

REFERÊNCIAS BIBLIOGRÁFICAS

- Abratt, R. (1989). A new approach to the corporate image management process. *Journal of Marketing Management*, 5(1), 63-76.
- Allen, M.W.; Gotcher, J.M. & Seibert, J.H. (1993). A decade of organizational communication research: journal articles 1980 – 1991. *Communication Yearbook*, 16, 252-330.
- Alves, A. (2004). Comunicação e cultura no processo de socialização. Comunicação apresentada no II Congresso Luso-Galego de Comunicação e Cultura, Santiago de Compostela, Espanha.
- Alvesson, M. (1993). Organizations as rhetoric: knowledge intensive firma and the struggle with ambiguity. *Journal of Management Studies*, 30(6), 997-1015.
- Andreassen, T. W. & Lindestad, B. (1998). Customer loyalty and complex services: the impact of corporate image on services, customer satisfaction and loyalty for costumers with varying degrees of service expertise. *International Journal of Service Industry Management*, 9(1), 7-23.
- Argenti, P. (2003). *Corporate communication* (3rd ed.). Boston: Irwin Mc-Graw-Hill.
- Argenti, P. A. (1996). Corporate communication as a discipline: toward a definition. *Management Communication Quarterly*, 10(1), 73-98.
- Argenti, P. A.; Howell, R. A. & Beck, K. A. (2005). The strategic communication imperative. *MIT Sloan Management Review*, 46, 3, 83-89.
- Ashcraft, K.L. & Allen, B. J. (2003). The racial foundation of Organizational communication. *Communication Theory*, 1, 5-38.
- Baker, M. J. & Balmer, J. M. T. (1997). Visual Identity: trapping or substance. *European Journal of Marketing*, 31(5), 366-382.
- Balmer, J. M. T. (1995). Corporate branding and connoisseurship. *Journal of General Management*, 21(1), 24-46.

-
- Balmer, J. M. T. & Gray, E. R. (1999). Corporate identity and corporate communications: creating a competitive advantage. *Corporate Communications: An international journal*, 4(4), 171-176.
- Balmer, J. M. T. & Greyser, S. A. (2002). Managing the multiple identities of the corporation. *California Management Review*, 44(3), 72-86.
- Balmer, J. M. T. & Greyser, S. A. (2004). *Revealing the Corporation. Perspectives on identity, image, reputation, corporate branding and corporate-level marketing*, London: Routledge.
- Barich, H. & Kotler, P. (1991). A framework for marketing image management. *Sloan Management Review*, 32(2), 94-105.
- Baudrillard, J. (1995). *A sociedade de consumo*. Lisboa: Edições 70.
- Bell, R. L. & Martin, J. (2008). The promise of managerial communication as a field of research. *International Journal of Business and Public Administration*, 5(2), 125-141.
- Berg, P. (1986). Symbolic management of human resources. *Human Resources Management*, 25(4), 557-579.
- Bernays, E. (1923). *Crystallizing Public Opinion Crystallizing Public Opinion*. New York: Liveright Publishing Corporation.
- Bernstein, D. (1989). Corporate Void. *International Journal of Advertising*, 8, 315-320.
- Bisel, R. S., Messersmith, A. S. & Keyton, J. (2010) Understanding Organizational Culture and Communication through a gyroscope metaphor. *Journal of management Education*, 34(3) 342-366.
- Black, J. & Bryant, J. (1995). *Introduction to Communication*. Dubuque, IA: Brown & Benchmark.
- Boorstin, D. (1961). *The Image: A Guide to Pseudo-Events in America*. New York: Vintage.
- Boulding, K. E. (1956). *The image: knowledge in life and society*. University of Michigan Press.
- Bourdieu, P. (1989). *O poder simbólico*. Lisboa: Difel.
- Brinson, S. & Benoit, W. L. (1996). Dow Corning's image repair strategies in the breast implant crisis. *Communication Quarterly*, 44(1), 29-39.
- Bromley, D. B. (1993). *Reputation, Image and impression management*. New York: John Wiley.

-
- Brown, A. D. & Starkey, K. (1994). The effect of organizational culture on communication and information. *Journal of Management Studies*, 31(6), 807-828.
- Brun, M. (2002). Creating a new identity for France Télécom. Beyond a visual exercise? In B. M. & Guillaume S. (Eds.), *Corporate and Organizational Identities. Integrating strategy, marketing, communication and organizational perspectives* (pp. 133-155). London: Routledge.
- Burnett, J. & Moriarty, S. (1998). *Marketing Communications*. New Jersey: Prentice Hall.
- Burrell, G. & Morgan, G. (1979). *Sociological Paradigms and Organizational Analysis*. London: Heinemann.
- Buzzanell, P. M. & Stohl, C. (1999). The Redding tradition of organizational communication scholarship: W. Charles Redding and his legacy. *Communication Studies*, 50(4), 324-337.
- Caywood, C.; Schultz, D. E. & Wang, P. (1991). Integrated Marketing Communications: a survey of national goods advertisers. *Northwestern University Report*, 1-42.
- Cheney, G. (1991). *Rhetoric in an organizational society: managing multiple identities*. Columbia: University of South Carolina Press.
- Cheney, G. (2000). Interpreting Interpretive Research. In S.R. Corman & M.S. Poole (Eds.), *Perspectives on Organizational Communication: finding common ground* (pp. 17-45). New York: The Guilford Press.
- Cheney, G. (2007). Organizational Communication Comes Out. *Management Communication Quarterly*, 21(1), 80-91.
- Cheney, G. & Christensen, L. T. (2001). Organizational Identity: linkages between internal and external communication. In F.M. Jablin & L.L. Putman (Eds.), *Handbook of Organizational Communication, Advances in Theory, Research and Methods* (pp. 231-269). Thousand Oaks: Sage Publications.
- Christensen, L. T. & Cornelissen, J. (2011). Bridging corporate and organizational communication: review, development and a look to the future. *Management Communication Quarterly*, 25(3), 383-414.
- Clegg, S. R. (1998). *As organizações modernas*. Oeiras: Celta Editora.
- Conrad, C. & Haynes, J. (2001). Development of key constructs. In F.M Jablin & L.L. Putnam (Eds.), *The new handbook of Organizational Communication, Advances in Theory, Research and Methods* (pp. 47-77). Thousand Oaks: Sage Publications.

-
- Conrad, J. (1994). *Strategic Organizational Communication. Towards the twenty-first century*. Fort Worth: Harcourt Brace College Publishers.
- Constantinides, H.; St. Amant, K. & Kampf, C. (2001). Organizational and intercultural communication: an annotated bibliography. *Technical Communication Quarterly*, 10(1), 31-59.
- Cooper, R. (1990). Organization/disorganization. In J. Hassard & D. Pym (Eds.), *The theory and philosophy of organizations* (pp. 67-197). London: Routledge.
- Cooren, F. (2000). *The Organizing property of communication*. Amsterdam/Philadelphia: John Benjamins.
- Cooren, F.; Kuhn, T.; Cornelissen, J. P. & Clark, T. (2011). Communication, organizing and organization: an overview and introduction to the special issue. *Organization Studies*, 32(9), 1149-1170.
- Corman, S. R. (2000). The need for common ground. In S. R. Corman & M. S. Poole (Eds.), *Perspectives on Organizational Communication: finding common ground* (pp. 3-13). New York: The Guilford Press.
- Corman, S. R. (2006). On On Being Less Theoretical and More Technological in Organizational Communication. *Journal of Business and Technical Communication*, 20(3), 325-338.
- Corman, S. R. & Poole, M. S. (2000). *Perspectives on Organizational Communication*, Texas: Guilford Publications.
- Cornelissen, J. P. (2000). Corporate image: an audience centered model. *Corporate Communications: An International Journal*, 5(2), 119-125.
- Cornelissen, J. (2004). *Corporate Communications*. London: Sage Publications.
- Cornelissen J. P. & Thorpe, R. (2001). The Organisation of External Communication Disciplines in UK Companies: A Conceptual and Empirical Analysis of Dimensions and Determinants. *Journal of Business Communication*, 38, 413-438.
- Cutlip, S. M. (1994). *The unseen power: public relations a history*. Hillsdale: Lawrence Erlbaum Associates.
- Cutlip, S.; Center, A. & Broom, G. (1994). *Effective Public Relations*. New Jersey: Prentice Hall.
- Damásio, A. R. (1995). *O Erro de Descartes: Emoção, Razão e o Cérebro Humano*. Lisboa: Publicações Europa-América.
- Daniels, T. D.; Spiker, B. K. & Papa, M. J. (1997). *Perspectives on organizational communication*. Dubuque, USA: Brown & Benchmark Publishers.

-
- Davies, G.; Chun, R.; Silva, R. V. & Roper, S. (2001). The personification metaphor as a measurement approach for corporate reputation. *Corporate Reputation Review*, 4(2), 113-127.
- Deal, T. E. & Kennedy, A. A. (1982). *Corporate Cultures: the rites and rituals of corporate life*. USA: Addison-Wesley Publishing Company Inc.
- Deetz, S.; Tracy, S. J. & Simpson, J. L. (2000). *Leading Organizations through transition: communication and cultural changes*. Thousand Oaks: Sage Publications.
- Deetz, S. A. (2001). Conceptual foundations. In F.M Jablin & L.L. Putnam (Eds.), *The new handbook of Organizational Communication, Advances in Theory, Research and Methods* (pp. 3-46). Thousand Oaks: Sage Publications.
- Denton, K. D. (1997). Down with diversity (at least some of it): a case for cultural identity. *Empowerment in Organizations*, 5(4), 170-175.
- Dichter, E. (1985). What is an image? *Journal of Consumer Research*, 1, 74-84.
- DiFonzo, N. & Bordia, P. (2004). How Top PR Professionals Handle Hearsay: Corporate Rumors, Their Effects, and Strategies to Manage Them. *Public Relations Review*, 26(2), 173-190.
- Dowling, G. (1986). Managing your corporate image. *Industrial Marketing Management*, 15(2), 109-115.
- Downs, C. W. & Adrian, A. D. (2004). *Assessing Organizational Communication*. New York: The Guilford Press.
- Dutton, J. E. & Dukerich, J. M. (1991). Keeping an eye on the mirror: image and identity in organizational adaptation. *Academy of Management Journal*, 34(3), 517-554.
- Dutton, J. E., Dukerich, J. M. & Harquail, C. V. (1994). Organizational images and member identification. *Administrative Science Quarterly*, 39, 239-236.
- Eco, U. (1993). *Viagem pela irrealidade quotidiana*. Lisboa: Diffel.
- Eisenberg, E. M. & Goodall Jr. H. L. (2004). *Organizational Communication: balancing creativity and constraint*. Boston, MA: Bedford/St. Martins.
- Eisenberg, E. M. & Riley, P. (2001). Organizational Culture. In F. M Jablin & L. L. Putnam (Eds.), *The new handbook of Organizational Communication, Advances in Theory, Research and Methods* (pp. 291-322). Thousand Oaks: Sage Publications.

-
- Ellison, N.B.; Steinfield, C. & Lampe, C. (2011). Connection Strategies: Social Capital Implications of Facebook-enabled Communication Practices. *New Media Society*, XX(X) 1-20.
- Elsbach, K. D. & Kramer, R. M. (1996). Members' responses to organizational threats: encountering and countering the Business Week Rankings. In M. J. Hatch & M. Schultz (Eds.), *Organizational identity: a reader* (pp. 442-476). New York: Oxford.
- Everett, J. L. (1994). Communication and sociocultural evolution in organizations and organizational populations, *Communication Theory*, 4(2), 93-110.
- Fisher, D. (1993). *Communication in Organizations* (2^a ed.). Minneapolis/St. Paul: West Publishing Company.
- Fombrun, C. & van Riel, C. B. M. (2004). *Fame and Fortune: how successful companies build winning*. New York: Financial Times Press.
- Foucault, M. (1998). *Vigiar e Punir: nascimento da prisão*. Petrópolis: Editora Vozes.
- Fombrun, C. & Rindova, V. P. (2000). The road to transparency: reputation management at Royal Dutch/Shell. In M. Schultz; M. J. Hatch & M. H. Larsen (Eds.), *The Expressive Organization: linking identity, reputation and corporate branding* (pp. 70-96). New York, Oxford University Press.
- Freeman, E. R. (2010) Managing for stakeholders: trade-offs of value creation. *Journal of Business Ethics*, 96, 7-9.
- Freeman, R. E; Harrison, J. S.; Wicks, A. C.; Parmar, B. L. & Colle, S. (2010). *Stakeholder Theory: The State of the Art*. Cambridge: Cambridge University Press.
- Gabbott, M. & Hogg, G. (2000). An empirical investigation of the impact of non-verbal communication on service evaluation. *European Journal of Marketing*, 34 (3/4), 384-398.
- Giddens, A. (2001). *Sociologia*. Lisboa: Fundação Calouste Gulbenkian.
- Gioia, D. A. & Thomas, J. B. (1996). Identity, image and issue interpretation: sensemaking during strategic change. *Administrative Science Quarterly*, 41(3), 370-404.
- Gioia, D. A.; Shultz, M. & Corley, K. G. (2000). Organizational identity, image and adaptive instability. *The Academy of Management Journal*, 25(1), 63-81.
- Goffman, E. (1975). *A representação do eu na vida cotidiana*. Petrópolis, Brasil: Editora Vozes Ltda.

-
- Goldhaber, G. M. & Krivonos, P. D. (1977). The ICA communication audit: process, status, critique. *The Journal of Business Communication*, 15(1), 41-55.
- Gomes, D. A. (1994). Mudança organizacional: mudar a cultura ou mudar a estratégia? *Análises Psicológicas*, 1(XII), 15-30.
- Gonzalez, J. A. & Chakraborty, S. (2012). Image and similarity: an identity orientation perspective to organizational identification. *Leadership & Organization Development Journal*, 33(1), 51-65.
- Gray, E. R. & Balmer, J. M. T. (1998). Managing corporate image and corporate reputation", *Long Range Planning*, 31(5), 695-702.
- Greenbaum, H. H. (1974). The audit of Organizational Communication. *Academy of Management Journal*, 17, 739-754.
- Greenbaum, H. H.; Clampit, P. & Willihnganz, S. (1988). Organizational Communication: an examination of four instruments. *Management Communication Quarterly*, 2(2), 245-282.
- Grunig, J. (1976). Organizations and public relations: testing a communication theory. *Journalism Monographs*, 46, 2-63.
- Grunig, J. (1992). *Excellence in Public Relations and Communication Management*. New Jersey: Lawrence Erlbaum Associates.
- Grunig, J. (1993). Image and substance: from symbolic to behavioural relationships. *Public Relations Review*, 19(2), 121-139.
- Grunig, J. (2001). Two-way symmetrical public relations: past, present and futures. In R. Heath & G. Vasquez (Eds.), *Handbook of Public Relations* (pp. 11-30). Thousand Oaks: Sage.
- Grunig, J. & Hunt, T. (1984). *Managing public relations*. New York: Holt, Rinehart & Winston.
- Grunig, J. E. & Repper, F. C. (1992). Strategic management, publics, and issues. In J. E. Grunig; D. M. Dozier; W. P. Ehling; L. A. Grunig; F. C. Repper & J. White (Eds.), *Excellence in Public Relations and Communication Management* (117-157). NY: Routledge.
- Hall, E. T. (1994). *A linguagem silenciosa*. Lisboa: Relógio D'Água.
- Hallahan, K.; Holtzhausen, D.; van Ruler, B.; Verčič, D. & Sriramesh, K. (2007). Defining Strategic Communication. *International Journal of Strategic Communication*, 1(1), 3-35.
- Hargie, O. & Tourish, D. (2000). *Handbook of communication audits for organisations*. London: Routledge.

-
- Hargie, O.; Tourish, D. & Wilson, N. (2002). Communication audits and the effects of increased information: a follow-up study. *The Journal of Business Communication*, 39(4), 414-436.
- Harrison, J. D. (2000). Multiple imaginings of institutional identity: a case study of a large psychiatric research hospital. *The Journal of Applied Behavioural Science*, 36(4), 425-455.
- Hassard, J. & Parker, M. (Eds) (1993). *Postmodernism and organizations*. London: Sage.
- Hassard, J.; Mihaela K. & Wolfram-Cox, J. (2008). *Disorganisation theory: Explorations in alternative organizational analysis*. London: Routledge.
- Hatch, M. J. & Schultz, M. (1997). Relations between organizational culture, identity and image. *European Journal of Marketing*, 31(5), 356-365.
- Hatch, M. J. (1993). The dynamics of organizational culture. *Academy of Management Review*, 18(4), 657-693.
- Hatch, M. J. & Schultz, M. (2000). Scaling the Tower of Babel: relational differences between identity, image and culture in organizations. In M. Schultz; M.J. Hatch & M.H. Larsen (Eds.), *The Expressive Organization: linking identity, reputation and corporate branding* (pp. 1-35). N.Y.: Oxford University Press.
- Heide, M.; Johansson, C. & Simonsson, C. (2005). *Kommunikation & organisation*. Malmö: Liber.
- Henderson, J. K. (2005). Evaluating public relations effectiveness in a health care setting. The identification of communication assets and liabilities via a communication audit. *Journal of Health and Human Services Administration*, Fall, 282-322.
- Henderson, P. W. & Cote, J. (1998). Guidelines for selecting or modifying logos. *Journal of Marketing*, 62(2), 14-30.
- Henderson, P.; Cote, J. A.; Leong, S. M. & Schmitt, B. (2003). Building strong brands in Asia: selecting the visual components of image. *International Journal of Research in Marketing*, 20, 297-313.
- Hogard, E. & Ellis, R. (2006). Evaluation and Communication: Using a Communication Audit to Evaluate Organizational Communication. *Evaluation Review*, 30(2), 171-187.
- Hogard, E.; Ellis, R.; Ellis, J. & Barker, C. (2005). Using a communication audit to improve communication on clinical placement in pre-registration nursing. *Nurse Education Today* 25(2), 119-25.

-
- Hoogervorst, J.; van der Flier, H. & Koopman, P. (2004). Implicit communication in organizations: the impact of culture, structure and management practices on employee behaviour. *Journal of Management Psychology*, 19(3), 288-311.
- Ind, N. (1990). *The Corporate Image*. London: Kogan Page.
- Ihlen, Ø. & van Ruler, B. (2007). How public relations works: theoretical roots and public relations perspectives. *Public Relations Review*, 33(3), 243-248.
- Infante, D. A.; Anderson, C. M.; Martin, M. M.; Herington, A.D. & Kim, J. (1993). Subordinates' Satisfaction and Perceptions of Superiors' Compliance-Gaining Tactics, Argumentativeness, Verbal Aggressiveness, and Style. *Management Communication Quarterly*, 6(3), 307-326.
- Jablin, F. M. & Putnam, L.L. (Eds) (2001). *The new handbook of organizational communication: advances in theory, research and methods*. Thousand Oaks CA: Sage Publications.
- Jablin, F.; Putnam, L.; Roberts, K. & Porter, L. (1987). *Handbook of Organizational Communication: an interdisciplinary perspective*. Thousand Oaks: Sage Publications.
- Jablin, F. M. (1979). Superior-subordinate communication: the state of art. *Psychological Bulletin*, 86, 1201-1222.
- Jefkins, F. (1993). *Planned press and Public Relations*. London: Routledge.
- Jones, E.; Watson, B.; Gardner, J. & Gallois, C. (2004). Organizational Communication: challenges for the new century. *Journal of Communication*, 54(4), 722-750.
- Kalla, H. K. (2005). Integrated internal communications: a multidisciplinary perspective. *Corporate Communications: An International Journal*, 10(4), 302-314.
- Kanter, R. & Corn, R.I. (1994). Do cultural differences make a business difference? Contextual factor affecting cross-cultural relationship success. *Journal of Management Development*, 13(1), 5-23.
- Kapferer, J.-N. (2002). *Les marques à l'épreuve de la pratique*. Paris: Editions d'Organisation.
- Katz, D. & Kahn, R. L. (1966). *The Psychology of Organizations*. New York: John Wiley.
- Keller, K. L. (2001). Mastering the Marketing Communications Mix: Micro and Macro Perspectives on Integrated Marketing Communication Programs. *Journal of Marketing Management*, 17, 819-847.

-
- Kennedy, S. H. (1977). Nurturing corporate images: total communication or ego trip. *European Journal of Marketing*, 11(3), 119-164.
- Kopec, J. A. (1982). The communication audit. *Public Relations Review*, 38(5), 24-27.
- Koschmann, M. A. (2012). An Eye for an I: thoughts about Management Communication Quarterly From the Next Generation. *Management Communication Quarterly*, 26(4), 656-681.
- Kreps, G. L. (1990). *Organizational Communication - Theory and Practice*. New York: Longman.
- Krone, K. J.; Jablin, F. & Putnam, L. (1987). *Handbook of Organizational Communication*. London: Sage.
- Larson, J. & Kleiner, B. H. (2004). How to read non verbal communications. *Management Research News*, 27(4/5), 17-22.
- Law, J. (1994). *Organizing Modernity*. Oxford: Blackwell.
- Leipzig, J. & More, E. (1982). Organizational Communication: a review and analyses of three current approaches to the field. *Journal of Business Communication*, 19, 77-92.
- Lewis, D. (1996). The organizational cultural saga – from OD to TQM: a critical review of the literature. *Leadership & Organizational Development Journal*, 17(1), 12-19.
- Mael, F. & Ashforth, B. E. (1992). Alumni and the alma mater: a partial test of reformulated model of organizational identification. *Journal of Organizational Behavior*, 13, 103-123.
- Maffesoli, M. (1993). The imaginary and the sacred in Durkheim's sociology. *Current Sociology*, 41(2), 56-69.
- Markwich, N. & Fill, C. (1997). Toward a framework for managing corporate identity. *European Journal of Marketing*, 31, 1-40.
- Marinho, S. (2006). O Papel do Gatekeeper na Comunicação Informal das Organizações: um estudo de caso em I&D. *Revista Latinoamericana de Ciências de la Comunicacion*, 4, 106-121.
- Martineau, P. (1958). Sharper focus for the corporate image. *Harvard Business Review*, November-December, 49 – 58. In J.M.T. Balmer & S. A. Greyser (Eds), 2004, *Revealing the corporation: perspectives on identity, image, reputation, corporate branding and corporate-level marketing* (pp. 187 – 203). London: Routledge.

-
- May, S. (2006). *Case Studies in Organizational Communication: Ethical Perspectives and Practices*. Thousand Oaks: Sage.
- McPhee, R. D. & Zaug, P. (2001). Organizational Theory, organizational communication, organizational knowledge and problematic integration. *Journal of Communication*, 51(3), 574-591.
- Metzler, M.S. (2001). Responding to the legitimacy problems of big tobacco: an analysis of the 'People of Philippe Morris' image advertising campaign. *Communication Quarterly*, 49, 366-381.
- Miller, K. (2000). Common ground from the post-positivist perspective. From "straw person" argument to collaborative coexistence. In S.R. Corman & M.S. Poole (Eds.), *Perspectives on Organizational Communication: finding common ground* (pp. 47-67). New York: The Guilford Press.
- Monge, P. & Poole, M.S. (2008). The Evolution of Organizational Communication. *Journal of Communication*, 58, 679-692.
- Monge, P. R. & Contractor, N. (2003). *Theories of communication networks*. New York: Oxford University Press.
- Monge, P.; Cozzens, M. D. & Contractor, N. S. (1992). Communication and Motivational Predictors of the Dynamics of Organizational Innovation. *Organization Science*, 3(2), 250-274.
- Morgan, G. (1997). *Images of Organizations*. Thousand Oaks: Sage Publications.
- Mumby, D. K. (1994) *Communication and power in organizations: discourse, ideology and domination*. New Jersey: Ablex Publishing Corporations.
- Mumby, D. K. (2000). Common ground from the critical perspective. Overcoming binary oppositions. In S.R. Corman & M.S. Poole (Eds.), *Perspectives on Organizational Communication: finding common ground* (pp. 68-86). New York: The Guilford Press.
- Mumby, D. K. (2001). Power and Politics. In F.M. Jablin & L.L. Putnam (Eds.), *The new handbook of Organizational Communication, Advances in Theory, Research and Methods* (pp. 585-623). Thousand Oaks: Sage Publications,
- Mumby, D. K. (2013) Internationalizing Organizational Communication: Linda Putnam's legacy. *Management Communication Quarterly*, 26(3), 498-504.
- Mumby, D. K. & Stohl, C. (1996). Disciplining organizational communication studies. *Management Communication Quarterly*, 10, 50-72.
- Nguyen, N. & Leblanc, G. (2001). Corporate image and corporate reputation in customers' retention decisions in services. *Journal of Retailing and Consumer Services*, July, 227-236.

-
- Olins, W. (1978). Corporate identity: the myth and the reality. *Journal of the Royal Society of Arts*, December, 209 – 218. In J.M.T. Balmer & S.A. Greyser (Eds), 2004, *Revealing the corporation: perspectives on identity, image, reputation, corporate branding and corporate-level marketing* (pp. 53 – 65). London: Routledge.
- Olins, W. (1991). *Corporate Identity - making business strategy visible through design*. Toledo: Thames - Hudson.
- Olins, W. (1995). *The new guide to corporate identity*. Gower: Aldershot.
- Oliveira, E. & Ruão, T. (2014). Os quatro paradigmas da Comunicação Estratégica e o ensino em Portugal. In M.L. Martins & J. Veríssimo (Eds.), *Comunicação global, cultura e tecnologia, Atas do 8º Congresso da SOPCOM – Associação Portuguesa de Ciências da Comunicação* (pp. 1012-1021). Lisboa: SOPCOM.
- Ouchi, W. G. (1981). *Theory Z: how American business can meet the Japanese challenge*. New York: Addison-Wesley Pub.
- Padgett, D. & Allen, D. (1997). Communication experiences: a narrative approach to creating service brand image. *Journal of Advertising*, 26, Winter, 48-62.
- Peters, T.J. & Waterman, R.H. (1990). *In Search of Excellence: lessons from America's best-run companies*. London: Harper & Row Publishers.
- Popper, K.R. (1965). *Conjectures and refutations: The growth of scientific knowledge*. New York: Basic Books.
- Postmes, T.; Tanis, M. & Wit, B. (2001). Communication and Commitment in Organizations: a Social Identity Approach. *Group Processes and Intergroup Relations*, 4(3), 227-246.
- Putnam, L. (1982). Paradigms for organizational communication research: an overview and synthesis. *The Western Journal of Speech Communication*, 46(2), 192-206.
- Putnam, L. L. & Cheney, G. (1983). A critical review of research traditions in organizational communication. In M. S. Mander (Ed.), *Communication in Transition* (pp. 206-224). NY: Praeger.
- Putnam, L. L. & Cheney, G. (1985). Organizational communication: historical development and future directions, In T. Benson (Ed.), *Speech Communication in the 20th Century* (pp. 130-156). Carbondale, IL: Southern Illinois University Press.
- Putnam, L. L. & Poole, M. S. (2008). Organizational Communication. In S.R. Clegg & J.R. Bailey (Eds.), *International Encyclopedia of Organizational Studies (Vol. 3)* (pp. 1031-1035). Thousand Oaks, CA: Sage

-
- Putnam, L. L. & Nicotera, A. M. (2009). *Building Theories of Organization: the constitutive role of communication*. New York: Routledge.
- Putnam, L.L.; Philips, N. & Chapman, P. (1996). Metaphors of communications and organization. In R. Clerg; C. Hardy & W. R. Word (Eds.), *Handbook of Organizational Studies* (pp. 375-408), Thousand Oaks: Sage.
- Quinn, D. & Hargie, O. (2004). Internal communication audits: a case study. *Corporate Communications: An International Journal*, 9(2), 146-158.
- Reardon, K.K. (1996). The crossroads of organizational communication. *Management Communication Quarterly*, 10(1), 106-111.
- Redding, W. C. (1979). Organizational communication theory and ideology: An overview. In D. Nimmo (Ed.), *Communication yearbook 3* (pp. 309-342). New Brunswick, NJ: Transaction Books.
- Redding, W. C. (1985). Stumbling toward identity: the emergence of organizational communication as a field of study. In R. D. McPhee & P. K. Tompkins (Eds.), *Organizational Communication: traditional themes and new directions* (pp. 15-54). Beverly Hills: Sage.
- Redding, W.C. & Tompkins, P. (1988). Organizational communication: past and present tenses. In G. M. Goldhaber & G. A. Barnett (Eds.), *Handbook of Organizational Communication* (pp. 5-33). Norwood: Ablex.
- Reinsch, L.N. (1996). Business Communication: present, past and future. *Management Communication Quarterly*, 10(1), 27-49.
- Reinsch, L. N. & Reinsch, J. W. (1996). Some assessments of business communication scholarship from social science citations. *Journal of Business and Technical Communication*, 10(1), 28-47.
- Reynolds, T. J. & Gutman, J. (1984). Advertising is image management... translating image research to image strategies. *Journal of Advertising Research*, 24(1), 27-37.
- Ruão, T. (1999). A comunicação organizacional e a gestão de recursos humanos: evolução e actualidade. *Cadernos do Noroeste*, 12(1-2), 179-194.
- Ruão, T. (2008). *A Comunicação Organizacional e os Fenómenos de Identidade: a aventura comunicativa da formação da identidade da Universidade do Minho, 1974 – 2006*. Tese de Doutoramento. Braga: Universidade do Minho.

-
- Ruão, T.; Salgado, P.; Freitas, R. de & Ribeiro, P.C. (2014). Comunicação Organizacional e Relações Públicas, numa travessia conjunta. In T. Ruão; R. de Freitas; P. C. Ribeiro & P. Salgado (Eds.), *Comunicação Organizacional e Relações Públicas, Horizontes e Perspectivas. Relatório de um Debate* (pp. 16-39). Braga: CECS. Retirado de http://www.lasics.uminho.pt/ojs/index.php/cecs_ebooks/article/view/1999
- Ruler, B. van & Vercic, D. (2002). *The Bled manifesto on public relations*. Ljubljana: Pristop Communications.
- Sandhu, S. (2009). Strategic Communication: An Institutional Perspective, International. *Journal of Strategic Communication*, 3(2), 72-92.
- Schein, E. (1992). *Organizational Culture and Leadership*. San Francisco: Jossey-Bass.
- Schoeneborn, D.; Blaschke, S.; Cooren, F.; McPhee, R.D.; Seidl, D. & Taylor, J. (2014). The Three Schools of CCO Thinking: Interactive Dialogue and systematic comparison. *Management Communication Quarterly*, 28, 285-316.
- Schultz, D. E.; Tannenbaum S. I. & Lauterborn R. F. (1993). *Integrated Marketing Communications*. Chicago: NTC Business Books.
- Schultz, M.; Hatch, M. J. & Larsen, M.H. (2000). *The Expressive Organization: linking identity, reputation and corporate branding*. N.Y.: Oxford University Press.
- Shelby, A. N. & Reinsch Jr, L. (1996). The communication audit: a framework for teaching management communication. *Business Communication Quarterly*, 59(2), 95-108.
- Sias, P. M. & Jablin, F. M. (1995). Differential superior-subordinate relations, perceptions of fairness and coworker communication. *Human Communication Research*, 22(1), 5-38.
- Simon, H. (1976) From substantive to procedural rationality. In T. J. Kastelein; S. K. Kuipers; W. A. Nijenhuis & G. R. Wagenaar (Eds.), *25 Years of Economic Theory* (pp. 65-86). EUA: Springer.
- Simon, H. A. (1976). *Administrative behavior; a study of decision-making processes in administrative organizations*. New York: The Free Press.
- Smeltzer, L. R. (1996). Communication within the manager's context. *Management Communication Quarterly*, 10(1), 5-26.
- Smidts, A.; Pruyn, T.A. & van Riel, C. B. M. (2001). The impact of employee communication and perceived external prestige on organizational identification. *Academy of Management Journal*, 44(5), 1051-1062.

-
- Smircich, L. (1983). Concepts of culture and organizational analysis. *Administrative Science Quarterly*, 28, 339-158.
- Smircich, L. & Calás, M.B. (1987). Organizational culture: a critical assessment. In F.M. Jablin; L. Putman; K.H. Roberts & L.W. Porter (Eds.), *Handbook of Organizational Communication: an interdisciplinary perspective* (pp. 228-263). Newbury Park: Sage Publications.
- Spicer, D. P. (2011). Culture in change: a case study of a merger using cognitive mapping. *Journal of Change Management*, 11(2), 245-264.
- Stern, B.; Zinkhan, G.M. & Jaju, A. (2001). Marketing images: construct definition, measurement issues, and theory development. *Marketing Theory*, 1(2), 201-224.
- Steyn, B. (2003). From strategy to corporate communication strategy: a conceptualization. *Journal of communication Management*, 8(2), 168-183.
- Stohl, C. (2004). Connected in action. *Management Communication Quarterly*, 18(2), 280-287.
- Sullivan, J. & Taylor, S. (1991). A cross-cultural test of compliance gaining theory. *Management Communication Quarterly*, 5(2), 220-239.
- Thayer, L. (1976). *Comunicação: fundamentos e sistemas*. S. Paulo: Atlas.
- Treadwell, D. F. (2003). Can your institution's name influence constituent response? An initial assessment of consumer response to college name. *Public Relations Review*, 29, 185-197.
- Trompenaars, F. & Wooliams, P. (2003). A new framework for managing change across cultures. *Journal of Change Management*, 3(4), 361-375.
- Taylor, B. C. & Trujillo, N. (2001). Qualitative Research Methods. In F. M. Jablin & L. L. Putnam (Eds.), *The new handbook of Organizational Communication, Advances in Theory, Research and Methods* (pp. 161-194). Thousand Oaks: Sage Publications.
- Taylor, J. (1993). *Rethinking the theory of organizational communication: how to read an organization*. Norwood, NJ: Ablex.
- Taylor, J.; Flanagan, A. J.; Cheney, G. & Seibold, D. R. (2001). Organizational Communication Research: key moments, central concepts and future challenges. In W. B. Gudykunst (Ed.), *Communication Yearbook 24* (pp. 99-137). Thousand Oaks: Sage Publications.
- Thayer, L. (1976). *Comunicação: fundamentos e sistemas*. S. Paulo: Atlas.

-
- Tompkins, P. K. (1984). The functions of human communication in organization. In C. Arnold & J. Bowers (Eds.), *Handbook of rhetorical and communication theory* (pp. 659-713). Boston: Allyn & Bacon.
- Tompkins, P. K. & Wanca-Thibault, M. (2001). Organizational Communication, Prelude and Prospects. In F. M. Jablin & L. L. Putnam (Eds.), *The new handbook of Organizational Communication, Advances in Theory, Research and Methods* (pp. xvii-xxxi). Thousand Oaks: Sage Publications.
- Tourish, D. & Hargie, O. (1998). Communication between managers and staff in the NHS: trends and prospects. *British Journal of Management*, 9, 53-71.
- Tsoukas, H. (2011). Representation, Signification, Improvisation – A Three-Dimensional View of Organizational Knowledge. In H.E. Canary & R.D. McPhee (Eds.), *Communication and Organizational Knowledge Contemporary Issues for Theory and Practice* (pp. xx-xix). New York: Routledge,.
- Van Rekom, J. (1997). Deriving an operational measure of corporate identity. *European Journal of Marketing*, 31(5-6), 410-422.
- Van Riel, C. B. M. (1995). *Principles of Corporate Communication*. London: Prentice Hall.
- Van Riel, C. B. M. (1997). Research in corporate communication. *Management Communication Quarterly*, 11(2), 288-309.
- Van Riel, C. B. M. (2004). The management of Corporate Communication. In J. M. T. Balmer & S. Greyser (Eds.), *Revealing the corporation: perspectives on identity, image, reputation, corporate branding and corporate-level marketing* (pp. 163-170). London: Routledge.
- Van Riel, C. B. M.; Stroecker, N. E., & Maathuis, O. J. M. (1998). Measuring Corporate Images. *Corporate Reputation Review*, 1(4), 313-326.
- Van Riel, C. B. M. & van den Ban, A. (2001). The added value of corporate logos – an empirical study. *European Journal of Marketing*, 35, 428-440.
- Van Ruler, B. & Vercic, D. (2002). *The Bled manifesto on public relations*. Ljubljana: Pristop Communications.
- Van Ruler, B. (2004). The communication grid: an introduction of a model of four communication strategies. *Public Relations Review*, 30, 123-143.
- Vercic, D. & Grunig, J.E. (2000). The origins of public relations theory in economics and strategic management. In D. Moss, D. Vercic, & G. Warnaby (Eds.), *Perspectives on Public Relations Research* (pp. 9-58). London: Routledge.
- Villafañe, J. (1996). *Introducción a la teoría de la imagen*. Madrid: Ediciones Pirámides.

-
- Villafañe, J. (1998). *Imagen Positiva. Gestión estratégica de la imagen de las empresas*. Madrid: Ediciones Pirámides.
- Weber, M. (1997). *Conceitos sociológicos fundamentais*. Lisboa: Edições 70.
- Wei, Y. K. (2002). Corporate image as collective ethos: a poststructuralist approach. *Corporate Communications: An International Journal*, 7(4), 269-276.
- Weick, K. E. (1979). *The social psychology of organizing*. Reading, MA: Addison-Wesley.
- Weick, K. E. (1995). *Sensemaking in organizations*. Thousand Oaks, CA: Sage.
- Weick, K. E. & Roberts, K. H. (1993). Collective mind in organizations: Heedful interrelating on flight decks. *Administrative Science Quarterly*, 38, 357-381.
- Welch, M. & Jackson, P. R. (2007). Rethinking internal communication: a stakeholder approach. *Corporate Communications: An International Journal*, 12(2), 177-198.
- Whetten, D. A. & Mackey, A. (2002). A social actor conception of organizational identity and its implications for the study of organizational reputation. *Business & Society*, 41(4), 393-414.
- Whetten, D. A.; Lewis, D. & Mischel, L. J. (1992). Towards an integrated model of organizational identity and member commitment. Comunicação apresentada na *Academy of Management Annual Meeting*, Las Vegas. In D. Gioia; A. Thomas & B. James, 1996, Identity, image and issue interpretation: sensemaking during strategic change in academia. *Administrative Science Quarterly*, 41, 370-390.
- Wright, H. & Fill, C. (2001). Corporate Images, attributes and the UK pharmaceutical industry. *Corporate Reputation Review*, 4(2), 99-110.
- Zorn, T. & Townsley, N. (2008). Introduction to the Forum on Meaning/ful Work Studies in Organizational Communication: Setting an Agenda. *Management Communication Quarterly*, 22(1), 147-151.

