

REFERENCIAS

Abowd, J. (1990). "Does performance-based managerial compensation affect corporate performance?". *Industrial and Labor Relations Review*, 43: 52-73.

Albers, S. (1996). "Optimization models for salesforce compensation". *European Journal of Operational Research*, 89: 1-17.

Amit, R. y Schoemaker, P. (1993). "Strategic assets and organizational rent". *Strategic Management Journal*, 14: 33-46.

Anderson, C. y Zeithmal, C. (1984). "Stage of the product life cycle, business strategy, and business performance". *Academy of Management Journal*, 27: 5-14.

Anderson, E. (1985). "The salesperson as outside agent or employee: a transaction cost analysis". *Marketing Science*, 4: 234-254.

Anderson, E. y Oliver, R. (1987). "Perspectives on behavior-based versus outcome-based salesforce control systems". *Journal of Marketing*, 51: 76-88.

Anderson, E. y Schmittlein, D. (1984). "Integration of the sales force: an empirical examination". *Rand Journal of Economics*, 15: 385-395.

Antle, R. y Smith, A. (1986). "An empirical investigation of the relative performance evaluation of corporate executives". *Journal of Accounting Research*, 24: 1-39.

Aragón, A. y Sánchez, G. (2000). *La retribución del directivo y los resultados de la empresa*. Documento de trabajo de la Universidad de Murcia.

Arruñada, B. (1990). *Economía de la empresa: un enfoque contractual*. Ariel. España.

Arthur, J.B. (1992). "The link between business strategy and industrial relations systems in American steel minimills". *Industrial and Labor Relations Review*, 45: 488-506.

Arthur, J.B. (1994). "Effects of human resource systems on manufacturing performance and turnover". *Academy of Management Journal*, 37: 670-687.

Azorín, A. (1997). *La remuneración de vendedores*. Servicio de Publicaciones de la Universidad de Alicante. España.

Azorín, A. y Varela, J. (1996). "Planes de compensación para la fuerza de ventas: un contraste empírico de un modelo de teoría de agencia". *Revista Europea de Dirección y Economía de la Empresa*, 5: 137-148.

Babakus, E.; Cravens, D.; Grant, K.; Ingram, T. y LaForge, R. (1994). "Removing salesforce performance hurdles". *Journal of Business & Industrial Marketing*, 9: 19-29.

Babakus, E.; Cravens, D.; Grant, K.; Ingram, T. y LaForge, R. (1996). "Investigating the relationships among sales, management control, sales territory design, salesperson

performance, and sales organization effectiveness". *International Journal of Research in Marketing*, 13: 345-363.

Babbie, E. (1995). *The practice of social research*. Wadsworth Publishing Company. EE.UU.

Baker, G.P.; Jensen, M.C. y Murphy, K.J. (1988). "Compensation and incentives: practice vs theory". *Journal of Finance*, 43: 593-616.

Baldauf, A. y Cravens, D. (1999). "Improving the effectiveness of field sales organizations: an european perspective". *Industrial Marketing Management*, 28: 63-72.

Baldauf, A.; Cravens, D. y Piercy, N. (2001). "Examining the consequences of sales management control strategies in European field sales organizations". *International Marketing Review*, 18: 474-508.

Balkin, D. y Gómez-Mejía, L. (1987). "Toward a contingency theory of compensation strategy". *Strategic Management Journal*, 8: 169-182.

Balkin, D. y Gómez-Mejía, L. (1990). "Matching compensation and organizational strategies". *Strategic Management Journal*, 11: 153-169.

Banker, R., Lee, S., Potter, G, y Srinivasan D. (1996). "Contextual analysis of performance impacts of outcome-based incentive compensation". *Academy of Management Journal*, 39: 920-948.

Barkema, H. y Gómez-Mejía, L. (1998). "Managerial compensation and firm performance: a general research framework". *Academy of Management Journal*, 41: 135-145.

Barker, T. (1999). "Benchmarks of successful salesforce performance". *Canadian Journal of Administrative Sciences*, 16: 95-104.

Barker, T. (2001). "Salespeople characteristics, sales managers' activities and territory design as antecedents of sales organization performance". *Marketing Intelligence & Planning*, 19: 21-28.

Barney, J.B. y Ouchi, W.G. (1986). *Organizational economics*. Jossey Bass. EE.UU.

Baron, J. y Krepps, D. (1999). *Strategic human resources. Frameworks for general managers*. John Wiley & Sons. EE.UU.

Barringer, M. y Milkovich, G. (1998). "A theoretical exploration of the adoption and design of flexible benefit plans: a case of human resource innovation". *Academy of Management Review*, 23: 305-324.

Basu, A.; Lal, R.; Srinivasan, V. y Staelin, R. (1985). "Salesforce compensation plans: an agency theoretic perspective". *Marketing Science*, 4: 267-291.

- Becherer, R.C.; Morgan, F.W. y Richard, L.M.** (1982). "The job characteristics of industrial salespersons: relationship to motivation and satisfaction". *Journal of Marketing*, 46: 125-135.
- Becker, B. y Gerhart, B.** (1996). "The impact of human resource management on organizational performance: progress and prospects". *Academy of Management Journal*, 39: 779-801.
- Beer, M.; Spector, B.; Lawrence, P.; Quin, D. y Walton, R.** (1985). *Human resource management: a general manager's perspective*. Free Press. New York. EE.UU.
- Behrman, D. y Perreault, W.** (1982). "Measuring the performance of industrial salespersons". *Journal of Business Research*, 10: 355-370.
- Behrman; D. y Perreault, W.** (1984). "A role stress model of the performance and satisfaction of industrial salespersons". *Journal of Marketing*, 48: 9-21.
- Bergen, M., Dutta, S. y Walker, O.** (1992). "Agency relationships in marketing: a review of the implications and applications of agency and related theories". *Journal of Marketing*, 56: 1-24.
- Berné, C., Pedraja, M. y Rivera, P.** (1997). "Sistemas de retribución en el departamento comercial: un análisis del caso español (1988-1995)". *Alta Dirección*, 195: 79-88.
- Bloom, M.** (1999). "The performance effects of pay dispersion on individuals and organizations". *Academy of Management Journal*, 42: 25-40.
- Bloom, M. y Milkovich, G.** (1995). "The relationship between risk, performance-based pay, and organizational performance". Documento de trabajo 95-01. *Center for Advanced Human Resource Studies* de la Cornell University.
- Bloom, M. y Milkovich, G.** (1998). "Relationships among risk, incentive pay, and organizational performance". *Academy of Management Journal*, 41: 283-297.
- Boettger, R.D. y Greer, C.R.** (1994). "On the wisdom of rewarding A while hoping for B". *Organization Science*, 5: 569-582.
- Bonache, J.** (2002). "Prácticas de recursos humanos y rendimientos empresarial". En Bonache, J. y Cabrera, A. (eds.): *Dirección estratégica de personas. Evidencias y perspectivas para el siglo XXI*: 27-57. Prentice-Hall. Madrid.
- Booth, A. y Frank, J.** (1997). "Performance related pay". Documento de trabajo 1593. *Centre for Economic Policy Research*. Londres. Reino Unido.
- Boudreau, J.** (1996). "Human resources and organization success". Documento de trabajo nº 96-03 del *Center for Advanced Human Resource Studies*.

- Boudreau, J.; Boswell, W.R. y Judge, T.A.** (2001). "Executive career success in the US and Europe: effects of personality". *Journal of Vocational Behavior*, 58: 53-81.
- Butler, J.; Ferris, G. y Napier, N.** (1991). *Strategy and human resources management*. South Western Publishing. Cincinatti. EE.UU.
- Butler, J.; Ferris, G. y Smith, D.** (1988). "Exploring some critical dimensions of strategic human resource management". En Schuler, R., Youngblood, S. y Huber, V. (eds.) *Readings in personnel and human resource management*. West St. Paul. EE.UU.
- Calvo, A.** (1995). "El diseño de planes de incentivos para vendedores según la literatura de dirección de ventas". *Comunicación presentada en el Congreso Nacional de AEDEM*.
- Calvo, A. y Varela, J.** (1995). "La retribución de los equipos de ventas". *Revista Europea de Dirección y Economía de la Empresa*, 4: 141-149.
- Cespedes, F.V.** (1990). "A preface to payment: designing a sales compensation plan". *Sloan Management Review*, 32: 59-69.
- Chadwick, C. y Cappelli, P.** (1999). "Alternatives to generic strategy typologies in strategic human resource management". In Wright, P.; Dyer, L., Boudreau, J. y Milkovich, G. (eds.) *Strategic human resources management in the twenty-first century*. Supplement 4 to Ferris, G.R. (ed.) *Research in personnel and human resource management*: 1-29. JAI Press. Stanford. EE.UU.
- Challagalla, G. y Shervani, T.** (1996). "Dimensions and types of supervisory control: effects on salesperson performance and satisfaction". *Journal of Marketing*, 60: 89-105.
- Challagalla, G. y Shervani; T.** (1997). "A measurement model of the dimensions and types of output and behavior control: an empirical test in a salesforce context". *Journal of Business Research*, 39: 159-172.
- Chiavenato, I.** (2000). *Administración de recursos humanos (2^a edición)*. McGraw-Hill. México.
- Chonko, L.B.; Loe, T.; Roberts, J. y Tanner, J.F.** (2000). "Sales performance: timing of measurement and type of measurement make a difference". *Journal of Personal Selling & Sales Management*, Vol. 20, (winter), pp. 23-37.
- Chonko, L.B.; Tanner, J.F. y Weeks, W.A.** (1992). "Reward preferences of salespeople". *Journal of Personal Selling & Sales Management*, 12: 67-75.
- Churchill, G.A.** (1979). "A paradigm for developing better measures of marketing constructs". *Journal of Marketing Research*, 16: 64-73.
- Churchill, G.A. y Pecotich, A.** (1982). "A structural equation investigation of the pay satisfaction-valence relationship among salespeople". *Journal of Marketing*, 46: 114-124.

- Churchill, G.A.; Ford, N.; Hartley, S. y Walker, O.** (1985). "The determinants of salesperson performance: a meta-analysis". *Journal of Marketing Research*, 22: 103-108.
- Churchill, G.A.; Ford, N. y Walker, O.** (1979). "Personal characteristics of salespeople and the attractiveness of alternative rewards". *Journal of Business Research*, 7: 25-50.
- Churchill, G.A.; Ford, N. y Walker, O.** (1997). *Salesforce management (5^a Edición)*. McGraw-Hill.
- Claver, E.; Gascó, J. y Llopis, J.** (2000). Los recursos humanos en la empresa: un enfoque directivo (2^a edición). Editorial Cívitas. Madrid. España.
- Cocanougher, B.A. y Ivancevich, J.M.** (1978). "BARS' performance rating for sales force personnel". *Journal of Marketing*, 42: 87-95.
- Cooke, W.N.** (1994). "Employee participation programs, group based incentives, and company performance". *Industrial and Labor Relations Review*, 47: 594-610.
- Corcoran, K.; Peterson, L.; Baitch, D. y Barret, M.** (1995). *High performance sales organizations: creating competitive advantage in the global marketplace*. Irwin. Chicago. EE.UU.
- Coughlan, A. y Narasimhan, C.** (1992). "An empirical analysis of sales-force compensation plans". *Journal of Business*, 65: 93-121.
- Coughlan, A. y Sen, S.** (1986). "Salesforce compensation: insights from management science". Informe 86-101. *Marketing Science Institute*.
- Coughlan, A. y Sen, S.** (1989). "Salesforce compensation: theory and managerial implications". *Marketing Science*, 8: 324-342.
- Cravens, D.; Ingram, T.; LaForge, R. y Young, C.** (1993). "Behavior-based and outcome-based salesforce control systems". *Journal of Marketing*, 57: 47-59.
- Cravens, W.; Woodruff, R. y Stamper, J.** (1972). "An analytical approach for evaluating sales territory performance". *Journal of Marketing*, 36: 31-37.
- Cron, W. y Levy, M.** (1987). "Sales management performance evaluations: a residual income perspective". *Journal of Personal Selling & Sales Management*, 7: 57-66.
- Cronbach, L.** (1951). "Coefficient alpha and the internal structure of tests". *Psychometrika*, 16: 297-334.
- Dalrymple, D.J. y Cron, W.L.** (1999). *Administración de ventas: conceptos y casos*. Limusa-Wiley. México.
- Darmon, R.** (1998). "The effects of some situational variables on sales force governance system characteristics". *Journal of Personal Selling & Sales Management*, 18: 17-30.

- Dearden, J. y Lilien, G.** (1990). "On optimal salesforce compensation in the presence of production learning effects". *International Journal of Research in Marketing*, 17: 179-188.
- DeCenzo, D.A. y Robbins, S.P.** (2002). *Human resource management (7^a edición)*. John Wiley & Sons. EE.UU.
- Deckop, J.** (1986). "Top executive compensation and the pay for performance issue". Documento de trabajo. *Vanderbilt University*.
- Deckop, J.; Mangel, R. y Cirka, C.** (1999). "Getting more than you pay for: organizational citizenship behavior and pay-for-performance plans". *Academy of Management Journal*, 42: 420-428.
- Delaney, J. y Huselid, M.** (1996). "The impact of human resource management practices on perceptions of organizational performance". *Academy of Management Journal*, 39: 949-969.
- Delery, J.** (1998). "Issues of fit in strategic human resource management: implications for research". *Human Resource Management Review*, 8: 289-309.
- Delery, J. y Doty, D.** (1996). "Modes of theorizing in strategic human resource management: tests of universalistic, contingency, and configurational performance predictions". *Academy of Management Journal*, 39: 802-835.
- DelVecchio, S.** (1998). "The quality of salesperson-manager relationship: the effect of latitude, loyalty and competence". *Journal of Personal Selling & Sales Management*, 18: 31-47.
- Díez de Castro, E.C.** (1991). *Gestión de la fuerza de ventas*. Deusto. Bilbao. España.
- Dillman, D.** (1983). "Mail and other self-administered questionnaires". En Rossi, P.; Wright, J. y Anderson, A. (eds.): *Handbook of survey research*. Academy Press, Inc. San Diego. Estados Unidos.
- Dolan, S.; Shuler, R. y Valle, R.** (1998). *La gestión de los recursos humanos*. McGraw-Hill. España.
- Doty, D. y Glick, W.** (1994). "Tipologies as a unique form of theory building: toward improved understanding and modeling". *Academy of Management Review*, 19: 230-251.
- Dubinsky, A. y Barry, T.** (1982). "A survey of sales management practices". *Industrial Marketing Management*, 11: 133-141.
- Dubinsky, A.; Howell, R.; Ingram, T. y Bellenger, D.** (1986). "Salesforce socialization". *Journal of Marketing*, 50: 192-207.
- Dyer, L.** (1984). "Linking human resource and business strategies". *Human Resource Planning*, 7: 79-84.

Dyer, L. y Reeves, T. (1995). "HR strategies and firm performance: what do we know and where do we need to go?". *International Journal of Human Resource Management*, 6: 656-670.

Ehrenberg, R. y Milkovich, G. (1987). "Compensation and firm performance". En Kleiner, M. (ed.): *Human resources and the performance of the firm*: 87-123. Industrial relations research association. Madison. EE.UU.

Eisenhardt, K. (1985). "Control: organizational and economic approaches". *Management Science*, 31: 134-149.

Eisenhardt, K. (1988). "Agency- and institutional-theory explanations: the case of retail sales compensation". *Academy of Management Journal*, 31: 488-511.

Eisenhardt, K. (1989). "Agency theory: an assessment and review". *Academy of Management Review*, 14: 57-74.

Fama, E. (1980). "Agency problems and the theory of the firm". *Journal of Political Economy*, 88: 288-307.

Fama, E. y Jensen, M. (1983). "Separation of ownership and control". *Journal of Law and Economics*, 26: 301-325.

Farley, J. (1964). "An optimal plan for salesmen's compensation". *Journal of Marketing Research*, 1: 39-43.

Ferris, G.R.; Hochwarter, W.A.; Buckley, M.R.; Arel-Cook, G. y Frink, D.D. (1999). "Human resources management: some new directions". *Journal of Management*, 25:385-415.

Finkelstein, S. y Hambrick, D.C. (1989). "Chief executive compensation: a study of the intersection of markets and political processes". *Strategic Management Journal*, 10: 121-134.

Fisher, C. (1989). "Current and recurrent challenges in human resource management". *Journal of Management*, 15: 157-180.

Ford, N.; Walker, O.; y Churchill, G.A. (1985). "Differences in the attractiveness of alternative rewards among industrial salesforce". *Journal of Business Research*, 13: 123-138.

Fuentelsaz, L.; Gómez, J; Martínez, E. y Polo, Y. (1999). "Políticas de remuneración en el área de marketing: comportamiento vs resultados". Comunicación presentada en el 1er Congreso Iberoamericano de Management.

Gaba, A. y Kalra, A. (1999). "Risk behavior in response to quotas and contests". *Marketing Science*, 18: 417-434.

Gallego, J. (1987). "La remuneración de vendedores como método de dirección y motivación". *Alta Dirección*, 136: 39-48.

- Ganesan, S.; Weitz, B. y John, G.** (1993). "Hiring and promotion polices in sales force management: some antecedents and consequences". *Journal of Personal Selling & Sales Management*, 13: 15-26.
- García Falcón, J.M.** (1995). *Dirección estratégica: fundamentos*. CIES. España.
- George, D. y Mallory, P.** (1995). *SPSS/PC+ step by step: A simple guide and reference*. Wadsworth Publishing Company. Belmont. EE.UU.
- George, J. y Weitz, B** (1988). "Explaining Variation in Sales Compensation Plans". Documento de trabajo de la *University of Minnesota*.
- Gerhart, B. y Milkovich, G.** (1990). "Organizational differences in managerial compensation and financial performance". *Academy of Management Journal*, 33: 663-691.
- Gerhart, B.; Milkovich, G. y Murray, B.** (1992). "Pay, performance and participation". En Lewin, D.; Mitchell, O. y Sherer, P. (eds.) *Research frontiers in industrial relations and human resource management*: 81-112. Industrial Relations Research Association. Madison. EE.UU.
- Gerhart, B.; Minkoff, H.B. y Olsen, R.N.** (1995). "Employee compensation: theory, practice and evidence". Documento de trabajo 95-04 del *Center for Advanced Human Resource Studies*.
- Gerhart, B.; Trevor, C. y Graham, M.** (1995). "New directions in compensation research: synergies, risk, and survival". Documento de trabajo 95-27 del *Center for Advanced Human Resource Studies*.
- Gerstein, M. y Reisman, H** (1983). "Strategic selection: matching executives to business conditions". *Sloan Management Review*, 24: 33-49.
- Ghosh, M. y John, G.** (2000). "Experimental evidence for agency models of salesforce compensation". *Marketing Science*, 19: 348-365.
- Gómez-Mejía, L. y Balkin, D.** (1989). "Effectiveness of individual and aggregate compensation strategies". *Industrial Relations*, 28: 431-445.
- Gómez-Mejía, L. y Balkin, D.** (1992). *Compensation, organizational strategy, and firm performance*. South-Western Publishing. Cincinnati. EE.UU.
- Gómez-Mejía, L.** (1992). "Structure and process of diversification, compensation strategy, and firm performance". *Strategic Management Journal*, 13: 381-397.
- Gómez-Mejía, L. y Gutiérrez, I.** (1996). "La dirección de empresas como disciplina académica". *Revista Europea de Economía y Dirección de Empresas*, 5: 11-22.

Gómez-Mejía, L. y Saura, M. (1996). "Los sistemas de remuneración basados en el desempeño para el caso de las empresas de alta tecnología". *Revista Europea de Dirección y Economía de la Empresa*, 5: 181-196.

Gómez-Mejía, L. y Welbourne, T. (1988). "Compensation strategy: an overview and future steps". *Human Resource Planning*, 11: 173-189.

Gómez-Mejía, L. y Welbourne, T. (1991). "Compensation strategies in a global context". *Human Resource Planning*, 14: 29-42.

Gómez-Mejía, L.; Balkin, D. y Cardy, R. (2001). *Gestión de recursos humanos (3^a edición)*. Prentice-Hall. Madrid.

Gonik, J. (1978). "Tie salesmen's bonuses to their forecasts". *Harvard Business Review*, 56: 116-124.

González, B. (1991). *Análisis multivariante. Aplicación al ámbito sanitario*. SG Editores, SA. Barcelona. España.

Grant, K. y Cravens, D. (1996). "Examining sales force performance in organizations that use behavior-based sales management processes". *Industrial Marketing Management*, 25: 361-371.

Grant, K. y Cravens, D. (1999). "Examining the antecedents of sales organization effectiveness: an australian study". *European Journal of Marketing*, 33: 945-957.

Guest, D. (1987). "Human resource management and industrial relations". *Journal of Management Studies*, 5: 503-521.

Guest, D. (1997). "Human resource management and performance: a review and research agenda". *International Journal of Human Resource Management*, 8: 263-276.

Guest, D. (1998). "Is the pstychological contract worth taking seriously?". *Journal of Organizational Behavior*, 19: 649-664.

Guest, D. (2001). "Human resource management: when research confronts theory". *International Journal of Human Resource Management*, 12: 1092-1106.

Hair, J.; Anderson, R.; Tatham, R. y Black, W. (1999). *Análisis multivariante (5^a edición)*. Prentice Hall. Madrid. España..

Harris, M. y Raviv, A. (1979). "Optimal incentive contracts with imperfect information". *Journal of Economic Theory*, 20: 231-259.

Heide, J. y John, G. (1988). "The role of dependence balancing in safeguarding transaction-specific assets in conventional channels". *Journal of Marketing*, 52: 20-35.

- Heneman, H.G.** (1993). *Merit pay: linking pay increases to performance ratings*. Addison-Wesley. Boston. EE.UU.
- Heneman, H.G. y Schwab, D.P.** (1979). "Work and rewards theory". En Yoder, D. y Heneman, H.G. (eds.) *ASPA handbook of personnel and industrial relations*. Bureau of National Affairs. Washington. EE.UU.
- Herche, J.; Swenson, M. y Verbeke, W.** (1996). "Personal selling constructs and measures: emic versus etic approaches to cross-national research". *European Journal of Marketing*, 30: 83-97.
- Hofer C.W., y Schendel, D.** (1978). *Strategy formulation: Analytical concepts*. West Publishing Co. St. Paul. EE.UU.
- Holmstrom, B.** (1979). "Moral hazard and observability". *Bell Journal of Economics*, 10: 74-91.
- Huselid, M.** (1995). "The impact of human resource management practices on turnover, productivity, and corporate financial performance". *Academy of Management Journal*, 38: 635-672.
- Huselid, M. y Becker, B.** (1995). "High performance work systems and organizational performance". Ponencia presentada en la Annual *Academy of Management Conference*.
- Huselid, M., Jackson, S. y Schuler, R.** (1997). "Technical and strategic human resource management effectiveness as determinants of firm performance". *Academy of Management Journal*, 40: 171-188.
- Ichniowski, C.; Shaw, K. y Prennushi, G.** (1994). "The effects of human resource management practices on productivity". Documento de trabajo de la *Columbia University Graduate School of Business*.
- Ichniowski, C.; Shaw, K. y Prennushi, G.** (1997). "The effects of human resource management practices on productivity: a study of steel finishing lines". *The American Economic Review*, 87: 291-313.
- Ingram, T. y Bellenger, D.** (1983). "Personal and organizational variables: their relative effect on reward valences of industrial salespeople". *Journal of Marketing Research*, 20: 198-205.
- Ingram, T. y LaForge, R.** (1992). *Sales management: analysis and decision making*. The Dryden Press. EE.UU.
- Jackson, D.; Keith, J. y Schlachter, J.** (1983). "Evaluation of selling performance: a study of current practices". *Journal of Personal Selling & Sales Management*, 3: 42-51.
- Jackson, S. y Schuler, R.** (1995). "Understanding human resource management in the context of organizations and their environment". *Annual Review of Psychology*, 46: 237-264.

- Jackson, S.; Schuler, R. y Rivero, J.** (1989). "Organizational characteristics as predictors of personnel practices". *Personnel Psychology*, 42: 727-786.
- Jaworski, B.** (1988). "Toward a theory of marketing control: environmental context, control types and consequences". *Journal of Marketing*, 52: 23-39.
- Jaworski, B. y Kohli, A.** (1991). "Supervisory feedback: alternative types and their impact on salespeople's performance and satisfaction". *Journal of Marketing Research*, 28: 190-201.
- Jaworski, B.; Stathakopoulos, V. y Krishnan, S.** (1993). "Control combinations in marketing: conceptual framework and empirical evidence". *Journal of Marketing*, 57: 57-69.
- Jenkins, G.D.; Mitra, A.; Gupta, N. y Shaw, J.D.** (1998). "Are financial incentives related to performance? A meta-analytic review of empirical research". *Journal of Applied Psychology*, 83: 777-787.
- Jensen, M.** (1983). "Organization theory and methodology". *Accounting Review*, 56: 319-338.
- Jensen, M. y Meckling, W.** (1976). "Theory of the firm: managerial behavior, agency costs and ownership structure". *Journal of Financial Economics*, 3: 305-360.
- Jensen, M. y Murphy, K.** (1990). "Performance pay and top management incentives". *Journal of Labor Economics*, 4: 606-628.
- John, G. y Weitz, B.** (1988). "Explaining variation in sales compensation plans: empirical evidence for the Basu *et al.* model". Documento de trabajo del *College of Business Administration, University of Florida*.
- John, G. y Weitz, B.** (1989). "Salesforce compensation: an empirical investigation of factors related to use of salary versus incentive compensation". *Journal of Marketing Research*, 26: 1-14.
- John, G., Weiss, A. y Weitz, B.** (1987). "An organizational coordination model of salesforce compensation plans: theoretical analysis and empirical tests". *Journal of Law, Economics and Organisation*, 3: 373-395.
- Joseph, K.** (2001). "On the optimality of delegating pricing authority to the sales force". *Journal of Marketing*, 65: 62-70.
- Joseph, K. y Kalwani, M.** (1995). "The impact of environmental uncertainty on the design of salesforce compensation plans". *Marketing Letters*, 6: 183-197.
- Joseph, K. y Kalwani, M.** (1998). "The role of bonus pay in salesforce compensation plans". *Industrial Marketing Management*, 27: 147-159.

- Joseph, K. y Thevaranjan, A.** (1998). "Monitoring and incentives in sales organizations: an agency-theoretic perspective". *Marketing Science*, 17: 107-123.
- Kalra, A. y Shi, M.** (2001). "Designing optimal sales contests: a theoretical perspective". *Marketing Science*, 20: 170-193.
- Kerr, J. y Bettis, R.A.** (1987). "Boards of directors, top management compensation, and shareholder returns". *Academy of Management Journal*, 30: 645-664.
- Khandwalla, P.** (1972). "The effect of different types of competition on the use of management controls". *Journal of Accounting Research*, 275-285.
- Kim, J.** (1984). "Effect of behavior plus outcome goal setting and feedback on employee satisfaction and performance". *Academy of Management Journal*, 27: 139-149.
- Kohli, A.** (1989). "Effects of supervisory behavior: the role of individual differences among salespeople". *Journal of Marketing*, 53: 40-50.
- Kowtha, N.R.** (1997). "Skills, incentives, and control. An integration of agency and transaction cost approaches". *Group and Organization Management*, 22: 53-86.
- Krafft, M.** (1999). "An empirical investigation of the antecedents of sales force control systems". *Journal of Marketing*, 63: 120-134.
- Krafft, M.; Lal, R. y Albers, S.** (1996). "Relative explanatory power of agency theory and transaction cost analysis in german salesforces". Documento de trabajo 1421 de la *Graduate School of Business, Stanford University*.
- Lal, R.** (1982): *A theory of salesforce compensation plans*. Tesis Doctoral no publicada de la *Graduate School of Industrial Administration, Carnegie-Mellon University*.
- Lal, R.** (1986). "Delegating pricing responsibility to the salesforce". *Marketing Science*, 5: 159-168.
- Lal, R. y Srinivasan, V.** (1988). "Salesforce compensation plans: a dynamic perspective". Documento de trabajo 999 de la *Graduate School of Business, Stanford University*.
- Lal, R. y Srinivasan, V.** (1993). "Compensation plans for single- and multi-product salesforces: an application of the Holmstrom-Milgrom model". *Management Science*, 39: 777-793.
- Lal, R. y Staelin, R.** (1986). "Salesforce compensation plans in environments with asymmetric information". *Marketing Science*, 5: 179-198.
- Lal, R.; Outland, D. y Staelin, R.** (1990). "Salesforce compensation plans: an empirical test of the agency theory framework". Documento de trabajo 1089 de la *Graduate School of Business, Stanford University*.

Lal, R.; Outland, D. y Staelin, R. (1994). "Salesforce compensation plans: an individual level analysis". *Marketing Letters*, 5: 117-130.

Lambert, D. Sharma, A y Levy, M. (1997). "What information can relationship marketers obtain from customer evaluations of salespeople?". *Industrial Marketing Management*, 26: 177-187.

Lambert, R.A. y Larcker, D.F. (1987). "An analysis of the use of accounting and market measures of performance in executive compensation contracts". *Journal of Accounting Research*, 25: 85-125.

Lawler III, E. (1986). *La retribución: su impacto en la eficacia empresarial*. Hispano-Europea. Barcelona. España.

Lawler III, E. (1990). *Strategic Pay. Aligning organizational strategies and pay systems*. Jossey-Bass. San Francisco. EE.UU.

Lawler III, E. (1994). "From job-based to competency-based organizations". *Journal of Organizational Behavior*, 15: 3-15.

Lee, D. (1998). "The moderating effect of salesperson reward orientation on the relative effectiveness of alternativa compensation plans". *Journal of Business Research*, 43: 65-77.

Legnick-Hall, C. y Legnick-Hall, M. (1988). "Strategic human resources management: a review of the literature and a proposed typology". *Academy of Management Review*, 13: 454-470.

Leonard, J. (1990). "Executive pay and firm performance". *Industrial and Labor Relations Review*, 43: 13-29.

Lepak, D. y Snell, S. (1999). "The human resource architecture: toward a theory of human capital allocation and development". *Academy of Management Review*, 24: 31-48.

Levinthal, D. (1986). "A survey of agency models of organizations". *Journal of Economic Behavior and Organization*, 9: 153-185.

Lizasoain, L. y Joaristi, L. (1995). *SPSS para Windows*. Paraninfo. Madrid. España.

MacCrimmon, K.R. y Wehrung, D.A. (1986). *Taking risks: the management of uncertainty*. The Free Press. New York. EE.UU.

MacDuffie, J. (1995). "Human resource bundles and manufacturing performance: organizational logic and flexible productionsystems in the world auto industry". *Industrial and Labor Relations Review*, 48: 197-221.

Mahoney, T.A. y Deckop, J.R. (1986). "Evolution of concept and practice in personnel administration/ human resource management (PA/HRM)". *Journal of Management*, 12: 223-241.

- Mantrala, M.; Krafft, M. y Weitz, B.** (2000). "An empirical examination of economic rationales for companies". Documento de trabajo 00-07, *Discussion paper series in economics and management. German Economic Association of Business Administration - GEABA*.
- Mantrala, M. y Raman, K.** (1990). "Analysis of a sales force incentive plan for accurate sales forecasting and performance". *International Journal of Research in Marketing*, 7: 189-202.
- Mantrala, M.; Sinha, P. y Zoltners, A.** (1994). "Structuring a multiproduct sales quota-bonus plan for a heterogeneous sales force: a practical model-based approach". *Marketing Science*, 13: 121-144.
- Martínez, E.; Naranjo, I. y Polo, Y.** (1997). "Remuneración de la fuerza de ventas: un análisis empírico desde una perspectiva de agencia". *Revista Española de Investigación de Marketing ESIC*, 1: 73-92.
- Martocchio, J.J.** (1998). *Strategic compensation: A human resource management approach*. Prentice Hall. New Jersey. EE.UU.
- Masson, R.T.** (1971). "Executive motivations, earnings, and consequent equity performance". *Journal of Political Economy*, 79: 1278-1292.
- McMahan, G.C.; Virick, M. y Wright, P.M.** (1999). "Alternative theoretical perspectives for strategic human resource management revisited: progress, problems, and prospects". en Wright, P.M.; Dyer, L.; Boudreau, J. y Milkovich, G. (eds.), *Research in personnel and human resource management: supplement 4*: 99-122. JAI Press. Greenwich. EE.UU.
- McManus, S. y Russell, J.** (1997). "New directions for mentoring research: an examination of related constructs". *Journal of Vocational Behavior*, 51: 145-161.
- McQuiston, D.** (2001). "A conceptual model for building and maintaining relationships between manufacturers' representatives and their principals". *Industrial Marketing Management*, 30: 165-181.
- Meret, J.F. y Dervaux, B.** (1988). *La remuneración de vendedores*. Editorial Deusto. Bilbao. España.
- Michaels, R.E. y Day, R.L.** (1985). "Measuring customer orientation of salespeople: a replication with industrial buyers". *Journal of Marketing Research*, 22: 443-446.
- Miles, R. y Snow, C.** (1984). "Designing strategic human resource systems". *Organizational Dynamics*, 31: 36-52.
- Miles, R. y Snow, C.** (1984). *Organizational strategy, structure and process*. McGraw-Hill. New York. EE.UU.

Milgrom, P. y Roberts, J. (1993). *Economía, organización y gestión de la empresa*. Ariel Economía. Barcelona. España.

Milkovich, G. (1988). “A strategic perspective on compensation management”. En Ferris, G. y Rowland, K. (eds.) *Research in personnel and human resource management*: 263-288. JAI Press. Greenwich. EE.UU.

Milkovich, G. y Broderick, R. (1991). “Developing a compensation strategy”. En Rock, M. y Berger, L. (eds.): *The compensation handbook*: 24-39. McGraw-Hill. EE.UU:

Milkovich, G. y Newman, J. (1996). *Compensation (5th edition)*. Irwin. Homewood. EE.UU.

Miller, K.D. y Bromiley, P. (1990). “Strategic risk and corporate performance: an analysis of alternative risk measures”. *Academy of Management Journal*, 33: 756-779.

Mintzberg, H. (1979). *The structuring of organizations (A synthesis of the research)*. Prentice Hall, Englewood Cliffs. EE.UU.

Mishra, D.P.; Heide, J.B. y Cort, S.G. (1998). “Information asymmetry and levels of agency relationships”. *Journal of Marketing Research*, 35: 277-295.

Misra, S. (1999). *Salesforce compensation revisited: an analytical and empirical investigation*. Tesis Doctoral de la State University of New York at Buffalo. UMI Dissertation Services.

Mitchell, D.; Lewin, D. y Lawler III, E. (1990). “Alternative pay systems, firm performance, and productivity”. En Blinder, A. (ed.) *Paying for productivity*: 15-94. The Brookings Institution. Washington. EE.UU.

Moncrief, W. (1986). “Selling activity and sales position taxonomies for industrial salesforces”. *Journal of Marketing Research*, 23: 261-270.

Moncrief, W.; Babakus, E.; Cravens, D. y Johnston, M. (2000). “Examining gender differences in field sales organizations”. *Journal of business research*, 49: 245-257.

Money, R. y Graham, J. (1999). “Salesperson performance, pay and job satisfaction: test of a model using data collected in the United States and Japan”. *Journal of International Business Studies*, 30: 149-172.

Montemayor, E. (1996). “Congruence between pay policy and competitive strategy in high-performing firms”. *Journal of Management*, 22: 889-908.

Moorthy, K. (1993). “Theoretical modeling in marketing”. *Journal of Marketing*, 57: 92-106.

Murphy, K.J. (1986). “Incentives, learning and compensation: a theoretical and empirical investigation of managerial labour contracts”. *Rand Journal of Economics*, 17: 59-76.

- Nunnally, J.** (1978). *Psychometric Theory* (2nd ed.). McGraw-Hill, New York. EE.UU.
- Oliver, R. y Anderson, E.** (1994). "An empirical test of the consequences of behavior- and outcome-based sales control systems". *Journal of Marketing*, 58: 53-67.
- Oliver, R. y Anderson, E.** (1995). "Behavior- and outcome-based sales control systems: evidence and consequences of pure-form and hybrid governance". *Journal of Personal Selling and Sales Management*, 25: 229-233.
- Oliver, R. y Weitz, B.** (1991). "The effects of risk preference, uncertainty, and incentive compensation on salesperson motivation". Documento de trabajo 91-104 del *Marketing Science Institute*.
- Osorio, M.** (1997a). "Modelos de remuneración variable: comisión por ventas". *Capital Humano*, 100, 78-79.
- Osorio, M.** (1997b). "Modelos de remuneración variable: incentivos sobre objetivos individuales". *Capital Humano*, 103: 60-61.
- Osorio, M.** (1997c). "Modelos de remuneración variable: incentivos sobre objetivos de empresa". *Capital Humano*, 106: 60-61.
- Osterman, P.** (1987). "Choice of employment systems in internal labor markets". *Industrial Relations*, 26: 46-67.
- Ouchi, W.** (1979). "A conceptual framework for the design of organizational control mechanisms". *Management Science*, 25: 833-847.
- Ouchi, W.** (1980). "Markets, bureaucracies and clans". *Administrative Science Quarterly*, 25: 129-141.
- Ouchi, W.** (1981). *Theory Z: how American business can meet the Japanese challenge*. Addison-Wesley. Reading. EE.UU.
- Ouchi, W. y Maguire, M.A.** (1975). "Organizational control: two functions". *Administrative Science Quarterly*, 20: 559-569.
- Outland, D.** (1991). *A theory of the compensation plan to performance relationship: an information-based approach*. Tesis Doctoral de la Duke University. UMI Dissertation Services.
- Peck, C.A.** (1982). "Compensating field sales representatives". Informe 28 de *The Conference Board*.
- Peck, S.** (1994). "Exploring the link between organizational strategy and the employment relationship". *Journal of Management Studies*, 31: 715-736.

- Peter, J.P.** (1981). "Construct validity: a review of basic issues and marketing practices". *Journal of Marketing Research*, 18: 133-145.
- Pfeffer, J.** (1994). "Competitive advantage through people". *California Management Review*, 36: 9-28.
- Pfeffer, J.** (1998). "Six dangerous myths about pay". *Harvard Business Review*, 76: 109-111.
- Pfeffer, J.** (1998). "Seven practices of successful organizations". *California Management review*, 40: 96-124.
- Pfeffer, J.** (1999). *La ecuación humana*. Ediciones 2000. Madrid. España.
- Pfeffer, J. y Langton, N.** (1993). "The effects of wage dispersion on satisfaction, productivity, and working collaboratively: evidence from college and university faculty". *Administrative Science Quarterly*, 38: 382-407.
- Phillips, J.M.** (1998). "Effects of realistic job previews on multiple organizational outcomes: a meta-analysis". *Academy of Management Journal*, 41: 673-690.
- Piercy, N.; Cravens, D. y Morgan, N.** (1997). "Sources of effectiveness in the business-to-business sales organization". *Journal of Marketing Practice: Applied Marketing Science*, 3: 43-69.
- Piercy, N.; Cravens, D. y Morgan, N.** (1998). "Salesforce performance and behaviour-based management processes in business-to-business sales organizations". *European Journal of Marketing*, 32: 79-100.
- Piercy, N.; Cravens, D. y Morgan, N.** (1999). "Relationships between sales management control, territory design, salesforce performance and sales organization effectiveness". *British Journal of Management*, 10: 95-111.
- Plank, R. y Reid, D.** (1994). "The mediating role of sales behaviors: an alternative perspective of sales performance and effectiveness". *Journal of Personal Selling & Sales Management*, 14: 43-56.
- Podsakoff, P.; Green, C. y McFillen, J.** (1988). "Obstacles to the effective use of reward systems". En Schuler, R.; Youngblood, S., y Huber, V.(eds.) *Readings in Personnel and Human Resource Management (3^a ed.)*. West Publishing Co. EE.UU.
- Porter, M.E.** (1980a). *Competitive strategy: techniques for analyzing industries and competitors*. The Free Press. New York. EE.UU.
- Porter, M.E.** (1980b). *Competitive advantage*. The Free Press. New York. EE.UU.
- Porter, M.E.** (1991). "Towards a dynamic theory of strategy". *Strategic Management Journal*, 12: 95-117.

- Puchol, L.** (2001). *Dirección y gestión de recursos humanos (4^a edición)*. Díaz de Santos. España.
- Raghuram, S.** (1994). "Linking staffing and training practices with business strategy: a theoretical perspective". *Human Resource Development Quarterly*, 5: 237-251.
- Raghuram, S. y Arvey, R.** (1998). "Business strategy links with staffing and training practices". *Human Resource Planning*, 17: 55-73.
- Rajagopalan, N.** (1997). "Strategic orientations, incentive plan adoptions, and firm performance: evidence from electric utility firms". *Strategic Management Journal*, 18: 761-785.
- Rajagopalan, N. y Finkelstein, S.** (1992). "Effects of strategic orientation and environmental change on senior management reward systems". *Strategic Management Journal*, 13: 127-142.
- Raju, J. y Srinivasan, V.** (1996). "Quota-based compensation plans for multiterritory heterogeneous salesforces". *Management Science*, 42: 1454-1462.
- Rao, R.** (1990). "Compensating heterogeneous salesforces: some explicit solutions". *Marketing Science*, 9: 319-341.
- Rindfleisch, A. y Heide, J.B.** (1997). "Transaction cost analysis: past, present, and future applications". *Journal of Marketing*, 61: 30-54.
- Rock, M.L.** (1991). "Looking back on forty years of compensation programs". En Rock, M.L. y Berger, L.A. (eds.) *The compensation handbook*. McGraw-Hill. New York. EE.UU.
- Román, S.; Ruiz, S. y Munuera, J.** (2002). "Efectos de la formación y de la intensidad competitiva sobre el rendimiento y la efectividad de la fuerza de ventas: un estudio empírico a nivel europeo". *Revista Europea de Dirección y Economía de la Empresa*, 11: 183-196.
- Rousseau, D. y Greller, M.** (1994). "Human resource practices: administrative contract makers". *Human Resource Management*, 33: 385-401.
- Rouzies, D.; Segalla, M. y Besson, M.** (1999). "The impact of cultural dimensions on sales force compensation". Documento de trabajo 670/1999. *Cahier de Recherche du Groupe HEC*.
- Rumelt, R.; Schendel, D. y Teece, D.** (1991). "Strategic management and economics". *Strategic Management Journal*, 12 (Special Issue): 5-29.
- Russell, C.** (1990). "Selecting top corporate leaders: an example of biographical information". *Journal of Management*, 16: 73-86.
- Russell, C.; James, K. y Konovsky, M.** (1993). "Dispositional affectivity as a predictor of work attitudes and job performance". *Journal of Organizational Behavior*, 14: 595-606.

- Ryans, A. y Weinberg, C.** (1979). "Territory sales response". *Journal of Marketing Research*, 16: 453-465.
- Sánchez, G. y Aragón, A.** (1999). "La relación estrategia empresarial-estrategia retributiva y su efecto en los resultados". Comunicación presentada en el *Congreso Internacional de la Iberoamerican Academy of Management*.
- Salas, V.** (1987). *Economía de la empresa*. Ariel. España.
- Sanz, R. y Sabater, R.** (2002). "Enfoque universalista de recursos humanos. Estudio empírico de sus efectos sobre los resultados de la empresa". *Revista Europea de Dirección y Economía de la Empresa*, 11: 163-182.
- Sarin, S. y Mahajan, V.** (2001). "The effect of reward structures on the performance of cross-functional product development teams". *Journal of Marketing*, 65: 35-53.
- Schuler, R. y Jackson, S.** (1987). "Linking competitive strategies with human resources management practices". *Academy of Management Executive*, 1: 207-219.
- Schuler, R. y McMillan, I.C.** (1988). "Gaining competitive advantage through human resource management practices". En Schuler, R., Youngblood, S. y Huber, V. (eds.) *Readings in personnel and human resource management*: 14-23. West Publishing Co. St. Paul. EE.UU.
- Schuler, R. y Walker, J.** (1990). "Human resources strategies: focusing on issues and actions". *Organizational Dynamics*, 3: 4-20.
- Sharma, A. y Sarel, D.** (1995). "The impact of customer satisfaction based incentive systems on salespeople's customer service response: an empirical study". *Journal of Personal Selling & Sales Management*, 15: 17-29.
- Shaw, J.; Gupta, N. y Delery, J.** (2000). "Empirical organizational-level examinations of agency and collaborative predictions of performance-contingent compensation". *Strategic Management Journal*, 21: 611-623.
- Simon, H.A.** (1951). "A Formal Theory of the Employment Relationship". *Econometrica*, 19: 23-36.
- Singh, J.** (2000). "Performance productivity and quality of frontline employees in service organizations". *Journal of Marketing*, 64: 15-34.
- Sitkin, S.B. y Pablo, A.L.** (1992). "Reconceptualizing the determinants of risk behavior". *Academy of Management Review*, 17: 9-38.
- Sivasubramaniam, N. y Kroek, K.** (1995). "The concept of "fit" in strategic human resource management". Comunicación presentada en la *Academy of Management Conference*.

- Slater, S.F. y Olson, E.M.** (2000). "Strategy type and performance: the influence of sales force management". *Strategic Management Journal*, 21: 813-829.
- Smyth, R.** (1968). "Financial incentives for salesmen". *Harvard Business Review*, 46: 109-117.
- Snell, S.A. y Youndt, M.** (1995). "Human resource management and firm performance: testing a contingency model of executive controls". *International Journal of Human Resource Management*, 21: 711-737.
- Snow, C. y Snell, S.A.** (1993). "Staffing as strategy". En Schmitt, N. y Borman, W.C. (eds.) *Personnel selection in organizations*. Jossey-Bass. San Francisco. EE.UU.
- Stanton, W.J. y Buskirk, R.H. y Spiro, R.L.** (1991). *Management of a sales force*. Irwin. EE.UU.
- Stathakopoulos, V.** (1996). "Sales force control: a synthesis of three theories". *Journal of Personal Selling & Sales Management*, 16: 1-12.
- Steinbrink, J.P.** (1978). "How to pay your salesforce". *Harvard Business Review*, 56: 114-121.
- Stroh, L.; Brett, J.; Baumann, J. y Reilly, A.** (1996). "Agency theory and variable pay compensation strategies". *Academy of Management Journal*, 39 (3): 751-767.
- Sujan, H.** (1986). "Smarter vs harder: an exploratory attributional analysis of salespeople's motivation". *Journal of Marketing Research*, 23: 41-9.
- Terpstra, D. y Rozell, E.** (1993). "The relationship of staffing practices to organizational level measures of performance". *Personnel Psychology*, 46: 27-48.
- Thakor, M.** (1993). *Some effects of incentive compensation on salesperson behaviors: an empirical investigation*. Tesis Doctoral de la Indiana University. UMI Dissertation Services.
- Thompson, J.D.** (1967). *Organizations in action*. McGraw-Hill. New York. EE.UU.
- Tosi, H. y Gómez-Mejía, L.** (1994). "CEO compensation monitoring and firm performance". *Academy of Management Journal*, 37: 1002-1016.
- Tremblay, M.; Cote, J. y Balkin, D.** (1998). "Explaining sales pay strategy using agency, transaction cost and resource dependence theories". Documento de trabajo 98-28 del Centre Interuniversitaire de Recherche en Analyse des Organisations.
- Truss, C.; Gratton, L., Hope, V.; McGovern, P. y Stiles, P.** (1997). "Soft and hard models of human resource management: a reappraisal". *Journal of Management Studies*, 34: 53-73.
- Tyagi, P.** (1985). "Relative importance of key job dimensions and leadership behaviors in motivating salesperson work performance". *Journal of Marketing*, 49: 76-86.

Tziner, A.; Ronen, S. y Hacohen, D. (1993). "A four-year validation study of an assessment center in a financial corporation". *Journal of Organizational Behavior*, 14: 225-237.

Valle, R.; Cabello, C. y García, M. (1996). "Estrategia competitiva y prácticas de compensación: evidencia empírica de un modelo retributivo español diferenciado". Ponencia presentada al *Congreso Nacional de AEDEM*.

Varela, J.A. (1991). *Los agentes de ventas*. Ariel Economía. Barcelona. España

Varela, J.A.; Calvo, A. y Azorín, A. (1997). "El modelo de acción oculta y la retribución de los agentes de ventas". Comunicación presentada en el *Congreso Nacional de AEDEM*.

Varela, J.A. (1992). "Efectividad y rendimiento de los agentes de ventas". *ESIC Market*, 76: 51-64.

Venkatraman, N. (1989). "The concept of fit in strategy research: toward a verbal and statistical correspondence". *Academy of Management Review*, 14: 423-444.

Visauta, B. (1998). *Análisis estadístico con SPSS para Windows*. McGraw-Hill. Madrid. España.

Walker, O.; Churchill, G. y Ford, N. (1979). "Where do we go from here: selected conceptual and empirical issues concerning the motivation and performance of the industrial salesforce". En Albaum, G. y Churchill, G. (eds.) *Critical issues in sales management: state-of-the-art and future research needs*. University of Oregon. Eugene. EE.UU.

Walton, R.E. (1985). "From control to commitment in the workplace". *Harvard Business Review*, 63: 77-84.

Watson Wyatt (1998a). "Políticas y prácticas salariales: comisiones por ventas". *Capital Humano*, 109: 70-71.

Watson Wyatt (1998b). "Remuneración variable: los bonus". *Capital Humano*, 108: 66-67.

Weinberg, C. (1975). "An optimal commission plan for salesmen's control over price". *Management Science*, 21: 937-943.

Weiss, A. y Anderson, E. (1992). "Converting from independent to employee salesforces: the role of perceived switching costs". *Journal of Marketing Research*, 29: 101-115.

Weitz, B. y Bradford, K. (1999). "Personal selling and sales management: a relationship marketing perspective". *Journal of the Academy of Marketing Science*, 27: 241-254.

Weitz, B.; Sujan, H. y Sujan, M. (1986). "Knowledge, motivation, and adaptive behavior: a framework for improving selling effectiveness". *Journal of Marketing*, 50: 174-191.

- Welbourne, T.** (1996). "Control orientation and firm performance: test of an agency theory interpretation of strategic human resource management". Documento de trabajo 96/05 del *Center for advanced human resource studies. Cornell University*.
- Welbourne, T. y Andrews, A.** (1996). "Predicting performance of initial public offering firms: should human resource management be in the equation?". *Academy of Management Journal*, 39: 891-919.
- Welbourne, T.; Balkin, D. y Gómez-Mejía, L.** (1995). "Gainsharing and mutual monitoring". *Academy of Management Journal*, 38: 689-724.
- Welbourne, T. y Cyr, L.** (1996). "Control orientation and firm performance: test of an agency theory interpretation of strategic human resource management". Documento de trabajo 96-05 del *Center for Advanced Human Resource Studies*.
- Welbourne, T.; Johnson, D.E. y Erez, A.** (1998). "The role-based performance scale: validity analysis of a theory-based measure". *Academy of Management Journal*, 41: 540-555.
- Werther, W.B. y Davis, K.** (1995). *Human resource and personnel management (5^a edición)*. McGraw-Hill. New York. EE.UU.
- Williamson, O.E.** (1975). *Markets and hierarchies: analysis and antitrust implications*. Free Press. New York. EE.UU.
- Williamson, O.E.** (1981). "The economics of organization: the transaction cost approach". *American Journal of Sociology*, 87:548-577.
- Williamson, O.E.** (1985). *The economic institutions of capitalism*. Free Press. New York. Estados Unidos.
- Williamson, O.E.** (1988) "The logic of economic organization". *Journal of Law, Economics, and Organization*, 4: 65-94.
- Wright, P.M. y Boswell, W.** (2002). "Desagregating HRM: a review and synthesis of micro and macro human resource management research". *Journal of Management*, 28: 247-276.
- Wright, P.M. y McMahan, G.C.** (1992). "Theoretical perspectives for strategic human resource management". *Journal of Management*, 18: 295-320.
- Wright, P.M.; McMahan, G.C. y McWilliams, A.** (1994). "Human resources as a sustained competitive advantage: a resource based perspective". *International Journal of Human Resource Management*, 5: 302-326.
- Wright, P.M. y Snell, S.A.** (1991). "Toward an integrated view of strategic human resource management". *Human Resource Management*, 1: 203-225.

Wright, P.M. y Snell, S.A. (1998). "Toward a unifying framework for exploring fit and flexibility in strategic human resource management". *Academy of Management Review*, 23: 756-772.

Youndt, M.; Snell, S.A.; Dean, J. y Lepak, D. (1996). "Human resource management, manufacturing strategy and firm performance". *Academy of Management Journal*, 39: 836-866.

Zajac, E. (1990). "CEO selection, succession, compensation, and firm performance: a theoretical integration and empirical analysis". *Strategic Management Journal*, 11: 217-230.

Zenger, T. y Marshall, C. (2000). "Determinants of incentive intensity in group-based rewards". *Academy of Management Journal*, 43: 149-163.