


Arent Greve, Professor dr. oecon.

The Norwegian School of Economics and Business Administration
Department of Strategy and Management
Breiviksveien 40
NO-5045 Bergen
Norway

arent.greve@nhh.no

<http://www.chass.utoronto.ca/~agreve/>

Curriculum Vitae

Date: 9 Jun 2015

Education

Dr. Oecon., The Norwegian School of Economics and Business Administration, Bergen, 1988.

Licentiat Degree, The Norwegian School of Economics and Business Administration, Bergen, 1976. Major: Organization Theory. Minor: Social Psychology.

Master of Business Administration (Siviløkonom), The Norwegian School of Economics and Business Administration, Bergen, 1969.

Employment

Professor emeritus, NHH Norwegian School of Economics, 2013-.

Professor II (Adjunct professor), The University of Agder, Faculty of Economics and Social Science, Kristiansand, Norway, 2007-2012.

Professor of Organization theory, The Norwegian School of Economics and Business Administration, Bergen, Norway, 2002-2012.

Associate professor of Organizational behavior, The Norwegian School of Economics and Business Administration, 1986-2002.

Research professor of Organizational behavior, The Norwegian School of Economics and Business Administration, 1984-1985.

Associate professor of Organization theory, The Norwegian School of Economics and Business Administration, 1983.

Assistant professor of organizational behavior, Department of Organizational Psychology, University of Bergen, 1979-1981. Associate professor as of 1982.

Researcher at the Center for Applied Research, The Norwegian School of Economics and Business Administration, 1977-1979.

(Senior researcher at a large project on work environment in the textile industry in Norway.)

Research fellow, organizational behavior, The Norwegian School of Economics and Business Administration, 1973-1976.

Research assistant, organizational behavior, The Norwegian School of Economics and Business Administration, 1970-1973.

Affiliations with foreign academic institutions

Adjunct professor, Department of Sociology, University of Toronto, Canada, 2002-2005.

Centre for Urban and Community Studies, University of Toronto, Ontario, Canada, 1999-2002.

Centre for Asian Studies, Hong Kong University, Hong Kong, 1999-2009

SCANCOR, Stanford University, Palo Alto, CA.

Haas School of Business, University of California, Berkeley, CA

Hitotsubashi University, Institute of Business Research

Stockholm School of Economics, Stockholm, Sweden.

Wissenschaftszentrum, Berlin, Germany

Affiliations with journals

Editorial board, Creativity Research Journal

Associate editor, Entrepreneurship, Theory & Practice

Ad hoc reviewer for:

Academy of Management Journal

Academy of Management Conference (I have twice received prizes for excellent reviewing for the Organization and Management Division, the ABCD prize)

American Journal of Sociology

Canadian Journal of Administrative Sciences / Revue canadienne des sciences de l'administration

Economic Geography

European Societies

International Journal of Managerial Decision Making

International Journal of Technology Management

Journal of Business Venturing

Journal of Management Information Systems

Journal of Marriage and Family

Journal of Small Business Management

Organization Science

Regional Studies

Scandinavian Journal of Management

Social Networks

Systems Research and Behavioral Science

World development

Reviewing for Research Councils

Norwegian Research Council

National Science Foundation, USA

Icelandic Research Fund

Danish Agency for Science, Technology and Innovation

Social Sciences and Humanities Research Council of Canada

Economic and Social Research Council, UK

Research Grants Council, Hong Kong

City University of Hong Kong, Research Committee

Velux Fonden, Danmark

Professional Organizations

Academy of Management, divisions:

Organization and Management Theory

Research Methods

INSNA: International Network for Social Network Analysis

Past Teaching

Teaching languages: Norwegian and English, German spoken.

Institutional theory of organizations at PhD level at The Norwegian School of Economics and Business Administration.

Behavioral and organizational decision theories, PhD courses at The Norwegian School of Economics and Business Administration.

Social Networks Analysis. Theory, empirical studies, data collection and analysis, for PhD Courses at the The Norwegian School of Economics and Business Administration.

Research Design and Qualitative Methods, Ph.D. and Master level, The Norwegian School of Economics and Business Administration and the University of Agder.

Work shops at several academic institutions on analyzing qualitative data, with professor Janet Salaff, Department of Sociology, University of Toronto, Canada.

Past Administrative Appointments

I have been elected to various governing boards at the Norwegian School of Economics and Business Administration and affiliated institutions. List of recent appointments:

Member of the National Committee for Qualitative Research Methods, 2009-

Profile coordinator for Master in Strategy and Management, 2007-2008.

Member and leader of the Committee for Affirmative action at the Norwegian School of Economics and Business Administration (Likestillingsutvalget), 1998-2001.

Member of the governing board of the Faculty of Business Administration at The Norwegian School of Economics and Business Administration, 1998-2000.

Representative for the Norwegian School of Economics and Business Administration at NOREK, Nordic Network for Education in Business Administration, 1994-2001.

Chair of the steering committee, NOREK, academic part, 1995-2001.

Deputy representative for the Norwegian School of Economics and Business Administration at the Norwegian Council for Education in Psychology, 1989-1998.

Member of the Board of IT at the Norwegian School of Economics and Business Administration, 1993-1995.

Deputy representative for the Norwegian School of Economics and Business Administration at the Council of the Administrative Research Council (AFF).

Deputy representative for the Norwegian School of Economics and Business Administration at the Council of the Foundation for Research in Economics and Business Administration (SNF), 1995-97.

Deputy member at the Program Committee for Master in Internal Business studies (PMIB), 1996-98.

Member of the Program Committee for Master in Internal Business studies (PMIB), 1992-95.

1988-1990 I served as Chair of the Department of Organization Science.

List of Publications and Research Reports

Refereed journals

1. Hansen, Bjørn Gunnar and Greve, Arent, The Role of Human and Social Capital in Dairy Farming. *Rural Society*, 24(2): 154-176, 2015. <http://dx.doi.org/10.1080/10371656.2015.1060718>
2. Hansen, Bjørn Gunnar and Greve, Arent, The Role of Mood in Managing Small Businesses—Evidence from Dairy Farming. *International Journal of Business and Management*, 10(2), 2015. <http://www.ccsenet.org/journal/index.php/ijbm/article/view/40277/24198>
3. Hansen, Bjørn Gunnar and Greve, Arent, Dairy farmers' values and how their values affect their decision making. *Agricultural and Food Science*, 23: 278-290, 2014. <http://ojs.tsv.fi/index.php/AFS/article/view/46423>
4. Salaff, Janet W. and Greve, Arent, Transnational Networks and Return Migration to Asia, *Special Focus: Return migration, Social Transformations in Chinese Societies*, 7(1): 37-68, 2011.
5. Hansen, Bjørn Gunnar, Schei Vidar, and Greve, Arent, When Counting Cattle is not Enough: Multiple Perspectives in Agricultural and Veterinary Research. *Acta Veterinaria Scandinavica*, 2011: 53(Suppl 1):S6, <http://www.actavetscand.com/content/pdf/1751-0147-53-S1-S6.pdf>
6. Lofquist, Eric A., Greve, Arent, and Olsson, Ulf H., Modeling attitudes and perceptions as predictors for changing safety margins during organizational change. *Safety Science* 49: 531-541, 2011.
7. Aarstad, Jarle, Haugland, Sven, og Greve, Arent. Performance spill-over effects in entrepreneurial networks: Assessing a dyadic theory of social capital. *Entrepreneurship, Theory & Practice*, 34(5): 1003-1019, 2010 (September).

8. Greve, Arent, Benassi, Mario, and Sti, Arne Dag. Exploring the contributions of human and social capital to performance. *International Review of Sociology*, 20(1): 35-58, 2010 (March).
9. Greve, Arent and Salaff, Janet, Tele-work as knowledge exchange: can technology support social relations? *The Journal of eWorking*, 2(2): 95-121, 2008.
10. Salaff, Janet W., Shik, Angela, and Greve, Arent, Like Sons and Daughters of Hong Kong: The Return of the Young Generation. *The China Review*, 8(1): 31-57, 2008.
11. Salaff, Janet W. and Greve, Arent, Chinese Immigrant Women: From Professional to Family Careers. *Social Transformations in Chinese Societies*, 1(2): 75-105, 2006.
12. Greve, Arent and Salaff, Janet W., A social network approach to understand the ethnic economy: A theoretical discourse. *GeoJournal*, 64(1): 7-16, 2005.
13. Salaff, Janet W. and Greve, Arent, Can Chinese women's social capital migrate? *Women's Studies International Forum*, 27(2): 149-162, 2004.
14. Salaff, Janet W. and Greve, Arent, Gendered structural barriers to job attainment for skilled Chinese emigrants in Canada. *International Journal of Population Geography*, 9: 443-456, 2003.
15. Greve, Arent, and Salaff, Janet W., Social Networks and Entrepreneurship. *Entrepreneurship, Theory & Practice*, 28(1): 1-22, 2003.
16. Jenssen, Jan Inge and Greve, Arent, Does the Degree of Redundancy in Social Networks Influence the Success of Business Start-ups? *International Journal of Entrepreneurial Behaviour & Research*, vol. 8(5): 254-267, 2002.
17. Salaff, Janet W., Greve, Arent, and, Xu, Lynn, Paths into the Economy: Structural barriers and the Job Hunt for Skilled PRC Migrants in Canada. *The International Journal of Human Resource Management*, Vol. 13(3): 450-464. 2002.
18. Salaff, Janet W., Greve, Arent, and Wong, Sui-Lun, Professionals from China: Entrepreneurs and social resources in a strange land. *Asia Pacific Migration Review*, 10(1): 9-34. 2001.
19. Greve, Arent, and Salaff, Janet W., The development of corporate social capital in complex innovation processes. *Research in the Sociology of Organizations: Social Capital of Organizations*, edited by Shaul M. Gabbay, and Roger Th A. J. Leenders. Amsterdam: JAI Press. JAI Press: Amsterdam. Vol. 18: 107-134, 2001.
20. Benassi, Mario, Greve, Arent, and Harkola, Julia, Looking for a network organization. *Journal of Market Focused Management*, Vol. 4(3): 205-229, 1999.
21. Benassi, Mario and Greve, Arent, GESTO: A Network Company? *Journal of Market-Focused Management*. Vol. 1(4): 301-323, 1996.
22. Harkola, Julia and Arent Greve, Diffusion of Technology: Cohesion or Structural Equivalence? *Academy of Management Journal: Best Papers Proceedings 1995*: 422-26. (Paper received Best Paper Award, Technology, Innovation Management Division).
23. Greve, Arent, Networks and entrepreneurship - an analysis of social relations, occupational background, and the use of contacts during the establishment process. *Scandinavian Journal of Management*. Vol 11(1): 1-24, 1995.
24. Starbuck, William H., Arent Greve, and Bo L.T. Hedberg, Responding to Crisis. *Journal of Business Administration*. Vol. 9(2):111-137. (Spring 1978). Smart, C.F. and W.T. Stanbury (eds.), *Studies on Crisis Management*. Montreal: Butterworth, 1978. Reprinted in Mintzberg, Henry (ed.), *Readings in Corporate Strategy*, 1987.

Books

25. Salaff, Janet, Wong, Sui-lun, and Greve, Arent, *Hong Kong Movers and Stayers: Narratives of Family Migration*. Urbana and Chicago, IL: University of Illinois Press, 2010.

26. Greve, Arent, *Organisationsteori - Nya perspektiv*. Scandinavian University Press, Stockholm, 1997. Swedish translation and adaptation of the Norwegian book below.
27. Greve, Arent, *Organisasjonsteori - nyere perspektiver*. Universitetsforlaget, Oslo, 1995. 374s. [Organization theory - new perspectives. (a text book)]
28. Greve, Arent, *Turnover and career mobility*. Bergen: Alma Mater, 1992. 305s. (research monograph based on my doctoral thesis)
29. Greve, Arent og Geir Kaufmann (red.), *Ledelse: Psykologiske og strategiske perspektiver*. Tano: Oslo, 1990. 407s. (Leadership: Psychological and strategic perspectives).

Book chapters

30. Salaff, Janet W. and Greve, Arent, *Paths to Return: Social Networks and Family Relations in Return Migration*. Chapter 30 in Chan Kwok-bun, ed., (2012), *Springer International Handbook of Chinese Families*, New York: Springer.
31. Salaff, Janet W. and Greve, Arent, *Remain or Return? Social Capital and Return Migration*. Chapter 5 in Daniere, Amrita G. and Luong, Hy Van (eds.), *Vibrant Societies: The Dynamics of Social Capital and Civic Engagement in Asia*. Routledge (in press).
32. Greve, Arent, *Absorptive Capacity and Social Capital: Innovation and environmental regulation*. In Endre Bjørndal, Mette Bjørndal, Panos Pardalos, and Mikael Rönnkvist (eds.), *Energy, Natural Resource, and Environmental Economics (Festschrift for Kurt Jörnsten)*, pp. 381-395. 2010. Berlin: Springer, 2010.
33. Salaff, Janet W. and Greve, Arent, *The migration triangle: Hong Kong and the mainland Chinese compared*. In Sinn, Elizabeth, Wong Siu-lun and Chan Wing-hoi (eds), *Rethinking Hong Kong: New Paradigms, New Perspectives*, pp. 241-283. Hong Kong: Centre for Asian Studies, 2009.
34. Salaff, Janet W., Shik, Angela, and Greve, Arent, *Emigration and family dynamics*. In *Hong Kong Mobile: Making a Global Population*, Edited by Helen F. Siu and Agnes S. Ku, Hong Kong University Press, 2009.
35. Greve, Arent, *Social Networks and Creativity: Combining Expertise in Complex Innovations*. Chapter 12 in Tudor Rickards, Mark A. Runco and Susan Moger, *The Routledge Companion to Creativity*, pp. 132-145. London: Routledge, 2008. ISBN 978-0-415-77317-1
36. Greve, Arent and Salaff, Janet W., *Can the internet help? How immigrant women from China get jobs. A Survey on PRC Immigrants' Employment Status in Canada*. In KE Kuah (ed.), *Chinese Women and the Cyber Networks*, pp. 65-94. Amsterdam: Amsterdam University Press, 2008.
37. Salaff, Janet W. and Greve, Arent, *A decade of responses in North America to the handover*. In Yue-man Yeung (ed.), *The First Decade: The Hong Kong SAR in Retrospective and Introspective Perspectives*, pp. 43-63. Hong Kong: The Chinese University Press, 2007.
38. Salaff, Janet W., Greve, Arent, and Chen, Xuan, *Motherhood shifts when Chinese families relocate: Chinese women's education work in Canada*. In Devasahayam, Theresa W. and Yeoh, Brenda S.A., *Working and Mothering in Asia: Images, Ideologies, and Identities*, pp. 221-250. Singapore and Copenhagen, National University of Singapore Press & NIAS Press, Nordic Institute of Asian Studies, 2007.
39. Salaff, Janet W., Greve, Arent, and Wong, Siu-Lun, *Business social networks and immigrant entrepreneurs from China*. Chapter 6 in Eric Fong and Chiu Luk (eds.), *Chinese Ethnic Business: Global and local perspectives*, pp. 99-119. London: Routledge, 2007. (Paperback 2009)
40. Starbuck, William H., Greve, Arent, and Hedberg, Bo LT, *Responding to crises*. In William H. Starbuck (ed.), *Organizational Realities: Studies of strategizing and organizing*, pp. 141. Oxford, UK: Oxford University press, 2006. (An edited version of Starbuck, Greve, & Hedberg, 1978.)

41. Greve, Arent & Benassi, Mario. Productivity in projects and the distribution of knowledge in organizations. In Lines, Rune, Stensaker, Inger G., & Langley, Ann (eds.), *New Perspectives on Organizational Learning*. Bergen: Fagbokforlaget, 2006.
42. Salaff, Janet W. and Greve, Arent, Why Do Skilled Women and Men Emigrating from China to Canada Get Bad Jobs? In Evangelia Tastsoglou and Alexandra Dobrowolsky (eds.), *Women, Migration and Citizenship: Making local, national, and transnational connections*. Burlington, VT: Ashgate press, pp. 85-105, 2006.
43. Salaff, Janet W. and Greve, Arent, Family Roles as Social Capital: Chinese Women Abroad. Chap. 3 in Kuah-Pearce, Khun Eng (Ed.), *Chinese Women and Their Cultural and Network Capitals*, pp. 70-100. Asian Women and Society Series. Singapore: Marshall Cavendish Academic, 2004.
44. Greve, Arent, Creativity in social networks: Combining knowledge in innovations. In Haukedal, Willy and Kuvaas, Bård (eds), *Creativity and Problem-Solving in the Context of Business Management. A Festschrift in Honour of Geir Kaufmann for his 60-Year Anniversary*, pp. 143-163. Bergen: Fagbokforlaget, 2004.
45. Salaff, Janet W., Greve, Arent, Wong, Siu-Lun, and Xu Li Ping, Lynn, Ethnic entrepreneurship, social networks, and the enclave. Chapter 4, pp. 61-82, in Brenda Yeoh, Michael W. Charney, and Tong Chee Kiong (eds.) *Approaching Transnationalisms: Studies on Transnational Societies, Multicultural Contacts, and Imaginings of Home*, Boston: Kluwer Academic Publishers, 2003.
46. Benassi, Mario, Greve, Arent, and Harkola, Julia, Gestó: A network organized company? Chapter 4 in Mario Benassi (ed.), *Longitudinally Exploring Organizations*, Padova, Italy: CEDAM, 2002: pp. 55-80.
47. Benassi, Mario, Greve, Arent, and Harkola, Julia, Looking for a network organization: The case of GESTO. Chapter 5 in Mario Benassi (ed.), *Longitudinally Exploring Organizations*, Padova, Italy: CEDAM, 2002: pp. 81-110.
48. Benassi, Mario, Greve, Arent, and Harkola, Julia, Mobilizing external resources during innovation. Chapter 7 in Mario Benassi (ed.), *Longitudinally Exploring Organizations*, Padova, Italy: CEDAM, 2002: pp. 129-150.
49. Benassi, Mario and Greve, Arent, The Effect of Human and Social Capital on Performance. Chapter 8 in Mario Benassi (ed.), *Longitudinally Exploring Organizations*, Padova, Italy: CEDAM, 2002: pp. 151-171.
50. Greve, Arent, Ansettelse av ledere og vurdering av ytelse. I Greve og Kaufmann (red.), *Ledelse: Psykologiske og strategiske perspektiver*. Tano: Oslo, 1990: s 39-56. (Hiring of managers and judgement of performance).
51. Greve, Arent, Hvordan interne arbeidsmarkeder oppstår og hvilke konsekvenser de har for lederrekruttering. I Greve og Kaufmann (red.), *Ledelse: Psykologiske og strategiske perspektiver*. Tano: Oslo, 1990: s 57-74. (How internal labor markets develop and the consequences for hiring of managers).
52. Greve, Arent, Networks and Efficiency of Knowledge based firms. I Leif Lindmark (red.), *Kunnskap som kritisk resurs. En artikkelsamling om kunnskapsforetag*. Handelshögskolan i Umeå, Umeå Universitet, 1990.
53. Greve, Arent, Forskning om turnover: Behov for fornyelse. Artikkel til: *Arbeidsliv og Mennesker i Utvikling. Festschrift til Svein M. Kiles 60-årsdag*, redigert av Ole-Jacob Ørmen, Ragnar Østrem, Tore-Wiggo Sørensen, Max Elden, og Nils Schjander, Oslo: Hjemmets bokforlag, 1988, s. 246-262. (Research in turnover: Need for innovations).
54. Greve, Arent, Turnover prosesser og karrieremobilitet. Kapittel i Odd Nordhaug (red.), *Strategisk Personalledelse*. Oslo: Tano, 1987, s. 143-170. 2. utgave 1990, s. 93-122, 3. utg. 1993, (Processes of turnover and career mobility).
55. Greve, Arent, Förändringsvillig företagskultur. I Arndt, Johan och Alfred Friman (red.), *Leda för förändring*, ss. 54-64. Liber förlag Malmö, 1985. (Change inducing corporate culture).
56. Greve, Arent, Omstilling og foretakskultur. I Arndt, Johan og Alfred Friman (red.), *Forandringsledelse. Kunsten å skape små og store revolusjoner innen*

- organisasjoner, ss. 82-101, Tano a.s, Oslo, 1985. (Organizational restructuring and corporate culture).
57. Greve, Arent, *Krise-strategier*. I Jonny Holbek (red.), *Foretaksstrategi*. Oslo: Bedriftsøkonomens forlag, ss. 329-345, 1984. (Crisis-strategies. In Jonny Holbek (ed.), *Business Strategy*. Oslo: Bedriftsøkonomens forlag, 1984).

Conference proceedings (papers that are not published)

58. Hjelmerik, Ove Rustung; Wang, Kesheng; Greve, Arent Henrich. Facilitating Network Learning through KM Technology. I: International Workshop of Advanced Manufacturing and Automation : (IWAMA2010) : 25-27th September, 2010, Shanghai University, Shanghai, China. Tapir Akademisk Forlag 2010 ISBN 978-82-519-2518-1. s. 219-226
NHH NTNU
59. Greve, Arent, Salaff, Janet W., and Chan, Elic, *Immigrants and Job Search: An Institutional Perspective*. SCANCOR 20th Anniversary Conference: Kindred Spirits: Developing Ideas for Catch and Release, Nov. 21-23, 2008.
60. Greve, Arent and Salaff, Janet W., *Telework as knowledge exchange: Can technology support social relations?* International Telework Academy, Proceedings Part 1, Pp. 10-25, 12th International Workshop on Telework, Lillehammer, Norway, August 28-30, 2007.
61. Salaff, Janet, Shik, Angela, and Greve, Arent, *Like Sons and Daughters of Hong Kong: The Return of the Young Generation*. Paper presented at SUNBELT XXVII, The International Sunbelt Social Network Conference, Corfu, Greece, May 1-6, 2007.
62. Greve, Arent, Salaff Janet W., and Chan, Elic, *Immigrants and the Job Search: Comparing the Internet to Other Paths to Jobs*. Hawaii International Conference on System Sciences, 2007. Waikoloa, Hawaii, January 3-6.
63. Salaff, Janet, Greve, Arent, Tao Roger, and Chen, Xiaorong, *Can the internet help? How immigrant women from China get jobs*. Proceedings from Second International Symposium: Chinese Women and their Cyber Network. The University of Hong Kong, October 20-21, 2004.
64. Greve, Arent, *The role of social capital in the development of technology*. Paper presented at CISTEMA Conference: Mobilizing knowledge in technology management: Competence construction in the strategizing and organizing of technical change, Copenhagen, Denmark, October 24-27, 1999, Proceedings, p. 17-52.
65. Greve, Arent and Harkola, Julia, *Social Networks and the development of two Oil Technologies in Norway*. Paper presented at IECM '96, International Engineering Management Conference: Managing virtual enterprises: A convergence of communications, computing, and energy technologies. Aug. 18-20, 1996, Vancouver, BC, Canada. Proceedings: pp. 180-184.
66. Harkola, Julia and Arent Greve, *Technology Diffusion and the Social Network in a "Big Five" Construction Firm*. Paper presented at the The 9th Annual Meeting of the Japan Studies Association of Canada, October 4 to 6, 1996, Saint Mary's University, Halifax, Nova Scotia. Published in Proceedings.
67. Harkola, Julia and Arent Greve, *The Role Opinion leaders in the Diffusion of a Construction Technology in a Japanese Firm*. INSNA International Social Network Conference, Proceedings Volume 3: Organisations and psychology, p. 249-256. London, July 6-10, 1995.

Non refereed journals

68. Greve, Arent, *L'innovazione come combinazione di conoscenze realizzata attraverso le reti organizzative*. quaderni di management, novembre, dicembre 2004 - no. 12: 84-95. (Using social networks to combine knowledge in innovations).
69. Greve, Arent, Salaff, Janet W., Wellman, Barry, and Dimitrova, Dimitrina, *Going Virtual: Some sources of teleworking success and failure*. Business Value

- Directions: The Journal of the IBM Institute for Business Value. 2003, 1(1): 18-29.
70. Greve, Arent, Sosial kapital: Hvor står vi i dag? En kommentar til Colemans artikkel. *magma: Tidsskrift for økonomi og ledelse*, 2000, 3(1): 80-90. (Social capital: What is current today?)
 71. Greve, Arent, Betydningen av svake og sterke bånd i sosiale nettverk. *magma, Tidsskrift for økonomi og ledelse*. 1998, Vol. 1(2): 41-52. (The importance of strong and weak ties in social networks)
 72. Liabø, Bård og Greve, Arent, Styrken i de svake bånd: en presentasjon av Mark Granovetters artikkel. *magma: Tidsskrift for økonomi og ledelse*. 1998. Vol. 1(2): 53-59. (The strength of weak ties: A presentation of Mark Granovetters article).
 73. Greve, Arent and Paul G. Roness, An Introduction to Contemporary Organizational Research in Scandinavia: Norway. SCANCOR Newsletter 5. Stanford, 1995.
 74. Greve, Arent and Julia Harkola, The role of communication in the diffusion of technology in a Japanese construction firm. *Praktisk Økonomi og Ledelse*. 4/1995: 1-8.
 75. Greve, Arent, Å starte en bedrift - betydningen av sosiale forbindelser. *Sparebanklederen*, nr. 2: 11-12, 1992. (Establishing a firm - the impact of social relations).
 76. Greve, Arent, Hvorfor trapper bankene opp tvilsomme engasjementer? *Sparebanklederen*, s. 8-9, nr. 3, 1989. (Why do banks escalate dubious commitments)
 77. Greve, Arent, Hvordan ri en død hest: Psykologiske og organisasjonsmessige faktorer som påvirker oppfatning av risiko og behov for omstilling. *Praktisk Økonomi*, nr. 1, 1989: s 61-71. (How to ride a dead horse: Psychological and organizational factors influencing judgement of risk and need for change).
 78. Greve, Arent, Kriser og omstilling i et beslutningsperspektiv. I *Praktisk Økonomi* nr. 2, 1988, s. 87-95. (A decision making perspective of crisis and restructuring.)
 79. Greve, Arent, Arbeidsmarkeder og omstilling. *Sosialøkonomen*, Nr. 6, Juni 1986. (Labor markets and industrial restructuring).
 80. Greve, Arent, Arbeidsmiljøprosjekt i tekstilindustrien - betydningen av arbeidsmiljø og bedriftsorganisasjon på økonomiske resultater. *Bedriftsøkonomen*, nr. 4 og 5, 1984. (Work environment project in the textile industry - the effect of work environment and organization on profits. *Bedriftsøkonomen*, nr. 4 og 5, 1984).
 81. Greve, Arent, En undersøkelse av tekstilindustriens arbeidsmiljø og bedriftsorganisasjon. *Norsk Tekstiltidende*, nr. 8, 1977. (Organization structure and work environment in the textile industry. *Norwegian Textile Review*, no 8, 1977).
 82. Greve, Arent, Arbeidsmiljøprosjekt i tekstilindustrien. *Norsk Tekstiltidende*, nr. 11-12, 1979. (Research on work environment in the textile industry. *Norwegian Review of the Textile Industry*, no 11-12, 1979).

Published research reports

83. Golombek, Rolf, Greve, Arent, og Harris, Ken. Miljøreguleringer av norsk treforedlingsindustri. Oslo: Stiftelsen Frischsenteret for samfunnsøkonomisk forskning, Rapport 8/2000. (Environmental regulation of Norwegian pulp and paper industry. Ragnar Frisch Centre for Economic Research).
84. Berg, Morten, Golombek, Rolf, Greve, Arent og Harris, Ken, Bedrifters respons på miljøreguleringer: En pilotstudie av treforedlingsbedrifters tilpasning til krav fra SFT. Bergen og Oslo, SNF Arbeidsnotat nr. 1/1997. [Firms responses to environmental regulation: A pilot study of paper and pulpfirms' adaptation to requirements from SFT (the regulatory agency)].

85. Moxnes, Erling, Greve, Arent, van der Heiden, Eline, og Singh, Balbir, Spredning av miljø- og energipolitikk over landegrenser. Bergen, SNF Rapport 73/1996. (Diffusion of environmental and energy policies across borders).
86. Greve, Arent og Julia Harkola, Nettverk og innovasjoner: Sosiale nettverk og utvikling av STL/STP. Kap. 4 i Per Heum, Jørgen Bjørndalen, Arent Greve, Sven A. Haugland og Klaus Walderhaug, Konkurranseskraft i norsk oljeindustri: Kompetanse, Konkurransesevne og vekst. SNF rapport nr. 17/1996. (Networks and innovations: Social networks and the development of STL/STP. Chap. 4 in Per Heum, Jørgen Bjørndalen, Arent Greve, Sven A. Haugland and Klaus Walderhaug, Competitiveness of the Norwegian oil industry: Competence, Competitiveness, and Growth).
87. Greve, Arent and Julia Harkola, Social Networks and the Development of Technology: A study of Social Networks and the Development of two Oil Technologies, STP/STL, in Norway. Bergen: SNF Report 16/1996.
88. Greve, Arent, En evaluering av SYSLAB. Arbeidsnotat nr. 103/1993, SNF/NHH. (An evaluation of SYSLAB).
89. Greve, Arent, Network analysis: Concepts and Measures. SNF/NHH, November, 1993. SNF Report no 93/93.
90. Greve, Arent og Lene Foss, Nettverk og entreprenørskap - en empirisk undersøkelse av sosiale nettverk og etablering av bedrifter. Delprosjekt innen NTNF: "Teknologi, organisasjon og nyskapning." SAF-Rapport, NHH, Bergen, 1990. (Networks and entrepreneurship. Project within NTNF: "Technology, organization, and innovation").
91. Greve, Arent, The social structure and processes of turnover and career mobility. Department of Organization Sciences, Discussion paper FS I 89 - 1, Wissenschaftszentrum Berlin, Research Unit Labour Market and Employment, Berlin, April, 1989.
92. Greve, Arent, Markedstilpasning og intern organisering av reiselivsbedrifter. SAF- Rapport, NHH, Bergen, desember, 1988. (How travel industry businesses adapt to markets and organize their activities. Center of Applied Research, The Norwegian School of Economics and Business Administration, Bergen, December, 1988).
93. Greve, Arent, Bedriftsorganisasjon og arbeidsmiljø: En undersøkelse i tekstilindustrien. Senter for Anvendt Forskning, Norges Handelshøyskole, Bergen, Rapport nr. 4/1982. (Organization structure and work environment: An investigation in the textile industry. Center for Applied Research, The Norwegian School of Economics and Business Administration, Report no 4/1982).
94. Greve, Arent, Bedriftsorganisasjon og arbeidsmiljø i tekstilindustrien: Ansattes representasjon i styre og bedriftsforsamling. Senter for Anvendt Forskning, Norges Handelshøyskole, Bergen, Arbeidsrapport nr. 15/1979. (Organization structure and work environment in the textile industry: Industrial Democracy. Center for Applied Research, The Norwegian School of Economics and Business Administration, Work Report no 15/1979).
95. Greve, Arent og Håkon Gundersen, Bedriftsorganisasjon og arbeidsmiljø i tekstilindustrien: Fagbevegelse i tekstil. Senter for Anvendt Forskning, Norges Handelshøyskole, Bergen, Arbeidsrapport nr. 14/1979. (Organization structure and work environment in the textile industry: The role of the unions. Center for Applied Research, The Norwegian School of Economics and Business Administration, Work Report no 14/1979).
96. Greve, Arent, Bedriftsorganisasjon og arbeidsmiljø i tekstilindustrien: Forholdet mellom ledelse og tillitsvalgte. Senter for Anvendt Forskning, Norges Handelshøyskole, Bergen, Arbeidsrapport nr. 13/1979. (Organization structure and work environment in the textile industry: The relationship between management and union officials. Center for Applied Research, The Norwegian School of Economics and Business Administration, Work Report no 13/1979).
97. Greve, Arent, Bedriftsorganisasjon og arbeidsmiljø i tekstilindustrien: Kvinner i tekstil. Senter for Anvendt Forskning, Norges Handelshøyskole, Bergen, Ar-

- beidsrapport nr. 12/1979. (Organization structure and work environment in the textile industry: Female workers. Center for Applied Research, The Norwegian School of Economics and Business Administration, Work Report no 12/1979).
98. Greve, Arent, Bedriftsorganisasjon og arbeidsmiljø i tekstilindustrien: Belønningssystemer. Senter for Anvendt Forskning, Norges Handelshøyskole, Bergen, Arbeidsrapport nr. 10/1979. (Organization structure and work environment in the textile industry: Reward systems. Center for Applied Research, The Norwegian School of Economics and Business Administration, Work Report no 10/1979).
 99. Greve, Arent, Bedriftsorganisasjon og arbeidsmiljø i tekstilindustrien: Oversikt over prosjektet, utvalg og metoder. Senter for Anvendt Forskning, Norges Handelshøyskole, Bergen, Arbeidsrapport nr. 9/1979. (Organization structure and work environment in the textile industry: Overview of the project, sampling, and methods. Center for Applied Research, The Norwegian School of Economics and Business Administration, Work Report no 9/1979).
 100. Greve, Arent, Foretaksøkonomiske institusjoner og vitenskapelig kommunikasjon - en empirisk undersøkelse av organisasjonsdomenet. Institutt for Arbeidspsykologi og Personalforvaltning, stensiltrykk nr. 23, Norges Handelshøyskole, Licentiatavhandling, Bergen, 1976. (Business Schools and Scientific Communications—an empirical study of organizational domains. Licentiat thesis, Institute of Organizational Psychology and Personell Management, Norwegian School of Economics and Business Administration, Bergen, 1976).

Papers presented at conferences (not yet published elsewhere).

101. Salaff, Janet and Greve, Arent, Once a Hongkonger always a Hongkonger: Return Migration to Hong Kong. Paper presented at Wuyi International Symposium on International Migration and Qiaoxiang Studies, WI University, Jiangmen, Guangdong, China, September 10-12, 2010.
102. Greve, Arent and Hansen, Bjørn Gunnar, The role of human and social capital in problem solving and decision making: A Review and application of Mixed Methods for Social Network Research. Paper presented at SUNBELT XXX, Riva del Garda, Italy, June 29–July 4, 2010.
103. Greve, Arent and Hansen, Bjørn Gunnar, The role of human and social capital in problem solving and decision making. Paper presented at SUNBELT XIX, San Diego, CA, March 11-15, 2009.
104. Salaff, Janet W. and Greve, Arent, Return migration to Asia: social networks and family relations. Paper presented at SUNBELT XIX, San Diego, CA, March 11-15, 2009.
105. Salaff, Janet W. and Greve, Arent, Return migration: The role of social networks and family relations. Paper presented at IUAES2009, Kunming, Yunnan, China, 27-31 July, 2009.
106. Greve, Arent, Salaff, Janet, and Leung, Kenneth, Return Migration: The Role of Social Networks and Family Relations. Paper presented at 1st ISA Forum on sociology, Barcelona, SEP 5-8, 2008.
107. Salaff, Janet, Greve, Arent, and Leung, Kenneth, Will Chinese Students Return? Social Factors in Decisions, Presented at Workshop on Return Migration, ARI, NUS Singapore, July 31-Aug 1, 2008. This paper was also presented at: Conference on Return Migration at Hong Kong Policy Research Unit, July 11, 2008.
108. Greve, Arent, Salaff, Janet W., and Chan, Elic, Immigrants and job search: An institutional perspective. Bergen and Toronto. Paper presented at 13th International ITA Workshop, Krakow, 4 - 6 June, 2008.
109. Salaff, Janet W., Greve, Arent, and Chan, Elic, Immigrants and the Job Search: Getting a Job through Social Relations or the Internet. Paper presented at NACSA meeting at the ASA conference, Montréal, August 10-14, 2006.

110. Årstad, Jarle, Haugland, Sven, and Greve, Arent, Performance spill-over effects in entrepreneurial networks: Assessing a dyadic theory of social capital. Paper presented at the Academy of Management Meeting, Atlanta, GA, August 15, 2006.
111. Greve, Arent and Salaff, Janet W., TELEWORK: Can technology support social relations? Paper presented at SUNBELT XXVI, Vancouver, BC, April 25-30, 2006.
112. Greve, Arent, Benassi, Mario, and Sti, Arne Dag, Exploring the contributions of human and social capital to productivity. Paper presented at SUNBELT XXVI, Vancouver, BC, April 25-30, 2006.
113. Salaff, Janet W., Greve, Arent, and Chan, Elic, Immigrants and the job search: The institutional and social basis of job paths. Paper presented at SUNBELT XXVI, Vancouver, BC, April, 25-30, 2006.
114. Greve, Arent, Social networks and creativity: Combining expertise in complex innovations. Paper presented at the Academy of Management Meeting, Honolulu, Hawaii, August 5-12, 2005.
115. Salaff, Janet W. and Greve, Arent, Using the Internet for Contacts to Jobs. Section on Communication and Information Technologies Refereed Roundtables, Annual Meeting American Sociological Association, San Francisco, Aug. 13-17, 2004.
116. Salaff, Janet W. and Greve, Arent, Getting Skilled in China and Losing Status in Canada: Gendered Barriers to Immigrant Careers. Section on Sex and Gender Refereed Roundtables. Annual Meeting American Sociological Association, San Francisco, Aug. 13-17, 2004.
117. Salaff, Janet W. and Greve, Arent, Educating Immigrant Children: Chinese Families' Education Work in Canada. 2004 North American Chinese Sociologists Association Mini-Conference. (In Association with the Annual Meetings of the American Sociological Association), August 13, 2004, San Francisco.
118. Greve, Arent, Creativity in social networks: Combining knowledge in innovations. Paper presented at INSNA, SUNBELT XXIV Conference, Portoroz, Slovenija, May, 2004.
119. Salaff, Janet W. and Greve, Arent, Why Do Skilled Women and Men Emigrating from China to Canada Get Bad Jobs? Paper delivered at Population Association of America Annual Meeting, Session 121: Demography of Asian Americans and Asian Canadians, Boston, April 2, 2004.
120. Salaff, Janet W. and Greve, Arent, Losing status in Canada: Gender and human capital discrimination of Chinese immigrants. Paper presented at The 7th National Metropolis Conference, Montréal, Quebec, March 25 - 28, 2004.
121. Salaff, Janet W., Chen, Xuan, Greve, Arent, Achievement and identity: Chinese families' education work in China and Canada. Paper delivered at "Workshop on The Lives of Asian Mothers: Negotiating Work Challenges and Family Commitments." National University of Singapore, Centre for Advanced Studies, January 29, 2004.
122. Salaff, Janet W., Greve, Arent, and Xu Li Ping, Lynn, When ties do not tie in? Can skilled Chinese immigrants find jobs outside Chinatown? Presented at NACSA annual meeting, Chicago, 15 August, 2002.
123. Salaff, Janet, Greve, Arent, Xu, Lynn, Can Chinese skilled immigrants find jobs and housing outside Chinatown? Paper presented at Canadian Asian Studies Association (CASA) conference, Boundaries (De) Constructed In Asia, held at the University of Toronto from May 27th to May 30th, 2002.
124. Salaff, Janet and Greve, Arent, Women that move: International migration from the PRC to Canada and the negotiation of gendered opportunities. Paper presented at, "Migration and the 'Asian Family' in a Globalising World," 16-18 April, Singapore. Organized by Asian MetaCentre for Population and Sustainable Development Analysis, Centre for Advanced Studies, National University of Singapore, Singapore. Invited for competition for publication in International Journal of Population Geography, Special Issue on 'Labour migration and Household Relations in Asia.' 2002.

125. Greve, Arent, Salaff, Janet W., and Wellman, Barry. Office workers go virtual: Contrasting bureaucracy and network organization. Working paper, Department of Sociology, UoT, CUCS, Toronto and the Norwegian School of Economics and Business Administration, 2002. Paper presented at INSNA, SUNBELT XXII, New Orleans, Feb. 13-17, 2002.
126. Greve, Arent, Golombek, Rolf, and Harris, Ken, Innovation as response to environmental regulation: A case study of pulp and paper mills. SCANCOR, Stanford University, The Norwegian School of Economics and Business Administration, Bergen, and Frisch Centre, Oslo. American Sociological Association Meeting, Anaheim, CA, 2001.
127. Salaff, Janet W. and Greve, Arent, The telework triangle: The company, the worker, the team. Paper presented at SUNBELT XX, INSNA Conference, Vancouver, BC, Canada, April 13-16, 2000.
128. Greve, Arent, Innovation as response to environmental regulation: A study of pulp and paper mills. Paper presented at IABS Conference, Paris, June 24-27, 1999.
129. Greve, Arent, Benassi, Mario, and Harkola, Julia, Comparing the Influence of Human and Social Capital on Performance. Paper presented at SUNBELT XIX, INSNA Conference, Charleston, S.C, February 18-21, 1999.
130. Greve, Arent, Innovations and social capital. Paper presented at "Samples of the Future, A Conference on Organizations Research," SCANCOR, Stanford University, September 20-22, 1998.
131. Greve, Arent, Benassi, Mario, and Harkola, Julia, Mobilizing external resources during innovation. Paper presented at SUNBELT XVII, INSNA Conference, San Diego, Feb. 1997.
132. Greve, Arent and Julia Harkola, The influence of opinion leaders and cohesion in the diffusion of technology. Paper presented at FIBE XIII, The Norwegian School of Economics and Business Administration, Bergen, Norway, Jan. 4-5, 1996.

Working papers

133. Hansen, Bjørn Gunnar and Greve, Arent, Proactive Behaviour in Dairy Farming, Oslo & Bergen, 2015.
134. Salaff, Janet and Greve, Arent. Chinese Immigrant Women: From Professional to Family Careers. Paper Number 53, July 2006. David C. Lam Institute for East-West Studies, Working Paper Series, Hong Kong: Hong Kong Baptist University.
135. Greve, Arent, Benassi, Mario, and Sti, Arne Dag. Exploring the contributions of human and social capital to performance. Discussion paper 3-2007, Department of Strategy and Management, The Norwegian School of Economics and Business Administration, Bergen.