

JEREMY MOON PUBLICATIONS

1. BUSINESS AND SOCIETY PUBLICATIONS 1 – 10
2. OTHER POLITICAL SCIENCE PUBLICATIONS ON OTHER TOPICS 1979 – 2008) 11 - 14

Articles in Refereed Journals (n = 60)

- 60 JS Knudsen & J Moon (forthcoming) ‘Corporate Social Responsibility and Government: The Role of Discretion for Engagement with Public Policy’ *Business Ethics Quarterly*
- 59 B Cashore, JS Knudsen, J Moon & H van der Ven (2021) ‘Private Authority and Public Policy Interactions in Global Context: Governance Spheres for Problem Solving’ *Regulation and Governance* doi:10.1111/rego.12395
- 58 J Moon & S Vallentin (2020) ‘Tax Avoidance and Corporate Irresponsibility – CSR as Problem or Solution? *UCPH Fiscal Relations Law Journal* Special Issue (reprint of 2019 Chapter) https://www.djoef-forlag.dk/publications/fire/files/2020/2020-2/2_0025-0_CSR-tax.pdf (re-publication of 2019 book chapter).
- 57 A Rasche, W Gwozdz, ML Larsen & J Moon (2020) ‘Which firms leave multi-stakeholder initiatives? An analysis of delistings from the United Nations Global Compact’ *Regulation and Governance* doi: 10.1111/rego.12322
- 56 D Matten & J Moon. (2020) ‘Reflections on the 2018 Award: The Meaning and Dynamics of Corporate Social Responsibility’ *Academy of Management Review* 44 (1)
- 55 G Gutierrez Huerter O’, J Moon, S Gold & W Chapple (2020) ‘Micro-processes of translation in the transfer of practices from MNE headquarters to foreign subsidiaries: the role of subsidiary translators’ *Journal of International Business Studies* 51: 389–413
- 54 R Slager, S Pouryousefi, J Moon and E Schoolman (2020) ‘Fit for purpose: the role of sustainability centres in promoting sustainable business education’ *Journal of Business Ethics* 161: 375–391
- 53 A Kourula, J Moon, M-L, Salles-Djelic, & C Wickert (2019) ‘New Roles Of Governments in the Governance of Business Conduct: Implications for Management and Organizational Research’ *Organization Studies* 40 (8) 1101–1123
- 52 K Grosser and J Moon (2019) ‘CSR and Feminist Organization Studies: Towards an Integrated Theorization for the Analysis of Gender Issues’ *Journal of Business Ethics* 155 (2): 321–342
- 51 L McCarthy and J Moon (2018) ‘Disrupting the gender institution: Consciousness raising in the cocoa value chain’ *Organization Studies* 39(9) 1153 –1177

- 50 S Anastasiadis, M Humphreys and J Moon (2018) ‘Lobbying and the responsible firm: Agenda-setting for a freshly-conceptualized field’ *Business Ethics: A European Review* 27: 207–221.
- 49 K Grosser, J Moon and J Nelson (2017) ‘Gender, Business Ethics, and Corporate Social Responsibility: Assessing and Refocusing a Conversation’ *Business Ethics Quarterly* 24: 4 541 - 567
- 48 PS Hofman, J Moon, with B Wu (2017) Corporate Social Responsibility under Authoritarian Capitalism: Dynamics and Prospects of State-led and Society-driven CSR, *Business and Society* 56: 5 651 – 671
- 47 S Grubnic, C Herzig J-P Gond and J Moon (2015) ‘A New Era: Extending Environmental Impact to a Broader Sustainability Agenda the Case of Commercial Group’ *Social and Environmental Accountability Journal* 35: 3 176 - 193
- 46 CH Kim and J Moon (2015) ‘Dynamics of corporate social responsibility in Asia: Knowledge and norms’ *Asian Business & Management* 14: 5 349 - 382
- 45 L Vigneau, M Humphreys and J Moon (2015) ‘How Do Firms Comply with International Sustainability Standards? Processes and Consequences of Adopting the Global Reporting Initiative’ *Journal Business Ethics* 131:469–486
- 44 JS Knudsen, J Moon and R Slager (2015) ‘Government Policies for Corporate Social Responsibility in Europe: Institutionalisation and Structured Convergence?’ *Policy and Politics* 43: 1 81 – 99
- 43 J Godemann, J Haertle, C Herzig and J Moon (2014) ‘United Nations supported Principles for Responsible Management Education: purpose, progress and prospects’ *Journal for Cleaner Production* 62 16 - 23
- 42 C Herzig, J Godemann, J Bebbington and J Moon (2014) ‘Higher education and sustainable development: exploring possibilities for organisational change’ *Accounting, Auditing & Accountability Journal* 27: 2 218 – 233
- 41 G Whelan, J Moon and B Grant (2013) ‘Corporations and Citizenship Arenas in the Age of Social Media’ *Journal of Business Ethics* 118:777–790
- 40 A Rasche, F De Bakker and J Moon (2013) ‘Complete and Partial Organizing for Corporate Social Responsibility’ *Journal of Business Ethics* 115: 4 651 - 653
- 39 C Herzig and J Moon (2013) ‘The Financial Sector, Economic Crisis and Recession: Discourses on Corporate Social Ir/Responsibility’ *Journal of Business Research* 66 1870–1880
- 38 K Bondy, J Moon and D Matten (2012) ‘An institution of corporate social responsibility (CSR) in multi-national corporations (MNCs): form and implications’ *Journal of Business Ethics* 111: 2 281- 299

- 37 J-P Gond, S Grubnic, C Herzig, and J Moon (2012) 'Configuring Management Control Systems: Theorising the Integration of Strategy and Sustainability' *Management Accounting Research* 23 205 – 223
- 36 R Slager, J-P Gond and J Moon (2012) 'Standardization as Institutional Work: The Regulative Power of a Responsible Investment Standard' *Organization Studies* May-June 33: 763-790
- 35 J Muthuri, J Moon and U Idemudia (2012) 'Corporate Innovation and Sustainable Community Development in Developing Countries' *Business and Society* 51 (3) 355 – 381
- 34 R Murphy, N Sharma and J Moon (2012) 'Empowering Students to Engage with Responsible Business Thinking and Practices' *Business & Professional Ethics Journal*, 31:2 313–330
- 33 J-P Gond, N Kang and J Moon (2011) 'The government of self-regulation: on the comparative dynamics of corporate social responsibility' *Economy and Society* 40 4 640 – 671
- 32 N Kang and J Moon (2011) 'Institutional Complementarity between Corporate Governance and Corporate Social Responsibility: A Comparative Institutional Analysis of Three Capitalisms' *Socio-Economic Review* 10 (1), 85–108
- 31 J Moon and M Orlitzky (2011) 'Corporate social responsibility and sustainability education: A trans-Atlantic comparison' *Journal of Management & Organization* 17 583–604
- 30 J Moon and X Shen (2010) 'CSR Research in China' *Journal of Business Ethics* 94 (4) 613–629
- 29 G Whelan, J Moon and M Orlitzky (2009) 'Embedded Liberalism, Human Rights, and Transnational Corporations: An Emergent Consensus?' *Journal of Business Ethics* 88 (2) 367 – 383
- 28 J Brown, T Parry and J Moon (2009) 'Corporate Responsibility Reporting in UK Construction' *Proceedings of the Institution of Civil Engineers* 162 ES4 193 – 205
- 27 J Muthuri, D Matten and J Moon (2009) 'Employee Volunteering and Social Capital: Contributions to CSR' *British Journal of Management* 20 75 – 89
- 26 A Crane, D Matten and J Moon (2008) 'Citizenship Ecologies and the Corporation: Examining the Relevance of Ecological Citizenship for Redefining Corporate Responsibilities' *Organization & Environment* 21 (4) 371-389
- 25 K Bondy, D Matten and J Moon (2008) 'MNC Codes of Conduct: Governance Tools for CSR?' *Corporate Governance: An International Review* 16 (4) 294-311
- 24 J Muthuri, J Moon and W Chapple (2008) 'Implementing 'Community Participation' in Corporate Community Involvement: Lessons from Magadi Soda Company in Kenya' *Journal of Business Ethics* 85 431 – 444

- 23 K Grosser and J Moon (2008) 'Developments in Company Reporting on Workplace Gender Equality? A Corporate Social Responsibility Perspective' *Accounting Forum* 32 179 – 198
- 22 D Matten and J Moon (2008) "'Implicit" and "Explicit" CSR: A conceptual framework for a comparative understanding of corporate social responsibility' *Academy of Management Review* 33 (2) 404 – 424
- 21 W Chapple and J Moon (2007) 'Introduction' to JM and W Chapple eds CSR Agendas for Asia' *Corporate Social Responsibility and Environmental Management* 14 183 – 188
- 20 J Moon (2007) 'The Contribution of CSR to Sustainable Development' *The Journal of Sustainable Development* 15: 296 – 306
- 19 J Moon, A Crane and D Matten (2006) 'Corporate power and responsibility: a citizenship perspective' (*Les entreprises et la citoyenneté*) *Revue De L'organisation Responsable - Responsible Organization Review* 1 Avril 82 – 92
- 18 A Lockett, J Moon and W Visser (2006) 'Corporate Social Responsibility in Management Research: Focus, Nature, Salience and Sources of Influence' *Journal of Management Studies* 43 (1) 115 – 136
- 17 W Chapple and J Moon (2005) 'CSR in Asia' *Business and Society* 44 (4) 415 – 441
- 16 K Grosser and J Moon (2005) 'Gender Mainstreaming and Corporate Social Responsibility: Reporting Workplace Issues' *Journal of Business Ethics* 62 327 – 340
- 15 K Grosser and J Moon (2005) 'The Role of Corporate Social Responsibility in Gender Mainstreaming' *International Feminist Journal of Politics* 7 (4) 532 – 554
- 14 K Bondy, D Matten and J Moon (2004) 'The Adoption of Voluntary Codes of Conduct in MNCs: A Three-Country Comparative Study' *Business and Society Review* 109 (4) 449 – 478
- 13 D Matten and J Moon (2004) 'Corporate Social Responsibility Education in Europe' *Journal of Business Ethics* 54 323 – 337
- 12 J Moon, A Crane and D Matten (2004) 'Can Corporations be Citizens: Corporate Citizenship as a Metaphor for Business Participation in Society' *Business Ethics Quarterly* 15 (3) 429 - 454
- 11 K Fukukawa and J Moon (2004) 'A Japanese Model of Corporate Social Responsibility?: A study of website reporting' *Journal of Corporate Citizenship* 16 Winter 45 – 59
- 10 A Crane, D Matten and J Moon (2004) 'Stakeholders as citizens? Rethinking rights, participation, and democracy' *Journal of Business Ethics* 53 107 – 122
- 9 J Moon (2002) 'Business Social Responsibility and New Governance' *Government and Opposition* 37 (3) 385 – 408

- 8 J Moon (2001) 'Business Social Responsibility as a Source of Social Capital' *Reason and Practice: the journal of philosophy and management* 1: 35 – 45
- 7 J Moon and R Sochacki (1998) 'New Governance in Australian Schools: a place for Business Social Responsibility?' *Australian Journal of Public Administration* 55 (1) 55-67
- 6 J Moon and R Sochacki (1996) 'The Social Responsibility of Business in Job and Enterprise Creation: Motives, Means and Implications' *Australian Quarterly* 68 (1) 21-30
- 5 J Moon (1995) 'The Firm as Citizen: Corporate Responsibility in Australia' *Australian Journal of Political Science* 30 (1) 1-17
- 4 J Moon (1991) 'From Local Economic Initiatives to Marriages a la mode?: Western Australia and Tasmania in Comparative Perspective' *Australian Journal of Political Science* 26: 63-78
- 3 J Moon and K Willoughby (1990) 'Between State and Market in Australia: The case of Local Enterprise Initiatives' *Australian Journal of Public Administration* 49: 23-37
- 2 C Moore, JJ Richardson and J Moon (1985) 'New Partnerships in Local Economic Development' *Local Government Studies* 11: 5 19-33
- 1 J Moon and JJ Richardson (1984) 'The Unemployment Industry' *Policy and Politics* 12: 391-411.

Edited Special Issues and Sections of Journals (n = 11)

- 11 B Cashore, JS Knudsen, J Moon & H van der Venn eds (forthcoming) 'Private Authority and Public Policy in Global Context: Governance spheres for Problem Solving' *Regulation and Governance*
- 10 M-L Djelic, A Kourula, J Moon & C Wickert eds (2019) 'Government and the Governance of Business Conduct' *Organization Studies*
- 9 K Grosser, J Moon and J Nelson Eds (2017) 'Gender, Business Ethics, and Corporate Social Responsibility' *Business Ethics Quarterly* 27: 4
- 8 PJ Hofman, J Moon and B Wu Eds (2017) 'CSR in China' *Business and Society* 56: 5
- 7 RCH Kim, J Moon and HK Moon Eds (2015) 'New CSR Dynamics in Asia?: Institutions and Systems in a More Challenging Era' *Asian Business & Management* 14: 5
- 6 C Herzig, J Godemann, J Bebbington and J Moon Eds (2014) 'Social accountability and stakeholder engagement for sustainability: Shaping organisational change in higher education?' *Accounting, Auditing & Accountability Journal* 27: 2

- 5 F De Bakker, A Rasche and J Moon Eds (2013) 'Organising Business-Society Relations' *Journal of Business Ethics* 115: 4
- 4 J Muthuri, J Moon and U Idemudia Eds (2012) 'Corporate Innovation and Sustainable Community Development' *Business and Society* 51: 3
- 3 G Whelan, J Moon and M Orlitzky Eds (2009) 'Corporations and Human Rights' *Journal of Business Ethics* 87: 2
- 2 W Chapple and J Moon Eds (2007) 'CSR Agendas for Asia' *Corporate Social Responsibility and Environmental Management* 14: 4
- 1 J Moon and D Birch Eds (2004) 'CSR in Asia' a special issue of the *Journal of Corporate Citizenship* 13

Authored Books (n = 4)

- 4 JS Knudsen and J Moon (2017) *Visible Hands: National Government and International CSR* Cambridge University Press
- 3 J Moon (2014) *Corporate Social Responsibility: A Very Short Introduction* Oxford University Press
- 2 A Crane, D Matten and J Moon (2008) *Corporations and Citizenship* Cambridge University Press
- 1 C Moore and JJ Richardson in association with J Moon (1989) *Local Partnership and the Unemployment Crisis in Britain*, Allen and Unwin.

Edited Books (n = 5)

- 5 A Rasche, M Morsing and J Moon Eds (2017) *Corporate Social Responsibility: Strategy, Communication and Governance* Cambridge University Press (Second edition forthcoming 'and A Kourula')
- 4 D Matten and J Moon Eds (2013) *Corporate Citizenship A Reader*, Edward Elgar
- 3 J-P Gond and J Moon Eds (2011) *Corporate Social Responsibility: A Reader* (4 volumes) Routledge
- 2 J Moon, Orlitzky and G Whelan Eds (2010) *Corporate Governance and Business Ethics: A Reader*, Edward Elgar
- 1 A Crane, A McWilliams, D Matten, J Moon and D Siegel Eds (2008) *The Oxford Handbook of Corporate Social Responsibility* Oxford University Press (2009 pbk)

Chapters in Scholarly Books (n = 31)

- 31 J. Moon (forthcoming) 'Foreword' in Jamali, D, Osuji, F & Onyeka K Eds. *Corporate Social Responsibility in Developing and Emerging Markets* Cambridge University Press.
- 31 D Matten and J Moon (2019) 'The dynamics of CSR in a comparative perspective: Convergence towards divergent hybrids' in J Ciulla & T Scharding eds. *Business Ethics in Troubled Times* Edward Elgar pp 41- 59.
- 30 J Moon and S Vallentin (2019) 'Tax Avoidance and Corporate Irresponsibility – CSR as Problem or Solution?' in Feldthusen RK, Hilling, A, Kukkonen, M & Elgaard, KKE Eds (2019) *Fair Taxation and Corporate Social Responsibility*, Copenhagen: Ex Tuto Publishing. pp 19 – 51 reprinted in (2020) *UCPH Fiscal Relations Law Journal* Special Issue https://www.djoef-forlag.dk/publications/fire/files/2020/2020-2/2_0025-0_CSR-tax.pdf
- 29 A Rasche, M Morsing and J Moon (2017) 'The Changing Role of Business in Global Society: CSR and Beyond' in Rasche, A., M Morsing and J Moon eds (2017) *Corporate Social Responsibility: Strategy, Communication and Governance* Cambridge University Press
- 28 J Moon, L. Murphy and J-P Gond (2017) 'Historical perspectives on CSR' in Rasche, A., M Morsing and J Moon eds (2017) *Corporate Social Responsibility: Strategy, Communication and Governance* Cambridge University Press
- 27 G Gutierrez Huerter O, S Gold, W Chapple and J Moon (2016) 'Transfer of Social and Environmental Accounting and Reporting knowledge: Subsidiary absorptive capacity and organisational mechanisms' In Ambos, T., Ambos, B. and Birkinshaw, J eds *Research in Global Strategic Management - Volume 18: Perspectives on Headquarters-Subsidiary Relationships in the Contemporary MNC*.
- 26 D Matten and J Moon (2013) 'Corporate Citizenship: Introducing Business as an actor in political governance' in D Matten and JM eds (2013) *Corporate Citizenship A Reader*, Edward Elgar
Reprinted in ICCSR Research Papers
<http://www.nottingham.ac.uk/business/ICCSR/research.php?action=single&id=83>
- 25 J-P Gond and J Moon (2012) 'Corporate Social Responsibility in Retrospect and Prosepect: Exploring the Life-Cycle of an Essentially Contested Concept' in J-P Gond and J Moon eds (2012) *Corporate Social responsibility: A Reader* (4 volumes) Routledge Reprinted in ICCSR Research Papers <http://www.nottingham.ac.uk/business/ICCSR/research.php?action=single&id=78>
- 24 J Moon, A Crane and D Matten (2011) 'Corporations and Citizenship in New Institutions of Global Governance' in C Crouch and C MacLean eds *The Responsible Corporation in a Global Economy* Oxford University Press

- 23 J Moon, M Orlitzky and G Whelan (2010) 'Corporate Governance and Business Ethics: Towards a re-integration' in JM, M Orlitzky and G Whelan Eds. *Corporate Governance and Business Ethics* Edward Elgar
- 22 M Orlitzky and J Moon (2010) 'Corporate Social Responsibility Education' in D Swanson and D Fisher eds *Assessing Business Ethics Education* Information Age Publishing - in series "Ethics in Practice" R Giacalone and C Jurkiewicz eds
- 21 D Matten, A Crane, and J Moon (2008). 'The Emergence of Corporate Citizenship: Historical Development and Alternative Perspectives' In: Backhaus-Maul, H.; Biedermann, C; Nährlich, S.; Polterauer, J. (eds): *Corporate Citizenship in Deutschland. Gesellschaftliches Engagemnet von Unternehmen Bilanz und Perspektiven* [Corporate citizenship in Germany. State-of-the-Art, Analysis, Perspectives], Wiesbaden: Verlag für Sozialwissenschaft (reprint of chapter in A Scherer and G Palazzo eds 2008).
- 20 J Moon, A Crane and D Matten (2008) 'Corporate power and responsibility: a citizenship perspective'. ' (*Les entreprises et la citoyenneté*) in Jesus Conill, Christoph Luetge and Tatjana Schoenwaelder-Kuntze eds *Corporate Citizenship, Contractarianism and Ethical Theory: Philosophical Considerations of Business Ethics* Ashgate
- 19 J Moon, N Kang and J-P Gond (2010) 'Corporate Social Responsibility and Government' in D Coen, W Grant and G Wilson eds *Oxford Handbook of Business and Government* Oxford University Press
- 18 MacCarthy, J and J Moon (2009) 'CSR Consultancies in the United Kingdom' in C Galea ed *Consulting for Business Sustainability* Greenleaf
- 17 J Moon and D Vogel (2008) 'Corporate Social Responsibility, Government and Civil Society' in A Crane, A McWilliams, D Matten, JM and D Siegel eds (2008) *The Oxford Handbook of Corporate Social Responsibility* Oxford University Press
- 16 A Crane, A McWilliams, D Matten, J Moon and D Siegel eds (2008) 'The Corporate Social Responsibility Agenda' in A Crane et al. eds (2008) *The Oxford Handbook of Corporate Social Responsibility* Oxford University Press
- 15 A Crane, A McWilliams, D Matten, J Moon & D Siegel eds (2008) 'Conclusion' in A Crane et al eds (2008) *The Oxford Handbook of Corporate Social Responsibility* Oxford University Press
- 14 A Crane, D Matten and JM (2008) 'The Emergence of Corporate Citizenship: Historical Development and Alternative Perspectives' in A Scherer and G Palazzo eds: *Handbook of Research on Global Corporate Citizenship*. Cheltenham, UK, and Northampton, MA: Edward Elgar.
- 13 D Matten, A Crane and J Moon (2008) 'Citizenship als Bezugsrahmen für politische Macht und Verantwortung der Wirtschaft' [Corporate power and responsibility – A citizenship perspective]. In: Backhaus-Maul, H.; Biedermann, C; Nährlich, S.; Polterauer, J. (eds): *Corporate Citizenship in Deutschland. Bestandsaufnahmen, Analysen und Perspektiven* [Corporate citizenship in Germany. State-of-the-Art, Analysis, Perspectives], Wiesbaden: Verlag für Sozialwissenschaft.

- 12 D Matten, A Crane and J Moon (2007) 'Corporate Responsibility for Innovation - A Citizenship Framework' in G Hanekamp ed *Business Ethics for Innovation* Springer (Ethics of Science and Technology Assessment Vol. 13) pp 63 – 88
- 11 D Matten and J Moon (2007) "'Implicit" and "Explicit" CSR: A conceptual framework for a comparative understanding of corporate social responsibility' in A Crane and D Matten eds (2007) *Sage Major Works: Corporate Social Responsibility Sage Review*
- 10 D Matten, A Crane, J Moon (2007) 'Corporate power and responsibility – A citizenship perspective'. In: Beschorner, T., Brink, A., Schumann, O. (eds): *Unternehmensethik*, Marburg: Metropolis.
- 9 W Chapple and J Moon 'CSR in Asia' in A Crane and D Matten eds (2007) *Sage Major Works: Corporate Social Responsibility Sage* [re-printed from *Business and Society* 2005]
- 8 J Moon, A Crane and D Matten (2007) 'Can Corporations be Citizens: Corporate Citizenship as a Metaphor for Business Participation in Society' in W Hudson and S Slaughter eds *Globalisation and Citizenship* Routledge (reprint of *Business Ethics Quarterly*)
- 7 J Moon (2007) 'Business and Government' in B Galligan ed *Oxford Companion to Australian Politics* Oxford University Press
- 6 K Bondy, D Matten and J Moon (2006) 'Codes of conduct as a tool for sustainable governance in MNCs' in S Benn and D Dunphy eds *Corporate Governance and Sustainability: Challenges for Theory and Practice* Routledge
- 5 A Habisch and J Moon (2006) 'Social Capital and Corporate Social Responsibility' in J Jonker and M de Witte eds *The Challenge of Organising and Implementing CSR* Palgrave
- 4 W Chapple, E Chambers, J Moon and M Sullivan (2006) 'National Patterns of CSR and Globalisation: Seven Countries Compared' in P Hill and R Welford eds *Partnerships for Sustainable Development: Perspectives from the Asia-Pacific Region* Hong Kong University Press
- 3 J Moon (2005) 'CSR in the UK: an explicit model of business – society relations' in A Habisch, J Jonker, M Wegner, R Schmidpeter eds *CSR Across Europe* Springer-Verlag (Germany) 51 – 65
- 2 D Matten and J Moon (2005) "'Implicit" and "Explicit" CSR: A conceptual framework for understanding CSR in Europe' in A Habisch, J Jonker, M Wegner, R Schmidpeter eds *ibid* 335 – 356
- 1 J Moon (2002) 'Corporate Social Responsibility: On Overview' *International Directory of Corporate Philanthropy* Europa Publications, London 3 – 14

Policy and Practitioner Publications (n = 9)

- 13 R Slager and J Moon (2012) *Responsible Investment Strategies: Data sources and usage* Financial Services Research Forum

- 12 C Herzig and J Moon (2011) *Corporate Social Responsibility, The Financial Sector And Economic Recession*, Financial Services Research Forum
- 11 J Moon, J-P Gond, C Herzig and S Grubnic (2011) *Management Control for Sustainability* Chartered Institute of Management Accountants Vol 7 Issue 12.
- 10 K Grosser, C Adams, and J Moon (2008) *Equal Opportunity for Women in the Workplace: A study of corporate disclosure* ACCA Research Report 102
- 9 J Moon, J Muthuri and M Orlitzky (2009) *Getting Engaged: the role of stakeholders in community investment* Charities Aid Foundation
- 8 J Moon, JN Muthuri and J Sandars (2007) *The Role of Stakeholder Engagement in Corporate Community Investment* Charities Aid Foundation
- 7 J Moon and Judy N. Muthuri (2006) *An Evaluation of Corporate Community Investment in the UK: Current developments, future challenges* Charities Aid Foundation
- 6 J Moon Member of Writing Team (2004) *Report on Social Investments in Russia: Role of Business in Social Development* UNDP and Russian Managers' Association
- 5 J. Moon & R. Sochacki (1996) 'The social responsibility of business in job and enterprise creation' *Australian Quarterly* 68 (1) 11 – 31.
- 4 J. Moon & R. Sochacki (1995) 'New Governance in Australian Schools?: a place for business social responsibility' *Australian Journal of Public Administration* 57 (1) 55 – 67.
- 3 J.Moon (1995) The firm as citizen *Australian Journal of Political Science* 30 (1) 1 - 17
- 2 J. Moon (1991) Marriages a la mode: local economic partnerships in Tasmania and Western Australia' *Australian Journal of Political Science* 26
- 1 J Moon and Kelvin Willoughby (1988) *An Evaluation of Local Enterprise Initiatives* Australian Government Printing Service, Canberra Australia.

POLITICAL SCIENCE PUBLICATIONS

These are mainly up until 2002 when I took the position of Professor of Corporate Social Responsibility.

Articles in refereed journals (n = 26)

- 26 J Moon and A Sayers (2002) 'State Government Convergence and Partisanship: a long run analysis of Australian ministerial portfolios' *Canadian Journal of Political Science*
- 25 W Earles and J Moon (2000) 'Pathways to the Enabling State: Changing Modes of Social Provision in Western Australian Community Services' *Australian Journal of Public Administration* 59: 11 – 25
- 24 J Moon and W Schokman (2000) 'Political Science Research Internships and Political Science Education' *Politics* 20: 169 – 176
- 23 J Moon and A Sayers (1999) 'The Dynamics of Governmental Activity: a long-run analysis of the changing scope and profile of Australian ministerial portfolios' *Australian Journal of Political Science* 34 149 – 167
- 22 J Moon (1999) 'The Australian Public Sector and New Governance' *Australian Journal of Public Administration* vol 58: 112 - 120 (invited contribution by a Distinguished Scholar)
- 21 J Moon and I Fountain (1997) 'Keeping the Gates?: Women as Ministers in Australia, 1970 - 1996' *Australian Journal of Political Science* 32: 455-466
- 20 M Lusztig, P James & J Moon (1997) 'Falling From Grace: Non-Established Brokerage Parties and the Weight of Predominance' *Publius* 27: 59 – 82
- 19 W Earles and J Moon (1997) 'Preparing for Market: The State and Nonprofit Organisations in Western Australian Community Services' *Third Sector Review* 3 Special Issue: 139-159
- 18 J Moon (1995) 'Innovative Leadership and Policy Change: Lessons from Thatcher' *Governance* 8: 1-25
- 17 J Moon (1995) 'Minority Government in the Australian States: From Ersatz Majoritarianism to Minoritarianism' *Australian Journal of Political Science* 31 Special issue: 142-163
- 16 J Moon (1995) 'Evaluating Thatcher: Did the Cows Jump Over? A Reply to Marsh and Rhodes' *Politics* 15: 113-116
- 15 J Moon (1994) 'Evaluating Thatcher: Sceptical and Synthetic Approaches' *Politics* 13: 43-9
- 14 J Moon (1991) 'The Scope of Partisan-based policy choice in Australian states: The Tasmanian Liberal Government' (1982-89) in perspective' *Australian Journal of Public Administration* 50: 539-51

- 13 C Sharman, G Smith & J Moon (1991) 'The Party System and Change of Regime: The Structure of Partisan Choice in Tasmania and Western Australia' *Australian Journal of Political Science* 26: 409-28
- 12 J Moon and G Harvey (1990) 'State Budget Outcomes and Australian State Politics Revisited' *Australian Journal of Political Science* 25: 241-250
- 11 J Moon and C Fletcher (1988) 'New Government and Policy Change in Western Australia: Did Mr Burke Make a Difference?' *Politics* 23: 78-89
- 10 J Moon (1987) 'Convergence/Divergence Hypotheses of Government Activities: Some Methodological Considerations' *Politics* 22: 36-45
- 9 J Moon, JJ Richardson and D Webber (1986) 'Linking Policy Areas: IT Education and Training and Youth Unemployment in the UK and West Germany' *Policy and Politics* 14: 161-188
- 8 D Webber, M Rhodes, JJ Richardson and J Moon (1986) 'Information Technology and Economic Recovery in Europe: The Role of the British, French and West German Governments' *Policy Sciences* 19: 319-346
- 7 J Moon, JJ Richardson and P Smart (1984) 'The Privatization of British Telecom: the extended process of legislation' *European Journal of Political Research* 14: 339-355
- 6 J Moon and JJ Richardson (1984) 'Policy-making with a Difference? The Technical and Vocational Education Initiative' *Public Administration* 62: 23-33
- 5 JJ Richardson and J Moon (1984) 'The Politics of Unemployment in the UK' *Political Quarterly* 57: 29-37
- 4 J Moon (1983) 'Policy Change in Direct Government Responses to Unemployment' *Journal of Public Policy* 3: 301-330
- 3 J Moon (1982) 'Post-war British Political Memoirs: A Discussion and Bibliography' *Parliamentary Affairs* 35: 221-228
- 2 M Holland and J Moon (1982) 'A Response to Lewis: Partisanship and Issue Preferences' *Political Studies* 30: 102-106
- 1 J Moon and M Holland (1980) 'Review of NUS Politics: From Protest to Moderation' *Political Quarterly* 51: 502-507

Authored books (n = 3)

J Moon (1993) *Innovative Leadership in Democracy: Thatcher in Perspective* Dartmouth

J Moon and JJ Richardson (1985) *Unemployment in the UK: Politics and Policies* Gower

J Moon (1985) *European Integration in British Politics 1950-1963: A study of issue change* Gower

Edited books (n = 2)

J Moon and C Sharman eds (2003) *Growth and Change in Australian Politics: The Commonwealth, the States and the Self-governing Territories 1901-2001* Cambridge University Press

J Moon and B Stone eds (2002) *Power and Freedom in Modern Politics* University of Western Australia Press

Chapters in Scholarly Books (n = 15)

J Moon (2012) 'Minority Government: Black Sheep of the Democratic Family?' in K Crowley ed *Minority Government: the Liberal Green Experience in Tasmania* School of Government, University of Tasmania

J Moon (2003) 'Margaret Thatcher and Innovative Leadership' in S Pugliese ed *The Thatcher Years*, Greenwood Press

C Sharman and J Moon (2003) 'Introduction' in J Moon and C Sharman eds *Growth and Change in Australian Politics: The Commonwealth, the States and the Self-governing Territories 1901-2001*

C Sharman and J Moon (2003) 'One System or Nine?' in J Moon and C Sharman eds *op cit*

J Moon and C Sharman (2003) 'Western Australia' in J Moon and C Sharman eds *op cit*

J Moon (2002) 'Trust and Suspicion in Political Life' in J Moon and B Stone eds *Power and Freedom in Modern Politics*

J Moon and B Stone (2002) 'Introduction' in B Stone and J Moon eds *op cit*

W Earles and J Moon (1996) 'The State, Networks and Markets: Changing Models for Contracting Care in Western Australia' in Mark Lyons ed *Contracting for Care* Centre for Australian Community Organisations and Management

J Moon and M Lusztig (1994) 'Parties and Governments in Post-War Australian States and Canadian Provinces' in C Sharman ed *The Party System and Federalism in Australia and Canada* Federalism Research Centre, Australian National University

J Moon and JJ Richardson (1993) 'Governmental Capacity Regained?: The Challenges to and Responses of British Government in the 1980s' in I Marsh (ed) *Governing in the 1990s: Challenges, Constraints, and Opportunities* Longman Cheshire

A Kellow and J Moon (1993) 'Prospects for Government in Environmental Politics' in Marsh (ed) *op cit*

J Moon, JJ Richardson and P Smart (1986) 'Stimulating the Development and Acquisition of IT in the UK: The Role of the Department of Trade and Industry' in N Deakin ed *Policy Change in Government* Royal Institute of Public Administration

J Moon (1984) 'The Responses of British Government to Unemployment' in JJ Richardson and R Henning eds *Unemployment: Policy Responses of Western Democracies* Sage, London

J Moon and JJ Richardson (1984) 'The Role of Government in IT Education and Training' in D Pitt and B Smith eds *Administration and the IT Revolution* Harvester

J Moon (1983) 'Pressure Groups' in M Mann (ed) *Student Encyclopaedia of Sociology*, Macmillan