 638-645). Göttingen: Hogrefe.
44. Kerschreiter, R., **Brodbeck**, F. C., Frey, D., & Schulz-Hardt, S. (2006). Führung [Leadership]. In Bierhoff & D. Frey (Hrsg.), *Handbuch der Psychologie: Sozial und Kommunikationspsychologie* [Handbook of psychology: Social and communication psychology] (pp. 619-628). Göttingen: Hogrefe.
43. Brandstätter, H. & **Brodbeck**, F. C. (2004). Problemlösen und Entscheiden in Gruppen. [Problem solving and decision making in groups]. In H. Schuler (Hrsg.), *Enzyklopädie der Psychologie. Band II: Organisationspsychologie - Gruppe und Organisation*. [Encyclopedia of Psychology: Organizational Psychology – Groups and Organizations] (pp. 383 – 443). Göttingen: Hogrefe.
- 42 (I). **Brodbeck**, F. C., Frese, M., Javidan, M. (2004). Leadership Made in Germany: Low on compassion, high on performance (Managerial Insights Excerpt). In S. M. Puffer (Ed.), *International Management* (pp. 192-202). London: M. E. Sharpe. DOI:10.5465/AME.2002.6640111
- 41 (I). **Brodbeck**, F. C., Hanges, P. J., Dickson, M. W., Gupta, V., & Dorfman, P. W. (2004). Comparative influence of industry and societal culture on organizational cultural practices. In R. J. House, P. J. Hanges, M. Javidan, P. Dorfman, & V. Gupta (Eds.), *Leadership, culture, and organizations: The GLOBE study of 62 societies* (pp. 654-668). Thousand Oaks, CA: Sage Publications, Inc.
40. Inceoglu, I., von Waldthausen, D., & **Brodbeck**, F. C. (2004). Teamklima für Lernen: Voraussetzungen für das Lernen in Teams [Team climate for learning: Preconditions for learning in teams]. In W. Bungard, B. Koo & C. Liebig (Eds.), *Psychologie und Wirtschaft ... Leben. Aktuelle Themen der Wirtschaftspsychologie in Forschung und Praxis* [Psychology and Economy Life: Recent issues in Economic Psychology in Research and Practice] (pp. 340-345). München: Rainer Hampp Verlag.
- 39 (I). Dorfman, P., Hanges, P. J., & **Brodbeck**, F. C. (2004). Leadership and cultural variation: The identification of culturally endorsed leadership profiles. In R. J. House, P. J. Hanges, M. Javidan, P. Dorfman, & V. Gupta (Eds.), *Leadership, culture, and organizations: The GLOBE study of 62 societies* (pp. 669-719). Thousand Oaks, CA: Sage Publications, Inc.

- 38 (I). Keating, M., Martin, G. S., & **Brodbeck**, F. C. (2004). Cross cultural differences: A comparison of societal culture of Ireland and Germany. In M. Keating & G. S. Martin, G. S. (Eds.), *Managing Cross-cultural Business Relations: The Irish-German Case*. (pp. 1-35). Blackhall: Dublin.
- 37 (I). Martin, G. S., Keating, M., & **Brodbeck**, F. C. (2004). Organisational Leadership in Germany and Ireland. In M. Keating & G. S. Martin, G. S. (Eds.), *Managing Cross-cultural Business Relations: The Irish-German Case*. (p. 41-69). Blackhall: Dublin.
- 36 (I). **Brodbeck**, F. C. (2003). Managing cultural diversity: Insights from Cross Cultural Psychology. In L. Mohn (Ed.), *Global Business Culture - An International Workshop*, Bertelsmann Verlag.
35. **Brodbeck**, F.C. (2003). Analyse von Gruppenprozessen und Gruppenleistung [Analysis of group processes and group performance]. In H. Schuler (Hrsg.), *Lehrbuch Organisationspsychologie* [Organisational Psychology, Textbook] (p.415 - 435). Bern: Huber.
34. Kerschreiter, R., Mojzisch, A., Schulz-Hardt, S., **Brodbeck**, F. C. & Frey, D. (2003). Informationsaustausch bei Entscheidungsprozessen in Gruppen: Theorie, Empirie und Implikationen für die Praxis. [Information exchange in group decision making: Theory, empirical evidence and practical implications]. In S. Stumpf & A. Thomas (Hrsg.), *Teamarbeit und Teamentwicklung* (pp. 85-118). Göttingen: Hogrefe.
33. **Brodbeck**, F. C., Maier, G., & Frey, D. (2002). Führungstheorien [Leadership theories]. In M. Frey, & M. Irle (Hrsg.), *Theorien der Sozialpsychologie* [Theories in Social Psychology] (Vol.2) (pp. 329-365). Bern: Huber.
32. Schulz-Hardt, S., Greitemeyer, T., **Brodbeck**, F. C., & Frey, D. (2002). Sozialpsychologische Theorien zu Urteilen, Entscheidungen, Leistung und Lernen in Gruppen [Social psychological theories about decision making, performance and learning in groups]. In D. Frey & M. Irle (Hrsg.), *Theorien der Sozialpsychologie* [Theories in Social Psychology] (Vol. 2)(pp. 13-46). Bern: Huber.
- 31 (I). **Brodbeck**, F. C. (2001). Psychology of leadership in organizations. In N. J. Smelser & P. B. Baltes (Eds.), *International Encyclopedia of the Social and Behavioral Sciences* (pp. 8569-8573). Elsevier Science Publishers.
- 30 (I). Frey, D. & **Brodbeck**, F. C. (2001). Group processes in organizations. In N. J. Smelser & P. B. Baltes (Eds.), *International Encyclopedia of the Social and Behavioral Sciences* (Vol. 9)(pp. 6407-6413). Elsevier Science Publishers.
29. **Brodbeck**, F. C. (2000a). Gruppe [Group]. In G. Wenninger (Hrsg.), *Lexikon der Psychologie* [Encyclopedia of Psychology] (Bd. 2) (S. 166-169). Heidelberg: Spektrum Akademischer Verlag.
28. **Brodbeck**, F. C. (2000b). Konformität [Conformity]. In G. Wenninger (Hrsg.), *Lexikon der Psychologie* [Encyclopedia of Psychology] (Bd. 2) (pp. 374). Heidelberg: Spektrum Akademischer Verlag.
27. Maier, G., Frey, D., Schulz-Hardt, S. & **Brodbeck**, F. C. (2000). Innovation und Ideenmanagement [Innovation and the management of ideas]. In G. Wenninger (Ed.), *Lexikon der Psychologie* [Encyclopedia of Psychology] (Bd. 2)(pp. 166-169). Heidelberg: Spektrum Akademischer Verlag.
26. Zapf, D., Frese, M., & **Brodbeck**, F. C. (1999). Fehler und Fehlermanagement [Errors and error management]. In C. Graf Hoyos & D. Frey (Eds.), *Arbeits- und Organisationspsychologie: Ein Lehrbuch* [Work and Organizational Psychology: A Text-Book] (pp. 398-411). Weinheim: Beltz / PVU.

25. **Brodbeck**, F. C. & Frey, D. (1999). Gruppenprozesse [Group processes]. In C. Graf Hoyos & D. Frey (Eds.), *Arbeits- und Organisationspsychologie: Ein Lehrbuch* [Work and Organizational Psychology: A Text-Book] (pp. 358-372). Weinheim: Beltz / PVU.
24. Frey, D., **Brodbeck**, F. C., & Schultz-Hard, S. (1999). Innovation und Ideenmanagement [Innovation and creativity management]. In C. Graf Hoyos & D. Frey (Eds.), *Arbeits- und Organisationspsychologie: Ein Lehrbuch* [Work and Organizational Psychology: A Text-Book] (pp. 122-136). Weinheim: Beltz / PVU.
- 23 (I). House, R. J., Hanges, P., Ruiz-Quintanilla, S. A., Dorfman, P. W., Javidan, M., Dickson, M., Gupta, V., **Brodbeck**, F. C., et al. (1999). Cultural influences on leadership and organizations: Project GLOBE. In W. Mobley, M. J. Gessner, & V. Arnold (Eds.). *Advances in Global Leadership* (Vol. 1) (pp.171-234). Stamford, CN: JAI Press.
22. **Brodbeck**, F. C. (1995). Buchbesprechung [Book review] "Cooper, C. L. & I. R. Robertson, (1994). International review of industrial and organizational psychology (Vol. 9). *Zeitschrift für Arbeits & Organisationspsychologie*, 39(13), 44-45.
- 21 (I). **Brodbeck**, F. C. (1996). Criteria for the study of work group functioning. In M. West (Ed.), *Handbook of work group psychology* (pp. 285-315). Chichester, England: Wiley & Sons.
20. **Brodbeck**, F. C. (1996a). Mensch-Computer-Interaktion [Human-computer interaction], In G. Strube (Hrsg.), *Handwörterbuch der Kognitionswissenschaft* [Concise dictionary of cognitive science] (pp. 394-395). Stuttgart: Klett-Cotta.
19. **Brodbeck**, F. C. (1996b). CSCW, Computerunterstütztes kooperatives Arbeiten [Computer supported cooperative work], In G. Strube (Hrsg.), *Handwörterbuch der Kognitionswissenschaft* [Concise dictionary of cognitive science] (pp. 93-94). Stuttgart: Klett-Cotta.
18. **Brodbeck**, F. C. (1996c). Kognitive Ergonomie [Cognitive ergonomics], In G. Strube (Hrsg.), *Handwörterbuch der Kognitionswissenschaft* [Concise dictionary of cognitive science] (pp. 150). Stuttgart: Klett-Cotta.
17. **Brodbeck**, F. C. (1996d). Benutzungsoberfläche, Benutzungsschnittstelle [User interface], In G. Strube (Hrsg.), *Handwörterbuch der Kognitionswissenschaft* [Concise dictionary of cognitive science] (pp. 63). Stuttgart: Klett-Cotta.
16. **Brodbeck**, F. C. (1996e). WYSIWYG: What you see is what you get. In G. Strube (Ed.), *Handwörterbuch der Kognitionswissenschaft* [Concise dictionary of cognitive science] (pp. 193-194). Stuttgart: Klett-Cotta.
15. **Brodbeck**, F. C. & Streitz, N. (1996). Software-Ergonomie [Software Ergonomics]. In G. Strube (Ed.), *Handwörterbuch der Kognitionswissenschaft* [Concise dictionary of cognitive science] (pp. 632). Stuttgart: Klett-Cotta.
- 14 (I). Kuhlemann, A. & **Brodbeck**, F. C. (1996). A multiple constituency approach to measuring effectiveness in hospital nursing teams. In A. F. Özok, & G. Salvendy (Eds.), *Advances in Applied Ergonomics* (pp. 443-446). USA Publishing Corporation.
13. **Brodbeck**, F. C. (1994a). Software-Entwicklung: Ein Tätigkeitsspektrum mit vielfältigen Kommunikations- und Lernanforderungen [Software development: A task spectrum with manifold communication and learning requirements]. In F. C. Brodbeck & M. Frese (Hrsg.), *Produktivität und Qualität in Software-Projekten: Psychologische Analyse und Optimierung von Arbeitsprozessen in der Software-Entwicklung* [Productivity and quality in software-projects: Psychological analysis and optimizing work processes for software-development] (pp. 13-34). München: Oldenbourg-Verlag.

12. **Brodbeck**, F. C. (1994b). Intensive Kommunikation lohnt sich für SE-Projekte [Intensive communication pays for SD-projects]. In F. C. Brodbeck & M. Frese (Hrsg.), *Produktivität und Qualität in Software-Projekten: Psychologische Analyse und Optimierung von Arbeitsprozessen in der Software-Entwicklung* [Productivity and quality in software-projects: Psychological analysis and optimizing work processes for software-development] (pp. 51-67). München: Oldenbourg-Verlag.
11. **Brodbeck**, F. C. (1994c). Beteiligungsprojekte profitieren von einer lebhaften und demokratischen Interaktionskultur [User participation projects profit from intensive and democratic interaction]. In F. C. Brodbeck & M. Frese (Hrsg.), *Produktivität und Qualität in Software-Projekten: Psychologische Analyse und Optimierung von Arbeitsprozessen in der Software-Entwicklung* [Productivity and quality in software-projects: Psychological analysis and optimizing work processes for software-development] (pp. 125-134). München: Oldenbourg-Verlag.
10. **Brodbeck**, F. C. & Rupiotta, W. (1994). Fehlermanagement und Hilfesysteme [Error management and help systems]. In E. Eberleh, H. Oberqelle, & R. Oppermann (Hrsg.), *Einführung in die Software-Ergonomie* [Introduction to Software-Ergonomics] (pp. 197-234). Berlin: De Gruyter.
9. **Brodbeck**, F. C. (1993). Warum es sinnvoll ist, Kommunikation und Kooperation in Software-Entwicklungsprojekten verstärkt zu kultivieren: Ergebnisse aus einer empirischen Untersuchung [Why it is reasonable to further develop communication and cooperation in software-development projects: Results from an empirical investigation]. In K.-H. Rödiger (Hrsg.), *Von der Benutzungsoberfläche zur Arbeitsgestaltung* [From user interface to work design] (pp. 237-248). Stuttgart: Teubner.
- 8 (I). **Brodbeck**, F. C. & Remdisch, S. (1993). Implementing group work in the car manufacturing industry: The foreman as a focal factor. In M. J. Smith & G. Salvendy (Eds.), *Human-Computer Interaction: Applications and Case Studies* (Vol. 19A) (pp. 32-37). Amsterdam: Elsevier.
7. **Brodbeck**, F. C., & Sonnentag, S. (1993). Arbeitsanforderungen und soziale Prozesse in der Software-Entwicklung [Task requirements and social interaction within software-development]. In W. Coy, P. Gorny, I. Kopp, & C. Skarpelis (Hrsg.), *Menschengerechte Software als Wettbewerbsfaktor. Forschungsansätze und Anwendungsergebnisse aus dem Programm "Arbeit und Technik"* [Humane software as a market factor. Research and applications from the program "Work and Technology"] (pp. 248-258). Stuttgart: Teubner. https://doi.org/10.1007/978-3-663-01087-6_16
- 6 (I). **Brodbeck**, F. C. (1992a). The importance of group interaction style in software engineering projects: An empirical investigation. In: H. Luczak, A. E. Cakir, & G. Cakir (Eds.), *Work With Display Units* (S. H-7). Berlin: Papyrus-Druck.
- 5 (I). **Brodbeck**, F. C. (1992b). ISO Norms for error Handling? Some thoughts and suggestions. In: H. Luczak, A. E. Cakir, & G. Cakir (Eds.), *Work With Display Units* (S. E-5). Berlin: Papyrus-Druck.
4. **Brodbeck**, F. C. (1991). Fehlerbewältigungsdauer und die Nutzung von Unterstützungsmöglichkeiten [Error handling time and the use of support systems]. In M. Frese, & D. Zapf (Hrsg.), *Fehler bei der Arbeit mit dem Computer* [Errors at working with computers] (pp. 80-94). Bern: Hans Huber.
3. Zapf, D., Frese, M., Irmer, C., & **Brodbeck**, F. C. (1991). Konsequenzen von Fehleranalysen für die Softwaregestaltung [Consequences from error analysis for software design]. In M. Frese &

D. Zapf (Hrsg.), *Fehler bei der Arbeit mit dem Computer* [Errors at working with computers] (pp. 177-191). Bern: Hans Huber.

2. **Brodbeck**, F. C., & Weber, D. (1990). Computerunterstützte kooperative Arbeit [Computer supported cooperative work]. In F. Nake (Hrsg.), *Forschungsberichte der 9. Arbeitstagung "Mensch-Maschine Kommunikation"* [Research reports from the 9th conference "Human-Computer-Communication"] (Vol. 8/90) (pp. 51-56). Universität Bremen.

1 (I). Frese, M., **Brodbeck**, F. C., Zapf, D., & Prümper, J. (1990). The effects of task structure and social support on users' errors and error handling. In D. Diaper and Associates (Eds.), *Human Computer Interaction*. (pp. 35-41). Amsterdam: North-Holland.

4. PUBLICATIONS IN APPLIED JOURNALS, TECHNICAL REPORTS, INTERNET, INTRANETS

51. **Brodbeck, F. C.** (2018). Unternehmenskultur – Innen und Außen. *Brand 1* Thema „Reputation“, 24-29.
50. **Brodbeck, F. C.** (2017). Personal- und Organisationsentwicklung. Wie Führung nach vorne geht. *Wirtschaft & Weiterbildung*, 4_2017, 24-26.
49. **Brodbeck, F. C.** (2017). Führung muß nach vorne gehen. *Personalmagazin*, 3/17, 19-21.
48. **Brodbeck, F. C.** (2016). In der Personalführung gibt es keine Augenhöhe (Interview). *Human Ressource Manager*, 5/2016.
47. Zimmermann, M. & **Brodbeck, F. C.** (2016). Mitarbeiterbefragung als strategische Organisationsentwicklung. *HR Performance*, 2/2016, 8-9.
46. **Brodbeck, F. C.** (2015). Aus Betroffenen Beteiligte Machen. MAB als Instrument der Organisationsentwicklung. *Diakonie Unternehmen, Informationsmagazin des VdDD*, 1/2015, 12-14.
45. Werther, S. & **Brodbeck, F. C.** (2014). Moderne Führung: Geteilte Führung als vielversprechende Führungsstruktur. *SEM/Radar – Zeitschrift für Systemdenken und Entscheidungsfindung im Management*, 1, 103-116.
44. **Brodbeck, F. C.** & Zimmermann, M. (2014). Beweise Bitte! Evidenzbasiertes Management. [Proof Please! Evidence-based Management] *ManagerSeminare*, 198 (September), 24-28.
43. Werther, S. & **Brodbeck, F. C.** (2014). Geteilte Führung als Führungsmodell: Merkmale erfolgreicher Führungskräfte [Shared Leadership: Attributes of Successful Leaders], *PERSONALQuarterly*, 01/14, 22-27.
42. **Brodbeck, F. C.** & Woschée, R. (2013). Mehr als ein Bauchgefühl. Evidenzbasiertes Management [More than just a feeling! Evidence-based Management], *Wirtschaft + Weiterbildung*, 2, 24-27.
41. Kugler, K. G., Reif, J. A. M., **Brodbeck, F. C.**, Behncke, F., Lindemann, U. (2013). Arbeitsabläufe und Prozesse in einem komplexen Umfeld [Work flow and processes in a complex environment]. *SFB 768: Zyklenmanagement Aktuell – Innovationen gestalten*, 2(3), 13-15.
- 40 (I). Eckert, R. H., Ruderman, M. N, Gentry, W. A., **Brodbeck, F. C.**, Braddy, P. W., Hannum, K. M., & Leslie, J. B. (2012). Global6 technical manual. Greensboro, NC: Center for Creative Leadership. <http://www.ccl.org/leadership/assessments/global6Resources.aspx>
- 39 (I). **Brodbeck, F. C.**, Ruderman, M. N., Glover, S., Eckert, R., Hannum, K. M., Braddy, P. W., & Gentry, W. A. (2012). Global6 Report. Greensboro, NC: Center for Creative Leadership. <http://www.ccl.org/leadership/assessments/global6Resources.aspx>
38. **Brodbeck, F. C.** (2012). „Man muss Betroffene zu Beteiligten machen“, Felix Brodbeck über die Tücken von großen Veränderungsvorhaben [„Make persons concerned to persons involved, Felix Brodbeck about the perils of large change projects“], *Personalführung*, 4, 44-49.
37. **Brodbeck, F. C.** & Guillaume (2011). PM Fallstudie: Standortsuche für eine Produktionsstätte: Der Fall [PM Case Study: Location search for a production site: The case]. *Projektmanagement Aktuell*, 2, 28.
36. **Brodbeck, F. C.** & Guillaume (2011b). PM Fallstudie: Standortsuche für eine Produktionsstätte: Die Analyse [PM Case Study: Location search for a production site: The analysis]. *Projektmanagement Aktuell*, 3, 35-41.

35. Kugler, K., Winkler, M. & **Brodbeck**, F. C. (2011). Teams und Multi-Team Systeme (MTS) im Fokus: Ein Organisationspsychologischer Beitrag zum Zyklenmanagement [Focusing Teams and multi-team systems (MTS): An organisational psychology contribution to management of innovation cycles]. *SFB 768: Zyklenmanagement Aktuell - Innovationen gestalten*, 2(2), 3-4.
34. Zimmermann, M., **Brodbeck**, F. C., & Sparr, J. (2010). Nonsense oder Notwendigkeit: Mitarbeiterbefragungen in Krisenzeiten haben nicht durchweg negative und pessimistische Ergebnisse. [None or necessity: Employee surveys in times of crises do not always obtain negative or pessimistic results], *Personal*, 10, 12-15.
- 33 (I). **Brodbeck**, F. C. (2010). Stimmt es eigentlich, dass Leistungskomponenten die Leistung erhöhen? [Is it really true that performance components increase performance?] *'News to Use' für Führungskräfte*, Oktober, 2010. Intranet. E.ON AG.
- 32 (I). **Brodbeck**, F. C. (2010). Stimmt es eigentlich, dass der bewusste Umgang mit Emotionen zum Führungserfolg beiträgt [Is it really true that consciously dealing with emotions can contribute to leadership success?] *'News to Use' für Führungskräfte*, September, 2010. Intranet. E.ON AG.
- 31 (I). **Brodbeck**, F. C. (2010). Stimmt es eigentlich, dass Loben die Arbeitsleistung verbessert? [Is it really true that praise improves performance?] *'News to Use' für Führungskräfte*, August, 2010. Intranet. E.ON AG.
30. **Brodbeck**, F. C. (Editor in Chief). Themenheft – Erfolgsfaktor Unternehmenskultur: Brüche, Brücken und Sprünge meistern [Special Issue: Success factor organisational culture: Mastering gaps, bridges, and transfers]. *OrganisationsEntwicklung* [Organisational Development], 3 (2010).
29. **Brodbeck**, F. C. (2010). Interview mit Thomas Sattelberger (Vorstand Telekom): Unternehmenskultur gestalten [Interview with Thomas Sattelberger (CEO HR Telecom)]. *OrganisationsEntwicklung* [Organisational Development], 3(10), 29-36.
28. **Brodbeck**, F. C. & Breuninger, S. (2010). Auf internationale Aufgaben vorbereitet sein: 360°-Feedback Instrument zur Führungskräfteentwicklung – weltweit [Well prepared for international assignments: A 360°-Feedback instrument for leadership development]. *Weiterbildung* [Professional training], 1(2010), 8–11.
- 27 (I). Ruderman, M. N., Eckert, R., & **Brodbeck**, F. C. (2010). Using Multi-rater assessment of leadership in cross-cultural settings. *PTC (Personell Testing Council) Quarterly*, 4(1) (March 2010), 8–11.
26. **Brodbeck**, F. C. & Mendius, M. (2010). Erfolg dank Wirtschaftspsychologie? Chancen und Herausforderungen [Business psychology as a success factor? Opportunities and challenges]. *Wirtschaftspsychologie Aktuell* [Business Psychology Today], 1(2010), 17-22.
- 25 (I). **Brodbeck**, F. C. (2010). Diversität: Synergie oder Prozessverlust? [*Diversity: Synergy or proces loss*] *'News to Use' für Führungskräfte [for leaders]*, Januar, 2010. Intranet. E.ON AG.
24. **Brodbeck**, F. C. (Editor in Chief). Themenheft – Führung im Wandel: Die Rolle von Führung in Veränderungsprozessen [Special Issue: Leadership in change: The role of Leadership in change processes]. *OrganisationsEntwicklung* [Organisational Development], 2 (2009).
23. **Brodbeck**, F. C. (2009). Interview mit Hartmut Geldmacher (Vorstand E.ON Energie AG): Wie viel Führung braucht Wandel [Interview with Hartmut Geldmacher (CEO HR E.ON Energie AG)] *OrganisationsEntwicklung* [Organisational Development], 2(09), 14-20.

- 22 (I). **Brodbeck**, F. C. (2009). Transformationale Führung. Was ist dran am neuen Wundermittel? [Transformational leadership. Is there something to the new miracle cure?] *'News to Use' für Führungskräfte [for leaders]*, Dezember, 2009. Intranet. E.ON AG.
- 21 (I). **Brodbeck**, F. C. (2009). Sind Konflikte störend oder fruchtbar? [Are conflicts disruptive or fruitful?] *'News to Use' für Führungskräfte [for leaders]*, November, 2009. Intranet. E.ON AG.
- 20 (I). **Brodbeck**, F. C. (2009). Erhöht Arbeitszufriedenheit wirklich die Leistung? [Does job satisfaction really increase performance?] *'News to Use' für Führungskräfte [for leaders]*, Oktober, 2009. Intranet. E.ON AG.
- 19 (I). **Brodbeck**, F. C. (2009). Die Treiber erfolgreicher Führung [Successful leadership drivers]. *'News to Use' für Führungskräfte [for leaders]*, September, 2009. Intranet. E.ON AG.
- 18 (I). **Brodbeck**, F. C. (2009). Beweise statt Behauptungen. Einführung in Evidenzbasiertes Management [Evidence instead of assertion]. *'News to Use' für Führungskräfte [for leaders]*, August, 2009. Intranet. E.ON AG.
17. **Brodbeck**, F. C. (Editor in Chief). Themenheft - Gesichertes Wissen Nutzen: Evidenzbasiertes Change Management [Special Issue: Evidence based change management]. *OrganisationsEntwicklung [Organisational Development]*, 1(2008).
16. **Brodbeck**, F. C. (2008). Evidenzbasiertes (Veränderungs-)Management (EbM). Eine Einführung [Evidence based (Change) Management (EbM). An introduction]. *OrganisationsEntwicklung [Organisational Development]*, 1(08), 4-9.
15. **Brodbeck**, F. C. (2008). Interview mit Jeffrey Pfeffer (Prof. an der Stanford University, Graduate School of Business): Evidenzbasiertes Management und OE [Interview with Jeffrey Pfeffer (Prof. at Stanford University, Graduate School of Business): Evidence based management and organizational change]. *OrganisationsEntwicklung [Organisational Development]*, 1(08), 10-15.
14. **Brodbeck**, F. C. (2008). Die Suche nach universellen Führungsstandards. Herausforderungen im globalen Dorf [The search for universal leadership standards: Challenges in the global village]. *Wirtschaftspsychologie Aktuell [Business Psychology Today]*, 1, 19-22.
13. **Brodbeck**, F. C. (2006). Navigationshilfe für internationales Change Management. Erkenntnisse aus dem GLOBE Projekt [Navigation aids for international change management: Implications from the GLOBE project]. *OrganisationsEntwicklung [Organisational Development]*, 3(06), 16-31.
- 12 (I). **Brodbeck**, F. C. (2005). Führung über Grenzen – Management im internationalen Kontext [Leadership across borders – Management in international contexts]. *Münchener Rück (Munich Re) Journal*, November, 2005.
- 11 (I). **Brodbeck**, F. C., Borrill, C., Marciewicz, L. (2005). The TCAM Project: Team Development Co-ordinator Guide. Aston Organisational Development, NHS National Patient Safety Agency (NPSA).
- 10 (I). **Brodbeck**, F. C., Borrill, C., Marciewicz, L. (2005). The TCAM Project: Team Member Resource Book. Aston Organisational Development, NHS National Patient Safety Agency (NPSA).
- 9 (I). **Brodbeck**, F. C., Borrill, C., Marciewicz, L. (2005). The TCAM Questionnaires. Aston Organisational Development, NHS National Patient Safety Agency (NPSA).
8. Fay, D., **Brodbeck**, F. C., & West, M. A. (2004). Human Resource Management: Der Schlüssel zum Erfolg? [HRM: The key for success?] *Zeitschrift für Organisations Entwicklung*, 1(05), 52-59.

- 7 (I). **Brodbeck**, F. C. (2004). The more we blame the less we gain. *Professional Manager*, 13(6, November), 37.
6. **Brodbeck**, F. C. (2004). Führung - Made in Germany [Leadership - Made in Germany]. *Die Mitbestimmung* [The Co-determination], 4(April), 10–16.
- 5 (I). **Brodbeck**, F. C. (2003). Team climate for learning in higher education. *Aston Network*, (Summer), 4-5.
- 4 (I). **Brodbeck**, F. C. (2002). Leadership across cultures. *Aston Network*, (Summer), 4-5.
3. **Brodbeck**, F. C. (1994). Softwareentwicklung: Ein Drittel der Arbeitszeit geht für die Kommunikation drauf [Software development: A third of the work time is spend for communication]. *Computerwoche*, 34, 36-37.
2. **Brodbeck**, F. C., Sonntag, S., Heinbokel, T., Stolte, W., & Frese, M. (1993). Tätigkeitsschwerpunkte und Qualifikationsanforderungen in der Software-Entwicklung: Eine empirische Untersuchung [Work tasks and qualification requirements in software development: An empirical investigation]. *Softwaretechnik-Trends*, 13(2), 31-40.
1. Frese, M., & **Brodbeck**, F. C. (1992). Psychologische Aspekte der Software-Entwicklung [Psychological aspects of software development]. *IBM Nachrichten*, 42, 14-19.