

Journal of Global Strategic Management (JGSM)

DECEMBER 2012, VOLUME. 6, NUMBER: 2, ISSN 1307-6205

EDITORIAL INFORMATION

Editor in Chief: Erol EREN

Istanbul Arel University, Istanbul-Turkey Email:eroleren@arel.edu.tr

Managing Editor: Cemal ZEHİR

Faculty of Business Administration, Gebze Institute of Technology, Kocaeli-Turkey

Email:zehir@gyte.edu.tr

EDITORIAL BOARD

- Ali Akdemir (Istanbul Arel University, Istanbul-Turkey)
- Asim Sen (St. John Fisher College, USA)
- Dababrata N. Chowdhury (University of Plymouth, UK)
- Esin Sadikoglu (Gebze Institute of Technology, Kocaeli-Turkey)
- Ekaterina Shekova (St.Petersburg State University)
- Jamaladdin H. Husain (Purdue University, USA)
- Johan Hough (Stellenbosch University, South Africa)
- Keith Cundale (OPAL Consulting Pte Ltd, Singapore)
- Lutfihak Alpkın (Gebze Institute of Technology, Kocaeli-Turkey)
- Mariana Dodourova (University Of Hertfordshire, UK)
- Meral Elci (Gebze Institute of Technology, Kocaeli-Turkey)
- Mehtap Ozsahin (Gebze Institute of Technology, Kocaeli-Turkey)
- Oya Erdil (Gebze Institute of Technology, Kocaeli-Turkey)
- Shaukat Ali (University of Wolverhampton, UK)

INFORMATION FOR CONTRIBUTION

Journal of Global Strategic Management (JGSM), as a refereed journal, strives to be amongst the highly qualified journals in the field by providing leadership in developing theory and introducing new concept to its readership.

All submissions are subject to a two person blind peer review process. The primary goal of the journal will be to provide opportunities for business related academicians and professionals from various business fields in a global realm to publish their paper in one source. The journal will provide opportunities for publishing scientific papers as well as providing opportunities to view others' works. Doctoral and MBA students are highly encouraged to submit papers to JGSM for competitive review. Manuscripts must be prepared according to the requirements indicated at the end of the last two pages.

The views expressed by the articles in the journal are those of the individual authors and do not necessarily reflect official positions of Journal Of Global Strategic Management (JGSM). Articles published are authenticated and cannot be reproduced or utilized in any form without reference to the journal. All inquiries must be directed to the submission address.

JGSM is an independent business journal published twice a year by the International Strategic Management and Managers Association.

Journal of Global Strategic Management is indexed and abstracted in:

*Cabell's Directory

*Asosindex

Manuscripts may be sent via e-mail to be following e-mail addresses: eroleren@arel.edu.tr ; zehir@gyte.edu.tr

Webpage: <http://www.isma.info>

Correspondence Address: Sogutluceme Cad., Rasime Uzlar İş Hani, No: 86, Daire: 3, Altıyol, Kadıköy, İstanbul, TURKEY

Produced by: Marka Ve Ötesi, Uskudar, İstanbul, TURKEY

Printed by: Kaan Matbaa, Litros Yolu, 2.Matbaacılar Sitesi, 2NC3, Topkapı, İstanbul Tel. 0212 576 52 78

ADVISORY BOARD&REVIEW COMMITTEE

- A. Asuman Akdoğan (Erciyes University, Kayseri, Turkey)
- A. Zafer ACAR (Okan University, İstanbul, Turkey)
- Alexander Egorshin (The Nizhny Novgorod Institute of Management and Business, Russia)
- Adem Ögüt (Selçuk University, Konya, Turkey)
- Ali Akdemir (İstanbul Arel University, İstanbul, Turkey)
- Ali Ekber Akgün (Gebze Institute of Technology, Kocaeli, Turkey)
- Alistair M Brown (Curtin University of Technology, Western, Australia)
- Amar KJN Nayak (Xavier Institute of Management, Orrissa, India)
- Asım Şen (St. John Fisher College, USA)
- Atilla Dicle (Yeditepe University, İstanbul, Turkey)
- Aurea Helena Puga Ribeiro (Fundacao Dom Cabral, Brazil)
- Canan Çetin (Marmara University, İstanbul, Turkey)
- Celso ClaudioHildebrand Grisi (University of Sao Paulo, Brazil)
- Cemal Zehir (Gebze Institute of Technology, Kocaeli, Turkey)
- Cengiz Yılmaz (Bogazici University, İstanbul, Turkey)
- Cevat Gerni (Gebze Institute of Technology, Kocaeli, Turkey)
- Ceyhan Aldemir (Dokuz Eylül University, İzmir, Turkey)
- Chien-Chung Nieh (Tamkang University, Taipei Country, Taiwan)
- Con Korkofingas (Macquarie University, Sydney, Australia) Sarajevo, Bosnia)
- Dursun Bingöl (Atatürk University, Erzurum, Turkey)
- Ekaterina Shekova (St.Petersburg State University)
- Enver Özkalp (Anadolu University, Eskişehir, Turkey)
- Erol Eren (İstanbul Arel University, İstanbul, Turkey)
- Esin Can Mutlu (Yıldız Technical University, İstanbul, Turkey)
- Esin Sadıkoğlu (Gebze Institute of Technology, Kocaeli, Turkey)
- Eyüp Aktepe (Gazi University, Ankara, Turkey)
- Fahri Karakaya (University of Massachusetts, Dartmouth, USA)
- Fuat Oktay (Beykent University, İstanbul, Turkey)
- Garry L. Adams (Auburn University, USA)
- Gönül Budak (Dokuz Eylül University, İzmir, Turkey)
- Gulruh Gurbuz (Marmara University, İstanbul, Turkey)
- Güneş Zeytinoğlu (Anadolu University, Eskişehir, Turkey)
- Güven Alpay (Bogazici University, İstanbul, Turkey)
- Halil Zaim (Fatih University, Turkey)
- Halim Kazan (Gebze Institute of Technology, Kocaeli, Turkey)
- Halit Keskin (Gebze Institute of Technology, Kocaeli, Turkey)
- Hasan İbicioğlu (Süleyman Demirel University, Isparta, Turkey)
- HA-Nguyen (Vietnam National University, Hanoi School of Business, Vietnam)
- Hayat Kabasakal (Bogazici University, İstanbul, Turkey)
- Hisao Fujimoto (Osaka University of Economics, Japon)
- Howard Clayton (Auburn University, USA)
- Hüseyin Kanıbir (Bursa Orhangazi University, Bursa, Turkey)
- Hüseyin İnce (Gebze Institute of Technology, Kocaeli, Turkey)
- İrge ŞENER (Çankaya University, Ankara, Turkey)
- İnan Özalp (Anadolu University, Eskişehir, Turkey)
- Jamaladdin H. Husain (Purdue University, USA)
- Lutfihak Alpkan (Gebze Institute of Technology, Kocaeli, Turkey)
- Mariana Dodourova (University Of Hertfordshire, UK)
- Mehmet Barca (Sakarya University, Sakarya, Turkey)
- M. Şule Eren (Canakkale 18 Mart University, Çanakkale, Turkey)
- Musa Pınar (Pittsburg State University, Pittsburg, USA)
- Neil Bechervause (Swinburne University of Technology, Melbourne, Australia)
- Nigar Çakar (Izzet Baysal University, Bolu, Turkey)
- Ömür Özmen (Dokuz Eylül University, İzmir, Turkey)
- Oya Erdil (Gebze Institute of Technology, Kocaeli, Turkey)
- Özlem Özkanlı (Ankara University, Ankara, Turkey)
- Pauline Magee-Egan (St. Johns University, USA)
- Refik Culpkan (Pennsylvania State University, Harrisburg, USA)
- Refika Bakoğlu (Marmara University, İstanbul, Turkey)
- Salih Zeki İmamoğlu (Gebze Institute of Technology, Kocaeli, Turkey)
- Selim İter (St. John Fisher College, USA)
- Sergei Mordovin (International Management Institute St. Petersburg, Russia)
- Süleyman Barutçu (Pamukkale University, Denizli, Turkey)
- Shamsul Nahar Abdullah (Northen University of Malaysia, Aman, Malasia)
- Sharan L. Oswald (Auburn University, USA)
- Shaukat Ali (University of Wolverhampton, Shropsire, Great Britain)
- Sonja Petrovich Lazarevic (Monash University, Victoria, Australia)
- Stanislav Poloucek (Silesian University, Opava, Czech Republic)
- Subodh Bhat (San Francisco State University, San Francisco, USA)
- Tanses Gülsoy (Beykent University, İstanbul, Turkey)
- Uğur Yozgat (Marmara University, İstanbul, Turkey)
- Zoltan Veres (Budapest Business School, Budapest, Hungary)

Dear Readers and Colleagues

I am honored to present to you the December 2012 edition of the “ Journal of Global Strategic Management”. With this new issue the journal completes its sixth year. Every year our journal meets with increasing interest from readers and colleagues around the World.

I would like to mention again your journal (JGSM) bi-annual review open to a wide range of topics with implication for business strategy and virtually all possible methods of inquiry. Our best sources for articles of the journal are doubtless the papers sent to the International Strategic Management Conference which we held in a different country each year. The 9th International Strategic Management Conference will be held in Riga Latvia between the dates of June 27-29 2013. As you know, proceedings of the 9th International Strategic Management Conference will be published on-line by Elsevier in its proclia Social and Behavioral Sciences. Some of paper among them will be selected for inclusion in the Journal (JGSM) after being re-edited by the authors. I would like to remember again the Journal of Global Strategic Management is indexed in some of the major international databases, among them Cabell’s Drectory of US and Assos Index.

I would like to invite you dear readers and colleagues to ninth International Strategic Management Conference. Manuscript guideline may be accessed through the journal’s as well as Conference web site of www.isma.info.

As the chairman of the conference and editor-in-chief of the journal I would like to take this opportunity to express my deep appreciation to the editors of the journal, member of the peer review comitte and advisory boards members, organizing comitte members, our regional coordinators in various parts of the World and our readers. All of you have our best wishes for a happy, successfully and healty New Year 2013.

Erol Eren, Ph.D.
Editor-in Chief

TABLE OF CONTENTS

- 5 SURVEYING THE RELATIONSHIPS BETWEEN LEADERSHIP STYLES, ORGANIZATIONAL HEALTH AND WORKPLACE BULLYING
Dariush GHOLAMZADEH, Azadeh Tahvildar KHAZANEH
- 23 CULTIVATION OF HUMAN RESOURCES FOR EFFECTIVE INTERNATIONAL EXPANSION BY AN EMERGING-MARKET MULTINATIONAL: IMPLICATIONS FOR GLOBAL MARKETING
Tanses GÜLSOY
- 36 A STUDY ON E-LEARNING PREFERENCE OF TURKISH UNIVERSITY STUDENTS
E. Sevinç ÇAĞLAR, Tülay TURGUT
- 47 THE RELATIONSHIP BETWEEN THE ORGANIZATIONAL CITIZENSHIP BEHAVIORS AND THE ORGANIZATIONAL AND PROFESSIONAL COMMITMENTS OF SECONDARY SCHOOL TEACHERS
Güven ÖZDEM
- 65 THE RELATIONSHIP BETWEEN EMPLOYEES' PERCEPTIONS OF ORGANIZATIONAL CULTURE AND THEIR BEHAVIORAL OUTCOMES: ASSESSING A COGNITIVE PROCESS TO IN-ROLE PERFORMANCE BEHAVIOR AND INTENTION TO LEAVE
Seçil BAL TAŞTAN
- 87 GLOBAL INNOVATION INDEX AND TURKEY'S STATUS AMONG THE NEXT 11 COUNTRIES
Tansu BARKER
- 93 A CASE STUDY WITH SPECIFIC FACTORS MODEL: LABOR-INTENSIVE COMPANIES AT THE EMERGING MARKETS
Ahmet Hakan ÖZKAN
- 103 THE RELATIONSHIPS BETWEEN SECTOR WHERE SMES OPERATING, AND THEIR STRATEGIES, INNOVATION TYPES & INNOVATION BARRIERS
Adnan KALKAN, Özlem Çetinkaya BOZKURT, Olcay KILINÇ
- 113 A CASE STUDY ABOUT RFID TECHNOLOGY USAGE IN LIBRARY SERVICES
Kenan AYDIN, Seda YILDIRIM
- 123 APPLICATION OF TOPSIS METHOD TO SUPPLIER SELECTION IN IRAN AUTO SUPPLY CHAIN
Kambiz SHAHROUDI, S.Maryam Shafaei TONEKABONI
- 132 IMPACT OF CORE SELF EVALUATION (CSE) ON JOB SATISFACTION IN EDUCATION SECTOR OF PAKISTAN
Yasir IQBAL
- 140 EMPLOYEE PERCEPTIONS ON THE IMPACT OF REAL OPTIONS ON FIRM PERFORMANCE: AN EMPIRICAL STUDY CONDUCTED IN INDIA,
Anjit MATHUR, Rahul SHRESTH, Avantika TOMAR