
Encyclopedia of the UN Sustainable Development Goals

Series Editor

Walter Leal Filho

The problems related to the process of industrialization such as biodiversity depletion, climate change, and a worsening of health and living conditions, especially but not only in developing countries, intensify. Therefore, there is also an increasing need to search for integrated solutions to make development more sustainable. The current model of economic growth used by many countries is heavily based on the exploitation of natural resources, which is not viable. Evidence shows that a more careful, that is, a more sustainable, approach to the use of our limited resources is needed.

The United Nations has acknowledged the problem, and among other measures, it produced a set of documents at the UN Conference on Sustainable Development (Rio+20), held in Rio de Janeiro, Brazil, in 2012. In 2015, the UN General Assembly approved the “2030 Agenda for Sustainable Development.”

On January 1, 2016, the 17 Sustainable Development Goals (SDGs) of the Agenda officially came into force. These goals cover the three dimensions of sustainable development: economic growth, social inclusion, and environmental protection.

There are to date no comprehensive publications addressing the SDGs in an integrated way. Therefore, the Encyclopedia of the UN Sustainable Development Goals is being published. It encompasses 17 volumes, each devoted to one of the 17 SDGs.

More information about this series at <https://www.springer.com/series/15893>

Walter Leal Filho • Anabela Marisa Azul •
Luciana Brandli • Amanda Lange Salvia •
Tony Wall
Editors

Decent Work and Economic Growth

With 144 Figures and 85 Tables

Editors

Walter Leal Filho
European School of Sustainability
Science and Research
Hamburg University of Applied Sciences
Hamburg, Germany

Anabela Marisa Azul
Center for Neuroscience and Cell Biology
Institute for Interdisciplinary Research
University of Coimbra
Coimbra, Portugal

Luciana Brandli
Faculty of Engineering and Architecture
The University of Passo Fundo
Passo Fundo, Brazil

Amanda Lange Salvia
HAW Hamburg
Hamburg, Germany

Tony Wall
International Centre for Thriving
University of Chester
Chester, UK

ISSN 2523-7403 ISSN 2523-7411 (electronic)
ISBN 978-3-319-95866-8 ISBN 978-3-319-95867-5 (eBook)
ISBN 978-3-319-95868-2 (print and electronic bundle)
<https://doi.org/10.1007/978-3-319-95867-5>

© Springer Nature Switzerland AG 2021

All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG.
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Series Preface

The United Nations General Assembly agreed and approved in September 2015 the document “2030 Agenda for Sustainable Development”, which contains a set of measures aiming to balance economic progress and protection of the environment, while at the same time remain aware of the need to address the many disparities still seen between industrialized and developing countries. The Agenda document consists of 17 Sustainable Development Goals (SDGs). These Goals build on the successes of the Millennium Development Goals, while including new areas such as climate change, economic inequality, innovation, sustainable consumption, peace and justice, among other priorities. The goals are interconnected – often the key to success on one will involve tackling issues more commonly associated with another. The 17 SDGs are:

SDG 1, placing an emphasis on ending all forms of extreme poverty.

SDG 2, which aims to end hunger and achieve food security with improved nutrition

SDG 3, focusing on ensuring healthy lives and promoting well-being for all

SDG 4, touches on one of the most important areas, namely inclusive and quality education

SDG 5, focusing on gender equality

SDG 6, which emphasizes the need for clean water and sanitation

SDG 7, advocates the need for affordable and clean energy

SDG 8, sustaining inclusive and sustainable economic growth with productive and decent working conditions for all

SDG 9, which intends to foster industry, innovation, and infrastructure

SDG 10, being about reducing inequalities among countries

SDG 11, an attempt to ensure that human settlements and cities are inclusive, safe, resilient, and sustainable

SDG 12, with a focus on sustainable consumption and production patterns

SDG 13, with an emphasis on the need for climate action

SDG 14, raises the need to preserve life below water, especially rivers and oceans

SDG 15, draws attention about the need for a greater care about life on land

SDG 16, which advocates peace, justice, and strong institutions
SDG 17, a cross-SDGs effort to foster the partnership for the goals and their delivery

The SDGs and their specific objectives are very complex. The mandate of the Encyclopedia of the UN Sustainable Development Goals is, therefore, to clarify and explain a wide range of terms associated with each SDG. It does so by gathering and presenting inputs provided by experts from across all areas of knowledge and from round the world, who explain each term and their implications, drawing also from the latest literature.

With 17 volumes and involving in excess of 1,500 authors and contributors, the Encyclopedia of the UN Sustainable Development Goals is the largest editorial project on sustainable development ever undertaken. We hope that this publication will be helpful in fostering a broader understanding of the SDGs, and that this process may inspire and support a wide range of initiatives aimed at their implementation, thus realizing the “2030 Agenda for Sustainable Development”.

Hamburg University of Applied Sciences
Germany

Walter Leal Filho

Volume Preface

The promotion of an inclusive and sustainable economic growth is known to be one of the keys towards the well-being of nations and – *inter alia* – of individuals. It is also one of the many drivers in the quest towards the implementation of the UN Sustainable Development Goals. From a macro perspective, trends towards the promotion of adequate work conditions have improved considerably over the past two decades. Due to a combination of legislation, peer pressure, and for simple economic reasons, the quality of the work environment has been raised and, *inter alia*, the productivity of the labor force.

On the other hand, it is noticeable that the COVID-19 pandemic and its aftermath will lead to a decrease in economic growth and to higher levels of unemployment until a vaccine is found and reaches people across all continents. The fact that the global economy is expected to be growing at slower rates means that employment opportunities are likely to be reduced and unemployment and gender pay gap may be exacerbated.

Therefore, it is important that due emphasis is given towards understanding and addressing the stressors which hinder sustainable economic development and which lead to a depletion in the quality of working conditions. In addition, there is a perceived need to identify, test, and implement measures which may lead to improved working conditions and provide a working environment which is healthy and safe. In this context, it should be mentioned that preserving the natural environment is one of the keys to support long-term economic growth, as the natural environment plays an important role in supporting a wide range of economic activities, that is, not only those which depend on natural resources such as timber or fisheries, but also on the integrity of ecosystem services such as agriculture and transport in waterways.

The SDGs as a whole and SDG8 in particular provide a new opportunity and offer a new impulse towards bringing the matter of economic growth and employment higher on the international agenda. The vision of a sustained, inclusive, and sustainable economic growth, full and productive employment, and decent work for all can only be realized if both public and private actors work hand in hand and if all relevant stakeholders are involved.

With this volume, we hope to be fostering a better understanding of the many factors which influence economic growth and the provision of adequate work conditions. This may, in turn, lead to a stronger driver to work towards

better and wider opportunities for gainful employment, with due considerations to vulnerable groups in the population on the one hand, and women, young people, and marginalized population groups on the other.

We also hope that the contributions in this volume will provide a timely support towards the implementation of SDG8 and foster global efforts towards providing decent working conditions, and by doing so, offer a basis for sustained economic growth.

October 2020

Walter Leal Filho
Anabela Marisa Azul
Luciana Brandli
Amanda Lange Salvia
Tony Wall

List of Topics

Section Editor: *Dmitry Kurochkin*

Community-Based Socioeconomic Development Programs: A Catalyst for SDGs
Corporate Spatial Responsibility and Sustainable Development Goals
Creative Strategies for Sustainable Development in Small Cities
Debt and Sustainable Development
Decent Work in China
Decent Work Promotion in India
Decent Work: Conceptualization and Policy Impact
Emerging Trends in Productive Employment
Empirical Studies of Sex Trafficking
Foreign Direct Investment and Decent Work in Sub-Saharan Africa
Globalization, Democracy, and Inequality
Job Supplies in Disadvantaged Neighborhoods: Role of Universal Work
Maternity Protection at Work: Decent Work for All During Pregnancy and New Motherhood
Public Policies for Just Transition: Local Content, Employment, and Human Capital
SDGs Patterns Across the Globe: From Theory to Practice
Smart Tourism and Smart Destinations for a Sustainable Future
Supply Chain Accountability Through Extraterritorial Tortious Litigation
Supporting Sustainability for a Decent Work and Economic Growth in Ghana
Sustainability and Collective Bargaining from an Environmental Approach

Sustainable Premium Ready Meals for a Daily Nutritional Diet: Human Population Growing Demand
Tourism and the Sustainable Development of the Baltic Sea Region
Women and Agriculture: Addressing Hidden Work in Land-Based Livelihoods
Women, Growth, and Empowerment
Worker-Driven Initiatives to Tackle Modern Slavery

Section Editor: *Edurne A. Inigo*

Biobased Economy: Critical Foundation for Achieving Sustainable Development Goals
Competencies for Sustainable Entrepreneurship
Contribution of Enterprises in Achieving the Sustainable Development Goals
Corporate Social Responsibility Manager: Job Roles, Challenges, and Individual Competencies
Degrowth and the Sustainable Development Goals
Development of Skills for Technological Change in ASEAN-5
Entrepreneurship: Opportunity Identification and Entrepreneurial Behavior
Inclusive Business Models: Building Business Ecosystems for Resolving Deep-Rooted Sustainability Problems
Innovation Systems for Sustainability
Responsible Research and Innovation
Social Entrepreneurship and Sustainable Development

Sustainable Business Models
 Sustainable Business Strategies
 Sustainable Entrepreneurship: Composing
 Individual Processes and Collaborative
 Transformations
 Sustainable Innovation: Creating Solutions for
 Sustainable Development
 Sustainable Investment: Mobilizing Financial
 Capital for Sustainable Development
 Transitions to Sustainable Development
 Typologies of Sustainable Business
 Understanding Market Failure in the Developing
 Country Context

Section Editor: *Marco Tortora*

Aid for Trade (AfT): Leveraging Trade as a
 Booster for Economic Growth and Structural
 Changes in Developing Countries
 Anthropocene and Migration: Challenges in the
 Twenty-First Century
 Decent Work for Women Through Digital Social
 Network
 Fair Trade Movement and Market Development
 for Decent Work and Economic Growth
 Gender Inequality and Female Entrepreneurship
 in Developing Countries
 Health Status and Economic Growth
 Islamic Microfinance: A Tool of Alleviating
 Poverty and Ensuring Economic Peace
 Migrant Entrepreneurship Under Institutional
 Voids
 Social Agriculture and Its Related Tourist
 Activities
 Social Dialogue and the Future of Work
 Technical and Vocational Education and Training
 (TVET) in South Asia

Section Editor: *Nerise Johnson*

Creativity, Innovation, and Sustainable
 Development
 Green Business in the Context of the Sustainable
 Development
 Migrant Workers, Decent Work, and Economic
 Growth
 Social Business in the Context of Sustainable
 Development

Section Editor: *Rimjhim M. Aggarwal*

Assessment of the Sustainability Reports:
 Evidence from Brazilian Listed Companies
 Conceptualizing Green Economies: Origins,
 Evolution, and Imperatives
 Decoupling of Economic Growth from
 Environmental Degradation
 Ecotourism and Sustainable Development
 Environmental Injustice and Economic Growth
 for Proof Processing
 Extraction Rates and the Environmental Impacts
 of Economic Growth in the Twenty-First
 Century
 Gender Roles, Cultural Norms, and Role of
 Income in Perceived Value: Women and
 Unpaid Work
 Manual Scavengers and Sustainable
 Development
 Material Footprint and Its Role in Agenda 2030
 Poverty Reduction: Concept, Approaches, and
 Case Studies
 Preserving Culture in Meeting Sustainable
 Development
 Social Business for Sustainable Development:
 Cases from Bangladesh

**Section Editors: *Rimjhim M. Aggarwal* and
*Sonja Rewhorn***

Beyond GDP: Saving the Planet by Measuring the
 Effectiveness of Policies

Section Editor: *Rosa Maria Fernandez*

Discussing Approaches to Standard of Living
 Future-Proofing Oceans for Food Security and
 Poverty Alleviation
 Global Structures of Inequality and Unequal
 Distribution of Wealth

Section Editor: *Sonja Rewhorn*

Economic Importance of Agriculture for Poverty
 Reduction in Nigeria
 Factors of Production, Economic Growth, and
 Sustainable Development
 Human Trafficking as a Conflict Financing
 Measure

International Perspectives on Living
Wages for Sustainable Livelihoods:
Project Glow (Global Living
Organisational Wage)
Migrant Domestic Workers in the UK: Struggle
and Resistance
Moral Economy of Decent Work
Sustainable Technology Impact on Agricultural
Production

Section Editor: *Tony Wall*

Eradicating Child Labor: Ending Economic
Exploitation of Children as an Objective of
Sustainable Development
Human Rights Compliance Assessment (HRCA)
Precarious Work and Sustainable Development
Protection of Labor Rights
Recruitment and Use of Child Soldiers in
International Law: Prohibition and Elimination

Section Editor: *Wim Lambrechts*

Corporate Social Responsibility and the
Sustainable Development Goals (SDGs)
Decreasing Youth Unemployment as a Way to
Achieve Sustainable Development
Demographic Challenges and Sustainable
Development
Domestic Material Consumption, Our Modern
Economies, Lifestyles, and Environmental
Sustainability

Economic Growth, Technological Progress, and
Employment
Ethical and Sustainable Sourcing: Toward
Strategic and Holistic Sustainable Supply
Chain Management
Inclusive Employment: A Global Concern
Inclusive Growth in India: Issues and Challenges
Informal Employment
International Labour Organization: A Short
History
Life Cycle Sustainability Assessment
Nurturing Career Development for Human
Resource Sustainable Development
Perceptions and Challenges of Design for
Sustainable Behavior
Remediation Programs for Decent Work
Responsible Management for Innovative and
Sustainable Firms in the Age of Complexity
Socio-economic Impact Measurement and the
World Business Council for Sustainable
Development (WBCSD)
Value Creation in a Circular Economy: An
Interdisciplinary Approach

**Section Editors: *Wim Lambrechts and Sonja
Rewhorn***

Collective Bargaining Agreements: A Global
Discourse on Decent Sustainable Living
Importance of the Public Service in Achieving the
UN SDGS

About the Editors

Walter Leal Filho (B.Sc., Ph.D., D.Sc., D.Phil., D.L., D.Litt., D.Ed.) is Professor and Director of the European School of Sustainability Science and Research, whose Headquarters are at the Hamburg University of Applied Sciences in Germany. He also holds the Chair of Environment and Technology at Manchester Metropolitan University, UK. He is Founding Editor of the *International Journal of Sustainability in Higher Education* and heads the Inter-University Sustainable Development Research Programme (IUSDRP), the world's largest network of universities engaged on sustainable development research. He is also Editor-in-Chief of the World Sustainable Development series with Springer. Prof. Walter Leal serves on the editorial board of various journals. He has in excess of 400 publications to his credit, among which are groundbreaking books such as *Universities as Living Labs for Sustainable Development: Supporting the Implementation of the Sustainable Development Goals*, *Social Responsibility and Sustainability*, and *Handbook of Sustainability Science and Research*. He has nearly 30 years of field experience in project management and has a particular interest in the connections between sustainability, climate change adaptation, and human behavior.

Anabela Marisa Azul is a Researcher at the Center for Neuroscience and Cell Biology (CNC) and the Institute for Interdisciplinary Research at the University of Coimbra (III-UC, Portugal). She graduated in Biology at the UC, where she completed her Ph.D. degree in Biology,

specialization in Ecology, with collaboration from Ludwig-Maximilians-Universität München (LMU, München, Germany). Anabela became an Associate Researcher (Ciência 2009) at the Centre for Functional Ecology (CFE-UC), where she remained until 2014. There, she developed a holistic approach for advancing translational research that combined the sustainable development with innovation in food production and public scientific awareness (from early childhood). She currently is interested in functional attributes of fungi in the domain of metabolism, aging, and disease and approaches for knowledge coproduction in metabolism and sustainability research. She has coauthored over 40 scientific publications and book chapters, four books for children, two comics, and an animation.

Luciana Brandli Ph.D., is an Associate Professor at the University of Passo Fundo, Brazil, working in the Ph.D. Program in Civil and Environmental Engineering. Her current research interests include sustainability in higher education and green campus, management of urban infrastructure and sustainable cities, and the Agenda 2030 for Sustainable Development. She supervises a number of master's and doctoral students on engineering, environment, and sustainability issues and has in excess of 300 publications, including books, book chapters, and papers in refereed journals.

Amanda Lange Salvia has a degree in Environmental Engineering from the University of Passo Fundo, Brazil, and graduate studies focused on sustainable cities and universities. Her work centers on the Sustainable Development Goals, the role of universities towards sustainability, and the impacts of climate change. Amanda has experience with international studies assessing aspects related to the 2030 Agenda and sustainability in higher education. She is a reviewer for various journals and is also a member of the editorial board of the *International Journal of Sustainability in Higher Education*.

Tony Wall is Founder and Head of the International Centre for Thriving, a global-scale collaboration between business, arts, health, and education to deliver sustainable transformation for the common good. He is passionate about *thriving* and has published 200+ works, including articles in quartile 1 journals such as *The International Journal of Human Resource Management and Vocations and Learning* as well as global policy reports for the *European Mentoring & Coaching Council* in Brussels. Overall, his leadership and international impact in these areas have attracted numerous accolades including the prestigious Advance-HE National Teaching Fellowship and three Santander International Research Excellence Awards.

About the Section Editors

Rimjhim M. Aggarwal
School of Sustainability
Arizona State University
Tempe, USA

Rosa Maria Fernandez
Department of Social and Political Science
Economics Programmes
University of Chester
Chester, UK

Edurne A. Inigo
Communication, Philosophy and Technology
Social Sciences Group
Wageningen University and Research
Wageningen, The Netherlands

Deusto Business School
University of Deusto
San Sebastian, Spain

Nerise Johnson
Leadership and Management
QA Higher Education
London, UK

Dmitry Kurochkin
Faculty of Arts and Sciences
Harvard University
Cambridge, US

Wim Lambrechts
Department of Marketing and Supply
Chain Management
Open University of the Netherlands
Heerlen, The Netherlands

Sonja Rewhorn
School of Social Sciences and Global Studies
Faculty of Arts and Social Sciences
The Open University
Milton Keynes, UK

Marco Tortora
Polimoda Fashion Institute
Florence, Italy
Fair Association
Florence, Italy

Tony Wall
International Centre for Thriving
University of Chester
Chester, UK

Contributors

Kazi Mezbah Uddin Ahamad Department of Economics, Mawlana Bhashani Science and Technology University, Tangail, Bangladesh

Meherun Ahmed Asian University for Women, Chattogram, Bangladesh

O. F. Ajayi Department of Economics, Faculty of Social Sciences, Obafemi Awolowo University, Ile Ife, Osun State, Nigeria

T. O. Akinbobola Department of Economics, Faculty of Social Sciences, Obafemi Awolowo University, Ile Ife, Osun State, Nigeria

Hans-Hermann Albers Technical University Berlin, Berlin, Germany

María Alló Jean Monnet Research Group on Competition and Development_C+D Group, Department of Economy, Faculty of Economics and Business, University of A Coruna, A Coruña, Spain

Lorena Arocha Wilberforce Institute, University of Hull, Hull, UK

Md Mahfuz Ashraf Entrepreneurship and Innovation, Crown Institute of Higher Education, North Sydney, Australia

Nicolas Attamah Economics Department, Enugu State University of Science and Technology, Enugu, Nigeria

Péter Bagoly-Simó Geography Department, Geography Education, Humboldt-Universität zu Berlin, Berlin, Germany

Margarida Bandeira Morais Department of Geography and Environment, London School of Economics, London, UK

Maria Barreiro-Gen, University of Gävle, Gävle, Sweden
University of A Coruna, A Coruna, Spain

Alhaji S. I. Barrie Balance of Payment Analysis and External Relations Section, Research Department, Bank of Sierra Leone, Freetown, Sierra Leone

Alistair Beames Operations Research and Logistics Group, Wageningen University, Wageningen, The Netherlands

Maira Begalli Federal University of ABC (UFABC), São Bernardo do Campo, SP, Brazil

Kehinde Mary Bello Department of Economics, Obafemi Awolowo University, Ile-Ife, Nigeria

Julia Bello-Bravo Department of Food Science and Human Nutrition, Michigan State University, East Lansing, MI, USA

Maria Paula Bertran Ribeirão Preto Law School, University of São Paulo, Ribeirão Preto, Brazil

Hitesh Bhatia School of Business and Law, Navrachana University, Vadodara, Gujarat, India

Nancy Bocken The International Institute for Industrial Environmental Economics (IIIEE), Lund University, Lund, Sweden

TU Delft, Industrial Design Engineering, Delft, the Netherlands

School of Business and Management, Lappeenranta University of Technology, Lappeenranta, Finland

Sharon Bolton University of Stirling, Stirling, UK

Anelí Bongers Faculty of Economics and Business, Department of Economics and Economic History, University of Malaga, Malaga, Spain

Yakubu Aliyu Bununu Department of Urban and Regional Planning, Ahmadu Bello University, Zaria, Nigeria

Brendan Burchell University of Cambridge, Cambridge, UK

Sergio Canalda Criado University Pompeu Fabra, Barcelona, Spain

Xuebing Cao Keele Business School, Keele University, Staffordshire, UK

Laura Carballo Piñeiro Nippon Foundation Chair on Maritime Labour Law and Policy, World Maritime University, Malmö, Sweden

Deborah Casalin Law and Development Research Group, University of Antwerp Law Faculty, Antwerp, Belgium

Consuelo Chacartegui University Pompeu Fabra, Barcelona, Spain

Roshni Chattopadhyay Advanced Centre for Women's Studies, Tata Institute of Social Sciences, Mumbai, India

Nikos Chatzistamoulou School of Economics and Research Laboratory on Socio-Economic and Environmental Sustainability – ReSEES, Athens University of Economics and Business, Athens, Greece

Hong Yuh Ching Centro Universitário FEI, São Bernardo do Campo, Brazil

Noushin Farjana Huda Chowdhury Department of Economics, Mawlana Bhashani Science and Technology University, Tangail, Bangladesh

Shahana Afrose Chowdhury Kazi Shahid Foundation, Dhaka, Bangladesh

Hermes Augusto Costa Faculty of Economics, Center for Social Studies, University of Coimbra, Coimbra, Portugal

Samara da Silva Neiva Center for Sustainable Development/Research Centre on Energy Efficiency and Sustainability (Greens), University of Southern Santa Catarina (UNISUL), Florianópolis, SC, Brazil

Felipe Dall’Orsoletta University of Brasília, Brasília, Brazil

José Baltazar Osório Salgueirinho de Andrade Guerra Center for Sustainable Development/Research Centre on Energy Efficiency and Sustainability (Greens), University of Southern Santa Catarina (UNISUL), Florianópolis, SC, Brazil

Sara Aparecida de Paula Federal University of ABC (UFABC), São Bernardo do Campo, SP, Brazil

Nina de Puy Kamp Leigh Day, London, UK

Nikolay A. Dentchev Vrije Universiteit Brussel, Brussels, Belgium

Gustavo Di Cesare Giannella Federal University of ABC (UFABC), São Bernardo do Campo, SP, Brazil

Alberto do Amaral Júnior University of São Paulo Law School, São Paulo, Brazil

Felix Kwabena Donkor College of Agriculture and Environmental Sciences, University of South Africa (UNISA), Johannesburg, South Africa

Youssef Abdul Razzak Doughan Faculty of Agricultural and Food Sciences, American University of Beirut, Beirut, Lebanon

Anna Maria Dzienis Department of East Asian Economic Studies, World Economy Research Institute, Collegium of World Economy, SGH Warsaw School of Economics, Warsaw, Poland

Noraida Endut Centre for Research on Women and Gender (KANITA), Universiti Sains Malaysia (USM), Penang, Malaysia

Gamze Erdem Türkelli Research Foundation – Flanders (FWO) (File Number: 12Q1719N), University of Antwerp Law and Development Research Group, Antwerp, Belgium

Abentin Estim Borneo Marine Research Institute, Universiti Malaysia Sabah, Kota Kinabalu, Sabah, Malaysia

Olushola Fashola Staffordshire Business School, Staffordshire University, Stoke-on-Trent, UK

Julia Fernando Aston Business School, Aston University, Birmingham, UK

Sergio Luiz Braga França Laboratory of Technology, Business Management and Environment (LATEC), Fluminense Federal University, Niteroi, Brazil

Michael Francis Politics and International Relations, University of Chester, Chester, UK

Leonardo Freire de Mello Federal University of ABC (UFABC), São Bernardo do Campo, SP, Brazil

Tara Freude Faculty of Sustainability, Leuphana University, Lüneburg, Germany

School of Sustainability, Arizona State University, Tempe, USA

Paulo Guilherme Fuchs Centre for Sustainable Development/Research Centre on Energy Efficiency and Sustainability (Greens), Instituto Federal de Santa Catarina (IFSC), University of Southern Santa Catarina (UNISUL), Florianópolis, Brazil

Carmen Gago-Cortés Economic Development and Social Sustainability Research Group (EDaSS), Department of Business, Faculty of Economics and Business, University of A Coruña, A Coruña, Spain

Fabio Gerab Centro Universitário FEI, São Bernardo do Campo, Brazil

Hebatallah Ghoneim Faculty of Management Technology, German University in Cairo, Cairo, Egypt

Carlo Giannetto Department of Economics, University of Messina, Messina, Italy

Joost Goedhart Operations Research and Logistics Group, Wageningen University, Wageningen, The Netherlands

Ana M. M. Gonçalves Department of Life Sciences, Marine and Environmental Sciences Centre (MARE), University of Coimbra, Coimbra, Portugal
Department of Biology and CESAM – Centre for Environmental and Marine Studies, University of Aveiro, Aveiro, Portugal

Meena Gopal Advanced Centre for Women's Studies, Tata Institute of Social Sciences, Mumbai, India

Hali Healy Department of Anthropology and Development Studies, University of Johannesburg, Johannesburg, South Africa

Pasi Heikkurinen Sustainability Research Institute, School of Earth and Environment, University of Leeds, Leeds, UK

Faculty of Agriculture and Forestry, Department of Economics and Management, University of Helsinki, Helsinki, Finland

Jan Hurst East of England, UK

A. H. M. Belayeth Hussain Centre for Research on Women and Gender (KANITA), Universiti Sains Malaysia (USM), Penang, Malaysia

Department of Sociology, Shahjalal University of Science and Technology (SUST), Sylhet, Bangladesh

Eduarne A. Inigo Communication, Philosophy and Technology, Social Sciences Group, Wageningen University and Research, Wageningen, The Netherlands

Deusto Business School, University of Deusto, San Sebastian, Spain

Nazari Ismail Department of Business Strategy and policy, Faculty of Business and Accountancy, University of Malaya, Kuala Lumpur, Malaysia

Mohamed Jabbie Balance of Payment Analysis and External Relations Section, Research Department, Bank of Sierra Leone, Freetown, Sierra Leone

Emerson Abraham Jackson Centre of West African Studies, University of Birmingham, Birmingham, UK

Model Building Analysis Section, Research Department, Bank of Sierra Leone, Freetown, Sierra Leone

Elijah E. S. Jackson Social Worker, Greater London Area, United Kingdom

Hudson F. Jackson Business and Finance Department, Coopers School, Bromley, UK

Nushrat Jahan Sher-e-Bangla Agricultural University, Dhaka, Bangladesh

David Jakubowicz Laboratory of Technology, Business Management and Environment (LATEC), Fluminense Federal University, Niteroi, Brazil

Zhe Jiang The York Management School, University of York, York, UK

Matthew Johnson Faculty of Business, Economics and Social Sciences, University of Hamburg, Hamburg, Germany

Christopher Ulua Kalu Economics Department, Nnamdi Azikiwe University, Awka, Nigeria

Argyris Kanellopoulos Operations Research and Logistics Group, Wageningen University, Wageningen, The Netherlands

Phoebe Koundouri School of Economics and Research Laboratory on Socio-Economic and Environmental Sustainability – ReSEES, Athens University of Economics and Business, Athens, Greece

Harold Krikke Department of Marketing and Supply Chain Management, Open University of the Netherlands, Heerlen, Netherlands

Elena G. Kropinova Immanuel Kant Baltic Federal University/Albertina, Kaliningrad, Russia

Jayant Kumar Department of Business Economics, Faculty of Commerce, The Maharaja Sayajirao University of Baroda, Vadodara, Gujarat, India

Knut Laaser University of Stirling, Stirling, UK

Brandenburg University of Technology Cottbus–Senftenberg, Berlin, Germany

Wim Lambrechts Department of Marketing and Supply Chain Management, Open University of the Netherlands, Heerlen, The Netherlands

Maurizio Lanfranchi Department of Economics, University of Messina, Messina, Italy

Thomas Lans Education and Learning Sciences, Wageningen University and Research, Wageningen, The Netherlands

Liliana Lizarazo Rodríguez University of Antwerp, Antwerpen, Belgium

Thomas B. Long Centre for Sustainable Entrepreneurship, University of Groningen/Campus Fryslân, Leeuwarden, The Netherlands

Asunción López-Arranz University of A Coruña, A Coruña, Spain

Rodrigo Lozano University of Gävle, Gävle, Sweden

Rob Lubberink Business Management and Organisation, Wageningen University, Wageningen, The Netherlands

Anne Namatsi Lutomia Department of Entomology, Michigan State University, East Lansing, MI, USA

Jameson Henry MacQueen Center for Sustainable Development/Research Centre on Energy Efficiency and Sustainability (Greens), University of Southern Santa Catarina (UNISUL), Florianópolis, SC, Brazil

Hadia Majid Department of Economics, Lahore University of Management Sciences, Lahore, Pakistan

Hiroaki Matsuura Shoin University, Atsugi, Japan

Brian Matthews The University of British Columbia, Vancouver, BC, Canada

Grzegorz Mazur Institute of International Business and Economics, Poznań University of Economics and Business, Poznań, Poland

Ingrid Molderez KU Leuven, Brussels, Belgium

Benedetto Molinari Faculty of Economics and Business, Department of Economics and Economic History, University of Malaga and RCEA, Malaga, Spain

María Jesús Muñoz-Torres University Jaume I, Castellón de la Plana, Spain

Julia Muraszkievicz Trilateral Research, London, UK

Mahreen Mustafa Asian University for Women, Chattogram, Bangladesh

Saleem Mustafa Borneo Marine Research Institute, Universiti Malaysia Sabah, Kota Kinabalu, Sabah, Malaysia

Breno Henrique Tomiyoshi Nakao Center for Sustainable Development/Research Centre on Energy Efficiency and Sustainability (Greens), University of Southern Santa Catarina (UNISUL), Florianópolis, SC, Brazil

V. P. Nirmal Roy Indian Institute for Human Settlements, Bengaluru, Karnataka, India

Abu Hanifa Md Noman Department of Finance and Banking, Faculty of Business and Accountancy, University of Malaya, Kuala Lumpur, Malaysia

Tolulope Olarewaju Staffordshire Business School, Staffordshire University, Stoke-on-Trent, UK

E. R. Osagie Research group HRM, HAN University of Applied Sciences, Nijmegen, The Netherlands

Sigamani Panneer Department of Social Work, School of Social Sciences and Humanities, Central University of Tamil Nadu, Thiruvavur, Tamil Nadu, India

Prabha Panth Department of Economics, Osmania University, Hyderabad, India

Bindhulakshmi Pattadath Advanced Centre for Women's Studies, Tata Institute of Social Sciences, Mumbai, India

Sajeda Pervin Institute for Advanced Studies, University of Malaya, Kuala Lumpur, Malaysia

Agnieszka Piasna European Trade Union Institute, Brussels, Belgium

Xose Picatoste Department of Economics, University of A Coruña, A Coruña, Spain

Lisa Ploum Education and Learning Sciences, Wageningen University and Research, Wageningen, The Netherlands

Project GLOW Auckland, New Zealand

Andreas Pyka Department of Innovation Economics, University of Hohenheim, Stuttgart, Germany

Oswaldo Luiz Gonçalves Quelhas Laboratory of Technology, Business Management and Environment (LATEC), Fluminense Federal University, Niterói, Brazil

Devendra Rana Nyon, Switzerland

Carlos Eduardo Raulino Centre for Sustainable Development/Research Centre on Energy Efficiency and Sustainability (Greens), Instituto Federal de Santa Catarina (IFSC), University of Southern Santa Catarina (UNISUL), Florianópolis, SC, Brazil

Ben Robra Sustainability Research Institute, School of Earth and Environment, University of Leeds, Leeds, UK

Jorge Rocha Institute of Geography and Spatial Planning, Universidade de Lisboa, Lisbon, Portugal

Ernesto Rodríguez-Crespo Department of Economic Structure and Development Economics, Autonomous University of Madrid, Madrid, Spain

David Rönnegård Department of Philosophy, Linguistics and Theory of Science, University of Gothenburg, Gothenburg, Sweden

Md Nazmus Sadekin Department of Economics, Mawlana Bhashani Science and Technology University, Tangail, Bangladesh

Joakim Sandberg Department of Philosophy, Linguistics and Theory of Science, University of Gothenburg, Gothenburg, Sweden

Judith Sanderse Open University of the Netherlands, Heerlen, Netherlands

Numa Sarker Division of Education and Innovation, Ashraf Begum, North Sydney, Australia

Stefan Schaltegger Centre for Sustainability Management (CSM), Leuphana University Lüneburg, Lüneburg, Germany

Michael P. Schlaile Department of Innovation Economics, University of Hohenheim, Stuttgart, Germany

Center for Applied Cultural Evolution, Eugene, OR, USA

Despina Sdrali Department of Home Economics and Ecology, Harokopio University of Athens, Athens, Greece

Kirsten Sehnbruch London School of Economics and Political Science, London, UK

Rossita Shapawi Borneo Marine Research Institute, Universiti Malaysia Sabah, Kota Kinabalu, Sabah, Malaysia

Magdalena Śliwińska Institute of International Economy, Poznań University of Economics and Business, Poznań, Poland

Zafir Somani Arizona State University, Tempe, AZ, USA

S. P. Sreya Department of Social Work, School of Social Sciences and Humanities, Central University of Tamil Nadu, Thiruvavur, Tamil Nadu, India

Bianca Stumbitz Centre for Enterprise and Economic Development Research, Middlesex University Business School, London, UK

B. S. Sumalatha Department of Economics, Central University of Tamil Nadu, Thiruvavur, Tamil Nadu, India

Andrea Lise Suriano Federal University of ABC (UFABC), São Bernardo do Campo, SP, Brazil

Lech Suwala Technical University Berlin, Berlin, Germany

Jagiellonian University, Cracow, Poland

Edmund Tamuke Model Building Analysis Section, Research Department, Bank of Sierra Leone, Freetown, Sierra Leone

Ruzanna Tarverdyan The Geneva Consensus Foundation, Geneva, Switzerland

Sten Thore Centennial Fellow Emeritus, The University of Texas at Austin, Austin, TX, USA

Job Timmermans Faculty of Military Sciences, Netherlands Defense Academy (NLDA), Breda, The Netherlands

Michaela Tomchek University of Oxford, Oxford, UK

Royal Agricultural University, Cirencester, UK

Marco Tortora Polimoda Fashion Institute, Florence, Italy
Fair Association, Florence, Italy

Stella Tsani Department of Economics, University of Ioannina, Ioannina, Greece

Sophie Urmetzer Department of Innovation Economics, University of Hohenheim, Stuttgart, Germany

Yvonne van der Meer Aachen-Maastricht Institute for Biobased Materials, Maastricht University, Geleen, The Netherlands

Madhavi Venkatesan Department of Economics, Northeastern University, Boston, MA, USA

R. Wesselink Education and Learning Sciences, Wageningen University and Research, Wageningen, The Netherlands

Peter Wieltschnig Trilateral Research, London, UK