
Rosemary Batt

Alice Hanson Cook Professor of Women and Work

ILR School, Cornell University
Ithaca, NY 14853-3901

607.254.4437 (phone)

rb41@cornell.edu
Education

Ph.D. 1996. Sloan School of Management, Massachusetts Institute of Technology, Cambridge, MA,

M.A. 1981. Anthropology, University of Kentucky, Lexington, KY

 Visiting student, Universidad Autonoma Metropolitana, Mexico City, 1977-78
B.A. 1973. History, Cornell University, Ithaca, New York

 Study in Absentia, Bristol University, Bristol, England, 1972

Academic Positions

2011-present: Editor, ILR Review, ILR School, Cornell University

2010-present: Full Professor, Alice Hanson Cook Professor of Women and Work, HR Studies and International & Comparative Labor, ILR School, Cornell University
2001-2010: Associate Professor, Alice Hanson Cook Professor of Women and Work, Human Resource Studies, ILR School, Cornell University
1995-2001:
Assistant Professor, Human Resource Studies, ILR School, Cornell University

Awards

George R. Terry Book Award for Best Contribution to Management Knowledge, Academy of Management 2016 – Runner-up: Private Equity at Work: When Wall Street Manages Main Street (with Eileen Appelbaum)
Academic Fellow Scholarly Achievement Award, Labor and Employment Relations Association, 2012

HR Scholarly Achievement Award, Academy of Management, Best Paper in HR Studies 2012 - Runner-up for: “An Employment Systems Approach to Turnover: HR Practices, Quits, Dismissals, and Customer Satisfaction.” Academy of Management Journal, 54(4): 695-717 (with Alex Colvin)
HR Scholarly Achievement Award, Academy of Management, Best Paper in HR Studies 2011 - Finalist for: “How Supervisors Influence Performance: A Multi-level Study of Coaching and Group Management in Technology-mediated Services.” Personnel Psychology, 63, 265–98 (with Helen Liu)

HR Scholarly Achievement Award: Best Paper in HR Studies, Academy of Management, 2003:
Managing Customer Services: Human Resource Practices, Quit Rates, and Sales Growth.”

Academy of Management Journal. 45(3):587-597

Scholar in Residence, Russell Sage Foundation, 2001-2002.

Outstanding Young Scholar Award, Industrial Relations Research Association. 2000.
Teaching Award, General Mills Award for Best Graduate Teaching, ILR School, Cornell U. 1998.
Outstanding Undergraduate Teaching Nomination, Cornell Inter-Fraternity Council, 1997.

Dissertation Prize: Zenon and Clotilde Zannetos Prize for Best Dissertation, Sloan School, MIT, 1996.
Invited Professorships, Keynote Addresses
Public Address. 2017. “Wall Street and Main Street: Management Dilemmas, Sustainability, Inequality.” Sir John Cass’s Foundation Lecture. British Academy. London. March 2.

Keynote Address. 2016 “Implications of Private Equity Activity in the Health Care Sector.” Conference on ”Fairer Futures: Reshaping Care for Older People” University of Manchester, September 12
Keynote Address. 2015. “Financial Innovation and Inequality: Challenges for Labor Research and Practice.” Annual International Conference of the Interuniversity Research Centre on Globalization and Work (CRIMT), HEC Montreal, May 21-23.

Keynote Address. 2012. “The Impact of Financialization on Management and Labor.” British Sociological Association. April 12.

John Lovett Memorial Address. 2012. “The Impact of Financialization on Management and Employment Outcomes.” 20th Annual Conference, University of Limerick, Ireland. April 10.

Keynote Address. 2010. 40th Anniversary Conference. Laboratoire Economique et Social du Travail, Centre de Recherche National de Science (LEST,CNRS), Aix-en-Provence, U. of Marseille, France. May 27-28.

Visiting Professor. 2009, 2010. Laboratoire Economique et Social du Travail, Centre de Recherche National de Science (LEST,CNRS), Aix-en-Provence, U. of Marseille, France.
Keynote Address. 2009. “Beyond the Enterprise: Widening the Horizons of International HRM.” Cardiff University, England. March 31.
Hallsworth Visiting Professor. 2008. Manchester Business School, U. of Manchester, UK. October.

Otto Monsted Guest Professor. 2006-08. Danish Technical University, Copenhagen, Denmark.
Visiting Professor, 2007. Universite Rovira i Virgili, Reus, Catalonia, Spain. May-June.

Keynote Address. 2007. “In Search of Balance: Human Resource Studies in the 21st Century.” 5th International Conference of the Dutch HRM Network. Tilburg University, Netherlands. Nov. 9-10.

Milton Derber Lecture, University of Illinois. 2007. “Good Jobs, Good Service: Redesigning Service Sector Work in the Global Information Age.” May 1.

International Visiting Fellow, 2006. University of Warwick, UK.

Advanced Institute of Management, Economic and Social Research Council, UK

Keynote Address. 2006. “The Globalization of Service Work.” Conference on Innovation in Services. Manchester University, June 15-17.

Keynote Address. 2006. “The Relevance of HR in the Global Economy.” Conference on Socially Responsive Approaches to Employment and Work. Australian Centre for Research on Employment and Work (ACREW), sponsored by Monash University and Kings College, London. Prato, Italy, July 3-5.

Publications

Books

Appelbaum, Eileen, and Rosemary Batt. 2014. Private Equity at Work: When Wall Street Manages Main Street. New York: Russell Sage Foundation.
Ackroyd, Stephen, Rosemary Batt, Paul Thompson, and Pam Tolbert, eds. 2004. Oxford Handbook of Work and Organization. London: Oxford.

Appelbaum, Eileen, and Rosemary Batt. 1994. The New American Workplace: Transforming Work Systems in the U.S. Ithaca, New York: Cornell ILR Press. Third printing. Princeton University List of Top Books in Industrial Relations and Labor Economics, 1994. Korean translation, 1996. Japanese translation, 2003.
Refereed Articles
Chicu, Dorina, Mireia Valverde, Gerard Ryan, Rosemary Batt. 2016. "The service-profit chain in call centre services." Journal of Service Theory and Practice, 26(5):616-641.
Liu, Xiangmin, Danielle van Jaarsveld, Rosemary Batt, and Ann Frost. 2014. “The Influence of Capital Structure on Strategic Human Capital: Evidence from US and Canadian Firms. Journal of Management, 40(2):422-448.
Appelbaum, Eileen, Rosemary Batt, and Ian Clark. 2013. “Implications of Financial Capitalism for

Employment Relations Research: Evidence from Breach of Trust and Implicit Contracts in Private

Equity Buyouts.” British Journal of Industrial Relations, 51(3):498-518.

Batt, Rosemary, and Michel Hermans. 2012. “Global Human Resource Management: Bridging Strategic and Institutional Perspectives,” in Joshi Aparna, Joseph Martaccio, and Liao Hui, eds., Research in Personnel and Human Resource Management (RPHRM), Vol. 31:1-52.

Batt, Rosemary, and Mallika Banerjee. 2012. “The Scope and Trajectory of Strategic HR Research:

Evidence from American and British Journals.” International Journal of Human Resource Management, 23(9-10):1739-62.
Batt, Rosemary, and Alexander Colvin. 2011. “An Employment Systems Approach to Turnover: HR Practices, Quits, Dismissals, and Customer Satisfaction.” Academy of Management Journal, 54(4): 695-717.
Batt, Rosemary, Hiro Nohara, and Hyunji Kwon. 2010. “Employer Strategies and Wages in New Service Activities: A Comparison of Coordinated and Liberal Market Economies. British Journal of Industrial Relations, 48(2):400-35.
Liu, Xiangmin, and Rosemary Batt. 2010. “How Supervisors Influence Performance: A Multi-level Study of Coaching and Group Management in Technology-mediated Services.” Personnel Psychology, 63, 265–98. Finalist: 2011 HR Scholarly Achievement Award, Academy of Management.
Batt, Rosemary, David Holman, and Ursula Holtgrewe. 2009. “The Globalization of Service Work: Comparative Institutional Perspectives on Call Centers.” Introduction to a Special Issue of Industrial and Labor Relations Review. 62(4):453-88.
Batt, Rosemary and Hiro Nohara. 2009. “How Institutions and Business Strategies Affect Wages: A Cross National Study of Call Centers.” Industrial and Labor Relations Review. 62(4):533-52.
Doellgast, Virginia, Rosemary Batt, and Ole Sorensen. 2009. “National Differences, Institutional Change, and New Forms of Labour Market Segmentation: Evidence from European Call Centres.” Introduction to a special issue of European Journal of Industrial Relations, 15(4):1-23.
Liu, Xiangmin, and Rosemary Batt. 2007. “The Economic Pay-offs to Informal Training in Routine Service Work.” Industrial and Labor Relations Review. 61(1); 75-89.
Batt, Rosemary. 2004. “Who Benefits from Teams? Comparing the Outcomes for Managers, Supervisors, and Workers.” Industrial Relations. 43(1): 183-213.
Katz, Harry, Rosemary Batt, and Jeffrey Keefe. 2003. “The Revitalization of the CWA: Integrating Collective Bargaining, Political Action, and Organizing.” Industrial and Labor Relations Review. 56(4) (July):573-590.

Batt, Rosemary, and Monique Valcour. 2003. “Human Resource Practices as Predictors of Work/Family Outcomes and Employee Turnover.” Industrial Relations. 42(2):189-222.
Batt, Rosemary. 2002. “Managing Customer Services: Human Resource Practices, Quit Rates, and Sales Growth.” Academy of Management Journal. 45(3):587-597.

Batt, Rosemary, Alex Colvin, and Jeffrey Keefe. 2002. "Employee Voice, Human Resource Practices, and Quit Rates: Evidence from the Telecommunications Industry." Industrial and Labor Relations Review. 55(4) (July):573-594.

Colvin, Alex, Rosemary Batt, and Harry Katz. 2002. "How High Performance Human Resource Practices and Workforce Unionization Affect Managerial Pay." Personnel Psychology, 54(4): 903-35.

Batt, Rosemary, and Lisa Moynihan. 2002. “The Viability of Alternative Call Center Production Models,” Human Resource Management Journal (HRMJ). October.
Batt, Rosemary. 2001. "Explaining Intra-Occupational Wage Inequality in Telecommunications Services: Customer Segmentation, Human Resource Practices, and Union Decline." Industrial and Labor Relations Review 54(2A):425-49.

Batt, Rosemary. 2001. “The Economics of Teams among Technicians.” British Journal of Industrial Relations 39(1):1-25.

Batt, Rosemary. 2000. "Strategic Segmentation and Frontline Services: Matching Customers, Employees, and Human Resource Systems." International Journal of Human Resource Management. 11(3):540-61.

Batt, Rosemary. 1999. “Work Organization, Technology, and Performance in Customer Service and Sales.” Industrial and Labor Relations Review, 52(4):539-564. (Reprinted in Samuel Estreicher, ed., Kluver Publications. Proceedings of the 52nd NYU Annual Conference on Labor Law.)

Batt, Rosemary, and Owen Darbishire. 1997. “Institutional Determinants of Deregulation and Restructuring: Comparative International Evidence from Telecommunications Services.” In Suzanne K. Smith and Adrienne M. Birecree, eds., International Contributions to Labour Studies, annual labor issue of the Cambridge Journal of Economics. December.

Batt, Rosemary, and Eileen Appelbaum. 1995. “Worker Participation in Diverse Settings: Does the Form Affect the Outcomes?” British Journal of Industrial Relations. 33(3):353-78.

Appelbaum, Eileen, and Rosemary Batt. 1993. “Policy Levers for High Performance Production Systems.” In International Contributions to Labour Studies, annual labor issue of the Cambridge Journal of Economics.

Osterman, Paul, and Rosemary Batt. 1993. “Employer Centered Training for International Competitiveness.” Journal of Policy Analysis and Management 12(3):456-477.

Chapters in Books
Batt, Rosemary. 2017. “The Financial Model of the Firm, the ‘Future of Work’, and Employment Relations,” in A. Wilkinson, T. Dundon, J. Donaghey and A. Colvin, eds., The Routledge Companion to Employment Relations (forthcoming).
Batt, Rosemary, and Eileen Appelbaum. 2017. “The Networked Organization: Implications for Jobs and Inequality,” in D. Grimshaw, C. Fagan, G. Hebson and I. Tavora, eds., Making Work More Equal: Understanding The International, Societal, And Systemic Effects On The Organisation Of Employment. Manchester: Manchester University Press (forthcoming).
Appelbaum, Eileen, and Rosemary Batt. 2017. “Are Lower Private Equity Returns the New Normal?” in M. Wright, K. Amess, N. Bacon, and D. Siegel, eds., The Routledge Companion to Management Buyouts. London: Routledge (forthcoming).

Batt, Rosemary and Eileen Appelbaum. 2015. “Investors as Managers: How Private Equity Firms Manage Labor and Employment Relations,” in Christian Weller, ed., Financial Market Developments and Labor Relations. Champaign-Urbana, Illinois: LERA.

Appelbaum, Eileen, Rosemary Batt, and Jae Eun Lee. 2014. “Financial Intermediaries in the United States: Development and Impact on Firms and Employment Relations,” in Howard Gospel, Andrew Pendleton, and Sigurt Vitols, eds., Financialisation, New Investment Funds, and Labour: An International Comparison. Oxford: Oxford University Press.

Batt, Rosemary, and Eileen Appelbaum. 2012. "Mondialisation, nouveaux acteurs financiers et changement institutionnel : réflexions sur l'héritage du LEST", in Mendez A., Tchobanian R., Vion A. (dir), Travail, compétences et mondialisation. Les dynamiques sociétales en question, Paris, Armand Colin, Coll Recherches p. 19-33.
Lloyd, Caroline, Claudia Weinkopf, and Rosemary Batt. 2010. “Restructuring Customer Service: Labor Market Institutions and Call Center Workers in Europe and the United States,” in G. Bosch, J. Gautie, G. Mason, K. Mayhew, W. Salverda, J. Schmitt, and N. Westergaard-Nielsen, eds., Low Wages in a Wealthy World. New York: Russell Sage Foundation, pp 421-466.
Batt, Rosemary. 2007. “Service Strategies: Marketing, Operations, and Human Resource Practices,” in Peter Boxall, John Purcell, and Patrick Wright, eds., The Oxford Handbook of Human Resource Management. Oxford: Oxford University Press.

Batt, Rosemary, Virginia Doellgast, and Hyunji Kwon. 2006. “Service Management and Employment Systems in U.S. and Indian Call Centers,” in S. Collins and L. Brainard, eds., Brookings Trade Forum 2005: Offshoring White-collar Work – The Issues and Implications. Washington, D.C.: The Brookings Institution. [reprinted in Mohan Thite and Bob Russell, 2009. The Next Available Operator: Managing Human Resources in Indian Business Process Outsourcing Industry. Sage Publications].
Batt, Rosemary. 2004a. “Introduction, Part I: The Division of Labor,” in Stephen Ackroyd, Rosemary Batt, Paul Thompson, and Pam Tolbert, eds. Oxford Handbook of Work and Organization. London: Oxford.

Batt, Rosemary and Virginia Doellgast. 2004. “The Organization of Work,” in S. Ackroyd, R. Batt P. Thompson, and P. Tolbert, Oxford Handbook of Work and Organization. London: Oxford University Press.
Batt, Rosemary, and Lisa Moynihan. 2003. “The Viability of Alternative Call Center Production Models,” in Stephen Deery and Nick Kinnie, eds., Call Centres and Human Resource Management: A Cross National Perspective. London: Palgrave Macmillan (reprint of HRMJ article).

Batt, Rosemary, Larry Hunter, and Steffanie Wilk. 2003. “How and When Does Management Matter? Job Quality and Career Opportunities for Call Center Workers,” in Eileen Appelbaum, Annette Bernhardt, and Richard Murnane, eds., Low Wage America: How Employers are Reshaping Opportunity in the Workplace. New York: Russell Sage Foundation.

Batt, Rosemary, and Virginia Doellgast. 2003. “Organizational Performance in Services,” in David Holman, Toby Wall, Chris Clegg, Paul Sparrow, and Ann Howard, eds., The New Workplace: People, Technology, and Organization: A Handbook and Guide to the Human Impact of Modern Working Practices. England: Wiley and Sons.

Roehling, Pat, Rosemary Batt, and Phyllis Moen. 2003. "When Work Spills Over into

Home and Home Spills Over into Work," in Phyllis Moen, ed., It’s About Time: Adaptive Strategies Over the Life Course. Ithaca: Cornell University Press.
Valcour, Monique, and Rosemary Batt. 2003. "The Family-Responsive Employer: A Definition and Empirical Test, " in Phyllis Moen, ed., It’s About Time: Couples and Careers: Adaptive Strategies Over the Life Course. Ithaca: Cornell University Press.
Keefe, Jeffrey, and Rosemary Batt. 2002. “Telecommunications Services: Union-Management Relations in an Era of Industry Re-Consolidation,” in Paul Clark, John Delaney, and Ann Frost, eds., Collective Bargaining: Current Developments and Future Challenges. Madison, Wisconsin: IRRA.

Batt, Rosemary, and Theresa Welbourne. 2002. “Revisiting the Union-Performance Relationship: Evidence from Entrepreneurial Firms,” in Jerome Katz and Theresa Welbourne, eds., Managing People in Entrepreneurial Organizations: Advances in Entrepreneurship, Firm Emergence, and Growth. Vol 5. JAI Press.

Batt, Rosemary and Owen Darbishire. 2001. "Deregulation and Restructuring in Telecommunications Services in the United States and Germany,” in Kirsten Wever, ed., Labor, Business, Banks, and Change in Germany and the United States. Kalamazoo, MI: W.E. UpJohn Press.

Batt, Rosemary. 2000. "Labor Market Institutions and Restructuring in Deregulated Telecommunications Services," in Peter Berg, ed., Creating Competitive Capacity. Berlin: edition sigma Verlag.

Batt, Rosemary, and Jeffrey Keefe. 1999. “Human Resource and Employment Practices in Telecommunications Services.” In Peter Cappelli, ed., Employment Practices and Business Strategy. Oxford: Oxford University Press.

Keefe, Jeffrey, and Rosemary Batt. 1997. “The United States,” in H. Katz, ed., Telecommunications: Restructuring of Work and Employment Relations Worldwide. Ithaca: Cornell University ILR Press.

Batt, Rosemary. 1996. “The Changing Nature of Managerial Jobs: Evidence From Telecommunications Services,” in Paul Osterman, ed., Broken Ladders: Changing Managerial Careers and Internal Labor Markets. Oxford: Oxford University Press.

Kochan, Thomas, Lee Dyer, and Rosemary Batt. 1992. “International Human Resource Studies: A Framework for Future Research,” in D. Lewin, P. Scherer, and O. Mhell, eds., The Future of Industrial Relations and Human Resource Management Research, pp. 309-337. Madison, WI: IRRA.

Other Articles and Proceedings
Batt, Rosemary, and Eileen Appelbaum. 2017. “Who is Wilbur Ross?” The American Prospect. Summer.

Appelbaum, Eileen, and Rosemary Batt. 2016. “What is Private Equity and why does it Matter?” Perspectives on Work. Champaign-Urbana, Ill: Labor and Employment Relations Association.
Appelbaum, Eileen, and Rosemary. Batt 2016. “How Private Equity Works -- and Why it Matters.” Dollars and Sense Magazine. January. Reprinted in Current Economic Issues (20th) edition: Cambridge, MA: Dollars and Sense.
Appelbaum, Eileen, and Rosemary Batt. 2012. “A Primer on Private Equity at Work: Management, Employment, and Sustainability.” Challenge, 55(5) (September/October): 5-38.

Batt, Rosemary. 2012. “The Globalization of Service Work: Comparative Institutional Perspectives on Call Centers.” Perspectives on Work. Champaign-Urbana, Ill: Labor and Employment Relations Association.

Rousseau, Denise, and Rosemary Batt. 2007. “Global Competition’s Perfect Storm: Why Business and Labor Cannot Solve their Problems Alone.” Academy of Management Perspectives 21(2):16-23.
Batt, Rosemary. “Electronic Monitoring and Control at Work: The Industrialization of Service Work

Who is it good for?” Perspectives on Work. Champaign-Urbana, Ill: Labor and Employment Relations Association.

Appelbaum, Eileen, Rosemary Batt, and Carrie Leana. 2003. "Social Capital at Work," Perspectives on Work. Champaign-Urbana, Ill: Labor and Employment Relations Association.

van Jaarsveld, Danielle, and Rosemary Batt. 2002. “Changes in Employment and Working Conditions Among Technical & Professional Workers.” Proceedings of the 54st Annual Meetings of the IRRA. Madison, WI: IRRA Series.
Batt, Rosemary. 1999. “Changing Internal Labor Markets in Service and Sales Occupations.” Symposium on the Changing Nature of Industrial Relations and Work in the Telecommunications Industry. Proceedings of the 51st Annual Meetings of the IRRA. Madison, WI: IRRA Series.
Batt, Rosemary, and Michael Strausser. 1998. “Labor Market Outcomes of Deregulation in Telecommunications Services.” Proceedings of the 50th Annual Meetings of the IRRA. Madison, WI: IRRA Series.

Batt, Rosemary. 1996. “The Outcomes of Self-Directed Teams in Services.” Paper presented in the Session on “Work Redesign in the Service Sector.” Proceedings of the Forty-Eighth Annual Meeting of the IRRA. Madison, WI: IRRA Series.

Wever, Kirsten, Rosemary Batt, and Saul Rubenstein. 1996. “Innovation in Isolation: Labor-Management Partnerships in the United States,” Monograph prepared for the International Labor Organization, Geneva. Economic and Labour Relations Review. Summer.

Work in Progress
Lee, Jae Eun, and Rosemary Batt. 2015. “When Organizations Juggle Multiple Goals: The Differential Effects of HR Practices”. Revise & Resubmit.
Technical Reports
Appelbaum, Eileen and Rosemary Batt. 2016. “Are Lower Private Equity Returns the New Normal?” Washington, D.C.: Center for Economic and Policy Research. June.

Appelbaum, Eileen and Rosemary Batt. 2016. “Fees, Fees, and More Fees: How Private Equity Abuses Its Limited Partners and U.S. Taxpayers.” Washington, D.C.: Center for Economic and Policy Research. May.

Bernhardt, Annette, Rosemary Batt, Susan Houseman and Eileen Appelbaum. 2016. “Domestic Outsourcing in the U.S.: A Research Agenda to Assess Trends and Effects on Job Quality.” Department of Labor Conference Paper on the Future of Work. December 10, 2015.

Batt, Rosemary, Tashlin Lakhani, and Jae Eun Lee. 2014. “A National Study of Human Resource Practices, Turnover, and Customer Service in the Restaurant Industry.” January 15. https://www.ilr.cornell.edu/sites/ilr.cornell.edu/files/National-Study-of-Human-Resource-Practices-High-Turnover-and-Customer-Service-in-the-Restaurant-Industry.pdf
Batt, Rosemary, and Eileen Appelbaum. 2013. “The Impact of Financialization on Management and Employment Outcomes.” UpJohn Institute Working Paper 13-191.
Appelbaum, Eileen, and Rosemary Batt. 2012. A Primer on Private Equity in the United States: Management, Employment, and Sustainability. Washington, D.C.: Center for Economic and Policy Research. February.

Holman, David, Rosemary Batt, and Ursula Holtgrewe. 2007. The Global Call Center Report: International Perspectives on Management and Employment.

Batt, Rosemary, Virginia Doellgast, Hyunji Kwon, Mudit Nopany, and Priti Nopany. 2005. Indian Call Center Industry Report: Strategy, HR Practices, and Performance. National Benchmarking Report. July.

Batt, Rosemary, Virginia Doellgast, and Hyunji Kwon. 2005. “US Call Center Industry 2004: National Benchmarking Report, Strategy, HR Practices, and Performance. . http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1005&context=cahrswp
Batt, Rosemary, Alex Colvin, Harry Katz, and Jeff Keefe. 2004. Telecommunications 2004: Business Strategy, HR Practices, and Performance. October.

Batt, Rosemary, Eileen Appelbaum, and Carrie Leana. 2002. “Social Capital at Work.” White paper prepared for the Alfred P. Sloan Foundation.

Batt, Rosemary, Susan Christopherson, Ned Rightor, and Danielle Van Jaarsveld. 2001. Net Working: Labor Market Challenges for the New Media Workforce. Washington, D.C.: Economic Policy Institute.
Batt, Rosemary, Alex Colvin, Harry Katz, and Jeffrey Keefe. "Telecommunications 2000: Strategy, Human Resource Practices, and Performance."

Osterman, Paul, and Rosemary Batt. 1993. A National Policy for Workplace Training: Lessons from State and Local Experience. Washington, D.C.: The Economic Policy Institute. March.

Batt, Rosemary, and Paul Osterman. 1993. Workplace Training Policy: Case Studies of State and Local Experiments. Working Paper No. 105. Washington, D.C.: The Economic Policy Institute. March.

Academic Presentations

Batt, Rosemary, and Tashlin Lakhani. 2016. “The U.S. Restaurant Industry: Franchise Ownership and its Effects on Human Resource Practices and Job Quality.” LERA 68th Annual Meeting (Minneapolis, MN, May).
Bernhardt, Annette, Rosemary Batt, Susan Houseman, & Eileen Appelbaum. 2015-16. “Domestic Outsourcing in the U.S.: A Research Agenda to Assess Trends and Effects on Job Quality.” Presented at: Berkeley IRLE Workshop (December, 2015); the Future of Work Symposium, U.S. Department of Labor, Washington DC, (December, 2015); Washington Center for Equitable Growth (March, 2016); LERA 68th Annual Meeting (May, 2016).
Appelbaum, Eileen, and Rosemary Batt. 2014-15. Private Equity at Work. Book Presentations at: UC Berkeley, UCLA, MIT, Harvard, Wharton, ILR Compensation Institute NYC, Private Equity Growth Council, among others.

Appelbaum, Eileen, and Rosemary Batt. 2015. Author Meets Critics: Private Equity at Work by Eileen Appelbaum and Rosemary Batt. SASE Annual Conference. July 2-4, 2015. London School of Economics and Political Science.

Appelbaum, Eileen, and Rosemary Batt. 2015. Author Meets Critics: Private Equity at Work by Eileen Appelbaum and Rosemary Batt. LERA 67th Annual Meeting, May 28-31, 2015, Pittsburgh, PA

Batt, Rosemary and Eileen Appelbaum. 2015. Investors as Managers: How Private Equity Firms Manage Labor and Employment Relations. Eastern Economics Association Annual Meetings, February 27-29, Sheraton Hotel, NYC.

Lee, Jae Eun and Rosemary Batt. 2014. Managing Multiple Employee Groups and Its Consequences. Annual Academy of Management Meetings, August 2-7, Philadelphia, PA.

Lee, Jae Eun and Rosemary Batt. 2014. The Restaurant Industry: Managing different occupational groups and its consequences. LERA 66th Annual Meeting, May 31-June 2, Portland, Oregon.

Appelbaum, Eileen, and Rosemary Batt. 2011. “New Financial Actors & Employment Relations:
A Comparison of Private Equity in the US & EU.” 63rd Annual Meetings, LERA. Denver, CO.

Batt, Rosemary. 2008. “Globalization and U.S. Labor Markets: Evidence from the Call Center Sector.” Annual Meetings, American Sociological Association. Boston, MA. August.

Batt, Rosemary. 2008. “A Comparison of Wages in European Call Centers.” Symposium on Low Wage Work in Europe. Eastern Sociological Association Annual Meetings, New York City, Feb. 23.

Batt, Rosemary, and Mallika Banerjee. 2008. “How relevant is Human Resource Studies for the 21st Century.” 60th annual meeting, LERA. New Orleans, LA. Jan. 6.

Batt, Rosemary. 2008. “Globalization & U.S. Labor Markets: Evidence from the Call Center Sector.” 60th annual meeting, LERA. New Orleans, LA. Jan. 6.

Mane, Ferran, and Rosemary Batt. 2008. “HR Practices and Innovation in Catalan Small Enterprises.” International Workshop: The Process of Innovation: Skills, Firms, and Locational Advantage. Rovira i Virgili University. July 3-4.
Batt, Rosemary. 2007. “Comparative International Research Strategies.” Sloan Industry Studies Conference, Boston, MA: April 25-6.

Liu, Xiangmin, and Rosemary Batt. 2006. "Putting Training into Context: A cross-Level, Longitudinal Investigation of Training Effectiveness. Annual meeting, AOM, Atlanta, Georgia, Aug. 5-10.

Batt, Rosemary. 2005. “The Global Call Center Industry.” Sloan Industry Studies Conference, Boston, MA. December.

Colvin, Alex, Rosemary Batt, and Jeffrey Keefe. 2005. "The Impact of Employee Voice and Control Mechanisms on Voluntary Turnover and Workplace Behaviors". Annual meeting, AOM, Honolulu, Hawaii, Aug. 5-10.

Liu, Xiangmin, and Rosemary Batt. 2005. "Optimizing Individual and Team Training Effectiveness", Annual meeting, AOM, Honolulu, Hawaii, Aug. 5-10.

Kim, Sunghoon, Rosemary Batt, and Quinetta Roberson. 2005. “Being Different in a Different Workplace: A Multilevel study of Demographic Diversity, Group Heterogeneity, and Performance.” Annual meeting, AOM, Honolulu, Hawaii, Aug. 5-10.
Batt, Rosemary, Virginia Doellgast, and Hyunji Kwon. 2005. “Service Management and Employment Systems in U.S. and Indian Offshore Call Centers.” Brookings Trade Forum 2005: Offshoring White-collar Work – The Issues and Implications. June.
Batt, Rosemary, and Stephen Wood. 2005. “A Comparison of US and UK Call Centers.” 57th annual meeting, IRRA, Philadelphia, PA. Jan. 7.
Valcour, Monique, and Rosemary Batt. 2004. “Work Exhaustion, Organizational Commitment, and Work-Life Integration.” Symposium on Work-Family Practices: A Pragmatic Perspective. Annual meeting, AOM, New Orleans, LA. Aug. 10.

Moynihan, Lisa, and Rosemary Batt. 2003. “HR Practices as Antecedents of Knowledge-Sharing.” Paper presented at the Symposium on Social Capital and Human Resource Practices. 55st Annual Meetings of the IRRA, Washington, D.C., January 3-5.
van Jaarsveld, Danielle, and Rosemary Batt. 2002. “Changes in Employment and Working Conditions Among Technical & Professional Workers.” Paper presented at the 54st Annual Meetings, IRRA, Atlanta, GA, January 3-6.

Batt, Rosemary, Danielle van Jaarsveld, and Susan Christopherson. 2002. “Professional Associations as Labor Market Intermediaries in New Media Industries.” Paper presented at the 54st Annual Meetings of the IRRA, Atlanta, GA, January 3-6.

Wilk, Steffanie, Larry Hunter, and Rosemary Batt. 2002. “Moving Up from the Bottom: The Impact of Training and Skills on Mobility in Call Centers.” 54st annual meetings, IRRA, Atlanta, GA, Jan. 3-6.

Valcour, Monique, and Rosemary Batt. 2001. “Objective and Subjective Career Success Among Call Center Employees.” Annual meeting, AOM, Washington, D.C., August 6.

Moynihan, Lisa, and Rosemary Batt. 2001. “The Impact of Team-based Work Systems in Call Centers on Worker Outcomes.” 53nd annual meeting, IRRA, New Orleans, LA, January.

Stevens, Jennifer, and Rosemary Batt. 2001. "A Longitudinal Study of Outcomes for Workers in Team-based Work Systems.” 53nd annual meeting, IRRA, New Orleans, LA, January.

Batt, Rosemary, Hunter, Chip, and Steffanie Wilk. 2001. “The Quality of Jobs and Mobility Opportunities for Low Skilled Service Workers.” 53nd annual meeting, IRRA, New Orleans, LA, Jan.
Batt, Rosemary, and Monique Valcour. 2000. “Workplace Flexibility, Work-Family Integration, and Employee Turnover.” Annual meeting, AOM, Toronto, Ontario, Aug. 6-9.
Moynihan, Lisa, and Rosemary Batt. 2000. "Antecedents and Consequences of Transactive Memory in Service Teams: Theory and Scale Development." Annual meeting, AOM, Toronto, Ontario, Aug. 6-9.

Batt, Rosemary, Alex Colvin, and Jeffrey Keefe. 2000. "Institutions Facilitating Employee Voice and Exit." Paper prepared for the Symposium, Inside the Black Box: Work Organization, Wages, and Other Labor Market Outcomes. 52nd annual meeting, IRRA, Boston, Mass., January.

Batt, Rosemary. 2000. "Explaining Intra-Occupational Wage Variation: The Role of Business Strategy and Human Resource Practices." Paper prepared for the Symposium, Industry Studies of Wage Inequality. 52nd annual meeting, IRRA, Boston, Mass., January.

Batt, Rosemary. 1999. “Determinants of Human Resource Practices in Telecommunications Services.” Paper prepared for the Joint HR/OB Symposium, “What Explains the Adoption of High Involvement Work Practices in Services?” Annual meeting, AOM, Chicago, Illinois. Aug. 8-12.

Batt, Rosemary, Harry Katz, and Jeffrey Keefe. 1999. "The Strategic Initiatives of the CWA: Organizing, Politics, and Collective Bargaining." “Symposium on Changing Employment Relations and New Institutions of Representation,” Sloan School of Management, MIT, May 25-26.

Batt, Rosemary. 1999. "Explaining Intra-Occupational Wage Variation: The Role of Business Strategy and Human Resource Practices." Workshop “Industry Studies of Wage Inequality,” sponsored by the Alfred P. Sloan Foundation & the Human Resource Network, March 26-27, U. Wisconsin-Madison.

Batt, Rosemary. 1999. "Changing Internal Labor Markets in Service and Sales Occupations." 51th annual meeting, IRRA, New York City, January.
Batt, Rosemary. 1998. “Labor Market Institutions and Restructuring in Deregulated Telecommunications Services.” Conference: “Germany’s Competitive Capacity: Reassessing the Role of Labor Market Institutions in the New Economy.” Economic Policy Institute, Washington, D.C., Oct. 22.

Batt, Rosemary. 1998. “Strategy in Context: Strategic Segmentation and HR Practices in Service Delivery.” Conference: “The Service Workplace,” Wharton, U. of Pa. Philadelphia, PA, Oct. 16-17.

Batt, Rosemary. 1998. “Determinants of Human Resource Practices in Telecommunications Services.” Paper prepared for the Joint HR/OB Symposium, “What Explains the Adoption of High Involvement Work Practices in Services?” Annual meeting, AOM, San Diego, California. Aug. 8-12.
Batt, Rosemary. 1998. “Effects of Work-Family Benefits on Absenteeism and Long-term Attachment.” Paper prepared for the Joint Symposium, “When Does the Professional Become Personal (and Visa Versa)?” Annual meeting, AOM, San Diego, California. Aug. 8-12.

Batt, Rosemary, and Michael Strausser. 1998. “Labor Market Outcomes of Deregulation in Telecommunications Services.” Paper prepared for the Symposium, “The Impact of Restructuring on the Labor Market: Evidence from Firm-Level Studies in the Service Sector.” 50th annual meeting, IRRA, Chicago, Ill. Jan. 3-5.
Batt, Rosemary. 1997. “Deregulation, HR Strategies, & Labor Market Outcomes in Telecommunications Services.” Annual meeting, AOM, Boston, MA. Aug. 8.

Batt, Rosemary. 1997. “Symposium on Work Restructuring and Work/Family Conflict.” 49th annual meeting of the IRRA. New Orleans, La. January 4.

Batt, Rosemary. 1996. “Performance of Self-Directed Teams in the Context of Downsizing: Evidence from Telecommunications Services.” Showcase Symposium, “Employment Practices and Organizational Performance in the Midst of Change. Annual meeting, AOM, Cincinnati, Ohio. August.

Batt, Rosemary. 1996. “Comparing Team-Based Work Systems in Manufacturing and Services.” Paper presented in the Session on “High Performance Work Transformations in Advanced Manufacturing.” Annual meeting, American Association for the Advancement of Science. Baltimore, MD., Feb. 8-13.

Batt, Rosemary. 1995. “Assessing Change in the Service Sector.” Workshop on Economic Adjustment and Mutual Learning, USA-Germany. Wissenschaftszentrum Berlin. December 15-16.

Batt, Rosemary, and Eileen Appelbaum. 1995. “Worker Participation in Diverse Settings: Does the Form Affect the Outcomes?” 10th World Congress, IRRA, Washington, D.C., May 31-June 4.

Teaching

Undergraduate

Human Resource Management; The Design of Work Systems: Comparative International Perspectives; Introduction to Globalization; Globalization at Work; Working in the New Economy: The Sociology of Work.
Professional Masters
Strategic Human Resource Management; Semester in Manufacturing; Competing in Services; Globalization and Strategic HR Management; HR Implications of Mergers & Acquisitions.
PhD Seminars

Comparative Work Systems and Industrial Performance; Interdisciplinary Perspectives on the Organization of Work; Comparative Institutional Perspectives on Work and Employment
European School of Management (Ecole Superiore de Commerce de Paris)

Professional Masters Program (Jan.-Feb., 2009).
Grants, Fellowships

Grant Award. 2016. “Organizational Restructuring in U.S. Health Care Systems: Implications for Low Wage Workers.” Kellogg Foundation. $250,000.

Grant Award. 2015. “Franchising and Low Wage Work.” Russell Sage Foundation. $136,000.

Grant Award. 2014. “Working Group on Franchising.” Russell Sage Foundation. $24,000.

Grant Award. 2014. “Working Group on Domestic Contracting.” Russell Sage Foundation. $27,000.

Grant Award. 2014. “Private Equity at Work.” Russell Sage Foundation. $30,000.

Grant Award. 2013. “Private Equity at Work.” Russell Sage Foundation. $35,000.

Grant Award. 2012. “The Role of Financial Intermediaries in the Health Care Sector.” Alfred P. Sloan Foundation (with Eileen Appelbaum). $124,851.

Grant Award. 2012. “What Shapes Adoption and Outcomes of HR Management Practices in the Restaurant Industry?” CAHRS, Cornell University (with John Hausknecht). $33,000.

Grant Award. 2012. “Employment Practices, Turnover, and Customer Service in the Restaurant Industry,” Rockefeller Foundation (with John Hausknecht). $199,967.
Grant Award. 2012. “Private Equity at Work.” Russell Sage Foundation. $35,000.

Grant Award. 2007. Alfred P. Sloan Foundation, Industry Studies Conference November. $384,000.

Grant Award. 2007. Alfred P. Sloan Foundation, Industry Studies Conference July. $41,000.

Grant Award. 2006. Alfred P. Sloan Foundation, Industry Studies Grant for Conference: Global Call Center Industry. November. $35,000.

Grant Award. 2006. Rosemary Batt, Mingwei Liu, Xiangmin Liu, and Sunghoon Kim. 2006. “Corporate Strategy, Institutional Pressures, and Human Resource Practices in China,” CAHRS, ILR School, Cornell University ($15,000).

Grant Award. 2005. Rosemary Batt. “Global Call Center Industry Project.” CAHRS, ILR School, Cornell University ($22,000).

Grant Award. 2004. Rosemary Batt. “The Global Call Center Industry Project: Supplemental Award.” Russell Sage Foundation ($83,000).

Grant Award. 2003. Rosemary Batt. “The Global Call Center Industry Project.” Russell Sage Foundation ($262,000).

Grant Award. 2003. Rosemary Batt. “Global Call Center Industry Project.” CAHRS, ILR School, Cornell University ($29,000).

Grant Award. 2002. Eileen Appelbaum, Batt, Rosemary and Carrie Leana. Research Network on Social Capital. Alfred P. Sloan Foundation Officers Grant ($45,000).

Grant Award. 2002. Eileen Appelbaum, Batt, Rosemary,and Carrie Leana. Social Capital at Work: Background Paper. Alfred P. Sloan Foundation Officers Grant ($45,000).

Grant Award, 2001. Katz, Harry, Rosemary Batt, and Jeffrey Keefe. The Impact of Technological Change on Work, Skills, Training, and Income in Telecommunications Services. Alfred P. Sloan Foundation ($487,000).

Grant Award, 2001. Batt, Rosemary. “The Quality of Jobs and Mobility Opportunities for Customer Service and Sales Workers.” ILR School, Cornell ($10,000).

Grant Award, 1998. Batt, Rosemary, Larry Hunter, and Steffanie Wilk. “The Quality of Jobs and Mobility Opportunities for Customer Service and Sales Workers.” Russell Sage and John D. Rockefeller Foundations, The Future of Work Program ($295,000).

Grant Award, 1998. Christopherson, Susan, Rosemary Batt, and Ned Rightor. “Skills, Training, and Careers of New Media Workers in Silicon Alley.” Alfred P. Sloan Foundation ($30,000).

Grant Award, 1997. Batt, Rosemary, and Michael Strausser. “The Development of Technical Knowledge, Skills, and Abilities Among Engineers.” ILR School, Cornell University ($10,000).

Grant Award, 1997. Batt, Rosemary. “Work Redesign and Information Technology for Service Occupations.” Center for Advanced Human Resource Studies, ILR School, Cornell University ($28,000).

Grant Award, 1997. Batt, Rosemary, Harry C. Katz, and Jeffrey Keefe. “Work Organization, Human Resource Practices, and Labor Market Outcomes in Telecommunications Services.” Alfred P. Sloan Foundation ($415,000).

Grant Award, 1995. Batt, Rosemary, Jean Clifton, and Harry Katz. “Employee Choices for Training in a Downsizing Environment.” Center for Advanced Human Resource Studies, ILR School, Cornell University ($16,500).

Fellowship, 1994-95. Social Science Research Council, German American Young Scholars Institute, “Globalization, Social Policy, and Semi-Sovereign Welfare States in Europe and North America.

Fellowship, 1993-94. MIT Industrial Performance Center Fellowship, funded by Coopers&Lybrand.

Fellowship, 1992. MIT Industrial Performance Center Doctoral Fellowship, funded by the Alfred P. Sloan Foundation.

Fellowship, 1990. John D. and Catherine T. MacArthur Foundation Scholar Award, MIT Center for International Studies.

Fellowship, 1989. American Association of University Women Educational Foundation.

External Research

Work and Technology Institute, Washington, D.C.: Comparative study of work innovations at Corning, Inc. 1996.

Office of Technology Assessment, U.S. Congress, Washington, D.C.: Study of service sector productivity: telecommunications services industry. 1994.

Economic Policy Institute, Washington, D.C.: Report on competitive strategies and work innovations in U.S. firms, funded by the Sloan Foundation, New York. 1992.

Economic Development Institute, The World Bank: Evaluation studies of community and labor participation in World Bank development projects in Brazil. 1989.

Rockefeller Foundation: Report on employment and social welfare effects of changing patterns of global food production and trade, with David Barkin and Billie DeWalt. 1988.

Other Work Experience

Staff Representative, National Union of Hospital and Health Care Employees, 1199, SEIU, 1981-1986.

Research Analyst, Lawyers Committee for Civil Rights, Washington, D.C.: Wrote investigative report: “The Politics of Federal Aid to Education,” an analysis of state compliance with civil rights and education statutes. 1974-6

Research Analyst, U.S. Department of Justice, Civil Rights Division, Wash., D.C. 1973

Languages

Spanish, French
Professional Affiliations
Academy of Management: 1993-present
American Sociological Association: 2007-present

Labor and Employment Relations Association: 1992-present

Society for the Advancement of Socio-Economics: 2006-present

American Association of University Women: 1995-present

Economic Policy Institute, Research Associate
Wharton Financial Institutions Center, Sloan Fellow: 2001- present

Service

Academy of Management:

Chair & Executive Committee: Critical Management Studies Group, 2004-8

Alfred P. Sloan Foundation:

Conference Co-Chair, Industry Studies Conference, 2008 & 2009
Advisory Committee: Industry Studies Best Paper Competition: 2006-08

Advisory Committee for the Program on Work Redesign and Work/Family, 1995-6.

Labor and Employment Relations Association:

Academic Program Chair, 2012

Program Co-Chair, 2011

Executive Board, 2009-2011

Work and Employment Relations Section Co-chair, 2007-09

Editorial Board, 2002-08; Program Co-chair, 2004

Special Strategic Membership Committee, 2003

50th Anniversary Advisory Committee, 1996

Russell Sage Foundation: Advisory Committee on Low Wage Europe Project: 2004-08

Editor, ILR Review, 2011 – present

Editorial Boards:
Human Relations; J. of Industrial Relations; New Technology, Work, and Employment; Journal of Industrial Relations, British Journal of Industrial Relations
National Research Council: Committee on Techniques for the Enhancement of Human Performance, 1997-99. Member of committee responsible for the book: The Changing Nature of Work: Implications for Occupational Analysis. Washington, DC: National Academy Press. 1999.

Adhoc Referee for Professional Journals

Academy of Management Journal, Academy of Management Review, Administrative Science Quarterly, American Sociological Review, British Journal of Industrial Relations, Cambridge Journal of Economics, Human Relations, Industrial and Labor Relations Review, Industrial Relations, Human Resource Management Journal, Organization Science, Personnel Management, Journal of Policy Analysis and Management, Work, Technology, and Employment.
Cornell University:
Co-Director, Gender and Global Change Program, 2003-08

Institute for Social Sciences: Reviewer, Small Grants Program, 2005-2006

Hatfield Committee for Innovation in Teaching Economics, 2005-08

Academic Freedom and Professional Standards Committee, 2006-08

Outside member, Tenure Committee (various) 2003-2009

Committee on Education and Academic Discipline, 1996-98

ILR School, Cornell University:
Representative, Faculty Senate, 2009-2011

Personnel Committee, 2006-09

International Programs Committee (2003-present)

Center for Advanced Human Resource Studies, Advisory Board (2003-present)

Resident-Extension Committees (various) 2004-2008

Tenure and 3rd Year Review Committees (various) 2004-09
Recruitment Committees in HR, ICL (various) 2004-09

Graduate Committee, 2003-06
Undergraduate Curriculum Committee, 2004-5

Dean’s Search Committee, 2004-5

Teaching Committee, 1996-02
1
2

