
SUSTAINABILITY (SHARING INFORMATION ON PROGRESS) REPORT 2018–20

Appendix 2

Academic Publications:

2018

Andrés , P. D., & Arranz-Aperte, L. (2018). Are European CEOs
paid equally? A study of the UK-continental Europe pay
gap. Finance Research Letters.
https://doi.org/10.1016/j.frl.2018.07.006

Bae, H-S., & Grant, D. B. (2018). Investigating effects of
organisational culture and learning on environmental
collaboration and performance of Korean exporting
firms. International Journal of Logistics Research
and Application: A Leading Journal of Supply Chain
Management, 21(6), 614-630.
https://doi.org/10.1080/13675567.2018.1470232

Bai, C., & Sarkis, J. (2018). Integrating and extending data
and decision tools for sustainable third-party reverse
logistics provider selection. Computers and Operations
Research, 110(October), 188-207.
https://doi.org/10.1016/j.cor.2018.06.005

Bai, C., Shah, P., Zhu, Q., & Sarkis, J. (2018). Green product
deletion decisions: An integrated sustainable production
and consumption approach. Industrial Management and
Data Systems, 118(2), 349-389.
https://doi.org/10.1108/IMDS-05-2017-0175

Berkowitz, H., & Bor, S. (2018). Why Meta-Organizations
Matter: A Response to Lawton et al. and Spillman. Journal
of Management Inquiry, 27(2), 204– 211.
https://doi.org/10.1177/1056492617712895

Berthon, P. R., & Pitt, L. (2018). Brand, Truthiness and Post-
Fact: Managing Brands in a Post-Rational World. Journal
of Macromarketing, 38(2), 218-227.
https://doi.org/10.1177/0276146718755869

Björk, A., Paavola, J-M., Ropponen, T., Laakso, M., & Lahti, L.
(2018). Opening academic publishing - Development and
application of systematic evaluation criteria. Open Science
and Research Initiative.
https://openscience.fi/opening-academic-publishing

Björk, B-C. (2018). Evolution of the scholarly mega-journal,
2006–2017. PeerJ, 6, [e4357].
https://doi.org/10.7717/peerj.4357

Björk, B-C. (2018). Is Open Access the future of scholarly
journal publishing? The Southwest Respiratory and Critical
Care Chronicles, 6(25), 3-4.
https://doi.org/10.12746/swrccc.v6i25.475

Björk, B-C. (2018). Publishing speed and acceptance rates of
open access megajournals. Online Information Review, 42.
https://doi.org/10.1108/OIR-04-2018-0151

Björk, B-C. (2018). Scholarly journals in building and civil
engineering – the big picture and current impact of open
access. Journal of Information Technology in Construction,
23, 381-388. https://www.itcon.org/paper/2018/19

Blake, V., Hearn, J., Jackson, D., Barber, R., Johnson, R.,
& Luczynski, Z. (2018). Ageing, gender politics and
masculinities: reflections on collective memory work with
older men. Working With Older People, 22(2), 93-100.
https://doi.org/10.1108/WWOP-09-2017-0028

Blomkvist, M., Felixson, K., & Korkeamäki, T. (2018). National
Culture and Takeover Contest Outcomes. The Financial
Review, 53(3), 605-625. https://doi.org/10.1111/fire.12158

Boly, A., & Gillanders, R. (2018). Anti-corruption policy
making, discretionary power and institutional quality: An
experimental analysis. Journal of Economic Behavior and
Organization, 152(August), 314-327.
https://doi.org/10.1016/j.jebo.2018.05.007

Breidbach, C., Choi, S., Ellway, B., Keating, B. W., Kormusheva,
K., Kowalkowski, C., ... Maglio, P. (2018). Operating without
operations: how is technology changing the role of the
firm? Journal of Service Management, 29(5), 809-833.
https://doi.org/10.1108/JOSM-05-2018-0127

Bruun, N. (2018). Juridik, politik och mänskliga rättigheter.
In R. Banakar, K. Dahlstrand, & L. Ryberg-Welander (Eds.),
Festskrift till Håkan Hydén (pp. 85-96). Lund: Juristförlaget
i Lund.

Buchanan, B., Cao, C. X., & Chen, C. (2018). Corporate social
responsibility, firm value, and influential institutional
ownership. Journal of corporate finance, 52(October), 73-
95. https://doi.org/10.1016/j.jcorpfin.2018.07.004

Cleland Silva, T. (2018). Transnational management and
globalised workers: Nurses beyond human resources.
(Routledge Studies in Employment and Work Relations in
Context). New York: Routledge.

This appendix lists out the publications
(journal articles and Book chapters)
authored by Hanken’s researchers
during the academic years 2018–20 on
the themes linked to sustainability and
RME.

The publications presented in the appendix are
derived from the Hanken Research Informa-
tion System (HARIS) using keywords, such as
‘sustainability’, ‘responsibility’, ‘sustainable de-
velopment’, ‘SDGs’, ‘governance’, ‘open access’,
‘gender’, ‘corruption’

HANKEN SCHOOL OF ECONOMICS

Dabija, D-C., Bejan, B. M., & Grant, D. B. (2018). The impact of
consumer green behaviour on green loyalty among retail
formats: A Romanian case study. Moravian Geographical
Reports, 26(3), 173-185.
https://doi.org/10.2478/mgr-2018-0014

Erreygers, S., Vandebosch, H., Vranjes, I., Baillien, E., & De
Witte, H. (2018). Feel good, do good online? Spillover
and crossover effects of happiness on adolescents’ online
prosocial behavior. Journal of Happiness Studies : An
Interdisciplinary Forum on Subjective Well-Being, 20,
1241-1258. https://doi.org/10.1007/s10902-018-0003-2

Frig, M-M., & Sorsa, V-P. (2018). Nation branding as
sustainability governance: a comparative case analysis.
Business & society.
https://doi.org/10.1177/0007650318758322

Frig, M-M., Fougère, M., Liljander, V., & Polsa, P. (2018).
Business Infomediary Representations of Corporate
Responsibility. Journal of Business Ethics, 151(2), 337-351.
https://doi.org/10.1007/s10551-016-3200-0

Grant, D. B., & Elliott, M. (2018). A proposed interdisciplinary
framework for the environmental management of water
and air-borne emissions in maritime logistics. Ocean &
Coastal Management, 163(September), 162-172.
https://doi.org/10.1016/j.ocecoaman.2018.06.011

Grant, D. B., Kovacs, G., & Spens, K. (2018). Questionable
research practices in academia: antecedents and
consequences. European Business Review, 30(2), 101-
127. https://doi.org/10.1108/EBR-12-2016-0155

Grimm, J. H., Hofstetter, J. S., & Sarkis, J. (2018).
Interrelationships amongst factors for sub-supplier
corporate sustainability standards compliance: An
exploratory field study. Journal of Cleaner Production,
203(December), 240-259.
https://doi.org/10.1016/j.jclepro.2018.08.074

Haga, J. P. A., Ittonen, K., Tronnes, P. C., & Wong, L. (2018). Is
earnings management sensitive to discount rates? Journal
of Accounting Literature, 41(December), 75-88.
https://doi.org/10.1016/j.acclit.2018.03.001

Hall, M., & Hearn, J. (2018). Revenge pornography and
manhood acts: A discourse analysis of perpetrators’
accounts. Journal of Gender Studies, 28(2), 158-170 .
https://doi.org/10.1080/09589236.2017.1417117

Hall, M., & Hearn, J. (2018). Revenge Pornography: Gender,
Sexuality, and Motivations. Abingdon ; New York:
Routledge.

Halldorsson, A., Gremyr, I., Winter, A., & Taghavi, N. (2018).
Lean Energy: Turning Sustainable Development into
Organizational Renewal. Sustainability, 10(12), 1-15.
https://doi.org/10.3390/su10124464

Harviainen, J. T., & Björk, B-C. (2018). Genealogy, GEDCOM,
and popularity implications. Informaatiotutkimus, 37(3),
4-14. https://doi.org/10.23978/inf.76066

Hearn, J. (2018). Personally rememorizing young
people differently: What might critical adult studies
(paradoxically) have to do with researching, and engaging
with, young people. In T. Shefer, J. Hearn, K. Ratele, & F.
Boonzaier (Eds.), Engaging Youth in Activism, Research
and Pedagogical Praxis : Transnational and Intersectional
Perspectives on Gender, Sex, and Race (pp. 41-56).
(Routledge critical studies in gender and sexuality in
education). New York: Routledge.

Hearn, J. (2018). Where are the boundaries of sexuality?
Hovering in a zone of uncertainty between sexualities and
non-sexualities. Sexualities: Studies in Culture and Society,
21(8), 1368-1373.
https://doi.org/10.1177/1363460718785108

Hearn, J. (2018). You, them, us, we, too? ... online-offline,
individual-collective, forgotten- remembered, harassment-
violence. European Journal of Women’s Studies, 25(2),
228-235. https://doi.org/10.1177/1350506818765286

Hearn, J., & Collinson, D. (2018). Men, masculinities, and
gender relations. In R. J. Aldag (Ed.), Oxford Research
Encyclopedia of Business and Management (Oxford
Research Encyclopedias). New York: Oxford University
Press.
https://doi.org/10.1093/acrefore/9780190224851.013.55

Hearn, J., & Hall, M. (2018). ‘This is my cheating ex’: Gender
and sexuality in revenge porn . Sexualities: Studies in
Culture and Society, 22(5-6), 860–882.
https://doi.org/10.1177/1363460718779965

Hearn, J., Aboim, S., & Shefer, T. (2018). Sexualities, social
justice and sexual justice. In G. Craig (Ed.), Handbook
on Global Social Justice (pp. 228-240). Cheltenham, UK:
Edward Elgar.
https://doi.org/10.4337/9781786431424.00026

Hearn, J., Pringle, K., & Balkmar, D. (2018). Men, masculinities
and social policy. In S. Shaver (Ed.), Handbook on Gender
and Social Policy (pp. 55-73). (International handbooks on
gender). Cheltenham: Edward Elgar.
https://doi.org/10.4337/9781785367168.00009

Hearn, J., Shefer, T., Ratele, K., & Boonzaier, F. (2018).
Engaging youth in activism, research, and pedagogical
praxis: Transnational, intersectional and everyday. In T.
Shefer, J. Hearn, K. Ratele, & F. Boonzaier (Eds.), Engaging
Youth in Activism, Research, and Pedagogical Praxis :
Transnational and Intersectional Perspectives on Gender,
Sex, and Race (pp. 1-22). (Routledge critical studies in
gender and sexuality in education). New York: Routledge.

Heaslip, G., Kovacs, G., & Haavisto, I. (2018). Cash based
response in relief: the impact for humanitarian logistics.
Journal of Humanitarian Logistics and Supply Chain
Management, 8(1), 87-106.
https://doi.org/10.1108/JHLSCM-08-2017-0043

Heikkinen, S., Siltaoja, M., Riivari, E., Malin, V., Fougère, M.,
& Solitander, N. (2018). Varied Perspectives on Social
Sustainability. Electronic Journal of Business Ethics and
Organization Studies, 23(1), 4-5.
http://ejbo.jyu.fi/pdf/ejbo_vol23_no1_pages_4-5.pdf

SUSTAINABILITY (SHARING INFORMATION ON PROGRESS) REPORT 2018–20

Jabbour, C. J. C., de Sousa Jabbour, A. B. L., & Sarkis,
J. (2018). Unlocking effective multi-tier supply chain
management for sustainability through quantitative
modeling: Lessons learned and discoveries to be
made. International Journal of Production Economics,
217(November), 11-30.
https://doi.org/10.1016/j.ijpe.2018.08.029

Jytilä, R., Koikkalainen, R., Laakso, M., & Nykyri, S. (2018).
Avointa vertaisarviointia koskevalle selvitykselle rahoitus.
Informaatiotutkimus, 37(1), 79-83.
https://doi.org/10.23978/inf.70172

Kachali, H., Storsjö, I. T., Haavisto, I., & Kovacs, G. (2018). Inter-
sectoral preparedness and mitigation for networked risks
and cascading effects. International Journal of Disaster
Risk Reduction, 30, Part B(September), 281-291.
https://doi.org/10.1016/j.ijdrr.2018.01.029

Kauppinen-Räisänen, H., Björk, P., Lönnström, A., & Jauffret,
M-N. (2018). How consumers’ need for uniqueness, self-
monitoring, and social identity affect their choices when
luxury brands visually shout versus whisper. Journal of
Business Research, 84(March), 72-81.
https://doi.org/10.1016/j.jbusres.2017.11.012

Kedziora, D., Piotrowicz, W., & Kolasinska-Morawska,
K. (2018). Employee Development and Leadership
Perception in the Polish Service Delivery Centres.
Foundations of Management : The Journal of Warsaw
University of Technology, 10(1), 225-236.
https://doi.org/10.2478/fman-2018-0017

Khoreva, V., & Wechtler, H. (2018). HR practices and
employee performance: The mediating role of well-being.
Employee Relations, 40(2), 227-243.
https://doi.org/10.1108/ER-08-2017-0191

Kibler , E., Wincent, J., Kautonen, T., Cacciotti , G., &
Obschonka, M. (2018). Can prosocial motivation harm
entrepreneurs’ subjective well-being? Journal of Business
Venturing. https://doi.org/10.1016/j.jbusvent.2018.10.003

Kiriakos, C. M., & Tienari, J. (2018). Academic writing as love.
Management Learning, 49(3), 263-277.
https://doi.org/10.1177/1350507617753560

Kostanek, E., & Khoreva, V. (2018). Multi-generational
Workforce and Its Implication for Talent Retention
Strategies. In M. Coetzee, I. L. Potgieter, & N. Ferreira
(Eds.), Psychology of Retention: Theory, Research and
Practice (pp. 203-221). Cham: Springer.
https://doi.org/10.1007/978-3-319-98920-4_10

Kouhizadeh, M., & Sarkis, J. (2018). Blockchain Practices,
Potentials, and Perspectives in Greening Supply Chains.
Sustainability (Switzerland), 10(10), [3652].
https://doi.org/10.3390/su10103652

Koveshnikov, A., & Ehrnrooth, M. (2018). The Cross-cultural
Variation of the Effects of Transformational Leadership
Behaviors on Followers’ Organizational Identification:
The Case of Idealized Influence and Individualized
Consideration in Finland and Russia. Management and
Organization Review, 14(4), 747-779.
https://doi.org/10.1017/mor.2018.27

Koveshnikov, A., Tienari, J., & Piekkari, R. (2018). Gender
in international business journals: A review and
conceptualization of MNCs as gendered social spaces.
Journal of World Business, 54(1), 37-53.
https://doi.org/10.1016/j.jwb.2018.10.002

Laakso, M. (Ed.) (2018). Teemanumero: Avoin tiede ja avoin
tieto. Informaatiotutkimus, 37(4), 1-2.
https://doi.org/10.23978/inf.77413

Laakso, M., & Polonioli, A. (2018). Open access in ethics
research: an analysis of open access availability and author
self-archiving behaviour in light of journal copyright
restrictions. Scientometrics : an international journal
for all quantitative aspects of the science of science,
communication in science and science policy, 116(1), 291–
317. https://doi.org/10.1007/s11192-018-2751-5

Laakso, M., Jytilä, R., Nykyri, S., & Koikkalainen, R.
(2018). Avoin vertaisarviointi: hyötyjen ja haasteiden
tasapainottelua. Informaatiotutkimus, 37(3), 64-66.
https://doi.org/10.23978/inf.76080

Lahti, T., Wincent, J., & Parida, V. (2018). A Definition and
Theoretical Review of the Circular Economy, Value
Creation, and Sustainable Business Models: Where Are
We Now and Where Should Research Move in the Future?
Sustainability, 10(8), 1-19.
https://doi.org/10.3390/su10082799

Lindvert, M., Patel, P. C., Smith, C., & Wincent, J. (2018).
Microfinance Traps and Relational Exchange Norms: A
Field Study of Women Entrepreneurs in Tanzania. Journal
of Small Business Management, 57(1), 230-254.
https://doi.org/10.1111/jsbm.12407

Lund, R., & Tienari, J. (2018). Passion, care, and eros in the
gendered neoliberal university. Organization, 26(1), 98-
121. https://doi.org/10.1177/1350508418805283

Malmström, M., & Wincent, J. (2018). Bank lending and
financial discrimination from the formal economy:
How women entrepreneurs get forced into involuntary
bootstrapping. Journal of Business Venturing Insights,
10(November), [e00096].
https://doi.org/10.1016/j.jbvi.2018.e00096

Malmström, M., Voitkane, A., Johansson, J., & Wincent, J.
(2018). VC Stereotypes About Men and Women Aren’t
Supported by Performance Data. Harvard Business
Review Digital Articles, 2-7. https://hbr.org/2018/03/vc-
stereotypes-about-men-and-women-arent-supported-by-
performance-data

Malmström, M., Voitkane, A., Johansson, J., & Wincent,
J. (2018). When stereotypical gender notions see the
light of day, will they burst? Venture capitalists’ gender
constructions versus venturing performance facts. Journal
of Business Venturing Insights, 9(June), 32-38.
https://doi.org/10.1016/j.jbvi.2018.01.002

Manninen, K., Koskela, S., Antikainen, R., Bocken, N.,
Dahlbo, H., & Aminoff, A. (2018). Do circular economy
business models capture intended environmental
value propositions? Journal of Cleaner Production,
171(January), 413-422.
https://doi.org/10.1016/j.jclepro.2017.10.003

HANKEN SCHOOL OF ECONOMICS

Maury, B. (2018). Sustainable competitive advantage and
profitability persistence: Sources versus outcomes for
assessing advantage. Journal of Business Research, 84,
100-113. https://doi.org/10.1016/j.jbusres.2017.10.051

Nugent, K., Edriss, H., Ball, S., & Björk, B-C. (2018). Mega
Journals, Scientifically Sound Peer Review and Medical
Organizations. The American Journal of the Medical
Sciences, 357(1), 3-4.
https://doi.org/10.1016/j.amjms.2018.09.003

Penz, E., & Polsa, P. (2018). How do companies reduce their
carbon footprint and how do they communicate these
measures to stakeholders? Journal of Cleaner Production,
195(September), 1125-1138. https://doi.org/10.1016/j.
jclepro.2018.05.263

Pravet, I., & Holmlund, M. (2018). Signing up for Voluntary
Simplicity – Consumer Motives and Effects. Society and
Business Review, 13(1), 80-99.
https://doi.org/10.1108/SBR-10-2017-0075

Rafi-Ul-Shan, P. M., Grant, D. B., Perry, P., & Ahmed, S. (2018).
Relationship between sustainability and risk management
in fashion supply chains: A systematic literature
review. International Journal of Retail and Distribution
Management, 46(5), 466-486.
https://doi.org/10.1108/IJRDM-04-2017-0092

Ranjan, A., Annala, L. T., Mathur, N., Sarin, A., & Tesfaye
Gemechu, Y. (2018). Technological innovations and
equitable access to clean drinking water – three case
studies from Gujarat, India. In M. G. Villareal (Ed.), Human
Rights and Technology. The 2030 Agenda for Sustainable
Development (pp. 241-266). San José: University for
Peace.

Rodi-Risberg, M., & Höglund, M-B. (2018). From victims to
survivors: The discourse of trauma in self-narratives of
sexual violence in Cosmopolitan UK online. Discourse,
Context & Media, 25(October), 114-121. https://doi.
org/10.1016/j.dcm.2018.04.004

Ronkainen, A., & Sorsa, V-P. (2018). Quantitative Easing
Forever? Financialisation and the Institutional Legitimacy
of the Federal Reserve’s Unconventional Monetary Policy.
New Political Economy, 23(6), 711-727. https://doi.org/10.
1080/13563467.2018.1384455

Salin, D., & Notelaers, G. (2018). The effects of workplace
bullying on witnesses: violation of the psychological
contract as an explanatory mechanism? International
Journal of Human Resource Management.
https://doi.org/10.1080/09585192.2018.1443964

Salin, D., Cowan, R. L., Adewumi, O., Apospori, E., Bochantin,
J., D’Cruz, P., ... Zedlacher, E. (2018). Prevention of and
interventions in workplace bullying: A global study of
human resource professionals’ reflections on preferred
action. International Journal of Human Resource
Management.
https://doi.org/10.1080/09585192.2018.1460857

Salin, D., Cowan, R., Adewumi, O., Apospori, E., Bochantin,
J., D’Cruz, P., ... Zedlacher, E. (2018). Workplace bullying
across the globe: a cross-cultural comparison. Personnel
Review, 48(1), 204-219.
https://doi.org/10.1108/PR-03-2017-0092

Sandberg, M., Klockars, K., & Wilén, K. B. (2018). Green
growth or degrowth? Assessing the normative
justifications for environmental sustainability and
economic growth through critical social theory. Journal of
Cleaner Production, 206(January 2019), 133-141.
https://doi.org/10.1016/j.jclepro.2018.09.175

Sarkis, J., & Zhu, Q. (2018). Environmental sustainability and
production: taking the road less travelled. International
Journal of Production Research, 56(1-2), 743-759.
https://doi.org/10.1080/00207543.2017.1365182

Shefer, T., Hearn, J., Ratele, K., & Boonzaier, F. (Eds.) (2018).
Engaging Youth in Activism, Research, and Pedagogical
Praxis: Transnational and Intersectional Perspectives on
Gender, Sex, and Race. (Critical Studies in Gender and
Sexuality in Education). New York: Routledge.

Shir, N., Nikolaev, B. N., & Wincent, J. (2018).
Entrepreneurship and well-being: The role of
psychological autonomy, competence, and relatedness.
Journal of Business Venturing.
https://doi.org/10.1016/j.jbusvent.2018.05.002

Sorsa, V-P., & Eskelinen, T. (2018). Taloustieteellinen
asiantuntemus teknotaloudellisessa kapitalismissa.
Politiikka : Valtiotieteellisen yhdistyksen julkaisu, 60(1),
79-88.

Stroe, S., Parida, V., & Wincent, J. (2018). Effectuation or
causation: An fsQCA analysis of entrepreneurial passion,
risk perception, and self-efficacy. Journal of Business
Research, 89(August), 265-272.
https://doi.org/10.1016/j.jbusres.2018.01.035

Stroe, S., Wincent, J., & Parida, V. (2018). Untangling intense
engagement in entrepreneurship: Role overload and
obsessive passion in early-stage entrepreneurs. Journal of
Business Research, 90(September), 59-66.
https://doi.org/10.1016/j.jbusres.2018.04.040

Tauginiene, L., & Urbanovič, J. (2018). Social Responsibility
in Transition of Stakeholders: from the School
to the University. In S. Seifi, & D. Crowther (Eds.),
Stakeholders, Governance and Responsibility (pp. 143-
163). (Developments in corporate governance and
responsibility; Vol. 14). Bingley: Emerald.

Tesfaye Gemechu, Y. (2018). On water users’ repertoire:
Market rationality and governmentality in Peeth village’s
water supply, Rajasthan (India). Geoforum, 94(August), 33-
40. https://doi.org/10.1016/j.geoforum.2018.06.001

Tienari, J., & Taylor, S. (2018). Feminism and men: Ambivalent
space for acting up. Organization.
https://doi.org/10.1177/1350508418805287

Törnroos, M., Elovainio, M., Hintsa, T., Hintsanen, M., Pulkki-
Råback, L., Jokela, M., ... Keltikangas-Järvinen, L. (2018).
Personality traits and perceptions of organisational justice.
International Journal of Psychology.
https://doi.org/10.1002/ijop.12472

Vesa, M., den Hond, F., & Harviainen, J. T. (2018). On the
Possibility of a Paratelic Initiation of Organizational
Wrongdoing. Journal of Business Ethics, 160, 1-15.
https://doi.org/10.1007/s10551-018-3852-z

SUSTAINABILITY (SHARING INFORMATION ON PROGRESS) REPORT 2018–20

Voitkane, A., Johansson, J., Malmström, M., & Wincent, J.
(2018). How vague entrepreneurial identities of Swedish
women entrepreneurs are performed by government
financiers. In S. Yousafzai, A. Fayolle, A. Lindgreen, C.
Henry, S. Saeed , & S. Sheikh (Eds.), Women Entrepreneurs
and the Myth of ‘Underperformance’: A New Look at
Women’s Entrepreneurship Research (pp. 107-124).
Cheltenham: Edward Elgar.
https://doi.org/10.4337/9781786434500.00017

Zhu, Q., Johnson, S., & Sarkis, J. (2018). Lean six sigma and
environmental sustainability: A hospital perspective.
Supply Chain Forum, 19(1), 25-41.
https://doi.org/10.1080/16258312.2018.1426339

Zhu, Q., Shah, P., & Sarkis, J. (2018). Addition by subtraction:
Integrating product deletion with lean and sustainable
supply chain management. International Journal of
Production Economics, 205(November), 201-214.
https://doi.org/10.1016/j.ijpe.2018.08.035

2019

Allaoui, H., Guo, Y., & Sarkis, J. (2019). Decision support
for collaboration planning in sustainable supply chains.
Journal of Cleaner Production, 229(August), 761-774.
https://doi.org/10.1016/j.jclepro.2019.04.367

Bai, C., & Sarkis, J. (2019). The Water, Energy, Food,
and Sustainability Nexus Decision Environment: A
Multistakeholder Transdisciplinary Approach. IEEE
Transactions on Engineering Management, 1-15.
https://doi.org/10.1109/TEM.2019.2946756

Bai, C., Kusi-Sarpong, S., Badri Ahmadi, H., & Sarkis, J. (2019).
Social sustainable supplier evaluation and selection: a
group decision-support approach. International Journal of
Production Research, 57(22), 7046-7067.
https://doi.org/10.1080/00207543.2019.1574042

Bai, C., Sarkis, J., Ying, F., & Dou, Y. (2019). Sustainable supply
chain flexibility and its relationship to circular economy-
target performance. International Journal of Production
Research.
https://doi.org/10.1080/00207543.2019.1661532

Bai, C., Satir, A., & Sarkis, J. (2019). Investing in lean
manufacturing practices: an environmental and
operational perspective. International Journal of
Production Research, 57(4), 1037-1051.
https://doi.org/10.1080/00207543.2018.1498986

Bailey, J., Laakso, M., & Nyman, L. (2019). Look Who’s
Tracking - An analysis of the 500 websites most-visited by
Finnish web users. Informaatiotutkimus, 38(3-4), 20-44.
https://doi.org/10.23978/inf.87841

Balkmar, D., & Hearn, J. (2019). Men, automobility,
movements, and the environment: Imagining (un)
sustainable, automated transport futures. In J. Hearn, E.
Vasquez del Aquila, & M. Hughson (Eds.), Unsustainable
Institutions of Men: Transnational Dispersed Centres,
Gender Power, Contradictions (pp. 139-154). (Routledge
advances in feminist studies and intersectionality).
London: Routledge.

Balkmar, D., & Hearn, J. (2019). Men, automobility,
movements, and the environment: Imagining (un)
sustainable, automated transport futures. In J. Hearn, E.
Vasquez del Aquila, & M. Hughson (Eds.), Unsustainable
Institutions of Men: Transnational Dispersed Centres,
Gender Power, Contradictions (pp. 139-154). (Routledge
advances in feminist studies and intersectionality).
London: Routledge.

Bell, E., Meriläinen, S., Taylor, S., & Tienari, J. (2019). Time’s
up! Feminist theory and activism meets organization
studies. Human Relations, 72(1), 4-22.
https://doi.org/10.1177/0018726718790067

Björk, B-C. (2019). Acceptance rates of scholarly peer-
reviewed journals: A literature survey. Profesional De La
información, 28(4).
https://doi.org/10.3145/epi.2019.jul.07

Björk, B-C. (2019). Open access journal publishing in the
Nordic countries. Learned Publishing, 32(3), 227-236.
https://doi.org/10.1002/leap.1231

Boly, A., Gillanders, R., & Miettinen, T. (2019). Deterrence,
Peer-Effect, and Legitimacy in Anti-Corruption Policy: An
Experimental Analysis. Journal of Legal Studies.
https://doi.org/10.1086/703128

Boussebaa, M., & Tienari, J. (2019). Englishization and the
Politics of Knowledge Production in Management Studies.
Journal of Management Inquiry.
https://doi.org/10.1177/1056492619835314

Bruun, N. (2019). Articles 20 and 21 - Equality and Non-
discrimation. In F. Dorssemont, K. Lörcher, S. Clauwaert,
& M. Schmitt (Eds.), The Charter of Fundamental Rights of
the European Union and the Employment Relation (pp.
383-399). Oxford: Hart publishing.

Bruun, N., & Unterschutz, J. (2019). Article 5 - Prohibition
of Slavery and Forced Labour. In F. Dorssemont, K.
Lörcher, S. Clauwaert, & M. Schmitt (Eds.), The Charter
of Fundamental Rights of the European Union and
the Employment Relation (pp. 209-228). Oxford: Hart
Publishing.

Cummins, M., & Gillanders, R. (2019). Greasing the Turbines?
Corruption and access to electricity in Africa. Energy
policy, [111188].
https://doi.org/10.1016/j.enpol.2019.111188

Davey, J., & Grönroos, C. (2019). Health service literacy:
complementary actor roles for transformative value co-
creation. Journal of Services Marketing, 33(6), 687-701.
https://doi.org/10.1108/JSM-09-2018-0272

Degbey, W. Y., & Einola, K. (2019). Resilience in virtual
teams: Developing the capacity to bounce back. Applied
Psychology : An International Review.
https://doi.org/10.1111/apps.12220

Ehrnström-Fuentes, M., & Leipämaa-Leskinen, H. (2019).
Boundary Negotiations in a Self-Organized Grassroots-
Led Food Network: The Case of REKO in Finland.
Sustainability, 11(15), 1-22. [4137].
https://doi.org/10.3390/su11154137

HANKEN SCHOOL OF ECONOMICS

Einarsen, K., Salin, D., Einarsen, S. V., Skogstad, A.,
& Mykletun, R. J. (2019). Antecedents of ethical
infrastructures against workplace bullying: The role of
organizational size, perceived financial resources and
level of high-quality HRM practices. Personnel Review,
48(3), 672-690. https://doi.org/10.1108/PR-10-2017-0303

Einola, K., & Alvesson, M. (2019). The making and unmaking
of teams. Human Relations, 72(12), 1891-1919.
https://doi.org/10.1177/0018726718812130

Fahimnia, B., Sarkis, J., & Talluri, S. (2019). Editorial: Design
and Management of Sustainable and Resilient Supply
Chains. IEEE Transactions on Engineering Management,
66(1), 2-7. [8620174].
https://doi.org/10.1109/TEM.2018.2870924

Fougère, M., & Solitander, N. (2019). Dissent in
Consensusland: An agonistic problematization of multi-
stakeholder governance. Journal of Business Ethics.
https://doi.org/10.1007/s10551-019-04398-z

Fougère, M., Solitander, N., & Maheshwari, S. (2019).
Achieving Responsible Management Learning through
Enriched Reciprocal Learning: Service-Learning Projects
and the Role of Boundary Spanners. Journal of Business
Ethics. https://doi.org/10.1007/s10551-019-04365-8

Gomes, P. J., Silva, G. M., & Sarkis, J. (2019). Exploring
the relationship between quality ambidexterity and
sustainable production. International Journal of
Production Economics, [107560].
https://doi.org/10.1016/j.ijpe.2019.107560

Grandval, S., Nimtrakool, K., & Grant, D. B. (2019). Factors
of adoption governing the emergence of urban
consolidation centres. Supply Chain Forum: An
International Journal, 20(4), 247-265.
https://doi.org/10.1080/16258312.2019.1631713

Grant, D. B., & Shaw, S. (2019). Environmental or sustainable
supply chain performance measurement standards
and certifications. In J. Sarkis (Ed.), Handbook on the
Sustainable Supply Chain (pp. 357-376). Cheltenham:
Edward Elgar.

Guédon, J-C., Jubb, M., Kramer, B., Laakso, M., Schmidt, B.,
Šimukovič, E., ... Patterson, M. (2019). Future of scholarly
publishing and scholarly communication: Report of the
Expert Group to the European Commission. Luxembourg:
European Commission. https://doi.org/10.2777/836532

Haga, J. P. A., Höglund, H., & Sundvik, D. (2019). Cost
behavior around corporate tax rate cuts. Journal
of International Accounting, Auditing and Taxation,
34(March), 1-11.
https://doi.org/10.1016/j.intaccaudtax.2019.01.001

Haga, J. P. A., Huhtamäki, F. J., & Sundvik, D. (2019). Long-
Term Orientation and Earnings Management Strategies.
Journal of International Accounting Research, 18(3), 97-
119. https://doi.org/10.2308/jiar-52501

Halldorsson, A., Altuntas Vural, C., & Wehner, J. (2019).
Logistics service triad for household waste: consumers
as co-producers of sustainability. International Journal of
Physical Distribution & Logistics Management, 49(4), 398-
415. https://doi.org/10.1108/IJPDLM-02-2019-0065

Hearn, J. (2019). Gender, Work and Organization: A
gender-work-organization analysis. Gender, Work and
Organization, 26(1), 31-39.
https://doi.org/10.1111/gwao.12331

Hearn, J. (2019). Men and masculiniities in academia, higher
education and science: approaches, applications and
actions. In D. Vujadinovic, & Z. Antonijević (Eds.), Rodna
ravnopravnost u visokom obrazovanju: Koncepti, prakse i
izazovi (pp. 27-45). Novi Sad, Serbia: Akademska knjiga,
Serbia.

Hearn, J. (2019). Moving men, changing men, othering
men: On Politics, Care and Representation. Quaderns de
l’Institut Catala d’Antropologia, 34, 29-58.
https://www.raco.cat/index.php/QuadernsICA/article/
view/354014

Hearn, J. (2019). So What Has Been, Is, and Might Be Going
on in Studying Men and Masculinities? Some Continuities
and Discontinuities. Men and Masculinities, 22(1), 53-63.
https://doi.org/10.1177/1097184X18805550

Hearn, J., & Husu, L. (2019). Age-Gender Relations in the
Academic Profession: Putting the Challenges of Early
Career Academics into Context. In M. Choroszewicz ,
& T. L. Adams (Eds.), Gender, Age and Inequality in the
Professions (pp. 193-212). (Routledge Studies in Gender
and Organizations). New York: Routledge.

Hearn, J., Hughson, M., & Vasquez del Aquila, E. (2019).
Introduction : unsustainable institutions of men:
transnational dispersed centres and immanent
contradictions. In J. Hearn, E. Vasquez del Aquila, &
M. Hughson (Eds.), Unsustainable Institutions of Men:
Transnational Dispersed Centres, Gender Power,
Contradictions (pp. 1-21). (Routledge advances in feminist
studies and intersectionality). London: Routledge.

Hearn, J., Vasquez del Aquila, E., & Hughson, M. (Eds.) (2019).
Unsustainable Institutions of Men: Transnational Dispersed
Centres, Gender Power, Contradictions. (Routledge
advances in feminist studies and intersectionality).
London: Routledge.

Heaslip, G., Kovacs, G., & Haavisto, I. (2019). Innovations in
humanitarian supply chains: the case of cash transfer
programmes. Production Planning and Control, 29(14),
1175-1190.
https://doi.org/10.1080/09537287.2018.1542172

Heaslip, G., Vaillancourt, A., Tatham, P., Kovacs, G., Blackman,
D., & Crowley Henry, M. (2019). Supply chain and logistics
competencies in humanitarian aid. Disasters, 43(3), 686-
708. https://doi.org/10.1111/disa.12361

Heikkurinen, P., Ruuska, T., Wilén, K. B., & Ulvila, M. (2019).
The Anthropocene exit: Reconciling discursive tensions
on the new geological epoch. Ecological Economics, 164,
1-9. [106369].
https://doi.org/10.1016/j.ecolecon.2019.106369

Höglund, H., & Sundvik, D. (2019). Do auditors constrain
intertemporal income shifting in private companies?
Accounting and Business Research, 49(3), 245-270.
https://doi.org/10.1080/00014788.2018.1490166

SUSTAINABILITY (SHARING INFORMATION ON PROGRESS) REPORT 2018–20

Holmberg, K., Hedman, J., Bowman, T. D., Didegah, F., &
Laakso, M. (2019). Do articles in open access journals
have more frequent altmetric activity than articles in
subscription-based journals? An investigation of the
research output of Finnish universities. Scientometrics :
an international journal for all quantitative aspects of the
science of science, communication in science and science
policy. https://doi.org/10.1007/s11192-019-03301-x

Husu, L. (2019). Nordic Countries and the Nordic Region:
Gender Research and Gender Studies in Northern
Europe. In B. Kortendiek, B. Riegraf, & K. Sabisch (Eds.),
Handbuch Interdisziplinäre Geschlechterforschung (Vol.
65, pp. 1511-1521). (Geschlecht und Gesellschaft; No. 65).
Wiesbaden: Springer VS. https://doi.org/10.1007/978-3-
658-12496-0,
https://doi.org/10.1007/978-3-658-12496-0_150

Ittonen, K., Myllymäki, E-R., & Tronnes, P. C. (2019). Banks’
audit committees, audit firm alumni and fees paid to audit
firm. Managerial Auditing Journal, 34(7), 783-807.
https://doi.org/10.1108/MAJ-01-2018-1766

Jytilä, R., & Laakso, M. (2019). Selvitys avoimesta
vertaisarvioinnista kotimaisen tiedejulkaisemisen kentällä.
(Tieteellisten seurain valtuuskunnan verkkojulkaisuja; No.
5). Helsinki: Tieteellisten Seurain Valtuuskunta.
https://doi.org/10.23847/978-952-599516-9

Karlsson, C., Rickardsson, J., & Wincent, J. (2019). Diversity,
innovation and entrepreneurship: where are we and
where should we go in future studies? Small Business
Economics. https://doi.org/10.1007/s11187-019-00267-1

Khoreva, V., & Kostanek, E. (2019). Evolving talent
management patterns and challenges in Russia and
Kazakhstan: Investigating employer perspective. Baltic
Journal of Management, 14(3), 411-426.
https://doi.org/10.1108/BJM-09-2018-0340

Kusi-Sarpong, S., Gupta, H., & Sarkis, J. (2019). A supply
chain sustainability innovation framework and evaluation
methodology. International Journal of Production
Research, 57(7), 1990-2008.
https://doi.org/10.1080/00207543.2018.1518607

Laakso, M. (2019). Why we need a public infrastructure for
data on open access. Elephant in the Lab.
https://doi.org/10.5281/zenodo.2540472

Laakso, M., & Neuman, Y. (2019). En bit kvar att gå för öppet
tillgängliga forskningsartiklar av filosofer. Filosofisk
tidsskrift, 2019(2).
https://helda.helsinki.fi/dhanken/handle/10227/242332

Larson, P. D. (2019). Corruption, gender inequality and
logistics performance. International Journal of Logistics
Management.
https://doi.org/10.1108/IJLM-02-2019-0062

Larson, P. D., & Larson, N. M. (2019). The Hunger of Nations:
An Empirical Study of Inter-relationships among the
Sustainable Development Goals (SDGs). Journal of
Sustainable Development, 12(6), 39-47.
https://doi.org/10.5539/jsd.v12n6p39

Liljeblom, E., Maury, B., & Hörhammer, A. (2019). Complex
state ownership, competition, and firm performance
– Russian evidence. International Journal of Emerging
Markets. https://doi.org/10.1108/IJOEM-08-2017-0287

Lindebaum, D., Vesa, M., & den Hond, F. (2019). Insights
from the Machine Stops to better understand rational
assumptions in algorithmic decision-making and its
implications for organizations. Academy of Management
Review, 45(1). https://doi.org/10.5465/amr.2018.0181

Lund, R., Meriläinen, S., & Tienari, J. (2019). New masculinities
in universities? Discourses, ambivalence and potential
change. Gender, Work and Organization, 26(10), 1376-
1397. https://doi.org/10.1111/gwao.12383

Lundqvist, A., Liljeblom, E., Löflund, A., & Maury, B. (2019).
M&As in Africa – effects of law and governance.
International Journal of Emerging Markets, 14(5), 873-898.
https://doi.org/10.1108/IJOEM-05-2018-0223

Matthias, L., Jahn, N., & Laakso, M. (2019). The Two-Way
Street of Open Access Journal Publishing: Flip It and
Reverse It. Publications, 7(2), 1-29. [23].
https://doi.org/10.3390/publications7020023

Meriläinen, E. S. (2019). The dual discourse of
urban resilience: robust city and self-organised
neighbourhoods. Disasters, 44(1), 125-151.
https://doi.org/10.1111/disa.12367

Murtonen, M., Laato, S., Lipponen, E., Salmento, H., Vilppu,
H., Maikkola, M., ... Skaniakos, T. (2019). Creating a
National Digital Learning Environment for Enhancing
University Teachers’ Pedagogical Expertise – The Case
UNIPS. International Journal of Learning, Teaching and
Educational Research, 18(13), 7-29.
https://doi.org/10.26803/ijlter.19.1.2

Neylon, C., Belsø, R., Bijsterbosch, M., Cordewener,
B., Foncel, J., Friesike, S., ... Sesink, L. (2019). Open
Scholarship and the need for collective action. Bristol:
Knowledge Exchange.
https://doi.org/10.5281/zenodo.3454688

Nikolaev, B., Shir, N., & Wiklund, J. (2019). Dispositional
Positive and Negative Affect and Self-Employment
Transitions: The Mediating Role of Job Satisfaction.
Entrepreneurship Theory and Practice.
https://doi.org/10.1177/1042258718818357

Notelaers, G., Törnroos, M., & Salin, D. (2019). Effort-Reward
Imbalance: A Risk Factor for Exposure to Workplace
Bullying. Frontiers in Psychology, 10, 1-5. [386].
https://doi.org/10.3389/fpsyg.2019.00386

Parida, V., & Wincent, J. (2019). Why and how to compete
through sustainability: a review and outline of trends
influencing firm and network-level transformation.
International Entrepreneurship and Management Journal,
15(1), 1-19. https://doi.org/10.1007/s11365-019-00558-9

Saberi, S., Kouhizadeh, M., Sarkis, J., & Shen, L. (2019).
Blockchain technology and its relationships to sustainable
supply chain management. International Journal of
Production Research, 57(7), 2117-2135.
https://doi.org/10.1080/00207543.2018.1533261

HANKEN SCHOOL OF ECONOMICS

Sarkis, J., Santibanez Gonzalez, E. DR., & Koh, S. C. L.
(2019). Effective multi-tier supply chain management
for sustainability. International Journal of Production
Economics, 217, 1-10.
https://doi.org/10.1016/j.ijpe.2019.09.014

Seeck, H., Sturdy, A., Boncori, A-L., & Fougère, M. (2019).
Ideology in Management Studies. International Journal of
Management Reviews, 22, 53-74.
https://doi.org/10.1111/ijmr.12215

Shahriar, A. Z. M., & Shepherd, D. A. (2019). Violence against
women and new venture initiation with microcredit: Self-
efficacy, fear of failure, and disaster experiences. Journal
of Business Venturing, 34(6).
https://doi.org/10.1016/j.jbusvent.2019.06.006

Shepherd, D., Saade, F. P., & Wincent, J. (2019). How to
circumvent adversity? Refugee-entrepreneurs’ resilience
in the face of substantial and persistent adversity. Journal
of Business Venturing.
https://doi.org/10.1016/j.jbusvent.2019.06.001

Silva, G. M., Gomes, P. J., & Sarkis, J. (2019). The role of
innovation in the implementation of green supply chain
management practices. Business Strategy and the
Environment, 28(5), 819-832.
https://doi.org/10.1002/bse.2283

Simon, D. (2019). Analogies in IP: Moral Rights. Yale Journal
of Law & Technology, 21, 337-385. [337].
https://yjolt.org/sites/default/files/21_yale_j.l._
tech._337_0.pdf

Skarlatidou, A., Suškevičs, M., Göbel, C., Prūse, B., Tauginienė,
L., Mascarenhas, A., ... Wyszomirski, P. (2019). The Value of
Stakeholder Mapping to Enhance Co-Creation in Citizen
Science Initiatives. Citizen Science : Theory and Practice,
4(1), [24]. https://doi.org/10.5334/cstp.226

Steel, T., & Tuori, A. (2019). Older jobseekers’ temporal
identity work: relating to past, present, and future. Nordic
Journal of Working Life Studies, 9(3), 25-43.
https://doi.org/10.18291/njwls.v9i3.116055

Sund-Norrgård, P. M., & Norrgård, M. (2019). Dygdetiken
inom privaträtten – några preliminära tankar. Tidskrift
utgiven av Juridiska föreningen i Finland, 2019(2–3),
151–165.

Tauginienė, L., & Gaižauskaitė, I. (2019). Improving Ethics
Infrastructure: Looking for Customized Approaches and
New Facets. Journal of Academic Ethics, 1-2.
https://doi.org/10.1007/s10805-019-09349-x

Tauginienė, L., Gaižauskaitė, I., Razi, S., Glendinning, I.,
Sivasubramaniam, S., Marino, F., ... Kravjar, J. (2019).
Enhancing the Taxonomies Relating to Academic Integrity
and Misconduct. Journal of Academic Ethics, 17(4), 345-
361. https://doi.org/10.1007/s10805-019-09342-4

Tienari, J. (2019). One flew over the duck pond:
Autoethnography, academic identity, and language.
Management Learning, 50(5), 576-590.
https://doi.org/10.1177/1350507619875887

Törnroos, M., Jokela, M., & Hakulinen, C. (2019). The
relationship between personality and job satisfaction
across occupations. Personality and Individual Differences,
145(July), 82-88.
https://doi.org/10.1016/j.paid.2019.03.027

Vaara, E., Tienari, J., & Koveshnikov, A. (2019). From
Cultural Differences to Identity Politics: A Critical
Discursive Approach to National Identity in Multinational
Corporations. Journal of Management Studies.
https://doi.org/10.1111/joms.12517

Välikangas, L., & Carlsen, A. (2019). Spitting in the Salad:
Minor Rebellion as Institutional Agency. Organization
Studies, 1-19.
https://doi.org/10.1177/0170840619831054

Vega, D., & Roussat, C. (2019). Toward a conceptualization of
humanitarian service providers. International Journal of
Logistics Management, 30(4), 929-957.
https://doi.org/10.1108/IJLM-04-2018-0091

Voitkane, A., Johansson, J., Malmström, M., & Wincent, J.
(2019). How much does the “same-gender effect” matter
in VCs’ assessments of entrepreneurs? Journal of Business
Venturing Insights, 12(November), [e00133].
https://doi.org/10.1016/j.jbvi.2019.e00133

Whelan, G., de Bakker, F. G. A., den Hond, F., & Muthuri, J.
N. (2019). Talking the walk: the deflation response to
legitimacy challenges. Management, 22(4), 636-663.
https://management-aims.com/index.php/mgmt/article/
view/4258/10026

Wies, S., Hoffmann, A. O. I., Aspara, J., & Pennings, J. M.
E. (2019). Can Advertising Investments Counter the
Negative Impact of Shareholder Complaints on Firm
Value? Journal of Marketing, 83(4), 58-80.
https://doi.org/10.1177/0022242919841584

