
Encyclopedia of Quality of Life and Well-Being Research

Alex C. Michalos
Editor

Encyclopedia of Quality of Life and Well-Being Research

With 635 Figures and 575 Tables

 Springer Reference

Editor

Professor Emeritus
Alex C. Michalos
University of Northern British Columbia
Prince George, BC, Canada

and

(residence) Brandon, MB, Canada

ISBN 978-94-007-0752-8 ISBN 978-94-007-0753-5 (eBook)
ISBN 978-94-007-0754-2 (print and electronic bundle)
DOI 10.1007/978-94-007-0753-5
Springer Dordrecht Heidelberg New York London

Library of Congress Control Number: 2013956937

© Springer Science+Business Media Dordrecht 2014

This work is subject to copyright. 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. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

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.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

*To Deborah,
Love of my life,
Booster of its quality*

Alex C. Michalos

*With thanks to the many people
Who dedicated their lives
To serving the common good*

Maurine Hatch Kahlke

Preface

When I began thinking about writing this introduction, about what readers might want to know concerning the aims, scope, and structure of the first-ever *Encyclopedia of Quality of Life and Well-Being Research* (EQOLWR), it occurred to me that I had never read the introduction or preface of any encyclopedia throughout my career of over 50 years. Although written for general, average, or imagined readers, practically nobody reads them, except potential and/or actual encyclopedia editors and, occasionally, editorial board members and authors. So, while this introduction is written from the point of view of what an average reader might want to know, the average reader I have in mind is an average editor or, maybe, a board member or author.

Before I wrote this introduction, I read several others with considerable enthusiasm, interest, and benefit. Without naming all the editors and their volumes, I would like to begin by thanking them. I owe a special thanks to a friend of many years, Carl Mitcham, the editor in chief of the *Encyclopedia of Science, Technology, and Ethics*. He generously shared his experiences producing that treatise and provided a fine example of an encyclopedia introduction. In the first sentence of the conclusion of his introduction, Mitcham wrote “In the world of high-intensity science and technology, how does one lead the good life?” The EQOLWR may be regarded as a comprehensive summary of ways to define, measure, and achieve a good life for individuals and societies.

While the quantity of our lives is notoriously limited to one per person, its quality is as varied as the perspectives from which it is viewed. Granting this, the whole research field of quality of life studies might be more accurately called “qualities of life studies.” From this perspective, it is more accurate to speak of “a” rather than “the” good life.

Aims

Without claiming any particular order of importance, the following aims are most salient.

The first aim is to display in one place the vast scope and complexity of scientific and other scholarly research on quality of life over the last 50 years. An encyclopedia is a good instrument for building a central repository of all relevant exploration and knowledge over a particular period of time.

A second aim of the encyclopedia, which follows from the first, is that the diverse network of scholars contributing to and drawing from a common source is likely to stimulate cross-disciplinary research, leading to a greater progressive, comprehensive, and coherent vision of the field. By assembling a greater variety of building blocks, a greater variety of buildings will emerge.

An improved vision of the field provides a rough road map giving some direction to the next 10–20 years of research, a third aim of the encyclopedia. Readers of an encyclopedia can get an overview of the density of research in different areas, where the focus has been and where it might go next. For example, in this encyclopedia, one can see that the impacts on the quality of life are profoundly understudied regarding arts-related activities, natural and human-crafted environments, sports, religion, sex, sustainability, and good governance. Because the possession of a good measure of the quality of life is a necessary condition for possessing a good measure of its sustainability, I hoped to include more essays dealing with issues of sustainable development. We have to measure what we want to sustain, what resources are required to sustain it, and the rates of change of each relative to the other.

Fourth, the encyclopedia should provide an authoritative, well-informed resource serving the needs not only of scholars and students, but of ordinary citizens, elected and unelected government officials, nongovernmental organizations (NGOs), and socially responsible corporations. This is a huge challenge for authors and readers with very different kinds of education, life experiences, needs, wants, and goals. While all of those who helped build this encyclopedia hope that most of it will be accessible and useful to most interested readers, one cannot expect that every essay will serve the purposes, interests, and education of every reader.

Notwithstanding the limitations just mentioned, the encyclopedia has been built with an aim (the fifth) to improving private and public policy analyses and discussions leading to better decisions and policy making concerning the quality of life of individuals and societies.

At a minimum, I hope that the treatise will contribute to the development and spread of evidence-based and value-based decision and policy making. In particular, it is hoped that a contribution will be made to democratic practices and democracy in general.

Sixth, I aimed to have an international and multidisciplinary editorial board of distinguished scholars and a collection of essays by equally distinguished authors. That would ensure that readers directed to this encyclopedia would find a comprehensive collection of relevant, reliable, and valid research reports.

Seventh, I aimed to make maximum use of the latest technology to link encyclopedia essays to other works available in electronic form. The strategy of the encyclopedia is to have relatively short essays linked to relevant essays across Springer's approximately 200 other reference works, so readers can build a package of information that most precisely fits their needs. Besides publication in hard copy and e-book versions, the encyclopedia will be open-ended and online, allowing authors to update essays and editors to insert additional essays. If and when the next edition of the encyclopedia is produced, all updated and brand-new essays will be integrated into it.

Finally, while the focus is on the last 50 years of research, my aim was to build a treatise worthy of its illustrious scholarly predecessors extending at least to the fifth century BCE. I would like to think that this is the sort of work Plato or Aristotle might have appreciated and even produced if they had access to resources available today.

Besides pursuing these seven relatively professional aims, there were a couple of more personal motives for undertaking the work. One was simply the attraction of the challenge of building such a large treatise. A second motive was that building an encyclopedia would keep me as close to my first loves of learning and building as I could get at this stage of my life.

It is worth mentioning here that I have not aimed to produce a treatise free of bias. On the contrary, I have a bias toward free discussion from diverse perspectives. The encyclopedia is not intended to be free of controversial assessments or of some repetition of discussions of various topics. In a work of this sort and size, coming from authors with diverse backgrounds, interests, and perspectives, writing on topics that usually do not have established boundaries, one should not expect universal agreement. Like a great university or a great scholarly journal, a great encyclopedia should provide a shared public space for the exploration of what is true, beautiful, and morally good.

Structure and Scope

In this section, I will provide an overview of the procedural structure on which the treatise has been built and upon which its contents rest. The procedure adopted to determine the topics that should appear in the encyclopedia was largely a consequence of the assumption made that a scientific field of research is whatever its key researchers say and/or show it is. Beginning with that assumption, it is obvious that an empirical or inductive procedure of selection is required.

Not limiting ourselves to the a priori criterion of relevance to quality of life or well-being research, Springer and I produced approximately 17,800 candidate topics for the encyclopedia in July 2009. While deleting duplicates and likely outliers, and combining near-synonyms, it rapidly became clear that I would need additional help to continue all the sorting and culling required over the next few months. So I invited my friend and colleague Maurine Hatch Kahlke to join the editorial board as Associate Editor. By November 2009, we had reduced the roughly 17,800 topics to 10,000. From this number, we intended to get down to about 3,000. For this, we estimated that we needed the help of about 200 board members.

We started with about 172 board Members in November 2009 and finally ended with 154 in Jan 2014. Although board members have continued to come and go over the life of the project, that number has been fairly steady to the end. The board members not only had to vote to finalize the list of topics, but also had to select around 15 topics each for which they would find authors, obtain essays, have two peer reviews of each, get any required revisions, and finally approve them. The completion of these tasks required quite a commitment in time from our members. Due to a lot of hard work and

time invested by them, by January 2011 we managed to decrease the number of topics to 3,308, with 2,444 (74%) selected by some member. The January report to all board members became the first of reports released about every two months for the remaining months of the project. When we reached 28 February 2013, we closed the door on new submissions. We had 154 editorial board members, 2,165 essays, and 1,272 authors. The 154 board members were distributed across 32 countries as follows. There were 26 each from Canada and the USA; 13 from the UK; 12 from Italy; 9 from the Netherlands; 8 from Australia; 7 each from Germany and Spain; 5 from China; 4 each from France and the Republic of South Africa; 3 each from Greece and Israel; 2 each from Argentina, Chile, Ireland, Korea, Mexico, Norway, Portugal, and Taiwan; and 1 each from Austria, Belgium, Brazil, Colombia, Finland, Greenland, Iceland, Romania, Singapore, Sweden, and Switzerland. A brief biography of each board member is included following this introduction.

The 1,272 authors were distributed across 58 countries. From the USA there were 334; from Canada 205; UK 98; Italy 69; Spain 57; Germany 53; the Netherlands 49; Australia 42; China 33; Norway 22; Israel and Taiwan 18 each; Brazil and South Africa 17 each; Switzerland 16; Sweden 15; France and Portugal 14 each; Belgium, Finland, Greece, and Ireland 13 each; Mexico 10; Chile and Denmark 9 each; Japan and Korea 7 each; Austria, India, and New Zealand 6 each; Argentina 5; Romania and Turkey 4 each; Columbia, Croatia, Hungary, Lebanon, Luxembourg, and Malaysia 3 each; Czech Republic, Ghana, Iceland, Indonesia, and Slovenia 2 each; and 1 each from Algeria, Bulgaria, Cyprus, Egypt, Greenland, Iran, Latvia, Peru, Senegal, Slovakia, Tanzania, United Arab Emirates, and Uruguay.

While our organizational structure was kept at a bare minimum, the following members of the editorial board made extraordinary contributions to the encyclopedia, writing essays and providing advice of various sorts: Raymond Currie, Richard Estes, Wolfgang Glatzer, Bruce Headey, Michaela Saisana, Carolyn Schwartz, Joe Sirgy, and Bruno Zumbo.

Springer's team included Myriam Poort, Esther Otten, Tina Shelton, Meetu Lall, Marta Janicki, Meghna Singh, and Vasuki Ravichandran at SPi. The Springer reference works staff was responsible for making contacts, reminding editors and authors to meet deadlines, copyediting material written in different styles, working with unfamiliar software and essay templates, and crafting a set of guidelines for authors and editors that appears to provide more information than anyone would ever need.

On behalf of Maurine and myself, I would like to express again our appreciation and thanks to all these people. Together I hope we have produced a work of immediate and lasting value.

About the Editors

Alex C. Michalos Editor-in-Chief and emeritus professor in political science from the University of Northern British Columbia, where he taught from 1994 to 2001. He was professor of philosophy at the University of Guelph, Ontario (1966–1994), visiting professor of philosophy at the University of Western Ontario (1974–1975), University of Waterloo (1971), University of Pittsburgh (1969–1970), and Assistant Professor at State University of New York (1964–1966) and at State College, St. Cloud (1962–1964).

He earned his PhD at the University of Chicago (1965) specializing in philosophy of science, BD and MA from the University of Chicago (1961) specializing in history of religions and logic, respectively, and BA from Western Reserve University (1957) specializing in history, philosophy, and religion.

He has published 26 books and over 115 refereed articles and founded or co-founded 7 scholarly journals. Among the 7, he is editor-in-chief of the *Journal of Business Ethics*, the most frequently cited journal in the world devoted to business ethics, and *Social Indicators Research*, the first scholarly journal (1974) devoted to quality of life research. The other journals include *Teaching Business Ethics*, *Journal of Happiness Studies*, *Journal of Academic Ethics*, *Applied Research on Quality of Life*, and *Asian Journal of Business Ethics*.

He is general editor and founder of the *Social Indicators Research Book Series* (52 volumes), and Coeditor of *Quality of Life In Asia Book Series* (2 volumes), and of *Advances in Business Ethics Research Book Series* (2 volumes).

He was a chancellor of the University of Northern British Columbia (2007–2010), president of the Canadian Commission for UNESCO's Sectoral Commission on Natural, Social and Human Sciences (2004–2008), Academy II (Humanities and Social Sciences) of the Royal Society of Canada (2000–2002), Society for Philosophy and Technology (1983–1985) and the International Society for Quality of Life Studies (1998–2000), and has served

as director of research for the Canadian Index of Wellbeing (2006–2011). He has won several awards of distinction, including:

- Gold Medal for Achievement in Research (2004) from the Social Sciences and Humanities Research Council of Canada (the Council's highest honour)
- Member of the Order of Canada, C.M. (2010)
- Queen Elizabeth II Diamond Jubilee Medal (2012)
- Award for the Betterment of the Human Condition (2003) from the International Society for Quality of Life Studies
- Vincentian Ethics Scholar Award (2002) by the Vincentian Universities of the USA
- Award for Extraordinary Contributions to Quality of Life Research (1996) from the International Society for Quality of Life Studies
- Secretary of State's Prize for Excellence in Interdisciplinary Research in Canadian Studies (1984) for his five-volume treatise *North American Social Report: A Comparative Study of the Quality of Life in Canada and the USA from 1964 to 1974*
- British Columbia Political Science Association Lifetime Achievement Award (2005)
- Honorary Doctor of Letters from Thompson Rivers University, B.C. (2005)
- Deryck Thompson Award for Community Social Planning (2006) from the Social Planning and Research Council of B.C.

He is married to Dr. Deborah C. Poff, currently president and vice-chancellor of Brandon University, and lives in Brandon, Manitoba.

Maurine Kahlke is Associate Editor and a quality of life researcher with a background in psychology, health research, and computer science. She is currently working for Dr. Alex C. Michalos as a research associate. She has a master’s degree in computing science, specializing in software engineering and artificial intelligence, from the University of Alberta. Interested in applying her skills in computer science toward health promotion, Maurine obtained a master’s degree in psychology from the

University of Northern BC, with a concentration in quality of life, health, and social psychology. For over 10 years, she has been involved in researching the factors that improve human health and well-being. Maurine has been actively involved in improving the quality of life of her community by volunteering as both a community support counselor and a literacy tutor.

Camilla Addey received her BA and MA in languages and linguistics from the University of La Sapienza in Rome. She went on to work at UNESCO in the Literacy and Non-Formal Education section and taught English as a Foreign Language at the British Council in Rome and Paris. Camilla is now completing a PhD in international education policy, focusing on international literacy

assessments in Mongolia and Lao PDR. She is based at the University of East Anglia (UK) and has also spent time at Teachers College, Columbia University, as a Visiting Dissertation Research Fellow. She is an advisor in the Learning Metrics Task Force coordinated by UIS and Brookings, and is the author of *Readers and Non-Readers*.

Fotios Anagnostopoulos is currently associate professor of health psychology in the Department of Psychology, Panteion University of Social & Political Sciences, Athens, Greece. He studied psychology at the University of Sussex, UK, where he trained in experimental psychology at the Department of Experimental Psychology & Centre for Research on Perception and Cognition

(1983) following courses taught by Professors Stuart Sutherland, Philip Johnson-Laird, Alan Parkin, Nicholas Mackintosh, and Keith Oatley. In 1992, he received his PhD in health psychology from the Medical School of the University of Athens, under the supervision of Professor C. Stefanis (former president of the World Psychiatric Association) and Ass. Professor Gr. Vaslamatzis (Hellenic Society of Psychoanalytic Psychotherapy). He also has a master's degree (MPhil) in health science from the University of Wales, Swansea, UK. For more than two decades (1984–2006), Dr. Anagnostopoulos had been a health psychologist in the National Health Care System (NHS) in Greece. His research has focused on social cognition models of health behavior, job burnout, quality of life issues, and patients with chronic illness. His publications include more than 80 book chapters or papers. Dr. Anagnostopoulos is a member of the Hellenic Psychological Society and the European Health Psychology Society (EHPS).

Sergiu Baltatescu received his PhD degree in sociology from the University of Bucharest in 2007. His thesis, published as a book titled *Happiness in the Social Context of Romanian Post-communist Transition* was awarded with the “Dimitrie Gusti” prize for Sociology by the Romanian Academy. Since 1999, he had a teaching position on University of Oradea. In 2009, he became associ-

ate professor at the same university and since 2012 he is the head of Department of Sociology and Social Work. His main research interests are social indicators, quality of life, culture, social change, and sociology of transition. He is editor-in-chief of the *Romanian Sociology*, the journal of the Romanian Sociological Association, and the founding co-director of the

Journal of Social Research & Policy. He is also on the board of some of the most important journals in his field of research: *Social Indicators Research*, *International Journal of Happiness and Development*, *Journal of Happiness and Well-Being*, *Calitatea vieții* (Quality of life), and *Inovația Socială* (Social Innovation). He is member of the council of Romanian Sociological Association.

Carla Bann received a PhD in quantitative psychology from the L.L. Thurstone Psychometric Laboratory at the University of North Carolina-Chapel Hill in 1999. She is a fellow of statistics and psychometrics at RTI International and prior to her fellow appointment in 2009, served as senior director of program evaluation and outcome measurement at RTI. She has developed and psychometrically evaluated numerous scales and indices related to quality of life and well-being. Dr. Bann is an associate editor for the journal *Quality of Life Research* and has served on the editorial board for the RTI Press and as an ad hoc manuscript reviewer for over 20 additional journals.

Jeroen Boelhouwer (born 1969) works at the Netherlands Institute for Social Research (SCP). His research focuses on quality of life and well-being. He publishes about the SCP life situation index and the life situation of the Dutch population and about their happiness and satisfactions. He is also involved in the Sustainability Monitor of the Netherlands. Jeroen is one of the editors of the biannual report “Social State of the Netherlands.” He is a member of the Board of Directors of the International Society of Quality of Life Studies and a member of the editorial board of *Social Indicators Research*.

He is a political scientist (University of Amsterdam) and received a PhD degree in the social sciences from Utrecht University in 2010.

Norberto Bottani received a master in education from University of Fribourg (Switzerland) in 1965. From 1965 to 1969 he taught philosophy of education at Teacher College of Locarno, Switzerland. From 1969 to 1971 he was a civil junior officer at the Swiss Federal Chancellor in Bern and from 1971 to 1975 he was in charge of the development of Educational Research at Swiss Federal Department of Research and Science and represented Switzerland at the OECD Committee of Education. In 1996, he joined OECD as senior staff and he spent 21 years at OECD in Paris within the Centre for Educational Research and Innovation (CERI) in charge of three international projects: Early Childhood Development, Linguistic and Cultural Pluralism in Schools, and Development of a set of International Indicators of Education Systems. He left OECD in 1997 and became director of the Service for Educational Research of the Ministry of Education of Geneva Canton, Switzerland, and

retired in 2005. He edited several books at OECD and published four books in Italy on education policies, edited by “Il Mulino” in Bologna. He lives in Paris.

Fiona Brooks is a medical sociologist and head of adolescent and child health research at the University of Hertfordshire, UK. Since 2008, she has been co-PI for England on the WHO health behavior in school-aged children study (HBSC). Currently she is leading a number of projects addressing adolescents and children’s voices in health encounters. She has published widely on the determinants of health and well-being and assets for young people. Since 2009, she has been editor and author of the biennial publication *Key Data in Adolescence*. She is associate editor of the journal *Health and Social Care in the Community*. She is a founder member of the UK charity The Association for Young People’s Health (AYPH). She also holds a visiting chair at Washington State University, USA.

Laura Camfield trained as an anthropologist, but now works collaboratively using qualitative and quantitative methods and training others in their use, most recently with the DFID-funded Young Lives longitudinal research study in Ethiopia. Her research interests include exploring, measuring, and understanding subjective well-being in developing countries; studying experiences of poverty and resilience using qualitative and mixed methods approaches; and children and young people. Her current focus is on enhancing the quality of cross-national methodologies used to collect qualitative and quantitative data on poverty and vulnerability throughout the life course (funded by a grant from the UK Economic and Social Research Council). She has been on the board of ISQOLS since 2007, most recently as VP-Publications and is based at the University of East Anglia.

Ferran Casas is senior professor of social psychology at the University of Girona (Spain). He leads ERIDIQV research team (Research Team of Children’s Rights and their Quality of Life, <http://www.udg.edu/eridiqv>), at the Research Institute on Quality of Life (IRQV), University of Girona. His main research topics are children’s and adolescents’ well-being and quality of life, children’s rights, adolescents and audiovisual media, and adolescents-parents relationships. The last 10 years he has been involved in 10 international research projects, 3 of them supported by the European Commission. At present, he participates in the International Survey of Children’s Well-Being (ISCWeB, Children’s Worlds). He is a member of the boards of the International Society for Child Indicators (ISCI) and of the International Society for Quality of Life Studies (ISQOLS). From 1990 to 1993, he was the director of the Centro de

Estudios del Menor in Madrid (Spain). From 1992 to 1996, he was the chair of the Experts Committee on Childhood Policies of the Council of Europe (Strasbourg, France). He was the first president of the Advisory Board of Childwatch International (Oslo, Norway) and the first director of the IRQV. He has been the director of the journal *Intervención Psicosocial* for 18 years.

Heather Castleden received an MEd Degree in Educational Policy Studies and a PhD in Earth and Atmospheric Sciences from the University of Alberta in 2002 and 2007, respectively. From 2007 to 2009, she was an SSHRC and NEARBC postdoctoral fellow at the University of Victoria, from 2009 to 2013 an assistant professor in the School for Resource and Environmental Studies (SRES), and is currently an associate professor in SRES at Dalhousie University. She holds cross-appointments in the Department of Bioethics and the Department of Community Health and Epidemiology at Dalhousie. She is a health geographer with research interests in community-based participatory environment and health research with marginalized populations on issues that are important to them and her work has received several awards. She is an Editorial Advisory Board member of the *International Journal of Indigenous Health*, has served as a guest editor of *The Canadian Geographer*, and serves on several national boards including the Canadian Association of Geographers and the Aboriginal Health Research Network Secretariat among others.

Ester Cerin was awarded a PhD in sport and exercise psychology from The Nottingham Trent University (UK) in 2001 and an MSc in Statistics from the University of Queensland (Australia) in 2007. From 2004 to 2005, she was a research fellow at the University of Queensland (Australia), from 2006 to 2008 a research assistant professor at the University of Hong Kong, from 2008 to 2009 an assistant professor at the Children's Nutrition Research Center of Baylor College of Medicine (Houston, Texas, USA), from 2009 an associate professor at the University of Hong Kong, and in 2013 became a professor in physical activity and health in the School of Exercise and Nutrition Sciences at Deakin University (Australia). Her research interests include measurement and determinants of physical activity behavior in diverse populations, geographical locations, and age groups and the application of state-of-the-art statistical methods to behavioral sciences. She is an editorial board member of two international peer-reviewed journals (*Mental Health and Physical Activity* and *Psychology of Sport and Exercise*) and associate editor of another two journals (*BMC Public Health* and *Journal of Physical Activity and Health*). She is co-leader of the Council on the Environment and Physical Activity (Senior).

Maria José Chambel received her MS and PhD degrees in Social Psychology from the University of Lisbon in 1991 and 1998, respectively. From 2006 to 2011 she was coordinator of the Research Group “The individual, the Work and the Family” at the Laboratory of The Clinical and Experimental Psychology, in 2011 became coordinator of the Research Group “Organizational Behavior and

Development” at the Laboratory of Psychology Research of University of Lisbon, and in 2012 also became researcher at the Laboratory of Social, Work and Organizational Psychology at University Rey Juan Carlos, Madrid, Spain. From 1998 to 2011, she was assistant professor and in 2012 became associate professor at Faculty of Psychology, University of Lisbon. Her main research interests include subjects such stress and well-being at work, employment relations, temporary workers, and human resource management. She published in several international periodicals and as chair or co-chair for international conferences.

Lisa C. Chase is the director of the Vermont Tourism Data Center and Natural Resources Specialist with the University of Vermont Extension. Her research and outreach focus on the intersection of environmental conservation, economic development, and community capacity. Working with farmers, forest owners, and rural entrepreneurs, Lisa conducts applied research to help communi-

ties make informed decisions about tourism development and impacts on quality of life. Prior to working in Vermont, Lisa conducted research and outreach in New York, Colorado, Costa Rica, and Ecuador, among other places. She received her BA in economics from the University of Michigan, her MS in resources economics from Cornell University, and her PhD in natural resource management and policy from Cornell University.

Elvira Cicognani received the PhD degree in developmental social psychology from the University of Padua in 1995. From 1997 to 2004, she was assistant professor of social psychology at the Faculty of Psychology of the University of Bologna, and since 2004 she is associate professor of social and community psychology. Her research interests are in the area of community

psychology (sense of community, participation, well-being) and health psychology (prevention of risk behavior and promotion of healthy lifestyles; quality of life in chronic illness). He is currently president of the Italian Health Psychology Society and has been member of the Executive Committee of the European Health Psychology Society (EHPS). He serves as member of the Scientific Committee of Italian Journals (Health Psychology, Community Psychology, School Psychology) and Psychosocial Intervention. She has been consultant for the European Commission in the area of youth policies and health.

Claudia Claes PhD, is a lecturer at the Faculty of Social Work and Welfare Studies of University College Ghent and a researcher at the Department of Orthopedagogics, Ghent University (Belgium). Her research interests include quality of life in the field of intellectual disability, person-centered planning, and individualized supports. She is coordinator of E-QUAL, an expertise center on quality of life studies associated to Ghent University College. She is a guest editor for a couple of journals on quality of life research.

Alma Clavin has completed a BA (Mod.) in geography (Trinity College Dublin) and MSc in town and country planning (Queens University Belfast). She has worked for a number of public, private and nongovernmental organizations in Ireland and the UK on planning, energy, and sustainability issues. These include Colin Buchanan and Partners (Planning and Engineering Consultancy), Sustainable Northern Ireland (NGO based in Belfast) and the Severn Wye Energy Agency (Registered Charity). Alma returned to academia in 2005 to pursue her doctorate at the Oxford Institute for Sustainable Development (Oxford Brookes University). She has a specific research interest in well-being in urban environments. Her current role in geography at NUI Galway is the development and delivery of field-based learning, bridging theoretical learning outcomes with the practical application of knowledge in the field.

Karon Cook received her PhD degree in educational psychology/quantitative methods from the University of Texas at Austin in 1996. She is currently research associate professor in the Department of Medical Social Sciences, Feinberg Medical School, Northwestern University, Chicago, Illinois. Dr. Cook's research interests include psychometric applications such as scale construction, computer adaptive testing, and scale linking. In addition, her work includes psychometric methods research such as parameter recover, dimensionality assessment, and impact of differential item function. Dr. Cook is associate editor for *Quality of Life Research* and *Journal of Applied Measurement*. She is president of the PROMIS Health Organization.

Robert A. Cummins holds postgraduate degrees in physiology and psychology from the University of Queensland and the University of Western Australia. He was appointed to a Personal Chair in Psychology at Deakin University in 1997. Professor Cummins has published widely on the topic of quality of life and is regarded as an international authority in this area. He is a Fellow of the International Society for Quality of Life Studies (ISQOLS) and the Australian Psychological Society. He is on the editorial board of

12 Journals and is Editor of the *Journal of Happiness Studies*. His current research program is directed toward theory development concerning the quality of life construct, and how such understanding can be used to improve the life experience of people who are medically or socially disadvantaged. His major current project, which has run for 12 years, is a biannual index of mood happiness for the Australian population.

Frank Cunningham is Professor Emeritus of Philosophy and Political Science at the University of Toronto, from which he also received his PhD in 1970. His main research and teaching are in the area of social and political philosophy with a primary focus on democratic theory and, more recently, urban philosophy. He has held visiting positions at the Universities of Amsterdam and Rome and at Ritsumeikan University in Japan and Lanzhou University in China. A Fellow of the Royal Society of Canada, he has served as president of the Canadian Philosophical Association and, at the University of Toronto, chair of its Philosophy Department, principal of Innis College, and acting director of the Centre for Ethics.

Raymond F. Currie is a dean emeritus, University of Manitoba. Graduating from Fordham University, New York (1973), in sociology, he served as department head (1979–1984) and dean of arts at the University of Manitoba (1991–1999). He founded and directed the Winnipeg Area Study (1981–1991). He was executive director of the Canadian Research Data Centre Network (2002–2010). His publications include *Fragile Truths, 25 Years of Sociology and Anthropology in Canada* (coeditor, 1992), *Research Data Centres: A Quantum Leap Forward in Social Science Research Capabilities* (2005 with Byron Spencer). Dr. Currie has lectured extensively on academic leadership to deans and chairs across Canada. His awards include: 2013, Governor General of Canada “Caring Canadian Award”; 2012, Honorary Doctorate of Laws, McMaster University; 2010 Lise Manchester award, The Statistical Society of Canada (“for excellence in statistical research . . . which is potentially useful for formation of Canadian public policy”); 2002, Queen Elizabeth II Golden Jubilee Award; 1999, The Peter D. Curry Chancellor’s Award (“for distinct contributions to University governance”); 1994, Canadian Association of University Business Officers “Innovation in Management Award”; 1994, Canadian Sociology and Anthropology Association “Outstanding Contribution Award.” Dr. Currie published an autobiography entitled *Secure and Uncertain: A Father’s Story*, Winnipeg, Anderson Press, 2008.

Luca D'Acci won a Visiting Professorship in urban studies at the Federal University of Santa Catarina starting from the 2014. He has a PhD in the field of economics, a degree in architecture and a degree in engineering from Politecnico di Torino, respectively, in 2007, 2003, and 2009. From 2008 to 2010 he researched in Italy, at Politecnico di Torino; from 2010 to 2011, in Brazil, at Universidade Estadual de Campinas; from 2012 to 2013, in Scotland, at the University of Strathclyde; and he is going to research in Asia and America. His interests include urban theories and models, societies and cities, quality of life, spatial equilibrium and dynamics in cities, complexity science, urban simulations, societies transitions, urban transformations. His works about new models and ideas for future cities achieved the journal's cover page of the third Latin American university. Quoting the prestigious MIT Technology Review, D'Acci's approach "rewrite rules for understanding city life" and "has the potential to change the way planners think about city design".

Megan Davidson has a bachelor's degree in applied science in physiotherapy from Curtin University in Western Australia (1986) and a PhD from La Trobe University in Victoria, Australia (2003). She worked from 1986 to 1994 in community health services for indigenous and migrant communities. In 1994, she joined the staff of the School of Physiotherapy at La Trobe University where she coordinated the clinical program for a number of years before becoming course coordinator and then head of school from 2008 to 2013. Megan is an associate professor who teaches evidence-based practice and who has research interests and numerous publications in patient-reported outcome measures, low back pain, and clinical education.

Jill Dawson is a senior research scientist at the University of Oxford, and visiting professor at Oxford Brookes University. Following a nursing career, Jill read human sciences at the University of Oxford in 1985, then completed an MSc in medical sociology and social research methods applied to medicine at London University in 1986. Her early research career initially focused on prospective surveys of sexual behavior and the use of health-care services by homosexually active men in relation to HIV infection, culminating in a doctorate in 1993. Since 1987, she has worked chiefly in the University of Oxford, Department of Public Health (now the Nuffield Department of Population Health).

Since 1993, her research interests have focused on patient-reported health status measurement and methodology – particularly in the context of orthopedic outcomes. This work has involved cohort and case-control studies, and clinical trials, frequently in collaboration with orthopedic surgeons. Jill is one of the key inventors of a number of internationally adopted

patient-reported outcome measures (PROMs), namely, the Oxford Hip, Knee, Shoulder and Elbow Scores, the Oxford Shoulder Instability Score, and the Manchester-Oxford Foot Questionnaire (MOXFQ).

Jan Delhey is Associate Professor of Sociology at Jacobs University in Bremen (Germany). He holds a diploma degree in Sociology from Otto-Friedrich-University Bamberg (1995) and received his PhD from Free University Berlin (2000). Before joining Jacobs University he was a researcher at the Social Science Research Center Berlin (WZB). His main research topics include cross-national comparisons of individual well-being, in particular happiness and life satisfaction, and societal quality of life (trust, social capital and social cohesion). He has authored or coauthored articles in *American Sociological Review*, *European Sociological Review*, *Social Indicators*, and *Journal of Happiness Studies*. He has also coedited the book *Human Happiness and the Pursuit of Maximization. Is More Always Better?* (Springer, 2013). He is on the editorial board of the *Journal of Happiness Studies* and the *Journal of Happiness Studies Book Series*, elected member of the board of directors of ISQOLS (International Society for Quality of Life Studies), and elected member of the steering committee of the section Social Indicators, a sub-division of the German Sociological Association (DGS).

Antonella Delle Fave MD, specialized in clinical psychology, is full professor of psychology at the Medical School, Università degli Studi di Milano, Italy, since 2005. Her research interests include subjective experience fluctuations in daily life and activities, optimal experiences, as well as their role in the individual developmental trajectory. Her cross-cultural studies have produced the largest international data bank presently available on these topics. She has developed and supervised intervention projects in the domains of health and education, as well as international cooperation programs aiming at resource implementation in conditions of disability and social maladjustment. She actively contributed to the development and dissemination of positive psychology, and was among the founders of the Società Italiana di Psicologia Positiva (SIPP), the European Network of Positive Psychology (ENPP), and the International Positive Psychology Association (IPPA). She is currently past president of IPPA and editor-in-chief of the *Journal of Happiness Studies*. She is author of over 150 articles and chapters in international scientific journals and peer-reviewed books, author/editor of 11 books, and director of 2 book series focused on well-being and cross-cultural advancements in positive psychology.

Nicola Dempsey received her PhD in architecture and planning from Oxford Brookes University in 2006. Between 2003 and 2011, Nicola worked as a researcher, and since 2011 she has worked as lecturer in the Department of Landscape at the University of Sheffield.

Her research interests include sustainable urban development, including sustainable urban form; quality of the built environment; measurement of the physical environment; and examining how the (design of the) urban environment supports social sustainability, quality of life, and well-being. Nicola's work has been published in numerous journals including *Town Planning Review*, *Planning Practice & Research*, *Built Environment and Progress in Planning*. She co-edited the *Future Forms and Design for Sustainable Cities* book in 2005 and most recently has co-edited the book *Place-keeping: open space management in practice*, published by Routledge (2014).

Paddy Dolan is a sociologist currently lecturing in consumer research and research methods at the Dublin Institute of Technology, Ireland. His PhD thesis ("The Development of Consumer Culture, Subjectivity and National Identity in Ireland, 1900–1980") from Goldsmiths College (University of London) examined developing and contesting cultures of consumption using the theories of Norbert Elias. He was

awarded a Government of Ireland Senior Research Scholarship in 2004–2005 by the Irish Research Council for the Humanities and Social Sciences. Paddy is co-director of the DIT Centre for Consumption and Leisure Studies at the Dublin Institute of Technology. His research interests include figurational approaches to consumption, sport, emotions, organizations, identities, and childhood. His work has been published in the *British Journal of Sociology*, *Journal of Consumer Culture*, *Journal of Historical Sociology*, *Journal of Macromarketing*, *Sport in Society*, *Foucault Studies*, *Management & Organizational History*, *Media Culture & Society*, *International Journal of the History of Sport, Organization, and Sociology*. He serves as book review editor on the editorial board of *Human Figurations*.

Sonja Drobnič received her diploma in sociology from the University of Ljubljana, MA from Syracuse University, and PhD from Cornell University. She was researcher at the University of Ljubljana, Slovenia; guest researcher at Stockholm University, Sweden; senior researcher and assistant professor at the University of Bremen, Germany; visiting fellow at the Radcliffe Institute for Advanced Study at

Harvard University, USA; associate professor at the University of Erfurt, Germany; professor at the University of Hamburg. Since 2013, she has been professor of sociology at the University of Bremen, Germany. Her research interests include quality of life and work, social networks and social capital, social stratification, and gender inequalities in the households and in the labor market. Drobnič is an elected fellow of the European Academy of Sociology.

Jason D. Edgerton received his MEd from the University of Alberta in 1997 and his PhD from the University of Manitoba in 2010. He is currently assistant professor in the Department of Sociology at the University of Manitoba, Winnipeg, Canada. His research interests include understanding the various dimensions of social inequality and related disparities in quality of life.

Michael Eid received his doctorate in psychology from the University of Trier in 1994. He was a professor of quantitative psychology at the University of Koblenz-Landau (Germany) and the University of Geneva (Switzerland), and he is now a professor of methods and evaluation at the Free University of Berlin. His main research interests concern the analysis of change, multimethod assessment, item response theory, and structural equation modeling. His more applied research deals with subjective well-being, health psychology, and personality psychology.

Mona Eklund received a diploma in occupational therapy in 1978. From 1981 to 1993, she was teacher at the Occupational Therapy Program at Lund School of Health Professions. After having completed her PhD in psychology from Lund University in 1996 she became associate professor of psychology in 1999 and associate professor of occupational therapy in 2001. She became full professor at Lund University in 2004. Her research interests encompass meaningful activities and quality of life among people with severe mental illness; activity-based interventions for people with minor as well as major mental disorders; and development of instruments assessing people's everyday activities in a broad sense. Her work has received three awards and she has published about 130 original peer-reviewed articles in journals. She is editorial board member of the *Journal of Occupational Science* and the *Scandinavian Journal of Occupational Therapy*, International Advisory Board member of the *Quality of Life Research* and is frequently consulted as an external reviewer, nationally and internationally, to assess applications for academic positions and major grants. She is a member of the World Federation of Occupational Therapists and is active in its subunit The International Advisory Group for Mental health.

Merwan Engineer graduated with a PhD degree from Queen's University in 1988. He taught at the University of Guelph starting in 1988 and moved to the University of Victoria in 1995 where he was promoted to Professor in 2001. He is associate editor of the *Indian Growth & Development Review*, senior fellow of The Rimini Centre

for Economic Analysis, and research affiliate at the Centre for Studies in Demography and Ecology. Dr. Engineer's research over the past decade has focused in the areas of demographic methods and overlapping generations models as well as social well-being as measured by human development indexes. He continues to work on theories of economic growth and stability in models which include money and banks. He has some earlier papers on political economy and problems of despotism.

Richard J. Estes is Professor of Social Welfare in the School of Social Policy & Practice of the University of Pennsylvania. Dr. Estes received his AB from La Salle University (philosophy and English literature), a Master of Social Work degree (MSW) from the University of Pennsylvania, and a Doctorate in Social Welfare degree (DSW) from the University of California, Berkeley.

Dr. Estes' research interests include international and comparative social development, international and comparative social welfare, development trends occurring in various world regions and, in recent years, development challenges confronting Islamic nations. Dr. Estes also is a specialist in international trafficking of human being, especially that of children smuggled into countries for purposes of sexual exploitation. Dr. Estes has received many awards for his research including the Rhoda G. Sarnat Award from the National Association of Social Worker, the Partner in International Education Award of the Council on Social Work Education, and the Distinguished Quality of Life Researcher Award of the International Society for Quality of Life Studies.

Montse Ferrer is a qualified physician and nurse specialized in preventive medicine and public health, and doctor in medicine (1998) at the Universitat Autònoma of Barcelona (UAB). She is a senior researcher in the Health Services Research Group at the IMIM (Hospital del Mar Medical Research Institute) since 1999, working on development, adaptation, and validation of different instruments; their application to patients with chronic conditions; and the evaluation of therapeutic interventions. Dr. Ferrer is an associate professor at the Autonomous University of Barcelona (UAB) since 2007, teaches at the Interuniversity Master in Public Health UPF-UAB, and at courses on measuring quality of life, perceived health, and other patient-reported outcomes.

Dr. Ferrer's publications include over a hundred articles published mainly in magazines in the first and second quartile of the specialty, which have received a total of 2,488 citations (h-index: 26, 02.04.2013). She acts as a reviewer for national and international funding institutions and scientific journals.

She was a member of the Board of Directors of the International Society for Quality of Life Research (ISOQOL) in 2007–2010 and has participated in the Scientific Committee of several editions of the Annual Conference of the ISOQOL and the Spanish Society of Epidemiology (SEE).

Elsa Fontainha earned her PhD in economics from the School of Economics and Management of the Technical University of Lisbon (ISEG-UTL), where she is an academic. Her recent research has focused on quality of life and well-being, time use, Portuguese Well-Being

Index (under construction by Statistics Portugal), and household economics and finance. She uses both qualitative and quantitative methodologies. She has a long and rich experience on interdisciplinary and international research collaboration and coauthoring.

For the past decade she has been the coordinator or a team member on multi-institutional and interdisciplinary projects funded by the British Council (2009–2011), the International Council for Canadian Studies (2008–2009), the Portuguese Science Foundation (2004–2007), and the Ministry of Industry (1994–2000). The results of her research have been presented in Portugal and abroad. She received a Distinguished Visiting Scholarships Scheme (2013) from the Information School of University of Sheffield (UK). In 2005, she spent her sabbatical at St. Mary's University, Halifax, Canada, and in 2008 received the Canadian Studies Faculty Research Award, International Council for Canadian Studies.

Her publications include scholarly articles (e.g., *Review of Economics of the Household*, *Small Business Economics*, *European Review of Labour and Research Library High Tech*, *eLearning Papers-European Commission*) and books. She has also coauthored economics textbooks.

Anne Gadermann is a Canadian Institutes of Health Research and Michael Smith Foundation for Health Research postdoctoral fellow at the Centre for Health Evaluation and Outcome Sciences, University of British Columbia. Prior to this, she completed a postdoctoral fellowship in the Department of Health Care Policy at Harvard Medical School. Dr. Gadermann

received her doctorate from the University of British Columbia in the Measurement, Evaluation, and Research Methodology program. Her research focuses on the social determinants of mental health and quality of life in vulnerable populations, including children, adolescents, and homeless persons.

Rich Gilman received his PhD in school psychology from the University of South Carolina in 1999. He has been a faculty member at the Georgia State University and the University of Kentucky, and is currently professor in the Division of Child and Adolescent Psychiatry at Cincinnati Children's Hospital and the University of Cincinnati Medical School. He has authored over

80 publications investigating quality of life topics among children and adolescents, and his scholarship has been formally recognized by the American Psychological Association. He is a fellow of Division 16 (school psychology)

in the APA and a fellow in the International Society of Quality of Life Studies. He is associate editor of *Behaviour Change and School Psychology Review*, and he is an editorial board member of *Personality and Individual Differences*, *Journal of Happiness Studies*, *Journal of Youth and Adolescence*, and the *Journal of Social and Clinical Psychology*.

Wolfgang Glatzer professor of sociology (em.) at the Fachbereich Gesellschaftswissenschaften, Goethe University Frankfurt am Main. He completed his diploma in sociology, social policy, and economics at Frankfurt, and Dr.Phil from the University of Mannheim. The main topics of his life time research are social structural and cultural change, quality of life and well-being, welfare state, and household production. His recent book publications were *Social Change and Societal Monitoring*, *Rich and Poor*, and *Challenges for Quality of Life in the Contemporary World*. He is author and editor of some 100 scientific books and articles in 12 languages and of contributions to broadcasting and television. He held key positions for a long time in the Special Research Department “Microanalytical Foundations of Society,” founding member of the international research group “Comparative Charting of Social Change,” past president of the science network “International Society for Quality of Life Studies,” and fellow at the Hanse Wissenschaftskolleg. His recent research interests are global well-being and quality of life (more at http://www.gesellschaftswissenschaften.uni-frankfurt.de/institut_1/wglatzer/).

Vanna Gonzales received her PhD in political science from the University of California at Berkeley in 2006. She is currently an assistant professor in the faculty of Justice and Social Inquiry within the School of Social Transformation at Arizona State University. She is also a faculty affiliate of the Schools of Public Affairs and Transborder Studies and the director of ASU’s Undergraduate Certificate in Economic Justice. Dr. Gonzales’ research and teaching interests include the development of the third sector and social enterprises in Europe and the USA, the transformation of the welfare state, governance, and community development. Dr. Gonzales has published a number of peer-reviewed articles, book chapters, and conference proceedings related to these research interests including a coedited volume *Cooperatives and Community Development* (Routledge, 2013). In 2010, she was a visiting scholar at the Collegio Carlo Alberto (Montecalieri, Italy) and in 2011 launched [Social Economy Arizona](#), an online hub designed to advance interdisciplinary research and teaching in areas that connect social entrepreneurship to community development, social and economic justice and ecological sustainability. Currently, Dr. Gonzales is working on a book manuscript focused on cooperatives and social service partnerships in northern Italy.

Mònica González received her PhD in psychology from Girona University in 2004. In 2010, she became tenured assistant professor at the same university. She is a researcher at the Quality of Life Research Institute (IRQV) and member of the Research Team on Childhood, Adolescence, Children's Rights and their Quality of Life (ERÍDIQV). Her research interests include subjective

well-being and complexity theories, children's social participation, children at risk, adolescence and the use of new technologies of information and communication, children's rights and quality of life of the youth, elderly people, and women. She obtained the Extraordinary Doctoral Prize in Psychology in 2006 from the Girona University and the Honorable Mention to the Best Dissertation Award 2007 by the ISQOLS.

Enrique Gracia received his PhD degree in psychology from the University of Valencia in 1991. From 1993 to 1995, he was research fellow at the Department of Experimental Psychology of the University of Oxford. He was associate professor at the Department of Social Psychology of the University of Valencia until 2008 when he became professor of social psychology. His research

interests include intimate partner violence and women and child maltreatment, with particular emphasis on public perceptions and attitudes and social environment-related variables such as neighborhood social disorder and community integration and support. He also conducts research on parents' socialization practices and children outcomes. He has served in the editorial board of the *Journal of Marriage and Family*. He is editor of the journal *Psychosocial Intervention*.

Jill L. Grant received her MA and PhD degrees in regional planning and resource development from the University of Waterloo in 1980 and 1991, respectively. From 1979 to 2001 she taught environmental planning at the Nova Scotia College of Art and Design. In 2001, she became professor of planning at Dalhousie University. Her recent research focuses on the design and planning of

residential environments, the application of creative cities ideas in local economic development, and the relationship between youth health and the built environment. Her work has been recognized with awards from the Canadian Institute of Planners, the Association of Collegiate Schools of Planning, and the Japan Foundation. She is a book series editor for the RTPI Library Series (Routledge) and serves on the editorial boards of several scholarly journals.

Martin Guhn received a PhD in human development from the University of British Columbia, and holds degrees in psychology, music, and music psychology. From 2009 to 2012, he was a Michael Smith Foundation for Health Research postdoctoral research fellow, at the Human Early Learning Partnership, UBC. In 2012, he became Assistant Professor at the Human Early Learning

Partnership, School of Population and Public Health, UBC, with a cross-appointment in the Faculty of Education. Since 2011, Dr. Guhn has been the National Research Lead for the Canadian Network of Early Child Development Monitoring, funded by the Lawson Foundation. His research interests include population-level analyses of children's developmental health and well-being, developmental health trajectories, social and contextual assets of children's developmental health, measurement validation, educational reform, and change over time analyses.

Jon Hall has been championing the development – and use – of new metrics of progress for the past 14 years. He was the principal architect and lead author of the Australian Bureau of Statistics “Measures of Australia’s Progress.” This was the first attempt by a national statistical office to define and measure progress, which went on to win a national award as the most innovative social project in

Australia in 2003. According to one journalist, it came “as close to the meaning of life as a statistician can get.” Hall moved to Paris and the Organisation for Economic Cooperation and Development (OECD) in 2005 to set up the OECD’s Global Project on Measuring the Progress of Societies, which he managed for 4 years, in the process building a global network of people interested in measuring progress and organizing major international conferences in Istanbul and Busan. He now works for the United Nations Development Program in New York, where he runs a unit supporting national human development reporting around the world. Jon has spoken about measuring progress and development in more than 40 countries, and has degrees in mathematics, statistics, and public service administration. An Australian and British citizen, he spends most of his spare time searching for some of the planet’s rarest wildlife.

Daniel M. Haybron is associate professor of philosophy at Saint Louis University. He received his PhD in philosophy at Rutgers University. His research focuses on ethics and the philosophy of psychology, with an emphasis on well-being and its psychology. He has published numerous articles in these areas. He is the author of *The Pursuit of Unhappiness: The Elusive Psychology of Well-*

Being (Oxford University Press) and, most recently, *Happiness: A Very Short Introduction* (Oxford University Press).

Bruce Headey specializes in research on the determinants of life satisfaction and, in particular, on panel survey evidence about the causes of change in satisfaction. He has authored and coauthored articles on life satisfaction in *Social Indicators Research*, *The Journal of Personality and Social Psychology*, and *Proceedings of the National Academy of Sciences* (USA). He has also

used panel survey data to analyze the impact of public policy on social and economic outcomes; see *The Real Worlds of Welfare Capitalism* (Cambridge University Press, 1999) coauthored with Robert E. Goodin and Ruud Muffels. He is a principal fellow at the Melbourne Institute of Applied Economic and Social Research, University of Melbourne, and a research professor at the German Institute for Economic Research (DIW) Berlin.

E. Jeffrey Hill is professor in the School of Family Life at Brigham Young University. His research examines finding harmony between paid work and family life. Dr. Hill graduated from the BYU Marriott School of Management in Organizational Behavior then received a PhD in Family and Human Development from Utah State. Before coming to BYU, he was a work and family subject matter expert at

IBM where he pioneered many flexible work options including telecommuting, paternity leave, and part-time employment. Dr. Hill recently developed and analyzed the 2010 IBM Global Work-Life survey with respondents from 78 countries. He has published four books and more than 60 scholarly articles and book chapters. Jeff and his wife Tammy have been married 8 years and are joyfully blending a family of 12 children and 21 grandchildren.

Roderick Hill received the MA and PhD degrees in economics from the University of Western Ontario in 1981 and 1990, respectively. From 1987 to 1989, he was a lecturer at the University of Windsor, from 1989 to 1990 at the University of Regina. He has been at the University of New Brunswick since 1990 and professor of economics there since 2003. His research interests

include taxation, subjective well-being, and economics education. He is coauthor, with Tony Myatt, of *The Economics Anti-Textbook: A Critical Thinker's Guide to Microeconomics* (Zed Books, 2010). He has been a member of the editorial board for the *Canadian Tax Journal*.

Meg Holden received her PhD degree in public and urban policy from the New School for Social Research in 2004, following an MSc in geography from Rutgers University and a BSc (Hons) in Geography from the University of Victoria. Beginning as a faculty member in urban studies and geography at Simon Fraser University (Canada) in 2003, she became an

associate professor at SFU in 2011. Her research interests include the construction of actionable theories of sustainability in contemporary cities; the design and use of sustainability indicator projects and sustainability assessment protocols; structures, processes, and outcomes of model urban sustainable neighborhood projects internationally; the role of mega-events on sustainability policy agendas and implementation; and emerging popular cultures and values surrounding sustainability. She is an editorial board member of the journals *Urban Studies Research* and *Applied Research in Quality of Life*. She is an elected board member of the Community Indicators Consortium since 2009 and directs the Regional Vancouver Urban Observatory. In addition, she has been an advisor to Metropolis (The World Association of Major Metropolises) Commissions 5 (Metropolitan Performance Measures, 2005–2008) and 2 (Metropolitan Growth Management, 2008–2011) and the MITACS/Accelerate Canada College of Reviewers (2007–2011).

Anita Hubley earned her master's degree in psychology with a specialization in life-span development and aging from the University of Victoria in 1991 and her PhD degree in psychology with a specialization in human assessment from Carleton University in 1995. She is currently a full professor of Measurement, Evaluation, and Research Methodology (MERM) and director of the Adult Development and Psychometrics Lab in the Department of Educational and Counselling Psychology and Special Education (ECPS) at the University of British Columbia (UBC) in Vancouver, Canada. Her research interests include test development and validation, quality of life, neuropsychological assessment, depression, age identity, and homelessness. She has also developed several clinical, health, and psychological tests, including the Memory Test for Older Adults (MTOA), Modified Taylor Complex Figure (MTCF), and Quality of Life in Homeless and Hard-to-House Individuals (QoLHHI), to name a few. Dr. Hubley is a former member of the Executive Council of the International Test Commission (ITC), which provides guidance in testing practices to individuals and organizations around the world, and former editor of their publication *Testing International*.

E. Scott Huebner received his PhD from Indiana University in 1983. He is currently a professor and director of the school psychology program in the Department of Psychology at the University of South Carolina. He is a fellow in Division 16 of the American Psychological Association and the International Society for Quality of Life Studies as well as an elected member of the Society for the Study of School Psychology. He has also been the recipient of the award for Outstanding Contributions to School Psychology from

the South Carolina Association of School Psychologists and the Distinguished Alumni Award from the Indiana University College of Education. His scholarly interests focus on the conceptualization, measurement, and application of positive psychology constructs in children and adolescents, particularly subjective well-being, with an emphasis on school-based applications.

Thomas Hyphantis is a general adult psychiatrist and associate professor of psychiatry in the Medical School of the University of Ioannina, Greece. He is trained in family systems therapy and psychodynamic psychotherapy. He has contributed to the development of Community Psychiatry in Greece and especially in the development of units which provide mental health care in remote rural areas (Mobile Mental Health Units) and he has established the first independent psychodynamically oriented Consultation-Liaison Psychiatry Unit in Greece within the University Hospital of Ioannina. His research is focused on the complex relations of personality traits, ego defense mechanisms, psychological distress, and quality of life in patients with medical illnesses and he has published more than 70 papers in international peer-reviewed journals. He is the secretary of the Consultation-Liaison Sector of the Hellenic Psychiatric Association, a member of the European Association of Psychosomatic Medicine (EAPM) and of the European Association for Somatisation and Medically Unexplained Symptoms (EURASMUS). He is an advisory board member of the *Journal of Psychosomatic Research* and an editorial board member of the *Case Reports in Psychiatry*.

Patrick R. Ireland received his BA degree, summa cum laude, in government/international relations and modern languages from the University of Notre Dame in 1983 and his MA and PhD degrees in government from Harvard University in 1985 and 1990. He also earned an MPH from the University of Texas in 2005. He has taught at Connecticut College, the University of Denver, and Georgia Tech in the USA and at the American University of Beirut in Lebanon and was a senior Fulbright scholar at the Université Mohammed V Faculté des Sciences Juridiques in Rabat, Morocco, in 2000. Since 2007, he has been professor of political science at the Illinois Institute of Technology in Chicago. He has written extensively on migration in Europe, North America, and the developing world, with his research supported by the American Institute for Sri Lankan Studies, the European Commission, the French government's Bourse Chateaubriand, the German Academic Exchange Service, the German Marshall Fund, the Krupp Foundation, the Rockefeller Foundation, and the Social Science Research Council.

Florence Jany-Catrice is an economist. Professor at the Lille1 University, she is a researcher at the Clersé (Centre lillois d'études et de recherches économiques et sociologique). Her researches concern mainly the *economy of quality*: quality of labor and employment; quality of output, wealth and their quantification. She is the director of a French Academic Review, *Revue française de socio-économie* (French Review of Socioeconomics), and an active member of the French Association of Political Economy (AfeP/FAPE). She also directs a master's in social economy. She published numerous articles and books, among which are *The New Indicators of Wealth and Development* (Palgrave MacMillan) 2006, with J. Gadrey, and *Les services à la personne* (2009, with FX. Devetter and T. Ribault) (La Découverte). Her last book is entitled *La performance totale: nouvel esprit du capitalisme?* (2012, Presses universitaires du Septentrion).

Leo W. Jeffres is professor emeritus in the School of Communication at Cleveland State University, where he has taught since 1975. He received his doctorate from the University of Minnesota; Minneapolis, his master's from the University of Washington, Seattle; and his bachelor's from the University of Idaho, Moscow. His interests include communication technologies, media effects, neighborhoods and urban communication systems, and ethnic communication. He is the author of four books, including *Mass Media Processes* (1994), *Mass Media Effects* (1997), and *Urban Communication Systems: Neighborhoods and the Search for Community* (2002). He is the author of some 100 refereed journal articles and book chapters and has served in numerous administrative roles. He was a Fulbright scholar and is a past president of the Midwest Association for Public Opinion Research.

Maria Jeria received the Diplôme d'Études Approfondies (DEA) in 1989 and doctorate degree in applied mathematics to the social sciences from the Ecole des Hautes Études en Sciences Sociales, Paris (1994), respectively. She also received the DEA in sociology and social sciences from Lyon University Lumière (1988).

She was assistant professor and researcher at the Department of Mathematics, University of Santiago de Chile (1994–1998). She was also UNDP program consultant for Chile's Human Development Report.

She worked as chief statistician at Service de la Recherche en Éducation du Canton de Genève, Switzerland (1998–2000) and at In focus Program on Socio-Economic Security at the International Labour Organization, Geneva, Switzerland (2000–2002).

She was associate professor at the Sciences Institute, University Diego Portales, Chile (2003–2008) and was consultant and member of the Scientific Committee at the Asociación Chilena de Seguridad (2008–2010). She was chief of the Research Unit and Evaluation in Health Technologies at the Chilean National Health Institute (2010–2012).

Currently, she is associate researcher at the Sciences Institute, University Diego Portales, Chile, and member of Chilean Statistical Society (SOCHE).

Ron Johnston has BA and MA degrees in geography from the University of Manchester (1962 and 1964) and a PhD from Monash University (1967). After three years at Monash (1964–1966) he worked at the University of Canterbury (1967–1974) and then at the University of Sheffield (1974–1992); he was vice-chancellor of the University of Essex (1992–1995) before joining the School of Geographical Sciences at the University of Bristol (1995–present). His main research interests are in electoral studies, urban social geography, and the history of human geography. He has twice been honored for his achievements by the Royal Geographical Society (Murchison Award, 1984; Victoria Medal, 1990) and the Association of American Geographers (Research Honors, 1991; Lifetime Achievement, 2010); he was awarded the Prix Vautrin Lud by the Festival International de Géographie and elected a Fellow of the British Academy in 1989. He was named the Political Studies Association Political Communicator of the Year and made an Officer of the Order of the British Empire for services to scholarship in 2011.

Sakari Kainulainen received his MSc and PhD degrees in sociology from the University of Kuopio (later University of Eastern Finland) in 1995 and 1999. While doing his master's studies, he joined Professor Pauli Niemelä's research group concentrating on human insecurity in Finnish population as well as in specific age-groups in Estonia, Poland, and Germany. From 1996 to 2001, Dr. Kainulainen was a researcher at the national research institute STAKES (later merged into THL) doing studies on the well-being of different populations in Finland. At the same time he finalized his doctoral thesis concerning satisfaction with life. From 2001 to 2012, he was director of research at Diaconia University of Applied Sciences in Finland and from 2013 as a senior specialist at the same University. In the University of Applied Sciences, his tasks have been related to research and development activities in Finland. He has also done fieldwork in Russia, Nepal, and Swaziland. He is an adjunct professor in social policy and sociology in the field of empirical well-being research. He was a president of Social Policy Association in Finland from 2004 to 2009.

Seoyong Kim received MS and PhD degrees in public administration from Korea University in 2000 and 2004. He was research associate at Institute of Governmental Studies at Korea University, from 2001 to 2004, and in 2004, became assistant professor at Ajou University. Currently, he is professor in department of public administration, Ajou University, Korea. His research interests include the public policy and quality of life, risk society and quality of government, and art/culture and subjective well-being. He has published several papers in *Policy Science*, *Social Indicators Research*, and *Journal of Happiness Studies*.

Youngmee Kim received her PhD in social and personality psychology from the University of Rochester in 1998. She completed 2 years of postdoctoral fellowship at the University of Rochester School of Medicine during 1999–2000 and was on the faculty of the Rutenburg Cancer Center at Mount Sinai School of Medicine from 2000 to 2002. She was director of Family Studies at American Cancer Society from 2003 to 2008 and adjunct Associate Professor of Behavioral Science and Health Education at the Rollins School of Public Health, Emory University, since 2004. She is currently Associate Professor of psychology and Member of the Sylvester Comprehensive Cancer Center at the University of Miami. Her research focuses on the quality of life of cancer patients/survivors and their family caregivers. She is also interested in determining biobehavioral mechanisms of the link between cancer-related stress and health at the individual as well as family and dyadic levels. Her work has been supported by the American Cancer Society Intramural and Extramural Research Programs. She is associate editor of *Quality of Life Research*.

Kenneth C. Land received his PhD degree in Sociology and Mathematics from the University of Texas at Austin in 1969 and was a Social Science Research Council fellow in Mathematical Statistics at Columbia University in New York City during 1969–1970. From 1970 to 1973, he was a lecturer in sociology at Columbia, from 1973 to 1981 associate professor and professor at the University of Illinois at Urbana-Champaign, from 1981 to 1986 professor at the University of Texas at Austin, and in 1986 became Professor at Duke University. His research interests include statistical models and methods, demography, criminology, and social indicators/quality of life studies. He has received the Paul F. Lazarsfeld Award of the Methodology Section of the American Sociological Association and the Distinguished Quality of Life Researcher Award from the International Society for Quality of Life Studies. He has been elected a fellow of the American Statistical Association, the American Association for the Advancement of Science, the Sociological Research Association,

the American Society for Criminology, and the International Society for Quality of Life Studies. He has served as editor of *Demography* and is a member of the editorial boards of several journals.

Joan Nymand Larsen studied economics at the University of Copenhagen, and received her PhD in Economics from University of Manitoba, Canada, in 2002. She has been involved in research on the Arctic economy, global change impacts, and Arctic human development since the mid-1990s, and has worked as senior scientist at the Stefansson Arctic Institute, Akureyri, Iceland, since 2002. Her current research focuses on the impact of industrial development and global change processes for Northern regions and local and coastal communities, and on the study and assessment of living conditions and quality of life, and the construction and measurement of Arctic-specific social indicators. She is project leader and coeditor of the Arctic Human Development Report (AHDR 2014); Arctic Social Indicators (ASI 2013); and coordinating lead author for the IPCC AR5 on *Polar Regions*. She was project manager and coeditor of the first Arctic Human Development Report, 2004. She served as president of the International Arctic Social Sciences Association, 2008–2011. She has served on the steering committee of LOICZ – Land Ocean Interactions in the Coastal Zone since 2010, and is a board member on the Arctic Futures Programme with the Swedish Foundation for Strategic Environmental Research.

Anna Lau received her PhD degree and Bachelor in Occupational Therapy with Honors distinction from University of Queensland, Australia. Dr. Lau is director of research in the Australian Centre on Quality of Life and honorary fellow in the School of Psychology at Deakin University, since 2010. She formerly worked as an academic at the Hong Kong Polytechnic University for many years. Her research expertise and publications are in QOL/subjective well-being. Having lived, studied, and worked in different cultures within Asia Pacific, Dr. Lau has special expertise in cross-cultural sensitivity. She co-founded the International Wellbeing Group in 2001, with Professor Robert Cummins, and produced test manuals on the Personal Wellbeing Index for the adult population under the auspice of the Group. In joint authorship, also with Professor Cummins, she also produced three other parallel forms of the index for people with cognitive impairment and children (English and Chinese) in 2004–2006. Dr. Lau is China regional coordinator and Hong Kong principal researcher of the International Wellbeing Group. She is also a board member of International Society for QOL Studies (ISQOLS) and co-founder of the Hong Kong Society for QOL. Dr. Lau is a recipient of ISQOLS' distinguished QOL research fellow award.

Paul S. N. Lee is the dean of social science and professor of the School of Journalism and Communication at the Chinese University of Hong Kong. He received his PhD in communication from the University of Michigan. His research interests include international communication, telecoms policy, new media, and media Analysis. Professor Lee has published widely at major international venues, with 15 authored and edited books and many book chapters. He was appointed as a member of the Broadcasting Authority in 1990–1992 by the Hong Kong Government. In 1999 he became Associate Fellow of the international communication network of the UNESCO, Orbicom. Professor Lee was also the founding chief editor of the Chinese Journal of Communication (SSCI since 2008).

Shlomit Levy attained her academic degrees BA (sociology), MA (contemporary Jewry), and PhD (Jewish identity), from the Hebrew University of Jerusalem in 1962, 1973, and 1986, respectively. From 1966 to 1996, she was a senior research associate in the Guttman Institute of Applied Social Research, and was Louis Guttman's closest collaborator in developing facet theory. From 1978 to 1989, she served as research consultant in the Social Science Faculty of the Hebrew University and taught in the School of Social Work (1992–2000). Since 2002, she is a visiting researcher at the Institute of Contemporary Jewry of the Hebrew University.

Her major interest is in facet theory concerning the integration of theory construction with data analysis. In this context, her work on well-being included developing multivariate conceptualization and comparative study of the structural perception of well-being. She presented at international conferences and participated in tutoring many workshops on facet theory in Israel, Europe, and the USA. She served as the president of the International Facet Theory Association (FTA), from 2001 to 2003.

She has published extensively, inter alia, on facet theory, well-being, social indicators, values, Jewish identity, and intelligence.

Panagiotis Liargovas received his MA and PhD degrees in economics from Clark University in 1988 and 1991, respectively. He has been a Fulbright scholar (1991), a Bakalas Foundation scholar (1988–1991), a teaching assistant scholar (Clark University) (1987–1991), and a European Commission trainee (stage), Brussels 1987. He has taught in many universities including Clark University, Bologna University; the universities of Athens, Patras, and Crete; and the Athens University of Economics and Business. He is currently professor of economics and Jean Monnet chair holder in “European Integration and Policies” at the University of Peloponnese as well as Head of the Parliament

Budget Office at the Hellenic Parliament. He is Member of the Board of Directors of the “European Regional Master’s Degree in Democracy and Human Rights in South-East Europe” (participating 10 European Universities). He is the author of 45 refereed articles in English, 11 books (two in English), and the editor of 2 books in English. He has published various articles in areas such as open economy macroeconomics, regional economics and European economics.

Niels Lind is an engineer, University of Waterloo distinguished professor emeritus; lives in Victoria, British Columbia, Canada. Born and grew up in Copenhagen, Denmark, Lind holds an MSc in civil and structural engineering (Technical University of Denmark) and a PhD in theoretical and applied mechanics (University of Illinois). He was the founding director of the Institute for Risk Research. He is a fellow of the Royal Society of Canada and the American Academy of Mechanics. He has published about 250 scientific papers and coauthored five books on safety and risk management (*Methods of Structural Safety*, *Managing Risks in the Public Interest*, *Affordable Safety by Choice*, *Energy for 300 Years*, and *Engineering Decisions for Life Quality*).

Tanja van der Lippe is professor of sociology of Households and Employment Relations at the Department of Sociology and Research School (ICS) of Utrecht University, head of the Department of Sociology and research director ICS Utrecht, The Netherlands. Her research interests are in the area of work-family linkages in Dutch and other societies, for which she received a number of large-scale grants from Dutch and European Science Foundation. She has published extensively on the division of labor between spouses, time use and time pressure in a comparative way, and labor market positions of men and women in Western and Eastern European countries. Her publications include *Women’s Employment in a Comparative Perspective* (Aldine de Gruyter, 2001), *Competing Claims in Work and Family Life* (Edward Elgar, 2007), and *Quality of Life and Work in Europe* (Palgrave, 2011).

Tanja Lischetzke received her diploma in psychology in 1999 from the University of Trier and the PhD in psychology in 2003 from the University of Koblenz-Landau, Germany. From 1999 to 2001, she was research assistant at the University of Trier, from 2001 to 2003 research and teaching assistant at the University of Koblenz-Landau, from 2003 to 2006 research associate at the University of Geneva, and from 2006 to 2011 research and teaching associate at the Freie Universität Berlin. In 2011, she became assistant professor at Freie Universität Berlin and in 2012 professor of research methodology and evaluation research at the University of Koblenz-Landau. Her

research interests include affective processes (mood and emotion perception and regulation), personality and subjective well-being, as well as modeling multimethod data and intensive longitudinal (ambulatory assessment) data.

Filomena Maggino is professor of social statistics at the University of Florence.

Coordinator of the International II level master “QoLexity Measuring, Monitoring and Analysis of Quality of Life and its Complexity” (University of Florence).

Her main research interests concern: (i) data production (in particular, subjective data assessment), (ii) data analysis (in particular, multivariate and dimensional analysis, scaling models and construction of composite and synthetic indicators), and (iii) data presentation and dissemination (with particular reference to defining a model aimed at assessing the quality of communication in statistics). Main field of application is quality-of-life and wellbeing measurement and analysis. Author of many publications on those topics.

President and co-founder of the *Italian Association for Quality-of-Life Studies* (AIQUAV).

Past-president of the *International Society for Quality-of-Life Studies* (ISQOLS).

Component of the *Global Project Research Network on Measuring the Progress* (established at OECD).

Component of the *Scientific Committee for the Measurement of Wellbeing* (Commissione scientifica per la misura del benessere) established at Italian National Institute of Statistics (ISTAT, BES project).

Component of the *Expert Group on Quality of life, established at Eurostat – European Commission*.

She cooperates with and is advisor of the Italian National Institute of Statistics (ISTAT) with reference to quality-of-life and wellbeing issues.

She is member of several international associations, many scientific journals’ editorial board, scientific committees and session organizer/chair of numerous international conferences.

Editor-in-Chief (from 01/01/2014) of *Social Indicators Research* journal (Springer).

Claudia Manzi is Assistant Professor of Social Psychology at the Catholic University of Milan. She received a PhD in Social and Developmental Psychology at the Catholic University of Milan in 2004. Since 2000 she works as researcher for the Athenaeum Centre for Family Studies. Since 2007 she collaborates with the Centre for the Study of Youth and Political Violence, University of

Tennessee. She is part of many international research teams for the study of family relations and identity processes, such as the “Motivated identity construction in cultural context” project funded by the Economic and Social Research Council. She has also taken part in several national projects funded

by the Italian Ministry of Research and University. She has been working for several years with both public and private social services for the intervention on identity and identity changes in problematic and risky realities for individuals and families.

Robert W. Marans is a research professor at the Institute for Social Research and a professor emeritus of architecture and urban planning at the University of Michigan. He is a registered architect and urban planner and active in recreation policy and planning in southeastern Michigan. Dr. Marans is the author or co-author of 7 books and more than 100 articles and technical reports.

His most recent book (co-edited with R. Stimson) is *Investigating Quality of Urban Life: Theory, Methods, and Empirical Research*. He currently serves on the editorial boards of several professional journals (*Environment and Behavior*, *Journal of Architectural and Planning Research*, *International Journal of Environmental Research and Public Health*, *Asian Journal of Environment-Behaviour Research*) and has lectured extensively throughout the US, and in Europe, Asia, South Africa, South America, Australia, and the Middle East. Among his many honors, he is the recipient of the 2012 Environmental Design Research Association Career Award. His current research considers the impact of the built and natural environments on quality of urban life and issues of sustainability and energy conservation in institutional settings and cities.

Craig McKie received a BA degree from Glendon College, York University, in Toronto in 1967 and an MA degree from York University in sociology in 1969. He received a PhD from the University of Toronto in 1974. From 1972 to 1977, he was an assistant professor of sociology at the University of Western Ontario in London, Ontario, concurrently serving for the last

2 years as a senior researcher for the Royal Commission on Corporate Concentration for the Government of Canada in Ottawa. From 1977 to 1989, he served in several capacities at Statistics Canada, the national statistical agency of Canada, the last 4 years as editor-in-chief of *Canadian Social Trends*, the periodic social statistical reporting vehicle of the Government of Canada, and as a visiting professor at several institutions including the University of Waterloo. From 1989 until his retirement in 2003, Dr. McKie was an associate professor of sociology at Carleton University in Ottawa. In 1995, he established and still maintains the first social sciences metasite on the web, *Research Resources for the Social Sciences*, hosted by McGraw-Hill. He now lives in retirement in rural British Columbia. His interests remain in the intermingled impacts of demography, social history, and political economy.

William Michelson received his AM and PhD degrees in sociology, Department of Social Relations, from Harvard University in 1963 and 1965, respectively. From 1964 to 1966, he was on the Sociology faculty at Princeton University. He has been on the faculty of the University of Toronto since 1966 and is currently S.D. Clark professor of sociology emeritus. Between 1980 and 1983, he simultaneously served as a full professor of social ecology at the University of California-Irvine. He was elected to the Royal Society of Canada in 1994 and received a career contribution award from the Section on Environment and Technology of the American Sociological Association. His specialties are urban sociology, environmental sociology/social ecology, and time–use. He was a founding member of the Environmental Design Research Association and of the research group that evolved into the International Association of Time Use Research.

Valerie Møller is professor emeritus of quality of life studies at Rhodes University, Grahamstown, South Africa. Before that she was director of the Institute of Social and Economic Research at Rhodes University (1998–2006) and headed the Quality of Life Research Unit at the University of KwaZulu-Natal, Durban, South Africa, in the 1990s. Her LicPhil and DPhil degrees, majoring in sociology, are from the University of Zürich. She has lived and worked in Southern Africa since 1972 and has studied South African quality of life by means of attitude and household surveys, in-depth and focus group interviews, time-use studies, narratives, and writing competitions. In the late 1970s, she developed the first survey instruments to measure objective and subjective well-being among South Africans from all walks of life. The South African Quality of Life Trends Study has tracked happiness and life satisfaction from apartheid to the transition to democracy (1983–2012). She has published over 200 research articles, book chapters, and monographs and serves on the editorial boards of leading quality of life journals. She acted as president of the International Society for Quality of Life Studies (2007–2008) and hosted its 7th conference in South Africa in 2006.

Adolfo Morrone received a degree in Sociology from University of Salerno. He has 15 years of experience in the field of statistics and national surveys. Senior researcher at Italian National Statistical office, he works in the field of measuring well-being. Until 2010, he was senior researcher at the OECD Global Project on Measuring the Progress of Societies, coordinating a project on the notion and role of trust in modern societies, finally producing an OECD Statistics Working Paper. He worked on a Eurostat-founded project on measuring economic and social vulnerability in OECD countries. He was head of the Task Force on cultural participation within the Eurostat

Leadership Group on Culture statistics and member of the Eurostat's Task Force designing the guidelines for new European surveys on measuring long life learning, and also designing the formal questionnaire and methodological guidelines to be used at a European level to measure the use of ICT by families and individuals. Morrone's international collaborations include the evaluation of the cultural statistics systems in different countries in Asia and Africa, carried out by the UNESCO Institute for Statistics. He produced a report on measuring cultural participation in developing countries which has been the base for the UNESCO 2009 framework on cultural statistics.

Stephen Morse received degrees his BSc at the University of Wales, MSc and PhD at the University of Reading, and PhD at the University of Southampton. From 1990 to 1998 he was a lecturer/senior lecturer at the University of East Anglia, from 1999 to 2010 a reader/professor at the University of Reading, and since 2010 he has held a chair in systems analysis for sustainability at the Centre for Environmental Strategy, University of Surrey. He has a background in applied ecology and the environment, and his research and teaching interests are broad, spanning both the natural and social sciences. Steve has been involved in research and sustainable development projects across Europe, the Mediterranean, Africa, and Asia. He is an editorial board member for a number of journals, including *Sustainable Development*. He is a chartered biologist (CBiol), a member of the Development Studies Association, and a fellow of the Royal Geographical Society (FRGS), the Institute of Biology (FBiol), and the Higher Education Academy.

Ruud Muffels received his MSc in economics in 1979 and his PhD from Tilburg University in 1993. He was appointed professor of aging studies in 1993 and full professor of socioeconomics (labor market and social security) at the Department of Sociology in 1998. He is currently a professorial fellow at the research institutes Reflect (Tilburg), DIW (Berlin), and IZA (Bonn). He was visiting professor at ANU and Melbourne University and consultant of Eurostat and the European Commission. From 2008 to 2012, he was editorial board member of the British journal *Work, Employment and Society* and is from 2013 a member of the international advisory board. He was awarded the 2000 best paper award of *Social Indicators Research* and the 2001 German Socio-Economic Panel Prize 1999–2001. He has published more than 300 articles and book chapters and edited a number of books. He is recurrent editor for many journals such as *Social Forces*, *Work, Employment and Society*, *Journal of Happiness Research*, *Social Indicators Research*, *Acta Sociologica*, *Journal of Economic Inequality*, *Research on Income and Wealth*, *Journal of Economic Psychology*, *Journal of Common Market Studies*, *European Sociological Review*, etc.

Nazeem Muhajarine is a social epidemiologist, director of Saskatchewan Population Health and Evaluation Research Unit (SPHERU), and leads SPHERU's Healthy Children research program. His research focus on questions related to community and family contextual influences in child development and health, risk in the prenatal period, and developing community-university research partnerships to improve knowledge creation, transfer and application. Examples of current research includes evaluations of population-level early childhood intervention programs and the Smart Cities, Healthy Kids projects assessing the built and food environments and their impact on children's health. He particularly cherishes the mentoring role and works closely with junior colleagues and graduate students. He is the recipient of several awards of distinction, including his province's 2009 Health Research Achievement Award and the CIHR Knowledge Translation Award. He is a professor and Chair in Community Health and Epidemiology, University of Saskatchewan.

Elizabeth Nisbet received her MA and PhD in psychology from Carleton University in Ottawa, Canada, in 2005 and 2011, respectively. From 2008 to 2012, she was an instructor in the Psychology Department at Carleton University, and since 2012 has been an adjunct professor of psychology at Carleton. In 2012, she became an assistant professor of psychology at Trent University in Peterborough, Canada. Her research encompasses personality, health, social, and environmental psychology, exploring individual differences in "nature relatedness" and the links between human-nature relationships, happiness, health, and environmentally sustainable behavior. Her work is supported by the Social Sciences and Humanities Research Council of Canada (SSHRC). She teaches courses on environmental psychology, health psychology, emotion and motivation, personality, and environmental health. She is serving as chair-elect for the Environmental Section of the Canadian Psychological Association from 2012 to 2014, and will be section chair from 2014 to 2016.

Heinz-Herbert Noll is head of the Social Indicators Research Centre of GESIS - Leibniz Institute for the Social Sciences in Mannheim, Germany. He graduated in sociology, economics, and statistics at the University of Frankfurt a.M. and received his doctorate at the University of Mannheim. He has taught sociology at the universities of Heidelberg and Mannheim and courses on "Social Indicators" and "Quality of Life" at various European universities. H.-H. Noll has published widely on topics related to social indicators, quality of life, subjective well-being, and social inequality also in international comparison. Noll has been the coordinator of the EuReporting-Project, and

he was one of the principal investigators of the “German Welfare Survey”. He is also a past president of the Research Committee “Social Indicators” of the International Sociological Association as well as of the “International Society for Quality of Life Studies” and a member of the editorial boards of the international journals *Social Indicators Research* and *Applied Research in Quality of Life*. H.-H. Noll is currently a participant in the e-Frame project (European Framework for Measuring Progress), funded by the European Commission until 2014, and a member of its “Leading Committee”.

Giampaolo Nuvolati is associate professor at the University of Milan Bicocca (Italy) where he teaches Urban Sociology and has developed and coordinated several theoretical studies and empirical research on social indicators and quality of life. He has been part of many European research projects oriented to define and to measure living conditions in urban contexts. In 2003–2004, he was member of the Italian Governmental Commission on Statistical Information for the Program: “Statistics for Metropolitan Areas, Proposals for an Integrated System” where he studied and compared different approaches for analyzing resident and nonresident metropolitan populations. He has developed studies concerning the relationships between spatial and temporal mobility, between services accessibility and quality of life in local communities, and between sociology, urban spaces, and literature. He is author of many publications on social indicators and quality of life. He is member of the Board of Directors of ISQOLS (The International Society for the Quality of Life Studies) and is vice-president of Aiquav (Italian Society for Quality of Life Studies).

Bienvenido Ortega received his MA and PhD degrees in economics from Universidad Carlos III de Madrid and Universidad de Málaga in 1993 and 1995, respectively. He is an associate professor of applied economics at Universidad de Málaga since 1996. His research interests include development, tourism regional and quality of life studies.

Jan Ott studied sociology and law at the Erasmus University Rotterdam (EUR). He specialized in social economic policy, constitutional law, and public administration. He worked as a policy adviser for the Ministry of Social Affairs and Employment from 1984 to 2004. He was involved in the promotion of entrepreneurship and employability, the reduction of labour market discrepancies, and the evaluation of public bodies. He participated as a government representative in conferences of the International Labor Organization (ILO) on “Tripartite consultation” and “Job creation in small and medium sized enterprises”. Since 2004 he has worked as a social researcher

at the Erasmus University, first at the Faculty of Social Sciences and currently at the Erasmus Happiness Economics Research Organization (EHERO) of the Erasmus School of Economics (ESE). The importance of the quality of government for the quality of life is a central issue in his research. On the 27th of November 2012 he graduated on his dissertation “An Eye on Happiness; happiness as an additional goal for citizens and governments”.

Johan H. L. Oud studied sociology and research methodology at the Radboud University Nijmegen (Nijmegen, the Netherlands) from 1962 to 1968 and received his PhD degree from the same university in 1978. He is associate professor at the Behavioural Science Institute of the Radboud University Nijmegen. His research interests are in monitoring system construction, structural equation modeling (SEM), longitudinal research, and, recently, continuous time analysis by means of SEM. He has published a large number of papers, book chapters, and edited several books in these fields.

Chong-Min Park received MA in public administration from Korea University in 1981 and PhD in political science from the University of California, Berkeley, in 1989. He was professor of public administration at Chungnam National University from 1993 to 1996 and at Korea University from 1996 to the present. His research interests include the role of government, political trust, and quality of governance and bureaucracy. He has directed Asian Barometer Survey in South Korea. He is currently Dean of the College of Political Science and Economics and Dean of Graduate School of Policy Studies at Korea University.

Trevor R. Parmenter From 1997 until his retirement in late 2009, Professor Emeritus Trevor R. Parmenter, AM BA PhD, held the Foundation Chair of Developmental Disability Studies in the Sydney Medical School, University of Sydney. He is honorary professor in the Faculties of Education and Social Work and Health Sciences at the University of Sydney, and adjunct professor in the School of Rural Medicine, University of New England. He held the conjoint position of director of the Centre for Disability Studies at the Royal Rehabilitation Centre Sydney. Former positions include professorial fellow and director of the Unit for Community Integration Studies at Macquarie University; prior to which he held teaching and administrative positions in the New South Wales Department of Education and Training from 1953. In 2005, Professor Parmenter was appointed a member of the Order of Australia for his contributions to research, teaching, and services to people with developmental disabilities. He has been involved in a wide range of international activities including the WHO and the ILO and president of the International

Association for the Scientific Study of Intellectual Disabilities from 1996 to 2000. He remains active in research and teaching within the Sydney Medical School following his appointment as Professor Emeritus.

Donald Patrick received his PhD and MSPH degrees from Columbia University in social science and health. He is professor of health services at the University of Washington, with appointments in the Departments of Epidemiology, Sociology, Rehabilitation Medicine and Pharmacy. Dr. Patrick directs the Seattle Quality of Life Group (www.seaqolgroup.org). He is a full member of the Fred Hutchinson Cancer Research Center. Over the past four decades, Dr. Patrick has published widely on the assessment of health status and quality of life. He has developed many preference-based and descriptive generic and condition-specific measures of QOL, often with cross-cultural applications. He was the inaugural president of the International Society for Quality of Life Research and has served on the Board of Directors of the International Society for Pharmacoeconomics and Outcomes Research. Dr. Patrick is a member of the Institute of Medicine, National Academy of Sciences.

Rhonda Phillips served as professor of community resources and development at Arizona State University, and has recently been appointed as inaugural dean of the Honors College at Purdue University. Her work focuses on community well-being and quality of life studies, including community indicator systems, as well as community and economic development planning. She is a recipient of the International Society for Quality of Life Studies' Distinguished Researcher 2012 award, and is a two-time Fulbright scholar, serving in Northern Ireland and Panama. She has been author or editor of 15 books; she also is editor of Springer's *Community Quality of Life Indicators* and Routledge's *Community Development Research and Practice* book series. Rhonda earned her doctorate from the Georgia Institute of Technology, and holds master's degrees in economics and economic development. She is a member of the American Institute of Certified Planners (AICP).

Ralph L. Piedmont received his PhD in personality psychology from Boston University. He completed a postdoctoral fellowship at the National Institute on Aging, where he was trained in taxonomic models of personality and their relevance for understanding mental and physical outcomes. Dr. Piedmont is a full professor in the department of Pastoral Counseling and Spiritual Care at Loyola University Maryland. His current research centers on the measurement of spirituality as an independent dimension of personality and how this construct impacts psychosocial functioning. He is also interested in understanding how spiritual and religious constructs may contribute to

psychopathological experiences. He is currently the founding editor of the American Psychological Association (APA) journal, *Psychology of Religion and Spirituality*. He is a fellow of the APA and a member of the American Counseling Association (ACA).

Anke Plagnol is an interdisciplinary social scientist with an interest in subjective well-being, female labor force participation and life course studies. She received her BA in European Economic Studies from Otto-Friedrich-Universität Bamberg, Germany, in 2001 and an MA and PhD in Economics from the University of Southern California, USA, in 2005 and 2007, respectively. Following her PhD, she was a postdoctoral researcher at the University of Cambridge. At Cambridge, she was first a research associate working with Professor Jacqueline Scott in the Department of Sociology. She then had an Early Career Fellowship from the Leverhulme Trust and the Isaac Newton Trust, Cambridge, from 2010 to 2013. She was also a research fellow at Darwin College, Cambridge. She joined the Psychology Department at City University London in May 2013 as a lecturer.

Deborah C. Poff holds a doctorate in philosophy from the University of Guelph. Since 2009, she has been the president and vice-chancellor of Brandon University. Prior to that she was the vice-president academic and provost at the University of Northern British Columbia where she was also the founding dean of the Faculty of Arts and Science.

Dr. Poff is the co-founder and editor of the *Journal of Business Ethics* and is editor-in-chief of the *Journal of Academic Ethics*. She is the editor of *Business Ethics in Canada* now in its 4th edition. She serves and has served on numerous national and international boards and councils. Most recently, she was elected as a council member on the Committee on Publication Ethics, an international resource network dedicated to the ethical publication of research in all academic fields. Her areas of research are: leadership; business and professional ethics; and health-care ethics. As well, she does research on social justice issues and women's studies. In 1995, she was awarded a lifetime honorary membership by the Canadian Research Institute for the Advancement of Women in the category of "outstanding contribution to feminist scholarship."

Birger Poppel received an MA in Economics from the University of Copenhagen (1978). He worked as an economic consultant in Denmark and from 1984 in Greenland for the Home Rule Government until 1989 where he became the first head of Statistics Greenland. He served as chief statistician from 1989 to 2004. Since 2004, he has been Project Chief of SLiCA (Survey of Living Conditions in the Arctic) at Ilisimatusarfik, University of Greenland.

His research interests include social indicators, living conditions, individual well-being, and quality of life of Arctic residents, especially the Inuit, Sami, and other indigenous peoples of the Arctic; the economic, social, cultural, and political development in the Arctic region; and the mixed subsistence-market economies. He is currently engaged in a number of research projects: SLiCA, Arctic Human Development Report (AHDR II), *Arctic Social Indicators (ASI II)*.

He has been serving on the editorial board of *Social Indicators Research* SIR since 2004.

Birger Poppel has been a member of the council of IASSA (International Arctic Social Sciences Association) since 2001 (in the term 2004–2008 as vice-president). He was the chairman of the Greenland IPY (International Polar Year) Committee 2005. He was a member of the Board of Governors of Ilisimatusarfik 2008–2012.

Carmel Proctor completed her PhD in psychology from the University of Leicester, UK, in 2011 and MA in measurement, evaluation, and research methodology from the University of British Columbia in 2002. For her first degree she attended Simon Fraser University, BC, Canada and was awarded a Certificate of Liberal Arts in 1996 and a BA in psychology in 1997. Before relocating to the UK, Carmel worked as a psychometrician and research assistant on psychological research studies conducted at the Vancouver Hospital and Health Science Centre located at the University of British Columbia, Canada, from 1998 to 2002. Carmel is a chartered psychologist with the British Psychological Society and director of the Positive Psychology Research Centre Ltd (PPRC). Carmel is coauthor of *Strengths Gym* (PPRC, 2009) a character strengths-based educational course for children and adolescents. She has also written and co-written several research papers and book chapters and is a member of the editorial board of *Social Indicators Research*. Her interests are primarily in the areas of positive psychology, applied positive psychology, values, character, personality, existential psychology, and well-being. However, the main focus of her work has centered around adolescent and youth life satisfaction and well-being. Currently, Carmel is also training as an existential psychotherapist.

Daniel Rainham is an associate professor in the Environmental Science Program, is a research associate with the Atlantic Health Promotion Research Centre, and holds a joint appointment with the College of Sustainability at Dalhousie University. He has a PhD in population health from the University of Ottawa and holds cross-appointments in community health and epidemiology, health and human performance, resource and environmental studies, earth sciences, and planning. He is also an associate with the GIS Centre at Dalhousie University.

His interests focus on environmental patterns and changes as determinants of human health with a purpose to understand how these patterns are created, how they vary in space and time, and how they are changing, particularly in the context of environmental sustainability. He also has an active interest in the development and deployment of geospatial technology in support of epidemiological inquiry, in particular with respect to exposure assessment, place and health, and environmental correlates of health. These interests form the basis for the work conducted in the Spatial Intelligence for Health Knowledge Laboratory (SILK-LAB).

Carla Rampichini is professor of Statistics at the Department of Statistics, Informatics and Applications “G. Parenti” of the University of Florence. She is the director of the BA in statistics, and she is a member of the PhD in economics of the University of Florence. She graduated in Economics and Business Administration in 1991 and earned a PhD in Applied Statistics in 1995 from the University of Florence. Her research interests relate to random effects models for multilevel analysis, program evaluation, and causal inference. Her methodological work is joined with applications on real data, often concerning the effectiveness of universities (e.g., student ratings, evaluation of university grants, graduates satisfaction, job placement of graduates). She is fellow of the Royal Statistical Society and of the Italian Statistical Society. She was associate editor of *Statistical Methods and Applications* and she has served as referee for many national and international journals.

Uzi Rebhun (PhD) is an associate professor and head, The Harman Institute of Contemporary Jewry, The Hebrew University of Jerusalem. His areas of interest are internal migration, immigration adaptation, religioethnic identification, intermarriage, and population projections, with special focus on Jews. His works were published, among other journals, in *Demography*, *European Journal of Population*, *Population Research and Policy Review*, *Sociology of Religion*, *Journal for the Scientific Study of Religion*, and *Research in Social Stratification and Mobility*. His most recent book (with Lilach Lev Ari) is entitled *American Israelis: Migration, Transnationalism, and Diasporic Identity* (Brill, 2010).

Rebecca Renwick is a physical therapy and occupational therapy graduate from the University of Toronto (1969). She received a BA (psychology and English literature) from St. Francis Xavier University (1976), a BA honors equivalency in psychology from the University College of Cape Breton (1977), and a PhD in psychology from the University of Lancaster (1986).

She has been a Lecturer in the Department of Psychology at the University College of Cape Breton (1980–1985). Since 1986, she has held various academic appointments at the University of Toronto where she is currently a Professor in the Department of Occupational Science and Occupational Therapy and the Graduate Department of Rehabilitation Science, with a cross-appointment to the Dala Lana School of Public Health Science. She is also director of the Quality of Life Research Unit at the University of Toronto. Her research has focused on quality of life, meaningful societal inclusion, and civic engagement for people with disabilities, as well as media representations of people with intellectual and developmental disabilities. Her recent research draws upon critical social theory and participatory methods to reflect the voices of people with disabilities.

Dennis Revicki received his PhD degree in quantitative psychology at the University of North Carolina-Chapel Hill in 1981. From 1981 to 1985 he was director of research, East Carolina University School of Medicine, from 1985 to 1987 a senior research scientist with the Veterans Administration, from 1987 to 2005 senior research scientist at Battelle and MEDTAP International, and in 2005 a senior vice-president, United BioSource Corporation and in 2013 a senior vice president at Evidera. He has faculty appointments at the University of North Carolina and University of Florida. His research interests include health outcomes including applications of health-status assessment and health-utility measures in clinical trials and outcomes research, and mental health services research. He is co-editor-in-chief for *Quality of Life Research*. He was formerly the treasurer and board member for the International Society for Quality of Life Research. In 2007, he received the ISOQOL President's award for his contributions to health outcomes research.

Robin Richards has completed a master's degree in geographical and environmental sciences and has a double honors in applied social sciences and human resource management from the University of Natal, South Africa. Over the past two decades, Robin has worked for South African Universities (University of Natal, Rhodes and Fort Hare universities in the Eastern Cape) and the nonprofit sector as a researcher and policy analyst in Durban and Johannesburg. Robin has a special interest in quality of life in cities and towns in South Africa and whilst with the Institute of Social and Economic Research, Rhodes University, he undertook the first Buffalo City (Eastern Cape) city-wide Quality of Life Survey to guide strategic planning for the city. This was a project in partnership with Buffalo City Metropolitan Municipality and the Swedish International Development Cooperation Agency. He has also completed area-based quality of life surveys for the city of Johannesburg. Robin currently works as an independent researcher

and policy analyst. His most recent clients include Oxfam Italia, the South African Presidency, Department of Performance Monitoring and Evaluation, and the Human Sciences Research Council.

Benjamin Roberts is coordinator of the South African Social Attitudes Survey (SASAS) and a Research Specialist in the Democracy, Governance and Service Delivery (DGSD) research program at the Human Sciences Research Council (HSRC, South Africa). He has a BSc in town and regional planning from the University of the Witwatersrand and an MSc in urban and regional planning (development) from the University of Natal. From 1997 to 2002, he was a research fellow in the School of Development Studies at the University of Natal, where he was involved in one of the country's first large-scale panel studies, the KwaZulu-Natal Income Dynamics Study (KIDS, 1998), as well as Department of Land Affairs' Quality of Life surveys. Joining the HSRC in 2002, he co-founded and has been coordinating the annual SASAS series, which celebrated 10 years of existence in late 2012. His research focuses on the study of social change, with particular interests including subjective well-being, public attitudes to poverty and inequality, social protection, as well as social and civic cohesion.

John Robinson is Professor of Sociology at the University of Maryland, where he directs the Americans' Use of Time Project and the Internet Scholars Program. He received his doctoral degree in Mathematical and Social Psychology at the University of Michigan.

Dr. Robinson founded and directed the Survey Research Center at the University of Maryland. He directed the original trend studies of how Americans spend time and the impact of the Internet (with main support from the National Science Foundation), as well as Americans' participation in the arts (SPPA) for the National Endowment for the Arts. He was the founding editor of *IT&Society*, an online journal documenting the impact of new information technology on society.

He was co-author of *Changing Rhythms of Family Life*, which received two best book awards from the American Sociology Association. He is the senior author of *Valuing Time, Time Use and Qualities of Life, Time for Life, Measures of Political Attitudes*, and *Measures of Personality and Social Psychological Attitudes* and has published more than 100 articles in professional journals and books.

Dr. Robinson has been an ASA/NSF fellow at the Bureau of Labor Statistics, a Fulbright scholar at Moscow State University, a Research Consultant at the News Division of the British Broadcasting Corporation, and Research Coordinator for the US Surgeons' General Committee on Television and Social Behavior. In 2010, he received the William Ogburn Career Achievement Award from the Communication and Information Technology section (CITASA) of the American Sociological Association.

Mariano Rojas received his BA and MA degrees in economics from Universidad de Costa Rica, and MS and PhD degrees in economics from The Ohio State University. He is professor at Facultad Latinoamericana de Ciencias Sociales – Mexico and at Universidad Popular Autónoma del Estado de Puebla. His research interests include subjective well-being, happiness, economic

development, poverty, and industrial organization. He acts as coordinator of the initiative “Measuring the Progress of Societies: A Mexican Perspective.” Dr. Rojas has served the International Society for Quality of Life Studies as vice-president of finance as well as vice-president of external affairs. He is in the editorial board of *Social Indicators Research*, *Applied Research in Quality of Life*, *Journal of Social Research & Policy*, *Evidence Based Human Resources Management*, *Perfiles Latinoamericanos*, and *Economía Mexicana*.

Vicente Royuela received his PhD in economics from the University of Barcelona, where is actually associate professor in applied economics. In 2013, he was accredited as full professor by the Spanish Ministry of Education and Science. He teaches both at the undergraduate and the master level and he supervises several PhD theses. His research interests include regional and urban

economics, quality of life, labor economics and applied economics in general. He publishes in international peer-reviewed journals and is author of several books. He has participated in the Scientific Committee of international conferences and belongs to the editorial board of international academic journals. He is member of the European Organising Committee of the European Regional Science Association. He has been main researcher of several research projects. He belongs to the Board of Directors of the Regional Quantitative Analysis Research Group (AQR-IREA).

Stephen Rule received a master’s degree in population geography from the University of Natal (1988) and PhD in political geography from the University of the Witwatersrand (1995). He is an independent research consultant operating as Outsourced Insight. From 1986 to 1996 he lectured in urban and political geography at Vista University (now University of Johannesburg). He

has authored reports, articles, and books on a range of topics. He has extensive experience in the design and management of social and industry-related surveys and data analysis throughout southern Africa. He has managed quantitative and qualitative research on and monitoring and evaluation of educational and developmental projects and religious and political issues. He is a board member of the South African Monitoring and Evaluation

Association. Previously, he has been a director of surveys at the Human Sciences Research Council; a research director for the Minister of Social Development; and chairman of the research committee of the National Development Agency (2003–2007).

Email: outsourced.insight@tiscali.co.za

Website: <http://www.outsourcedinsight.co.za>

Michaela Saisana is a Scientific Officer at the Joint Research Centre of the European Commission. She conducts, supervises, and coordinates research on socio-economic indicators for policy making. She is a trainer on composite indicator development and has assessed over 60 composite indicators, upon invitation of international organizations, including the United Nations, Transparency International, World Economic Forum, INSEAD, and World Intellectual Property Organization. She has coauthored two books: 2008 OECD/JRC *Handbook on Constructing Composite Indicators* and 2008 *Global Sensitivity Analysis: The Primer*. Her publications deal with sensitivity analysis, composite indicators, multicriteria analysis, multivariate analysis, data envelopment analysis, and multi-objective optimization (20 peer-reviewed publications, 40 working papers). In 2004 she was awarded the European Commission – JRC Young Scientist Prize in Statistics and Econometrics in recognition of her research on composite indicators. She has a PhD and an MSc in chemical engineering.

Silvana Salvini is full professor of demography at the University of Florence.

From March 2008 to December 2012, she was the head of the Department of Statistics and from 2009 to 2011, president of the Italian Association for Population Studies.

Her main research interests are: (a) study of Italian fertility, with particular attention to the relations with female labor force participation and with reference to the impact of the new flexible contractual types of works on family choices; (b) study of the processes of demographic convergence/divergence between industrialized and developing countries; (c) application of event history analysis in the study of demographic processes; (d) study of marriage instability in Italy, with an in-depth analysis of regional differences; (e) problems of population of developing countries; (f) local demography: study and forecasting of structures and behavior of the populations of metropolitan areas.

Salvini's major publications are on: (a) health inequalities in international reviews; (b) developing countries in monographs; (c) families behavior in scientific journals and monographs.

Thomas W. Sanchez earned his PhD in city planning from Georgia Tech in 1996 and has since taught at Iowa State University, Portland State University, the University of Utah, and is currently professor of Urban Affairs and Planning at Virginia Tech. Sanchez conducts research in the areas of environmental justice, technology, and the social aspects of planning and policy.

He also serves as editor of *Housing Policy Debate* and is a nonresident senior fellow of the Brookings Institution. In 2012, Dr. Sanchez coauthored *Planning as if People Matter: Governing for Social Equity* (Island Press) and in 2007, *The Right to Transportation: Moving to Equity* (American Planning Association) with Marc Brenman.

Willem Saris studied Sociology at the University of Utrecht and earned his PhD from the University of Amsterdam in 1979. He became full professor in political science, especially the methodology of the social sciences in 1983. Till 2001 he was working at the University of Amsterdam. In 2001, he moved to Barcelona, where he was director of the Research and Expertise Centre for

Survey Methodology (RECSM) at the Universitat Pompeu Fabra until 2012. His main specializations are structural equation modeling and the methodology of survey research. As a member of the central coordinating team of the European Social Survey, Dr. Saris became laureate of the Descartes Prize 2005, for the best collaborative research. In 2009, he received the Helen Dinerman award by the World Association of Public Opinion Research in recognition for his lifelong contributions to the methodology of public opinion research. He was the president and founder of the European Survey Research Association. For more details and his publications we refer to his home page <http://saris.sq.nl/saris/>.

Richard Sawatzky holds a Canada research chair in patient-reported outcomes at the School of Nursing of Trinity Western University and is research scientist with the Centre for Health Evaluation and Outcome Sciences (CHÉOS) at Providence Health Care in British Columbia, Canada. His program of research focuses on the validation and utilization of patient-reported outcome measures

(PROMs) in various contexts of health care, including those for people with chronic life-limiting illness. His research interests include studies about the challenges of diversity and response shift in the measurement of patient-reported outcomes, the validation of computerized assessment systems, the utilization of tablet devices for patient-reported outcomes assessment, and nursing care delivery models and practice supports for palliative care.

Carolyn E. Schwartz earned a bachelor's degree magna cum laude in psychology (UCLA), a master's degree in clinical psychology (University of Connecticut), and a Doctor of Science degree (Harvard School of Public Health) with an emphasis on behavioral sciences, biostatistics, and immunology/cancer biology. She completed a postdoctoral fellowship in multiple sclerosis at Harvard Medical School. She is currently president and chief scientist at DeltaQuest Foundation (1999–present); research professor of medicine and orthopedic surgery at the Tufts University School of Medicine, Boston, MA; and adjunct professor of Nursing, Faculty of Health Sciences, Oslo and Akershus University College of Applied Sciences, Oslo, Norway. She has served as co-editor-in-chief of the journal *Quality of Life Research* since 2009, is an ad hoc reviewer for numerous journals and international granting agencies, and is a fellow of the Society of Behavioral Medicine and of the Consortium of Multiple Sclerosis Centers. A specialist in outcomes research and measurement development with over 130 publications, her interdisciplinary and methodological research focuses on understanding what patients can do to have an impact on the course of their disease and their well-being.

Daniel Shek received the BSSc and PhD degrees in psychology from The University of Hong Kong in 1979 and 1983, respectively. From 1987 to 2009, he worked as lecturer, senior lecturer, reader, and professor at The Chinese University of Hong Kong. He is currently chair professor of applied social sciences, The Hong Kong Polytechnic University and Advisory Professor, East China Normal University. His research interests include Chinese families, adolescent development, positive youth development programs, quality of life, evaluation, spirituality, and addiction. He is editorial advisor of the *British Journal of Social Work* and an editorial board member of *Social Indicators Research*, *Journal of Adolescent Health*, *International Journal of Adolescent Medicine and Health*, and *International Journal on Disability and Human Development*. He is chairman of the Action Committee against Narcotics, chairman of the Family Council, and unofficial justice of the Peace of the Hong Kong Government of the Special Administrative Region, PRC.

Samuel Shye received his BA in physics and MA in mathematical statistics from the University of California at Berkeley; and his PhD (1976) in social and psychological measurement from the Hebrew University of Jerusalem, with Professor Louis Guttman as his advisor. Professor Shye was a research director at the Israel Institute of Applied Social Research (1968–1996). Since 1996 he has been a senior research associate at the Van Leer Jerusalem Institute, where he founded and headed the Center of Social Justice, and in 1999 he was appointed full professor at Ben-Gurion University, Beer Sheba, where he

served as research director at the Israel Center for Third Sector Research. Since 1988 Professor Shye has been teaching facet theory, multiple scaling, and systemic models for quality of life and for distributive justice at the Hebrew University of Jerusalem. His research interests include: the development of a faceted-systemic theory and of multiple scaling (partial order measurement) for behavioral sciences and their application to research in quality of life, distributive justice, intelligence and creativity, and offender profiling. A member of several professional associations, Professor Shye is a founding member of the International Facet Theory Association (FTA).

M. Joseph Sirgy is a management psychologist (PhD, U/Massachusetts, 1979), professor of marketing, and Virginia real estate research fellow at Virginia Polytechnic Institute and State University (Virginia Tech). He has published extensively in the area of quality of life. He co-founded the International Society for Quality of Life Studies (ISQOLS) in 1995, served as its executive director/treasurer from 1995 to 2011, and as development director (2011–2012). In 1998, he received the Distinguished Fellow Award from ISQOLS. In 2003, ISQOLS honored him as the Distinguished QOL Researcher for research excellence and a record of lifetime achievement in QOL research. He co-founded the journal *Applied Research in Quality of Life*, the official journal of the International Society for Quality of Life Studies, in 2005, and he has served as its editor since 1995. In 2010, ISQOLS honored him for excellence and lifetime service to the society. In 2012, he was awarded the EuroMed Management Research Award for outstanding achievements and groundbreaking contributions to well-being and quality of life research.

Bryan Smale received his PhD in geography from the University of Western Ontario after receiving a master's and BA in recreation and leisure studies from the University of Waterloo. He is the director of the *Canadian Index of Wellbeing* housed in the Faculty of Applied Health Sciences at the University of Waterloo (UW) and a full professor in the Department of Recreation and Leisure Studies. He is a cross-appointed professor in the Department of Geography and Environmental Management at UW, and is a research faculty associate in the Waterloo Institute for Social Innovation and Resilience. He was elected as a fellow to the Academy of Leisure Sciences in 2012. Bryan is currently the president and chair of the Board of Directors of the Canadian Association of Leisure Studies (CALS), a member of the Steering Committee of Research Data Canada, and the current editor-in-chief of *Leisure/Loisir*. His research program and teaching focus on the role of leisure in the health and well-being of individuals and communities, leisure as a coping resource, the spatial distribution and analysis of leisure in communities, time use allocation, social indicators research, innovative applications of multiple research methods, and multivariate statistical techniques and applications.

Kelly B. Smith received her PhD in clinical psychology from Queen's University and completed predoctoral internship and fellowship training in Behavioral Medicine at Massachusetts General Hospital/Harvard Medical School. She is currently a postdoctoral fellow in the Department of Obstetrics and Gynaecology at the University of British Columbia. Dr. Smith's research focuses primarily on chronic genital pain in women. She has received several awards, including research awards from the Society for Sex Therapy and Research (SSTAR) and the International Society for the Study of Women's Sexual Health (ISSWSH). Dr. Smith currently serves on the editorial board for the *Archives of Sexual Behavior*. She has received postdoctoral fellowship awards from the Michael Smith Foundation for Health Research and the Canadian Pain Society.

Jamie Spinney received a BA at Saint Mary's University (1992) and a BEd (1995) and a master's of urban and rural planning at Dalhousie University (1998) before completing a PhD at McMaster University (2011). He is an adjunct professor at Saint Mary's University and was an assistant professor at Trinity Western University from 2012 to 2013 and Mount Allison University from 2013 to 2014. He is an editorial board member for *Environmental Management and Sustainable Development*, *International Journal of Social Science Studies*, and *Journal of Behavioral Health*. He is best described as a geographer who is trained as a teacher and land use planner with research interests and experience that focus on the application of spatial reasoning to address contemporary social, economic, and environmental issues.

Mirjam A. G. Sprangers received a MS degree cum laude (1984) in psychological methods and a PhD degree (1989) from the University of Amsterdam, the Netherlands. She is presently full professor and deputy chair of the Department of Medical Psychology, Academic Medical Center, University of Amsterdam. She coordinates a research line on quality of life. She is also foreign adjunct professor of the Department of Medical Epidemiology and Biostatistics at the Karolinska Institute in Stockholm, Sweden. Her research interests include patient-reported outcomes, response shift, and the genetic disposition of quality of life. She has been and currently is member of various scientific and professional organizations. She is member of the editorial board of the *Journal of Clinical Oncology*. She authored more than 250 papers published in peer-reviewed journals that address the methodological, theoretical, and clinically applied aspects of quality of life research in a range of chronic diseases.

Nadia Steiber received her doctoral degree in sociology from Nuffield College, Oxford University, in 2007. From 2009 to 2012 she was postdoctoral fellow at the European University Institute (EUI), Florence, Italy (first Max Weber Programme then Marie Curie Fellowship). Currently, she is assistant professor at the Department of Economic Sociology, University of Vienna, Austria.

Her research interests include the sociology of work and life course, the internationally comparative analysis of women's and men's skills and employment, the quality of work and work motivation, work-life balance, retirement decisions, and aging societies. Recent publications include: *Institutional Reforms and Age-Graded Labour Market Inequalities in Europe* (2012). *International Journal of Comparative Sociology* 53(2): 97–119 (with Martina Dieckhoff); *State of the Art: Advances in Explaining Women's Employment Patterns* (2012). *Socio-Economic Review* 10(2): 343–367 (with Barbara Haas).

Katherine Stevens received her BSc (Hons) in economics and MSc in health economics from the University of York in 1999 and 2000, respectively. She received her PhD in health economics from The University of Sheffield in 2009. She has held a research post at The University of Sheffield since 2000 and is currently a senior research fellow. Her research interests include

the measurement and valuation of health-related quality of life for use in economic evaluation, in particular in children. Dr. Stevens has been the holder of 2 UK Medical Research Council fellowships and developed the Child Health Utility 9D as part of this. She is a member of the International Health Economics Association and a reviewer for several peer-reviewed journals and funding bodies.

Christian Suter is professor of sociology at the University of Neuchâtel, Switzerland. After receiving his PhD in sociology from the University of Zurich in 1988, he was lecturer of sociology and senior researcher at the University of Zurich, visiting scholar at the Colegio de México, visiting professor at the Friedrich-Schiller University, Jena, Germany, and assistant professor of sociology at

the Swiss Federal Institute of Technology, Zurich. His actual research interests include social indicators; social reporting; well-being and quality of life in Switzerland, Europe, and Latin America; as well as social inequalities, poverty, and deprivation. Earlier research has focused on sovereign debt and global debt crises, globalization, social and political transformations in Latin America, and social support and health, as well as on science and technology studies. He has published and edited more than 25 books and special issues, as well as many articles in international social sciences journals, encyclopedias, and books. He is the winner of the Book Award

of the American Sociological Association, Political Economy of the World-System Section (1993), and has been awarded by a Fritz Thyssen Prize for articles in social sciences journals (1998).

Raymond Swaray has BSc (Hons) degree from the University of Sierra Leone and DPhil degree in economics. He is interested in the analysis and management of financial and macroeconomic risks associated with heavy dependence on primary commodities in less-developed countries. His work involves analytical tools involving panel data and time series techniques that tracks commodity-dependent countries' exposure to price and quantity risks in world markets. He is also interested in evidence-based research on crime and public policy which involves modeling efficient intertemporal trade-offs between costs and benefits of criminal justice interventions. He has published widely in a number of reputable international journals and is on the editorial board of *Managerial and Decision Economics*.

Stefano Tarantola graduated in engineering in 1992 and received his PhD in science and technologies for engineering at the Polytechnic of Milan in 1996.

From 1996, he is scientific officer at the Joint Research Centre of the European Commission. He conducts and coordinates methodological work in the field of global sensitivity analysis and statistical work on innovation indicators for EU policy-making. He has experience in numerical modeling and quasi Monte Carlo simulation. He combines sensitivity analysis and participatory methods for the assessment of the robustness of indicators. He is author of papers in the peer-reviewed literature and coauthor of four books on sensitivity analysis and a handbook on composite indicators development with the OECD. He organizes summer schools, training courses, and conferences in sensitivity analysis.

Luci Teixeira-Salmela is a titular professor in the Department of Physical Therapy at the Universidade Federal of Minas Gerais in Brazil. She has a bachelor's degree in physical therapy in Brazil and has completed her master's and doctoral studies at Queen's University in Kingston, Canada and her postdoctoral studies at the Université de Montréal in Montreal, Canada. She acted as the director of the Department of Physical Therapy and of the Graduate program in the Rehabilitation Sciences. She has supervised about 40 graduate students and her research has been focused on QOL assessments and interventions with stroke survivors. She has led randomized controlled trials of treatment methods on the effects of strengthening and conditioning programs

on QOL in elderly and stroke patients. She has published widely in Brazil, as well as in international journals and is recognized worldwide as a leading expert in stroke rehabilitation, with international presentations on QOL, stroke rehabilitation, and physical therapy.

Caroline Terwee is an epidemiologist with expertise in the development and evaluation of outcome measures. She received her PhD from the University of Amsterdam in 2000. Since then, she is working as an assistant professor at the Department of Epidemiology and Biostatistics at the VU University Medical Center (VUmc) in Amsterdam. She is coordinator of the Knowledge Center on Measurement Instruments of the VUmc which aims to optimize the quality of measurement and the quality of measurement instruments used in medical and health science research, through consultation, education, and research. Her main expertise is the development and evaluation of Patient-Reported Outcome Measures (PROMs). She was associate editor of *Quality of Life Research* from 2008 to 2012. Caroline is founder of the COnsensus-based Standards for the selection of health Measurement INstruments (COSMIN) initiative (www.cosmin.nl), chair of ISOQOL-NL (www.isoqol.nl) and coordinator of the Dutch-Flemish PROMIS group (www.dutchflemishpromis.nl).

Mara Tognetti Bordogna is associate professor and lecturer in health politics and migration politics, Department of Sociology and Social Research, Faculty of Sociology, University of Milan-Bicocca. mara.tognetti@unimib.it

Her research topics developed during past years concern social politics, mostly focused on health care, health systems, complementary medicine and medicines, health inequality.

She was coordinator for the Science and Health series published by FrancoAngeli.

Professor Tognetti's recent publications include:

- 2011 – Regionalizing health system public and private mix: The situation in Italy, in “Journal of Sociology Study”, Vol. 1 n.5, pp. 376–388 (con A. Ornaghi)
- 2011 – A Comparative Analysis of Inequality in Health Across Europe, in “Sociological Research Online, 16, (4),7 published 30 Nov <http://www.socresonline.org.uk/16/4/7html> (con S. Della Bella, M. Lucchini, S. Sarti)
- 2012 – The “Badanti” (Informal Cares) Phenomenon in Italy: Characteristics and Peculiarities of Access to the Health Care System, in “Journal of Intercultural Studies”, Vol. 33 n 1, pp. 9–22 (con A. Ornaghi)
- 2012 – The Role of Social Networks in Health, in “Sociology Study”, n. 1, pp.60–67 (con S. Olivadoti)
- 2012 – The role of Social Networks in Health, in “Sociologi Study” (ISSNN2159-5526), n. 1, pp.60-67 (con Olivadoti)

Graciela Tonon is PhD in political sciences and magister in political sciences and a social worker. She is member of the International Society for Quality of Life Studies since 2000 and she is the vice president of External Affairs. She is the director of UNI-COM and the Research Program in Quality of Life of the Faculty of Social Sciences of Universidad Nacional de Lomas de Zamora, Argentina. She is member of the Policy Board of the Applied Research in Quality of Life and member of the editorial board of journals in English and Spanish languages. She teaches in different graduate and post-graduate programs at universities in Latin America. Her research interests included qualitative studies in quality of life, the relation between quality of life, democracy and public policies, young people's quality of life, human development, and social inequalities. She is professor and researcher of qualitative methodology in the Universidad de Palermo, Argentina, and consultor of INDES-BID and professor in the Political Sciences Program of Universidad Nacional de La Matanza, Argentina. She is Information Officer elected by the Human Development and Capability Association.

Ming-Chang Tsai received his PhD from State University of New York at Stony Brook in 1992. He is professor of sociology at the National Taipei University, Taiwan. He previously served as editor of *Taiwanese Journal of Sociology* and president of Taiwanese Sociological Association. He is vice-president of Research Committee of Social Indicators (RC 55) in International Sociological Association, as well as vice-president in the International Society for Quality of Life Studies. His current research focuses on comparing quality of life across East Asian countries. His recent publications on well-being appear in *Applied Research in Quality of Life*, *Journal of Happiness Studies*, and *Social Indicators Research*. He also conducts research on comparative global exposure, a project that investigates the relations among global mobility, transnational networking, and cosmopolitan values at a micro level.

Penney Upton received an MA in psychology from the University of St. Andrews in 1988, and a PhD from the University of Sheffield in, 2010. From 1988 to 1990, she was a psychology assistant at the National Society for Epilepsy, from 1990 to 1994 a senior research officer at the Institute of Child Health in London, from 1994 to 2000 a part-time lecturer and research assistant at the University of Wales Institute, Cardiff, from 2000 to 2003 research officer at the University of Swansea, from 2003 to 2006 research associate at the University of Sheffield, from 2006 to 2007 research fellow at the University of Birmingham, and in 2007 moved to the University of Worcester where she is a principal lecturer in psychology. Her research interests include human

development and well-being across the life-span, in particular the impact of chronic illness on health and quality of life in childhood, the well-being of children in local authority care, and the development of psychometrically sound measurement tools for health outcomes. A chartered researcher and teacher, Dr. Upton is vice-chair for the British Psychology Society (BPS) Division of Academics, Teachers and Researchers. She is an associate fellow of the BPS and a fellow of the HEA.

Bernard M.S. Van Praag (born 1939) studied econometrics at the University of Amsterdam where he defended his dissertation on “Individual Welfare and the Theory of Consumer Behaviour” cum laude in 1968. He held chairs at Brussels, Leyden, and Erasmus University, Rotterdam. In 2000, he became university professor at the University of Amsterdam. He was the founding president of the European Society for Population Economics (ESPE) and the Tinbergen Institute. In 1999, he was elected as a member of the Royal Dutch Academy of Sciences. His main research line is the measurement and explanation of welfare and well-being. Van Praag is also active in econometric methodology, labor and health economics, conjoint analysis, and the economics of aging.

He published in a wide range of journals, including the Review of Economics and Statistics, European Economic Review, Journal of Public Economics, Econometrica, Psychometrika, Journal of Econometrics, Journal of Applied Econometrics, Economic Journal, Economica, Journal of Human Resources, Journal of Economic Psychology, Health Economics, Journal of Health Economics, Journal of Economic Behavior and Organization, Review of Economics of the Household, Review of Income and Wealth, Journal of Economic Inequality, Journal of Happiness Studies. He coauthored with Ada Ferrer-i- Carbonell the monograph *Happiness Quantified, a Satisfaction Calculus Approach* (2004, Oxford University Press).

Ruut Veenhoven (1942) studied sociology and is emeritus professor of social conditions for human happiness at Erasmus University Rotterdam in the Netherlands, where he works currently in the Erasmus Happiness Economics Research Organization (EHERO). He is also an extraordinary professor at North-West University in South Africa where he is involved in the Optentia research program. Veenhoven is director of the World Database of Happiness and founding editor of the *Journal of Happiness Studies*. His research focuses on conditions for happiness and aims at more informed choice in both public and private matters.

Homepage: <http://www2.eur.nl/fsw/research/veenhoven>

Jose de Jesus Garcia Vega is a professor of economics at the Universidad de Monterrey, Mexico. He is the director of the Center of Well-being Studies, which includes research related to the subjective well-being and the quality of life in Mexico. He is one of the 100 invited researchers to contribute to *The World Book of Happiness*. He has contributed to several books on happiness and quality of life in Mexico and collaborated on the *Handbook of the Economics of Happiness*. He has been invited to speak at several conferences in Mexico and overseas regarding food consumption, international trade, and subjective well-being. Jose graduated from Texas A&M University with a PhD in agricultural economics in 1995 and earlier graduated from the Universidad Autonoma de Tamaulipas in Tampico, Mexico, with a bachelor's degree in accounting and an MBA. He is member of the Board of Directors of the International Society of Quality of Life Studies and of the Community Indicators Consortium.

Lía Rodriguez de la Vega holds a BA in oriental studies and is Dr. in International Relations, Universidad del Salvador, Argentina (2006) and she did postdoctoral studies at Rio Grande do Sul Federal University, Brazil (2009). She is a member of the Board of Directors of the International Society for Quality of Life Studies. She is a researcher and coordinates the Area for Asian and African Studies of UNI-COM, Social Sciences Faculty, Lomas de Zamora National University, Argentina. Her research interests include diversity, identity, new agents in international relations (especially migration), and quality of life. She is consulting editor of the *Journal of Immigrant and Refugee Studies: International, National, and Regional Theory, Research, and Practice* (editorial board), The Haworth Social Work Practice Press, and she has served as chair or co-chair for several international conferences. She is a member of the Commission of the Latin American Association for Asian and African Studies and has also been the national coordinator of its Argentine Section.

She is joint and associate professor at Lomas de Zamora National University and La Matanza National University (Argentina), respectively.

Aldo Vera is psychologist at the University Diego Portales, in the same university he received MBA in 2001. In 2013, he received the degree of Doctor of Public Health in the Public Health School Dr. Salvador Allende of the University of Chile.

From 2006 until 2012 he was a fellow of the International Training Program in Environmental and Occupational Health (Fogarty International Center) of the Mount Sinai University, New York, USA.

Professor Vera is also a founding member of the Network of Researchers on Psychosocial Factors at Work A.C. (<http://www.factorresp-sicosociales.com/>).

Professor Vera's areas of interest are related to psychosocial factors at work, such as mental health, fatigue, job stress. Since 2000, in the field of Public Health he has worked in the Divisions of Health Promotion and Health Policy and Management at the School of Public Health Dr. Salvador Allende, University of Chile. Currently, he is a professor and researcher at the Occupational Health Program at the same university.

Joar Vittersø received his MS and PhD degrees in psychology from Oslo University in 1992 and 1998, respectively. From 1992 to 1999, he was a research scientist at the Eastern Norway Research Institute, from 1999 to 2002 an associate professor at Tromsø University, and in 2003 became a professor at Tromsø University. His research interests include human well-being, positive emotions, and intrinsic motivation. He is a board member of the International Positive Psychology Association, the Country representative for Norway in the European Network for Positive Psychology, and an editorial board member of the *Social Indicators Research*. Vittersø has served as a vice-president of Academic Affairs of the International Society for Quality of Life Studies.

Manuel Voelkle is a research scientist at the Max Planck Institute for Human Development, Center for Lifespan Psychology, in Berlin (Germany). Before joining the Max Planck Institute he worked as a research associate at the University of Mannheim from where he also received his diploma and doctorate degree in psychology. Manuel is particularly interested in the design and analysis of multivariate empirical studies with an emphasis on the use of structural equation models for the analysis of longitudinal data. Most of his methodological work is concerned with continuous time modeling and the analysis of the intricate relationship of between- and within-person differences in various constructs as they evolve over time. His substantive research revolves around cognitive and affective development as well as evaluation research.

Udaya R. Wagle is associate professor (assistant professor, 2005–2011) in the School of Public Affairs and Administration at Western Michigan University. He holds a PhD in public policy from the University of Massachusetts Boston, where he also began his teaching career. Previously, he has taught at Marist College in New York. Dr. Wagle's research interests include poverty, inequality, social policy, and comparative policy analysis. The author of *Multidimensional Poverty Measurement: Concepts and Applications*

(2008, Springer) and *The Heterogeneity Link of the Welfare State and Redistribution: Ethnic Heterogeneity, Welfare State Policies, Poverty, and Inequality in High Income Countries* (forthcoming, Springer), he has authored and coauthored more than 30 journal articles, book chapters, and book reviews. His professional activities include consulting with various United Nations agencies, serving in the editorial board of *Poverty & Public Policy*, and reviewing papers and grant proposals for various refereed international journals, publishers, and grant-makers.

Shannon Wagner is a professor in the School of Health Sciences at the University of Northern British Columbia. Her research focus is occupational mental health, especially as it relates to disability management, occupational stress, trauma, and family-work interface. Her teaching expertise is in disability management, including legal and policy issues in the workplace, as well as courses in occupational health, psychological diagnosis, statistics, and epidemiology. She has published widely in the disability management field and continues to work actively on both research and practice related to workplace health, especially diagnosis, and accommodations for mental health.

Astrid K. Wahl received her MS and PhD degrees in nursing science from Bergen University in 1992 and 1999, respectively. She became a professor at the University of Oslo in 2006. Throughout her research career she has been focusing on illuminating health competence and quality of life for people suffering from long-term diseases and illness. She was one of the first who worked with quality of life research within medicine and health in Norway. Especially in relation to psoriasis she was the first in Norway and one of the first internationally who looked into this field. Her research on quality of life and chronic diseases has over the years illuminated important issues of quality of life in a broad variety of patient groups (those with psoriasis, atopic dermatitis, COPD, diabetes, kidney diseases, mental diseases, musculoskeletal disorders, coronary heart diseases, and chronic pain conditions).

Ruth Walker is a social gerontologist and senior research fellow in the Southgate Institute for Health, Society and Equity at Flinders University, South Australia. She holds a first class honors degree in psychology (University of Otago) and a PhD in public health (University of Adelaide). Her research interests include aging and social relationships, migrant aging, women's health and aging within a gendered, life-course perspective. Dr. Walker has been chief investigator on the Australian Longitudinal Study of Ageing (ALSA) since 2007 and this work involves international collaborations with researchers at the University of Humboldt (Germany) and University of

British Columbia (Canada). In 2011, she was invited to serve on the College of Reviewers for the Canada Research Chairs Program, and since 2008, she has served as an assessor for both the Australian Research Council and National Health & Medical Research Council, and is recognized as an expert of international standing (ARC Discovery International Reader). She serves as peer-reviewer for the following journals: *Gerontology*; *Journal of Applied Gerontology*, *Women and Health*, *Health Policy*, *Medical Journal of Australia*, and the *Australian and New Zealand Journal of Public Health*.

Xiaoli Wang received her bachelor's and PhD degrees in medicine and public health from Peking University in 1989 and 2006, respectively.

From 1989 to 2000, she was a teaching assistant and instructor in Peking University School of Public Health, from 2001 to 2006 an associate professor, and in 2006 became a professor at Peking University.

Her research directions include child early development, behavior of women before, during, and after and pregnancy. Her teaching work includes "Behavioral Medicine and the Applications in Maternal & Child Health," "Application of Medical Statistics," and "The Statistics Method in the Data of Scale" at Peking University Health Science Center. She is the standing director of China Health Birth Science Association and Chinese Rural Health Association.

Dave Webb earned his MBA and PhD degrees from the University of Wales in 1991 and 1995. His PhD thesis explored service quality issues in a policing context. In 1997, Dave moved from Wales to Australia to take up a position at the University of Western Australia, where he currently holds the position of Associate Professor.

While his research is varied, David's primary interests are in the domain of societal marketing, focusing in particular on the interface between marketing and quality of life (QOL), self-determination theory, and the psychology of consumption. David is a member of the Board of Directors for the International Society for Quality of Life Studies (ISQOLS). He is also the Senior Personal Well-Being (PWB) researcher for the Tibetan ethnic regions of Western China, coeditor of the religion, spirituality, and quality of life section of the *Applied Journal for Research in Quality of Life Studies* (USA), coeditor of the Social Indicator Research Series book *Subjective Well Being and Security* and the editor of the "Best Practice in Quality of Life Studies" (Springer) book series. David was awarded "Distinguished Research Fellow" of ISQOLS in 2010 for his contributions to QOL research.

Kristi Williams received a PhD from the University of Texas, Austin, in 2000 followed by a postdoctoral fellowship at the University of Chicago. In 2002, she became assistant professor of Sociology at the Ohio State University, where she is currently associate professor. She studies the influence of intimate unions, parenthood, and other social relationships on health and well-being with attention to social structural variation and inequality in these patterns. Her work has received awards from the American Sociological Association, The National Council on Family Relations, and the International Society of Behavioral Medicine. She is deputy editor of *Society and Mental Health* and has served on the editorial board of *Journal of Health and Social Behavior* and the Advisory Board of the National Longitudinal Survey of Youth.

Eduardo Wills-Herrera received his PhD in organizational behavior and a master's degree in management from Tulane University, New Orleans in 1999 and 2003 respectively. He earned also a Master in Development Studies from the Institute of Social Studies (Erasmus University,) the Netherlands.

He is a full professor (profesor titular) at the Management School at Universidad de los Andes in Bogotá, Colombia, where he has been working since 2006. In fact, he is the director of the PhD program of that School. Previously he was the head of the Interdisciplinary Center for Development Studies and Research CIDER at Universidad de los Andes and an associate professor in that center since 1993.

His main research interests are related to subjective well-being at the individual, organizational, and societal level. He has published extensively in journals such as *Journal of Happiness Studies*, *Applied Research in Quality of Life*, and *Journal of Socio-Economics*. He is in fact a board member of ISQOLS (International Society of Quality of Life Studies) and served as vice-president for professional affairs of ISQOLS. He is also a member of the International Positive Psychology Association (IPPA).

Cecilia Wong graduated from the Chinese University of Hong Kong and received her master's degree and PhD from the University of Liverpool and the University of Manchester, respectively. She is currently professor of spatial planning and director of the Centre for Urban Policy Studies at the University of Manchester. She has been an Academician of the UK Academy of Social Sciences since 2009 and is a member of the Royal Town Planning Institute. She has over 25 years' research expertise on developing quantitative indicators, policy monitoring and analysis, strategic spatial planning, and urban and regional development policies. She has provided expert advice to the UN

Habitat, the European Commission, and the UK government and has conducted major research projects for UK central government departments, the Joseph Rowntree Foundation, the Economic and Social Research Council, the Royal Town Planning Institute, the Homes and Community Agency, and other regional and local bodies. She has published three books, including her 2006 book *Quantitative Indicators for Urban and Regional Planning: The Interplay of Policy and Methods* and over 40 international peer-reviewed journal papers in the urban and regional planning field. She is a coeditor of the *Town Planning Review*.

Alison Woodcock was awarded a BA (Hons) in psychology (Reading, England, 1973), a Postgraduate Certificate of Education (Warwick, 1974), and a PhD in primate social behavior (Reading, 1981). She worked in education and training until the late 1980s, with a range of students, including those with behavioral problems and those with limited numeracy and literacy. She held a series of research posts in health psychology at the University of Southampton from 1989, further developing skills in quantitative and qualitative research methods and project management. Already chartered by the British Psychological Society, she became a BPS Chartered Health Psychologist in 1997. She joined the Department of Psychology at Royal Holloway, University of London in 1998, where she taught undergraduates and postgraduates until retiring in 2012. Alison's research interests include health behavior change and quality of life of older people, those with chronic diseases, and those living in developing countries. She has some expertise in questionnaire design and validation. A keen cross-country runner and sailor, she works on the evaluation of projects using sport to improve people's lives worldwide. She currently volunteers on an inspirational project to enhance the independent living skills and quality of life of people with learning difficulties.

Tarah Wright received a BES from the University of Waterloo (1996), MES from Dalhousie University (1998) and PhD (2001) from the University of Alberta. Dr. Wright is director of the Education for Sustainability Research Group and associate professor in the Faculty of Science at Dalhousie University, Canada, where she has played a pivotal role in the successful creation of the Environmental Science Program and the innovative College of Sustainability. Her research focuses on the emerging field of education for sustainable development and she has published numerous papers covering a wide range of issues in sustainability and higher education. She serves on the editorial board of the *International Journal of Sustainability in Higher Education*. Tarah and her family live in the city of Halifax, originally the traditional lands of the Mic Mac people, in the Acadian Forest Bioregion, at the edge of the Atlantic Ocean.

Grace Yao received her BS in occupational therapy from National Taiwan University in 1984, MS in therapeutic science from University of Wisconsin at Madison in 1988, MS in statistics and MS and PhD degrees in psychometrics from the University of Illinois at Urbana-Champaign in 1992, 1993, and 1995, respectively. In 1995, she was a lecturer, from 1996 to 2007 she was an associate professor, and since 2007 she became a professor in the Department of Psychology, National Taiwan University. Her research interests include the applications of psychometrics in the research of behavioral science, health/medical sciences, and education. She is an editorial board member of *Social Indicators Research*, associate editor for *Taiwan Journal of Public Health*; and multiple disciplinary advisory board member of *The Journal of Nursing* and the *Journal of Nursing and Healthcare Research* (Taiwan).

Wei-Jun Jean Yeung is a professor at the Department of Sociology and the Asia Research Institute, National University of Singapore (NUS). Before joining NUS in 2008, she has been at the University of Michigan and New York University. She is affiliated with Peking University and University of Michigan. Professor Yeung was a co-principal investigator of the Panel Study of Income Dynamics, one of the longest running social science panel surveys. Her research interests are in family demography, education, and stratification in the USA and Asia. She is the Cluster Leader of the Changing Family in Asia research cluster in Asia Research Institute and the Family, Children, and Youth cluster in the Faculty of Arts and Social Sciences in NUS. Professor Yeung is on the editorial board of *Demography*, *Journal of Marriage and Family*, *Journal of Family Issues*, and numerous scientific review committees. She has received many awards, including those from the National Science Foundation, National Institute of Child Health and Human Development, and National Institute on Aging. She serves as a board of trustee member of the Institute for Southeast Asian Studies in Singapore and an international academic advisor to the Institute of Social Science Studies at Peking University.

Vasoontara Yiengprugsawan received a BA in economics from Thammasat University in Thailand (1997–2000) and an MA in international relations from Maxwell School of Citizenship and Public Affairs in New York, USA (2001–2003). She then worked as an associate migration policy officer at the International Organization for Migration in Geneva, Switzerland (2002–2005). In 2008, she completed a PhD in epidemiology, economics, and population health at the Australian National University. She is currently a research fellow at the National Centre for Epidemiology and Population Health, working on a large prospective longitudinal cohort of Thai adults funded by the National Health and Medical Research Council (Australia) and Wellcome Trust (UK).

Since 2005, she has led a number of peer-reviewed academic publications on inequalities in health outcomes and health service use, social determinants of health, and quality of life outcomes.

Ieva Zake received an MA from the Ohio State University and a PhD from University of Massachusetts, Amherst, in 1999 and 2004, respectively. As of 2004 she is a professor of sociology at Rowan University, NJ. Since 2010 she has also served as the associate dean of College of Liberal Arts and Sciences and later College of Science and Mathematics at Rowan University. Her research lies in the areas of comparative and historical political sociology, specifically nationalism, radical political movements, Cold War, intellectuals, political emigration, and post-Communism. She has published four books and numerous refereed articles in academic journals. She has served as guest editor of the *Journal of American Ethnic History* and the *Journal of the Institute of Latvia's History*.

Peng Zhou received his PhD degree in industrial and systems engineering from National University of Singapore in 2008. From 2008 to 2009, he was a fellow at the Energy Studies Institute, National University of Singapore. From 2008, he became a professor of Nanjing University of Aeronautics and Astronautics, China. Since 2013, he also served as the assistant dean at College of Economics and Management, Nanjing University of Aeronautics and Astronautics. His research interests include energy economics and policy, performance measurement and sustainable development. He is an associate editor of *Energy Economics*, and editorial board member of *International Journal of Performability Engineering*.

Bruno D. Zumbo received his BSc at the University of Alberta and then his MA and PhD at Carleton University focusing in Mathematical Psychology and Statistics. Dr. Zumbo has been a professor in measurement, statistics, psychology, and applied mathematics at the University of Ottawa (1990–1994), the University of Northern British Columbia (1994–2000), the University of British Columbia (UBC) (2000–present). At UBC his primary appointment is in the MERM Program with additional appointments in the Department of Statistics and the Institute of Applied Mathematics. His teaching and research appointments are in the Departments of ECPS, Statistics and the Institute of Applied Mathematics at UBC. He is the former editor of the *International Journal of Testing* as well as editorial board member for 11 research journals and an American Educational Research Association fellow. He has received the 2010 International Society for Quality of Life Studies (ISQOLS) Research Fellow Award, the 2005 Samuel J. Messick Memorial Lecture Award, the 2012 Killam Teaching Prize at UBC, and 1998 UNBC Excellence in Teaching Award.

Contributors

Leif Edvard Aarø Division of Mental Health, Norwegian Institute of Public Health, Oslo, Norway

Neil Aaronson Division of Psychosocial Research and Epidemiology, The Netherlands Cancer Institute, Amsterdam, CX, The Netherlands

Katherine Abbott Department of Sociology and Justice Studies Program, University of New Hampshire, Durham, NH, USA

Saamah Abdallah Centre for Well-being, New Economics Foundation, London, UK

Ahmed M. Abdel-Khalek Department of Psychology, Faculty of Arts, University of Alexandria, Alexandria, Egypt

Abdella Abdou Department of Economics, Brandon University, Brandon, MB, Canada

Lazim Abdullah Department of Mathematics, University Malaysia Terengganu, Kuala Terengganu, Terengganu, Malaysia

Anja-Kristin Abendroth Sociology/SFB 882, Bielefeld University, Bielefeld, Germany

Bruce Abernethy School of Human Movement Sciences, University of Queensland, St Lucia, QLD, Australia

Sylvia Abonyi University of Saskatchewan, Saskatoon, SK, Canada

Shannon Acevedo Urban and Environmental Planning, Arizona State University, Mesa, AZ, USA

Peter Achterberg Erasmus University Rotterdam, Rotterdam, NA, The Netherlands

Catherine Acquadro Mapi Research Trust, Lyon, France

Daniela Acquadro Maran Department of Psychology, Università di Torino, Torino, Italy

Marc A. Adams Exercise and Wellness, School of Nutrition and Health Promotion, Arizona State University, Phoenix, AZ, USA

Isaac Addai Social Science & Humanities Department, Lansing Community College, Lansing, MI, USA

Marcelo F. Aebi School of Criminal Sciences, University of Lausanne – Institute of Criminology and Criminal Law, Lausanne, Switzerland

Ferdinand Ahiakpor Department of Economics, University of Cape Coast, Cape Coast, Ghana

Sara Ahmed Faculty of Medicine, McGill University, Montreal, QC, Canada

Aaron Ahuvia Department of Management Studies, University of Michigan-Dearborn, Dearborn, MI, USA

Yeliz Akkus Kars School of Health Services, Kafkas University, Kars, Turkey

Namtip Aksornkool Namtip Aksornkool and Associates

Mamun Al Mahtab Department of Hepatology, Bangabandhu Sheikh Mujib Medical University Viral Hepatitis Foundation Bangladesh, Dhaka, Bangladesh

Alex Alarcón Hein Global Health Programme and Policy, Systems and Health Management Programme, School of Public Health, University of Chile, Santiago de Chile, Chile

Cinzia Albanesi Department of Psychology, University of Bologna – Alma Mater Studiorum, Cesena, Italy

Sara Alfieri Psychology Department, Università Cattolica Del Sacro Cuore, Milan, Italy

Karen Allen State University of New York, Buffalo, NY, USA

Robin Allyn Sociology, University of California at Irvine, Irvine, CA, USA

Elbert P. Almazan Department of Sociology, Anthropology, and Social Work, Central Michigan University, Mount Pleasant, MI, USA

Olga Alonso-Villar Departamento de Economía Aplicada, Universidade de Vigo, Vigo, Pontevedra, Spain

Nicholas O. Alozie Arizona State University, Tempe, AZ, USA

Laith Alrubaiy Swansea University Speciality Registrar in Gastroenterology Abertawe Bro Morgannwg University NHS Trust, Swansea, UK

Ban Al-Sahab York University, Toronto, ON, Canada

Reuven Amar The Hebrew University of Jerusalem, Jerusalem, Israel

Karin Amit Ruppin Academic Center, Emek Hefer, Israel

Fotios Anagnostopoulos Department of Psychology, Panteion University of Social & Political Sciences, Athens, Greece

Milena D. Anatchkova Quantitative Health Sciences, University of Massachusetts Medical School, Worcester, MA, USA

John Roger Andersen Faculty of Health Studies, Sogn og Fjordane University College Førde Central Hospital, Førde, Norway

Kristin L. Anderson Department of Sociology, Western Washington University, Bellingham, WA, USA

Laura Anderson College of Natural Resources, UW - Stevens Point, Stevens Point, WI, USA

Elias Andreoulakis 3rd Department of Psychiatry, Medical School, Aristotle University of Thessaloniki AHEPA General Hospital, Thessaloniki, Thessaloniki, Greece

Rhys Andrews Cardiff Business School, Cardiff University, Cardiff, UK

Beng Wah Ang Department of Industrial and Systems Engineering, National University of Singapore, Singapore

Laura Angelescu Department of Economics, University of Southern California, Los Angeles, CA, USA

Viola Angelini Economics, Econometrics and Finance, University of Groningen and Netspar, Groningen, The Netherlands

Holly Angelique Penn State Harrisburg, Middletown, PA, USA

Felix Angst Research, Rehabilitation Clinic (RehaClinic), Bad Zurzach, Bad Zurzach, Switzerland

Schulthess Klinik, Zurich, Switzerland

Mark Anielski School of Business, University of Alberta, AB, Canada

Ellen Annandale Department of Sociology, University of York, York, UK

Jerry Anthony Urban & Regional Planning, University of Iowa, Iowa City, IA, USA

Hans Antlöv The World Bank, Jakarta, Indonesia

Yukitoshi Aoyagi Exercise Sciences Research Group, Tokyo Metropolitan Institute of Gerontology, Tokyo, Japan

Susan Arai Department of Recreation and Leisure Studies, University of Waterloo, Waterloo, ON, Canada

Luisa Araujo Joint Research Centre, European Commission, Ispra, Italy

Instituto Superior de Educação e Ciências, Lisbon, Portugal

Sara Arber Department of Sociology, University of Surrey, Guildford, UK

Noelia Somarriba Arechavala Department of Applied Economy, Faculty of Social, Communication and Legal Sciences, University of Valladolid, Segovia, Spain

Gal Ariely Ben-Gurion University of the Negev, Beer-Sheva, Israel

Neelam Ark Department of ECPS, University of British Columbia, Vancouver, BC, Canada

Tavinder Ark Department of ECPS, University of British Columbia, Vancouver, BC, Canada

Frank S. Arku Development Studies, Presbyterian University College, Akuapem Campus, Akropong Akuapem, Ghana

Rachel Armitage Applied Criminology Centre, Institute for Research in Citizenship and Applied Human Sciences, University of Huddersfield, West Yorkshire, UK

Heather Armstrong University of Ottawa, Ottawa, ON, Canada

Catherine K. Arnold Institute on Disability and Human Development, University of Illinois at Chicago, Chicago, IL, USA

Bruno Arpino Department of Political and Social Sciences and RECSM, Universitat Pompeu Fabra, Barcelona, Italy

Oliver Arránz Becker Institute for Sociology, Chemnitz University of Technology, Chemnitz, Germany

Oscar Arteaga Division of Health Policy and Management, Escuela de Salud Pública, Universidad de Chile, Santiago, Chile

Joaquín Artés Universidad Complutense de Madrid, Madrid, Spain

Kimlin Tam Ashing City of Hope, Duarte, CA, USA

Louise E. Askew The Centre for Urban and Regional Studies, The University of Newcastle, Callaghan, NSW, Australia

Gordon J. G. Asmundson Department of Psychology, University of Regina, Regina, SK, Canada

Jo Van Assche Centre for Sustainable Development, Ghent University, Gent, Belgium

Konstantinos Assimakopoulos Department of Psychiatry, University of Patras, Patras, Greece

Ron Avi Astor University of Southern California (USC), Los Angeles, CA, USA

Dave Atkin Communication Sciences, University of Connecticut, Storrs, CT, USA

Arthur E. Attema iBMG/iMTA, Erasmus University Rotterdam, Rotterdam, The Netherlands

Adam Augustine Department of Clinical and Social Sciences in Psychology, University of Rochester, Rochester, USA

Eric K. Austin Department of Political Science, Montana State University, Bozeman, MT, USA

Margit Averdijk Swiss Federal Institute of Technology Zurich (ETH), Zurich, Switzerland

Nelly C. Ayala School of Public Health, Department of Health Services, University of Washington, Seattle, WA, USA

Melanie Ayres University of Wisconsin River Falls, River Falls, WI, USA

Darshini Ayton School of Psychology and Psychiatry, Monash University, Melbourne, VIC, Australia

Juanita Bacsu Saskatchewan Population Health and Evaluation Research Unit, University of Saskatchewan, Saskatoon, SK, Canada

Mircea Badescu Area Research and Policy Analysis, Thessaloniki (Pylea), Thessaloniki, Greece

Ann Bagchi College of Nursing, Rutgers University, Newark, NJ, USA

Amy K. Bailey Department of Sociology, Social Work & Anthropology, Utah State University, Logan, UT, USA

Tamilyn Bakas Indiana University School of Nursing, Indianapolis, IN, USA

David P. Baker Pennsylvania State University, Pennsylvania, USA

Frank Baker School of Social Work, University of Connecticut, West Hartford, CT, USA

Mark Baker School of Environment and Development, University of Manchester, Manchester, UK

Michèle Bal Social Psychology, Utrecht University, Utrecht, The Netherlands

Albert Balaguer Medicine and Health Sciences School, Universitat Internacional de Catalunya, Sant Cugat del Vallés, Barcelona, Spain

Julie Marie Baldwin University of Arkansas at Little Rock, Little Rock, AR, USA

Aleksey Balotskiy Trinity University, San Antonio, TX, USA

Sergiu Baltatescu Department of Sociology and Social Work and Philosophy, University of Oradea, Oradea, Romania

Thilina Bandara Department of Community Health and Epidemiology, College of Medicine, University of Saskatchewan, Saskatoon, SK, Canada

Patricia A. Banks Mount Holyoke College, South Hadley, MA, USA

Tanja Bänziger Department of Psychology, Uppsala University, Uppsala, Sweden

Carolyn Barber Division of Counseling and Educational Psychology, School of Education, University of Missouri-Kansas City, Kansas City, MO, USA

Jonathan Barker Department of Political Science, University of Toronto, Toronto, ON, Canada

Helen Barnes Oxford Institute of Social Policy, University of Oxford, Oxford, UK

Anthony Barnett School of Exercise and Nutrition Sciences, Deakin University, Burwood, VIC, Australia

Lynn A. Barnett Department of Recreation, Sport, and Tourism, College of Applied Health Sciences, University of Illinois at Urbana-Champaign, Champaign, IL, USA

Rosalind C. Barnett Women's Studies Research Center, Brandeis University, Waltham, MA, USA

Raymond Barnhardt University of Alaska Fairbanks, Fairbanks, AK, USA

Christopher Barrington-Leigh Institute for Health and Social Policy, McGill University, Montreal, QC, Canada

Anders Barstad Division for Demographic and Social Research, Statistics Norway, Oslo, Norway

Stefano Bartolini Department of Economics, University of Siena, Siena, Italy

Nekane Basabe Social Psychology and Methodology of Behavior Sciences, University of the Basque Country, Vitoria/Gasteiz, Spain

Marta Bassi Dipartimento di Scienze Biomediche e Cliniche Luigi Sacco, Università degli Studi di Milano, Milan, Italy

Ana Sofia Bastos Philosophy Faculty of the Catholic University of Portugal, College of Educational Sciences of Felgueiras, Braga, Felgueiras, Portugal

Lisa Bateman Department of Psychological and Social Foundations, University of South Florida, Tampa, FL, USA

William Batt Robert Schalkenbach Foundation, New York, NY, USA
Center for the Study of Economics, Philadelphia, PA, USA

Carrie Bauer Justice and Social Inquiry, Arizona State University, Santa Clara, CA, USA

Sebastian Bauhoff RAND Corporation, Arlington, VA, USA

Janeen Baxter School of Social Science and Institute for Social Science Research, University of Queensland, Brisbane, QLD, Australia

Saba Bazargan Department of Philosophy, University of California at San Diego, La Jolla, CA, USA

Barbara Beham Institute of Management, Humboldt-Universität zu Berlin, Berlin, Germany

Constanze Beierlein GESIS – Leibniz Institute for the Social Sciences, Mannheim, Germany

Christine M. Belden Banner Sun Health Research Institute, Sun City, AZ, USA

Simon Bell Communication and Systems Department, Open University, Milton Keynes, Bucks, UK

Luna Bellani Population and Employment, CEPS/INSTEAD, Esch-sur-Alzette, Luxembourg

Asher Ben-Arieh Paul Baerwald School of Social Work and Social Welfare, The Hebrew University of Jerusalem, Jerusalem, Israel

Rami Benbenishty Bar Ilan University, Ramat Gan, Israel

Luigi Benfratello Dipartimento di Scienze Economiche e Statistiche, Università di Napoli Federico II, Napoli, Italy

Pazit Ben-Nun Bloom Department of Political Science, The Hebrew University of Jerusalem, Jerusalem, Israel

Lisamarie Bensman Department of Psychology, Hilbert College, Hamburg, NY, USA

Anne Ingeborg Berg Department of Psychology, University of Gothenburg, Göteborg, Sweden

Cynthia A. Berg Department of Psychology, University of Utah, Salt Lake City, UT, USA

Stefan Bergheim Center for Societal Progress, Frankfurt am Main, Germany

Günseli Berik Economics Department, University of Utah, Salt Lake City, UT, USA

Mihály Berkics Institute of Psychology Eötvös Loránd University, Budapest, Hungary

Marc G. Berman The University of South Carolina, Columbia, SC, USA

Jan L. Bernheim Human Ecology, End-of-Life Care Research Group, Vrije Universiteit Brussel, Brussel, Belgium

Anna Bertoni Catholic University of Milan, Milan, Italy

Irma Bertran Institut de Recerca sobre Qualitat de Vida, Universitat de Girona, Girona, Spain

Katherine B. Bevans Children's Hospital of Philadelphia, University of Pennsylvania School of Medicine, Philadelphia, PA, USA

Geraldo Bezerra da Silva Jr. School of Medicine, Health Sciences Center, University of Fortaleza, Fortaleza, Ceara, Brazil

Vernon Biaett School of Community Resources and Development, Arizona State University, Phoenix, AZ, USA

Jerome Bickenbach Schweizer Paraplegiker-Forschung and University of Lucerne, Nottwil, Switzerland

Liselotte Bieback-Diel Fachbereich 4: Soziale Arbeit und Gesundheit, Fachhochschule Frankfurt am Main, Frankfurt am Main, Germany

David S. Bieri Department of Urban & Regional Planning, University of Michigan, Ann Arbor, MI, USA

Silvia Bigatti Social & Behavioral Sciences, Fairbanks School of Public Health Indiana University, Indianapolis, IN, USA

Philip Bigelow School of Public Health and Health Systems, University of Waterloo, Waterloo, ON, Canada

Erik Bihagen Swedish Institute for Social Research, Stockholm University, Stockholm, Sweden

Martin Binder Science and Technology Policy Research Unit, University of Sussex, Falmer, Brighton, UK

Max Planck Institute of Economics, Evolutionary Economics Group, Jena, Thuringia, Germany

Luigi Bistagnino Department of Architecture and Design, Politecnico di Torino, Turin, Italy

Jokob B. Bjorner National Institute of Occupational Health, Copenhagen, Denmark

Derick Blaauw Department of Economics & Econometrics, University of Johannesburg, Johannesburg, South Africa

Francisco J. Blancas-Peral Department of Economics, Quantitative Methods & Economic History, Pablo de Olavide University, Sevilla, Spain

Alison Blay-Palmer Department of Geography and Environmental Studies, Wilfrid Laurier University, Waterloo, ON, Canada

Rosemary Blieszner Human Development, Virginia Tech, Blacksburg, VA, USA

Elizabeth Block Geography, Environmental Management and Energy Studies, University of Johannesburg, Johannesburg, South Africa

Winfried Blum Winfried E.H.Blum University of Natural Resources and Life Sciences (BOKU), Vienna, Austria

Carme Montserrat Boada Research Institute of Quality of Life, University of Girona, Girona, Spain

Janette Boazman Department of Education, University of Dallas, Irving, TX, USA

Magdalena Bobowik Social Psychology and Methodology of Behavior Sciences, University of the Basque Country, San Sebastián, Spain

Jeremy S. Boden Utah Valley University, Orem, UT, USA

Jeroen Boelhouwer The Netherlands Institute for Social Research|SCP, The Hague, The Netherlands

Petra Böhnke Department of Socio-Economics, School of Business Administration, Economics and Social Sciences Hamburg University, Hamburg, Germany

Karen E. Bond Temple University, Philadelphia, PA, USA

Franck Bonnetain Centre Hospitalier, Universitaire de Besançon, Besançon, France

Eric Bonsang Research Center for Education and the Labour Market, Maastricht University and Netspar, Maastricht, The Netherlands

Jamila Bookwala Department of Psychology, Lafayette College, Easton, PA, USA

Tabea Bork-Hueffer Asia Research Institute, National University of Singapore, Singapore

Monique Borsenberger Research Unit Social Links at, CEPS/INSTEAD International Networks for Studies in Technology, Environment, Alternatives, Dev, Esch-sur-Alzette, Luxembourg

Michael Bosnjak School of Economics and Management, Free University of Bozen-Bolzano, Bozen/Bolzano, South Tyrol, Italy

Pauline Boss Family Social Science, University of Minnesota, Minneapolis, St. Paul, MN, USA

Jennifer Bossio Department of Psychology, Queen's University, Kingston, ON, Canada

Henrietta Bowden-Jones The National Problem Gambling Clinic, London, UK

Angela Bowen College of Nursing, University of Saskatchewan, Saskatoon, SK, Canada

Nathan Bowling Psychology, Wright State University, Dayton, OH, USA

Christopher J. Boyce Behavioural Science Centre, Stirling Management School, University of Stirling, Stirling, UK

Gerard Boyce University of KwaZulu-Natal, Durban, KwaZulu-Natal, South Africa

Helen Boyce Department of Public Health, University of Oxford, Oxford, UK

Katarina Boye Swedish Institute for Social Research (SOFI), Stockholm University, Stockholm, Sweden

Stéphanie Boyer Department of Psychology, Queen's University, Kingston, ON, Canada

Christopher Boyko ImaginationLancaster, Lancaster Institute for the Contemporary Arts, Lancaster University, Lancaster, Lancashire, UK

Ernie Boyko Data Centre, Carleton University Library, Ottawa, ON, Canada

David Brackfield Organization for Economic Cooperation and Development, Paris, France

Thomas N. Bradbury Department of Psychology, University of California, Los Angeles, CA, USA

Kelsey M. Bradshaw Department of Psychology, University of Nevada, Las Vegas, Las Vegas, NV, USA

Maria Brambilla Department of Psychology, Athenaeum Centre for Family Studies and Research, Catholic University of Milan, Milan, Italy

Marla R. Brassard Department of Health and Behavior Studies, Teachers College, Columbia University, New York, NY, USA

Virginia Braun School of Psychology, The University of Auckland, Auckland, New Zealand

Angela Brayham Department of Recreation and Leisure Studies, University of Waterloo, Waterloo, ON, Canada

Ingrid Brdar Department of Psychology, Faculty of Humanities & Social Sciences, University of Rijeka, Rijeka, Croatia

Marc Brenman Social Justice Consultancy, Kensington, MD, USA

Finbarr Brereton UCD Earth Institute, University College Dublin, Belfield, Ireland

Sally Brinkman Fraser Mustard Centre, Telethon Institute for Child Health Research, Centre for Child Health Research, The University of Western Australia, Perth, WA, Australia

Raquel Britto Physical Therapy, Universidade Federal de Minas Gerais, Belo Horizonte, Brazil

Hilke Brockmann School of Humanities and Social Sciences, Jacobs University, Bremen, Germany

Meryl Brod The Brod Group, Inc, Mill Valley, CA, USA

Annette Brose Center for Lifespan Psychology, Max Planck Institute for Human Development, Berlin, Germany

Lori A. Brotto Department of Obstetrics and Gynaecology, University of British Columbia, Vancouver, BC, Canada

Werner B. F. Brouwer iBMG/iMTA, Erasmus University Rotterdam, Rotterdam, The Netherlands

Abigail Brown Center for Community Research, DePaul University, Chicago, IL, USA

Ivan Brown Centre for Applied Disability Studies, Brock University, St. Catharines, ON, Canada

Molly Brown Center for Community Research, DePaul University, Chicago, IL, USA

Roy I. Brown University of Calgary, Calgary, AB, Canada

Flinders University, Bedford Park, SA, Australia

University of New England, Madgwick, NSW, Australia

School of Child and Youth Care, University of Victoria, Victoria, BC, Canada

Shanique G. U. Brown Psychology, DePaul University, Chicago, IL, USA

Susan G. Brown Department of Psychology, University of Hawaii at Hilo, Hilo, HI, USA

Bengt Brülde Dept of Philosophy, Linguistics and Theory of Science, University of Gothenburg, Goteborg, Sweden

Isabelle Bruno Political Science, University of Lille 2 Lille Center for Politics and Administration (CERAPS)-CNRS, Lille, France

Piera Brustia Department of Psychology, University of Torino, Torino, Italy

Susan Brutschy Applied Survey Research, Watsonville, CA, USA

Fred B. Bryant Department of Psychology, Loyola University Chicago, Chicago, IL, USA

Jodi-Anne Brzozowski Statistics Canada, Ottawa, ON, Canada

Sandra Buchler Otto-Friedrich-University of Bamberg, Bamberg, Germany

Monica Budowski Department of Social Sciences, University of Fribourg, Fribourg, Switzerland

Dovile Budryte Department of Political Science, Georgia Gwinnett College, Lawrenceville, GA, USA

Carrie Bulger Department of Psychology, Quinnipiac University, Hamden, CT, USA

Matthew P. Buman Exercise and Wellness Program, School of Nutrition and Health Promotion Arizona State University, Phoenix, AZ, USA

Joelle Burbank The Fund for Peace, Washington, DC, USA

Brendan Burchell Sociology/HSPS, Cambridge University Magdalene College, Cambridge, Cambridgeshire, UK

Camelia Burciu Banner Sun Health Research Institute, Sun City, AZ, USA

Elisabeth Burge University of Applied Sciences Western Switzerland, Geneva, Switzerland

Helen Burke Department of Psychology, Division of Population Health Sciences, Royal College of Surgeons in Ireland, Dublin, Ireland

Paul Burnett Division of Research and Commercialisation, Queensland University of Technology, Kelvin Grove, QLD, Australia

Michelle Nicole Burns Department of Preventive Medicine, Center for Behavioral Intervention Technologies (CBITs), Feinberg School of Medicine, Northwestern University, Chicago, IL, USA

Mel Burton University of Sheffield, Sheffield, UK

Arndt Büsing Institute of Integrative Medicine, Witten/Herdecke University, Herdecke, Germany

Jacqueline Butcher Centro de Investigación y Estudios sobre Sociedad Civil, A.C. (CIESC), Monterrey, Mexico

Carsten Butsch Department of Earth Science, Institute for Geography University of Cologne, Cologne, Germany

Brenda Button Department of Medicine, Nursing and Health Sciences, Melbourne, Department of AIRmed, Alfred Hospital, Melbourne, Monash University, Prahran, VIC, Australia

Ira Byock Dartmouth-Hitchcock Medical Center, Lebanon, NH, USA

Michel Cabanac Université Laval, St-Jean-Xstome, QC, Canada

Angela Calderera Department of Psychology, University of Torino, Torino, Italy

Melania Calestani Primary Care and Population Sciences, Faculty of Medicine, University of Southampton, Southampton, UK

Laura Camfield Department of International Development, University of East Anglia, Norwich, UK

Elena Camisasca Department of Psychology, Catholic University of Milan, Milan, Italy

Cristian Campagnaro Department of Architecture and Design, Politecnico di Torino, Turin, Italy

Cameron J. Camp Center for Applied Research in Dementia, Solon, OH, USA

Benjamin Campbell Department of Anthropology, University of Wisconsin-Milwaukee, Milwaukee, WI, USA

Meghan Campbell Private Practice, Ottawa, ON, Canada

Norah Campbell School of Business, Trinity College Dublin, Dublin, Ireland

Rodrigo Cantarero Community and Regional Planning, University of Nebraska-Lincoln, Lincoln, NE, USA

Rocio Canudas Facultad de Ciencias Políticas y Sociales, Universidad Nacional Autónoma de México, Mexico City, Mexico

Catherine M. Capio Institute of Human Performance, The University of Hong Kong, Hong Kong, People's Republic of China

Daniel Carlson Department of Sociology, The Ohio State University, Columbus, OH, USA

Jill Carlton School of Health and Related Research, The University of Sheffield, Sheffield, South Yorkshire, UK

David Carment NPSIA, Carleton University CDFAI, Ottawa, ON, Canada

Alan Carr Department of Psychology, University College Dublin Clanwilliam Institute, Dublin, Ireland

Deborah Carr Sociology and Institute for Health, Health Care Policy & Aging Research, Rutgers University, New Brunswick, NJ, USA

Sarah June Carroll School of Family Life, Brigham Young University, Provo, UT, USA

T. Patrick Carrabré School of Music, Brandon University, Brandon, MB, Canada

Allison Carter Department of Sociology and Anthropology, Rowan University, Glassboro, NJ, USA

Justin Carter University of the Rockies, Colorado Springs, CO, USA

André F. Carvalho Department of Clinical Medicina and Psychiatry Research Group, Faculty of Medicine, Federal University of Cearé, Fortaleza, Brazil

Vânia Carvalho Department of Social and Organizational Psychology, University of Lisbon, Lisbon, Portugal

Charles S. Carver Department of Psychology, University of Miami, Coral Gables, FL, USA

Daniela Casale School of Development Studies, University of KwaZulu-Natal, Durban, South Africa

Ferran Casas Institut de Recerca sobre Qualitat de Vida, Universitat de Girona, Girona, Spain

Filipa Castanheira Nova School of Business and Economics, Nova University of Lisbon, Lisbon, Portugal

David Castells-Quintana Grup de Recerca AQR-IREA, Universidad de Barcelona, Barcelona, Spain

Heather Castleden School for Resource and Environmental Studies, Dalhousie University, Halifax, NS, Canada

Alejandro Castro Solano Department of Psychology, University of Palermo CONICET, Buenos Aires, Argentina

Denise Catalano Department of Rehabilitation, Social Work, and Addictions, University of North Texas, Denton, TX, USA

Richard F. Catalano School of Social Work, Social Development Research Group, University of Washington, Seattle, WA, USA

Acquadro Catherine Mapi Research Trust, Lyon, France

Franco Cavallo Department of Public health and Pediatrics, University of Torino, Torino, Italy

Corrado Celata OReD (Regional Observatory for Drug Dependence), Milan, Italy

David Cella Department of Medical Social Sciences, Northwestern University Feinberg School of Medicine, Chicago, IL, USA

Ester Cerin Institute of Human Performance, The University of Hong Kong, Hong Kong, People's Republic of China

Nicole I. Cesnales College of Social Work, Florida State University, Tallahassee, FL, USA

Jad Chaaban American University of Beirut, Beirut, Lebanon

Lee Chalmers Department of Social Science, University of New Brunswick, Saint John, NB, Canada

Maria José Chambel Department of Social and Organizational Psychology, University of Lisbon, Lisbon, Portugal

Cecilia Lai Wan Chan Department of Social Work and Social Administration, The University of Hong Kong, Hong Kong, People's Republic of China

Celia Hoi Yan Chan Department of Social Work and Social Administration, The University of Hong Kong, Hong Kong, People's Republic of China

Chui Yi Chan Department of Psychiatry, The University of Hong Kong, Hong Kong, People's Republic of China

Eric K. H. Chan Department of ECPS, University of British Columbia, Vancouver, BC, Canada

Fong Chan Department of Rehabilitation Psychology, University of Wisconsin-Madison, Madison, WI, USA

Jenny W. H. Chan Department of Psychological Studies and Center for Psychosocial Health and Aging, Hong Kong Institute of Education, Hong Kong, People's Republic of China

Timothy Hang Yee Chan Department of Social Work and Social Administration, The University of Hong Kong, Hong Kong, People's Republic of China

Chin-fen Chang Institute of Sociology, Academia Sinica, Taipei, Taiwan

Heng-Hao Chang Department of Sociology, National Taipei University, Taipei, Taiwan

Hung-Hao Chang Agricultural Economics, National Taiwan University, Taipei, Taiwan

Lennon Y. C. Chang Department of Applied Social Studies, City University of Hong Kong, Hong Kong, People's Republic of China

Weining Chang Duke-National University of Singapore Graduate School of Medicine, Singapore

Cheng-Yu Chao Department of Philosophy, National Cheng-Chi University, Taipei, Taiwan

Neena Chappell Department of Sociology, University of Victoria, Victoria, BC, Canada

Evangelos Charalambakis Economic Research Department, Special Studies Division, Bank of Greece, Athens, Greece

Susan T. Charles Psychology and Social Behavior, University of California, Irvine, CA, USA

Sarah Chartock Political Science Department, The College of New Jersey (TCNJ), New York, NY, USA

Coro Chasco Economía Aplicada, Universidad Autónoma de Madrid, Madrid, Spain

Mark Chekola Department of Philosophy, Minnesota State University Moorhead, Moorhead, MN, USA

Fei Chen School of Architecture, University of Liverpool, Liverpool, UK

Li-Jung Chen Department of Exercise Health Science, National Taiwan College of Physical Education, Taichung, Taiwan

Wan-Chi Chen Department of Sociology, National Taipei University, New Taipei City, Taiwan

Wen-Hung Chen Center for Health Outcomes Research, United BioSource Corporation, Bethesda, MD, USA

Yi-Fu Chen Department of Sociology, National Taipei University, San Shia District, New Taipei City, Taiwan

Yin-Zu Chen Department of Sociology, National Taipei University, New Taipei City, Taiwan

Sheung-Tak Cheng Department of Psychological Studies and Center for Psychosocial Health and Aging, Hong Kong Institute of Education, Hong Kong, People's Republic of China

Adam Ka Lok Cheung Asia Research Institute, National University of Singapore, Singapore

Sum Kwing Cheung Early Childhood & Elementary Education Division, Hong Kong Baptist University, Hong Kong, People's Republic of China

Nai-Wen Chi Institute of Human Resource Management, National Sun Yat-Sen University, Taiwan, Kaohsiung City, Taiwan

Ruobing Chi SISU Intercultural Institute and the University of Hawaii at Manoa, Honolulu, HI, USA

Enrica Chiappero-Martinetti Department of Political and Social Sciences, University of Pavia, Pavia, Italy

HDCP-IRC, Institute for Advanced Study, Pavia, Italy

Cheng-Chun Chien Department of Psychology, National Taiwan University, Taipei Taiwan, Republic of China

Ching-Lan Chin Department of Psychology, National Taiwan University, Taipei, Taiwan, Republic of China

Mary Chinni Department of ECPS, The University of British Columbia, Vancouver, BC, Canada

Danny I. Cho Goodman School of Business, Brock University, St. Catharines, ON, Canada

Hyun-Sang Cho Department of Psychiatry, Yonsei University College of Medicine, Seoul, South Korea

Wen-Chi Grace Chou Department of Labor Relations, National Chung Cheng University, Chiayi County, Taiwan

Yueh-Ching Chou Institute of Health and Welfare Policy, National Yang-Ming University, Taipei, Taiwan

Brian D. Christens School of Human Ecology, University of Wisconsin-Madison, Madison, WI, USA

Michael Christopher Pacific University, Forest Grove, OR, USA

Cody Christopherson Department of Psychology, Southern Oregon University, Ashland, OR, USA

Hoi-Wai Chua Hong Kong Council of Social Service, Wanchai, Hong Kong, People's Republic of China

Vincent Chua Department of Sociology, National University of Singapore, Singapore

Heejung Chung School of Social Policy, Sociology and Social Research, University of Kent, Canterbury, Kent, UK

Elvira Cicognani Department of Psychology, University of Bologna, Bologna, Italy

Márcia Aparecida Ciol Rehabilitation Medicine, University of Washington School of Medicine, Seattle, WA, USA

Claudia Claes University College, Ghent University, Gent, Belgium

Peter Claeys Grup AQR IREA, Universitat de Barcelona, Barcelona, Spain

Miquel Clar Research group AQR-IREA, University of Barcelona, Barcelona, Spain

David M. Clarke Department of Psychological Medicine, Monash University, Monash Medical Centre, Clayton, VIC, Australia

Victoria Clarke Department of Psychology, University of the West of England, Bristol, UK

Lauren Clary Department of Psychiatry & Pediatrics, Children's National Medical Center, Washington, DC, USA

Alma Clavin Department of Geography, National University of Galway, Galway, Ireland

Jocelyne Clench-Aas Division of Mental Health, Norwegian Institute of Public Health, Oslo, Norway

Yvan Clermont Statistics Canada DataAngel Policy Research

Alex Coad Science and Technology Policy Research Unit, University of Sussex, Falmer, Brighton, UK

Department of Business and Management, Aalborg University, Aalborg, UK

Edviges Coelho Statistics Portugal, Lisbon, Portugal

Germà Coenders Department of Economics, University of Girona, Girona, Spain

Erik H. Cohen School of Education, Bar Ilan University, Ramat Gan, Israel

S. Robin Cohen Palliative Care Research, Oncology, Jewish General Hospital and McGill University, Montreal, QC, Canada

Sheldon Cohen Department of Psychology, Carnegie Mellon University, Pittsburgh, PA, USA

Steven Cohen Department of Epidemiology and Community Health, Virginia Commonwealth University, Richmond, VA, USA

Charles Andrew Cole Department of Landscape Architecture, Penn State University, State College, PA, USA

Denise Coles Existential Analysis Society of Canada, Vancouver, BC, Canada

Matteo Colleoni Sociology and Social Research, University of Milan Bicocca, Milano, Italy

S. Mitchell Colp Educational Studies in School Psychology, University of Calgary, Calgary, AB, Canada

Angelo Compare Department of Human Sciences, University of Bergamo, Bergamo, Italy

Jennifer Connolly York University, Toronto, ON, Canada

John Connolly DCUBS, Dublin City University, Dublin, Ireland

Marie Connolly Département des sciences économiques, Université du Québec à Montréal, Montreal, QC, Canada

Sean Connelly Department of Geography, University of Otago, Dunedin, New Zealand

Alessandra Conticini Politecnico di Torino, Torino, Italy

Katrin Conway Mapi Research Trust, Lyon, France

Terry L. Conway Department of Family and Preventive Medicine, University of California, San Diego, San Diego, CA, USA

James Copestake University of Bath, Bath, UK

Luca Coscieme Department of Physical, Earth and Environmental Sciences, University of Siena, Siena, Italy

Erik Costamagna DAD – Department of Architecture and Design, Politecnico di Torino, Torino, Italy

Kathryn M. Coursole Minnesota Population Center, University of Minnesota, Twin Cities, Minneapolis, MN, USA

Delphine Courvoisier Faculty of Medicine, University of Geneva, Geneva, Switzerland

Joanne Cox Division of General Pediatrics, Boston Children's Hospital, Boston, MA, USA

Marcel Crahay University of Geneva, Geneva, Switzerland

Duncan Cramer Department of Social Sciences, Loughborough University, Loughborough, Leics, UK

Carla Crespo Faculty of Psychology and Educational Sciences, University of Coimbra, Coimbra, Portugal

Eric Crettaz Center for the Understanding of Social Processes, University of Neuchâtel, Neuchâtel, Switzerland

Susan Crichton Manitoba Healthy Living, Seniors and Consumer Affairs, Seniors & Healthy Aging Secretariat, Winnipeg, MB, Canada

Crista N. Crittenden Department of Psychology, Carnegie Mellon University, Pittsburgh, PA, USA

Helen Crocker Department of Public Health, University of Oxford, Oxford, UK

E. Mark Cummings Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

Robert A. Cummins School of Psychology, Deakin University, Melbourne, VIC, Australia

Janáine Cunha Polese Department of Physical Therapy, Universidade Federal de Minas Gerais, Belo Horizonte, Brazil

Physical Therapy, The University of Sydney, Sydney, NSW, Australia

Oriol Cunillera Health Services Research Unit, IMIM-Hospital del Mar, Barcelona, Spain

Cliff Cunningham Liverpool, Merseyside, UK

Frank Cunningham Department of Philosophy, University of Toronto, Toronto, ON, Canada

George B. Cunningham Texas A&M University, College Station, TX, USA

Luís Curreal Faculty of Psychology, University of Lisbon, Lisbon, Portugal

Melissa Curran The Norton School of Family & Consumer Sciences, University of Arizona, Tucson, AZ, USA

Patrick J. Curran Department of Psychology, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Raymond F. Currie University of Manitoba, Winnipeg, MB, Canada

Nele De Cuyper Research Group Work, Organizational and Personnel Psychology, Faculty of Psychology and Educational Sciences, KU Leuven, Leuven, Belgium

Luca D'Acci Universidade Estadual de Campinas (UNICAMP), Campinas, Brazil

University of Strathclyde, Glasgow, UK

Jens Dahl IWGIA, Copenhagen, Denmark

Thomas Damassa Climate and Energy Program, World Resources Institute, Washington, DC, USA

Conchita D'Ambrosio Università di Milano-Bicocca, Milan, Italy

Halvor Dannevig Western Norway Research Institute, Sogndal, Norway

Rosana Aparecida Spadoti Dantas Department of General and Specialized Nursing, Ribeirão Preto College of Nursing, University of São Paulo, Ribeirão Preto, Brazil

Abhik Das Social, Statistical & Environmental Sciences Unit, RTI International, Rockville, MD, USA

Saswati Das Economic Research Unit, Indian Statistical Institute, Kolkata, India

Irene Daskalopoulou Department of Economics, University of Peloponnese, Tripolis, Greece

Daiva Daukantaite Department of Psychology, Lund University, Lund, Sweden

Melanie Davern McCaughey VicHealth Centre for Community Wellbeing, Melbourne School of Population and Global Health, University of Melbourne, Carlton, VIC, Australia

Gareth Davey Hong Kong Shue Yan University, Hong Kong, People's Republic of China

Eldad Davidov Institute of Sociology, University of Zurich, Zurich, Switzerland

Bilha Davidson-Arad School of Social Work, Tel Aviv, Israel

Megan Davidson School of Physiotherapy, La Trobe University, Bundoora, VIC, Australia

Gena Davies Graduate Program in Counselling Psychology, Trinity Western University, Langley, BC, Canada

Jill Dawson Department of Public Health, University of Oxford, Oxford, UK

Ana Carolina de Aguiar Food Engineering, State University of Campinas, Campinas, Brazil

Jenny De Jong Gierveld Netherlands Interdisciplinary Demographic Institute, The Hague, The Netherlands

Yvonne de Kort Human–Technology Interaction, Eindhoven University of Technology, Eindhoven, The Netherlands

Intelligent Lighting Institute, Eindhoven University of Technology, Eindhoven, The Netherlands

Willem de Koster Centre for Rotterdam Cultural Sociology (CROCUS), Erasmus University Rotterdam, Rotterdam, The Netherlands

Rayleen De Luca Department of Psychology, University of Manitoba, Winnipeg, MB, Canada

Jessica De Maeyer Ghent University College, Faculty of Education, Health and Social Work (E-QUAL), Gent, Belgium

Elisabeth De Schauwer Disability Studies and Inclusive Education, Ghent University, Gent, Belgium

Henrica C. W. de Vet Department of Epidemiology and Biostatistics, VU University Medical Center, EMGO Institute for Health and Care Research, Amsterdam, The Netherlands

John de Vries Carleton University, Ottawa, ON, Canada

Jolanda De Vries Department of Medical Psychology, Tilburg University St. Elisabeth Hospital, Tilburg, The Netherlands

Hans De Witte Research Group Work, Organizational and Personnel Psychology, Faculty of Psychology and Educational Sciences, KU Leuven, Leuven, Belgium

Matthew DeBell Institute for Research in the Social Sciences, Stanford University, Stanford, CA, USA

Edward Deci Department of Clinical and Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Kathleen Deering Division of AIDS, Department of Medicine, University of British Columbia, Vancouver, BC, Canada

Mario del Líbano Work & Organizational Psychology, University Jaume I, Castellón, Spain

Helen Delacretaz Winnipeg Art Gallery, Winnipeg, MB, Canada

Jan Delhey School of Humanities and Social Sciences, Jacobs University, Bremen, Germany

Antonella Delle Fave Dipartimento di Fisiopatologia Medico-Chirurgica e dei Trapianti, Università degli Studi di Milano, Milan, Italy

Anita DeLongis Department of Psychology, University of British Columbia, Vancouver, BC, Canada

Melikşah Demir Department of Psychology, Northern Arizona University, Flagstaff, AZ, USA

Martin Dempster School of Psychology, Queen's University Belfast, Belfast, UK

Ian Denison Sector for External Relations and Public Information, United Nations Educational, Scientific and Cultural Organization, Paris, France

Jefferey J. Derevensky International Centre for Youth Gambling Problems and High-Risk Behaviors, McGill University, Montreal, QC, Canada

James H. Derzon Center for Analytics and Public Health, Battelle Memorial Institute, Arlington, VA, USA

Richard Desjardins OECD Directorate for Education, Paris, France

Paula Devine School of Sociology, Social Policy and Social Work, Queen's University Belfast, Belfast, UK

Caroline Dewilde Department of Sociology, Tilburg University, Tilburg, The Netherlands

Ben D'Exelle University of East Anglia, Norwich, UK

Nimarta Dharni Department of Primary Care and Public Health Sciences, Kings College London, London, UK

Paola Di Blasio Department of Psychology, Catholic University of Milan, Milan, Italy

João Marcos Dias Department of Physical Therapy, Universidade Federal de Minas Gerais, Belo Horizonte, Brazil

Paulo C. Dias Philosophy Faculty of the Catholic University of Portugal, Braga, Portugal

Rosângela Dias Department of Physical Therapy, Federal University of Minas Gerais, Belo Horizonte, Brazil

Theresa Dicke Department of Instructional Psychology, Faculty of Educational Sciences University of Duisburg-Essen Weststadttürme, Essen, Germany

Paul Dickes Research Unit Social Links at, CEPS/INSTEAD International Networks for Studies in Technology, Environment, Alternatives, Dev, Esch-sur-Alzette, Luxembourg

Martina Dieckhoff Research Unit Skill Formation and Labor Markets, Social Science Research Center, Berlin, Germany

Ana Paula Diogo National Accounts, Bank of Portugal, Lisboa, Portugal

Peter DiRita University of Sydney, Baulkham Hills, NSW, Australia

Joerg Dittmann Institute for Social Planning and Urban Development, Hochschule School of Social Work, Basel, Switzerland

Michael J. Doane Interdisciplinary Ph.D. Program in Social Psychology, University of Nevada, Reno, NV, USA

Marjorie Dobratz Nursing Program, University of Washington, Tacoma, WA, USA

Alfred Michael Dockery Curtin Business School, Curtin University, Perth, WA, Australia

Enis Dogan Assessment Research, Achieve, Washington, DC, USA

Denise Doiron Australian School of Business, University of New South Wales, Sydney, NSW, Australia

Paddy Dolan School of Marketing, College of Business, Dublin Institute of Technology, Dublin, Ireland

Beth Doll Department of Educational Psychology, University of Nebraska–Lincoln, Lincoln, NE, USA

Mónica Domínguez-Serrano Department of Economics, Quantitative Methods & Economic History, Pablo de Olavide University, Sevilla, Spain

Ronnie Donaldson Department of Geography and Environmental Studies, University of Stellenbosch, Stellenbosch, South Africa

Silvia Donato Catholic University of Milan, Cremona, Italy

Holly Donohoe Department of Tourism, Recreation, and Sport Management, College of Health and Human Performance University of Florida, Gainesville, FL, USA

Brad Donohue Department of Psychology, University of Nevada, Las Vegas, NV, USA

Eve-Anne M. Doohan Department of Communication Studies, University of San Francisco, San Francisco, CA, USA

Kimberly (Kadie) Dooley Department of Educational Psychology, University of Nebraska–Lincoln, Lincoln, NE, USA

Eduardo Dopico Department of Education Sciences, University of Oviedo, Oviedo, Asturias, Spain

Kelly L. Drake Division of Child and Adolescent Psychiatry, The Johns Hopkins University School of Medicine, Baltimore, MD, USA

William Drake Urban Affairs and Planning Program, Virginia Tech, Blacksburg, VA, USA

Emanuela Dreassi Department of Statistics, University of Florence, Florence, Italy

Rebecca Susan Dresser Washington University School of Law, St. Louis, MO, USA

Sonja Drobnič Bremen International Graduate School of Social Sciences (BIGSSS), University of Bremen, Bremen, Germany

Kathleen T. Drucker TIMSS & PIRLS International Study Center, Boston College, Chestnut Hill, MA, USA

Hongyan Du Research Institute, NorthShore University HealthSystem, Evanston, IL, USA

Tatiana Dubayova Department of Special Education, Faculty of Education, University of Presov, Presov, Slovakia

Dee Duffy Department of Marketing, Arthur Ryan Retail Centre, Dublin Institute of Technology, Dublin, Ireland

Gérard Duhaime Département de Sociologie, Université Laval, Québec, QC, Canada

Adoree Durayappah University of Pennsylvania Harvard University, Cambridge, MA, USA

Joan Durrant Faculty of Family Social Sciences, Mauro Centre for Peace & Justice, University of Manitoba, Winnipeg, MB, Canada

Francisca Dussillant Facultad de Gobierno, Universidad del Desarrollo, Santiago, Chile

Marion Dutrévis Faculty of Educational Science, University of Geneva, Geneva, Switzerland

Peter Easton Educational Leadership and Policy Studies, Florida State University, Tallahassee, FL, USA

Asia A. Eaton Psychology and Women's Studies, Florida International University, Miami, FL, USA

Richard Eckersley Australia 21 Ltd, Canberra, Australia

Jason D. Edgerton Department of Sociology, University of Manitoba, Winnipeg, MB, Canada

Richard Edlin Health Systems, School of Population Health, Faculty of Medical and Health Sciences, University of Auckland, Auckland, New Zealand

Aquilla A. Edwards Department of Health and Behavior Studies, Teachers College, Columbia University, New York, NY, USA

Mark Edwards School of Public Policy, Oregon State University, Corvallis, OR, USA

Mark G. Edwards Business School, University of Western Australia, Crawley, WA, Australia

Todd C. Edwards Department of Health Services, Seattle Quality of Life Group, University of Washington, Seattle, WA, USA

EFA Global Monitoring Report Team Education for All Global Monitoring Report, UNESCO, Paris, France

Michael Eid Department of Education and Psychology, Free University of Berlin, Berlin, Germany

Niels Einarsson Stefansson Arctic Institute, Akureyri, Iceland

Ahmet Ekici Faculty of Business Administration, Bilkent University, Ankara, Turkey

Mona Eklund Department of Health Sciences, Lund University, Lund, Sweden

Karma El-Hassan Office of Institutional Research & Assessment, American University of Beirut, Beirut, Lebanon

Kamel El-Hedhli College of Business Administration, Abu Dhabi University, Abu Dhabi, UAE

Antonio Elizalde CISPO Centro de Investigaciones Sociedad y Políticas Públicas, Universidad de Los Lagos, Santiago, Chile

Daniel Elleker Department of Psychology, Vancouver Island University, Nanaimo, BC, Canada

Andrew Elliot Department of Clinical & Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Marta Elliott University of Nevada, Reno, NV, USA

Susan Elliott Faculty of Applied Health Sciences, University of Waterloo, Waterloo, ON, Canada

Christopher Ellison University of Texas, San Antonio, TX, USA

Paula Elosua University of the Basque Country, San Sebastian, Spain

Gerald R. Elsworth Population Health Strategic Research Centre, Deakin University, Melbourne, VIC, Australia

Rachel Engler-Stringer Department of Community Health and Epidemiology, University of Saskatchewan, Saskatoon, SK, Canada

Han Entzinger Department of Sociology, Erasmus Universiteit Rotterdam, Rotterdam, The Netherlands

Dirk Enzmann Institute of Criminal Sciences, University of Hamburg, Faculty of Law, Hamburg, Germany

Edgar Erdfelder Lehrstuhl Psychologie III, Universität Mannheim, Mannheim, Germany

Monica Eriksson Department of Nursing, Health and Culture, Folkhälsan Research Centre, University West, Trollhättan, Sweden

Richard J. Estes School of Social Policy & Practice (SP2), University of Pennsylvania, Narberth, PA, USA

Panagiotis Evangelopoulos Department of Economics, University of Peloponnese, Tripolis, Greece

Meredyth Evans Center for Community Research, DePaul University, Chicago, IL, USA

Marianne Ewertz Department of Oncology Odense University Hospital, University of Southern Denmark, Odense, Denmark

John Eyles School of Geography and Earth Sciences, McMaster University, Hamilton, ON, Canada

Fernando Fabris Derecho y Ciencia Política, Universidad Nacional de La Matanza – Buenos Aires Primera Escuela Privada de Psicología Social - Bs. As., Ciudad Autónoma de Buenos Aires, Argentina

Breanne Fahs Arizona State University, Avondale, AZ, USA

Jürgen Faik FaMa-Neue Frankfurter Sozialforschung, Frankfurt/Main, Germany

Julie Falcon Institut des Sciences Sociales, Life Course and Inequality Centre, University of Lausanne, Lausanne, Switzerland

George Fallis York University, Toronto, ON, Canada

Barbara Fallon Factor-Inwentash Faculty of Social Work, University of Toronto, Toronto, ON, Canada

Ulrike Famira-Muehlberger Labour Market, Income and Social Policy, Austrian Institute of Economic Research, Vienna, Austria

Ali Farazmand Florida Atlantic University, Boca Raton, FL, USA

Christina Faria Department of Physical Therapy, Universidade Federal de Minas Gerais, Belo Horizonte, Brazil

Anete Farina Department of Social Psychology, University of S. Paulo, São Paulo, Brazil

James Farnam Farnam Associates, LLC, New Haven, CT, USA

Marco Fattore Department of Statistics and Quantitative Methods, Università degli Studi di Milano-Bicocca, Milan, Italy

Giovanni A. Fava Dipartimento di Psicologia, Università di Bologna, Bologna, Italy

Benjamin Fay Department of Psychology, Florida International University, Miami, FL, USA

Ben Feldmeyer School of Criminal Justice, University of Cincinnati, Cincinnati, OH, USA

Erika Felix Gevirtz Graduate School of Education, University of California, Santa Barbara, CA, USA

Kaylene J. Fellows School of Family Life, Brigham Young University, Provo, UT, USA

Roger Feltman Department of Clinical & Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Qiushi Feng Department of Sociology, National University of Singapore, Singapore

Cath Fenton Public Health, CRIPACC, University of Hertfordshire Public Health England, North Central London, UK

María Beatriz Fernán Dez Lorca Instituto de Sociología, Pontificia Universidad Católica de Chile, Santiago, Chile

Rocío Fernandez-Ballesteros Department of Psychobiology and Health, Autonomous University of Madrid, Madrid, Spain

Gloria Fernandez-Mayoralas Spanish National Research Council (CSIC), Centre for Human and Social Sciences (CCHS), Institute of Economics, Geography and Demography (IEGD), Madrid, Spain

Rajulton Fernando Department of Sociology, Western University, London, ON, Canada

Gema Fernández-Avilés Department of Statistics of the Faculty of Law and Social Sciences, University of Castile-La Mancha, Toledo, Spain

Enrique Fernández-Macias Department of Sociology, University of Salamanca, Salamanca, Spain

Pier Alda Ferrari Department of Economics, Management and Quantitative Methods, Università degli Studi di Milano, Milan, Italy

Lara Noronha Ferreira University of the Algarve-ESGHT, Centre for Health Studies and Research, University of Coimbra, Coimbra, Portugal

Pedro Lopes Ferreira Faculty of Economics, Centre for Health Studies and Research, University of Coimbra, Coimbra, Portugal

Montserrat Ferrer Health Services Research Unit, IMIM (Hospital del Mar Research Institute), Barcelona, Spain

Ada Ferrer-i-Carbonell Institut d'Anàlisi Econòmica (IAE-CSIC) & Barcelona GSE, Bellaterra, Barcelona, Spain

Mark Ferro Department of Psychiatry and Behavioural Neurosciences, Offord Centre for Child Studies, McMaster University, Hamilton, ON, Canada

Priscilla Fialho Department of Economics, University College London, London, UK

Christiane Fiege Department of Educational Research and Educational Psychology, Institute of Education, University of Tübingen, Tübingen, Germany

Cristina Figuer Department of Psychology, University of Girona, Girona, Spain

Holmes Finch Department of Educational Psychology, Ball State University, Muncie, IN, USA

Chava Finkler School of Social Work, St. John's College Memorial University of Newfoundland, St. John's, NL, Canada

Judith L. Fischer Department of Human Development & Family Studies, Texas Tech University, Lubbock, TX, USA

Anna Halloran Fisher University of Pittsburgh, Pittsburgh, PA, USA

Kimberly Fisher Centre for Time Use Research, Department of Sociology, University of Oxford, Oxford, UK

William A. Fisher Department of Psychology and Department of Obstetrics and Gynaecology, University of Western Ontario, ON, Canada

Efi Fitriana Faculty of Psychology, Padjadjaran University, Jatinangor-Sumedang, Indonesia

Constance A. Flanagan School of Human Ecology, University of Wisconsin-Madison, Madison, WI, USA

Kevin J. Flannelly Center for Psychosocial Research, Massapequa, NY, USA

Charles Fleury Département de Sociologie, Université Laval, Québec, QC, Canada

Florian Fliegner Unit Inequality and Social Integration (USI), Wissenschaftszentrum Berlin für Sozialforschung, Berlin, Germany

Bertine M. J. Flokstra-de Blok Department of General Practice (GRIAC Research Institute), University Medical Center Groningen, University of Groningen, Groningen, The Netherlands

Cinthya A. Flores-Jimenez Unidad de Investigaciones y Servicios Psicológicos, Universidad Autónoma del Estado de Morelos, Cuernavaca, Mexico

Yeung Yeung Fok The Chinese University of Hong Kong, Hong Kong, People's Republic of China

Daniel Yee Tak Fong School of Nursing, LiKaShing Faculty of Medicine, The University of Hong Kong, Hong Kong, People's Republic of China

Elsa Fontainha Department of Economics, ISEG – Technical University of Lisbon, Lisboa, Portugal

Phil Foreman Special Education Centre, The University of Newcastle, Callaghan, NSW, Australia

Barry Forer University of British Columbia, Vancouver, BC, Canada

Carlos G. Forero Health Services Research Unit, IMIM-Hospital del Mar, CIBER Epidemiología y Salud Pública (CIBERESP), Barcelona, Spain

Maria João Forjaz National School of Public Health, Institute of Health Carlos III and REDISSEC, Madrid, Spain

Christopher B. Forrest Children's Hospital of Philadelphia, Leonard Davis Institute of Health Economics, University of Pennsylvania, Philadelphia, PA, USA

Nigel Forrest School of Sustainability, Arizona State University, Tempe, AZ, USA

Ann Forsyth Department of Urban Planning and Design, Harvard Universities, Ithaca, NY, USA

Lina Fortes-Ferreira School of Business Administration, Polytechnic Institute of Setúbal, Setúbal, Portugal

Rachel Fouladi Department of Psychology, Simon Fraser University, Burnaby, BC, Canada

Renata Franc Institute of social sciences Ivo Pilar, Zagreb, Croatia

Leslie J. Francis University of Warwick, Coventry, UK

David John Frank Department of Sociology, University of California, Irvine, CA, USA

Richard M. Frankel Department of Medicine, Indiana University School of Medicine, Indianapolis, IN, USA

Bill Freedman Department of Biology, Dalhousie University, Halifax, NS, Canada

Brian F. French College of Education, Washington State University, Pullman, WA, USA

Carly K. Friedman Department of Psychology, Samford University, Birmingham, AL, USA

Elliot Friedman Department of Human Development and Family Studies, Purdue University, West Lafayette, IN, USA

Michael B. Frisch Department of Psychology and Neuroscience, Baylor University, Waco, TX, USA

Daniel Frynta Department of Zoology, Charles University of Prague, Prague, Czech Republic

Ann Fudge Schormans School of Social Work, McMaster University, Hamilton, ON, Canada

Nicole Fuentes Department of Economics, Universidad de Monterrey, Monterrey, Mexico

Alejandra Fuentes-García School of Public Health, Faculty of Medicine, University of Chile, Santiago, Chile

Sara M. Fulmer Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

Bernard Funston Canadian Polar Commission, Ottawa, ON, Canada

Michael Furlong Department of Counseling, Clinical, and School Psychology, University of California, Santa Barbara, CA, USA

Adrian Furnham University College London, London, UK

Erica Gaddis SWCA Environmental Consultants Inc, Salt Lake City, UT, USA

Anne Gadermann Health Care Policy, Harvard Medical School, Boston, MA, USA

Allison E. Gaffey Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

Dario Galati Psychology Department, University of Turin, Turin, Italy

Tali Gal School of Criminology, University of Haifa, Haifa, Israel

Kathleen Galek HealthCare Chaplaincy, New York, NY, USA

Karen Gallant School of Health and Human Performance, Dalhousie University, Halifax, NS, Canada

Alexandra Ganglmair-Wooliscroft Department of Marketing, University of Otago, Dunedin, New Zealand

Yang Gao School of Public Health and Primary Care, The Chinese University of Hong Kong, Hong Kong, People's Republic of China

Gustavo Adolfo García Cruz Department of Applied Economics, Universitat Autònoma de Barcelona, Barcelona, Spain

Elisa Garcia-España Criminal Law and Criminology, University of Malaga, Málaga, Spain

Eva Garcia-Vazquez Department of Functional Biology, University of Oviedo, Oviedo, Spain

Michel L. Garenne Résiliences, Institut de Recherche pour le Développement, Paris, France

Institut Pasteur, Paris, France

University of the Witwatersrand, Johannesburg, South Africa

Olatz Garin IMIM Hospital del Mar Medical Research Institute, Barcelona, Spain

Andrew Garratt Norwegian Knowledge Centre for the Health Services, Oslo, Norway

Christelle Garrouste Laboratoire d'Economie d'Orléans (LEO), Orléans University, Orléans, France

Ashley Gaskin Offord Centre for Child Studies, McMaster University, Hamilton, ON, Canada

Michael Gastrow Education, Science and Skills Development, Human Sciences Research Council, Cape Town, South Africa

Christian Geiser Department of Psychology, Utah State University, Logan, UT, USA

Claudia Geist Department of Sociology, University of Utah, Salt Lake City, UT, USA

Pamela A. Geller Department of Psychology, Drexel University and Drexel University College of Medicine, Philadelphia, PA, USA

Marcella Gemelli Department of Sociology, Arizona State University, Tempe, AZ, USA

Angela Genova Department of Economics, Society, Politics, University of degli Urbino, Urbino, Italy

Melissa George Department of Psychology, University of South Carolina, Columbia, SC, USA

Eva Gerino Department of Psychology, University of Torino, Torino, Italy

Jonathan Gershuny Centre for Time Use Research, Department of Sociology, University of Oxford, Oxford, UK

Dimitrios Giannias Business Administration, Hellenic Open University, Patra, Greece

Jennifer Giarratano Dean's Office, Andrew Young School of Policy Studies, Georgia State University, Atlanta, GA, USA

Robert Gibbons Departments of Health Studies, Medicine, and Psychiatry, University of Chicago, Chicago, IL, USA

Chris L. Gibson University of Florida, Gainesville, FL, USA

Robert Gibson Department of Environment and Resource Studies, Faculty of Environment, University of Waterloo, Waterloo, ON, Canada

Brennan Gilbert Pacific University, Forest Grove, OR, USA

Howard Giles Communication Department, University of California, Santa Barbara, CA, USA

Jennifer Gillies Alzheimer Societies of Kitchener-Waterloo and Cambridge, ON, Canada

A. R. Gillis University of Toronto, Toronto, ON, Canada

Richard C. Gilman Division of Developmental and Behavioral Pediatrics, Cincinnati Children's Hospital Medical Center, Cincinnati, OH, USA

Barbara Given College of Nursing, Michigan State University, East Lansing, MI, USA

Kolja Glatzer University of Natural Resources and Life Sciences, Vienna, Austria

Wolfgang Glatzer Goethe-University Frankfurt am Main, Odra, Germany

Trish Glazebrook Department of Philosophy and Religion Studies, University of North Texas, Denton, TX, USA

Judith Glück Department of Psychology, Alpen-Adria Universität Klagenfurt, Klagenfurt, Austria

Troy D. Glover Department of Recreation and Leisure Studies, Healthy Communities Research Network, University of Waterloo, Waterloo, ON, Canada

Jan Goebel DIW Berlin Socio-Economic Panel Study, Berlin, Germany

Rajeev K. Goel Department of Economics, Illinois State University, Normal, IL, USA

Francisco J. Goerlich Department of Economic Analysis, University of Valencia and Instituto Valenciano de Investigaciones Economicas (IVIE), Valencia, Spain

Achim Goerres University of Duisburg-Essen, Duisburg, Germany

Amede Gogovor Faculty of Medicine, McGill University, Montreal, QC, Canada

Gustave Goldmann Faculty of Social Sciences, Department of Sociology and Anthropology, University of Ottawa, Ottawa, ON, Canada

Paul Goldschagg University of the Witwatersrand, Johannesburg, South Africa

Hugo Gomes School of Geography, Politics and Sociology, Newcastle University, Newcastle, UK

Laura E. Gomez Department of Psychology, Universidad de Oviedo, Oviedo, Spain

Vanna Gonzales Faculty of Justice and Social Inquiry, School of Social Transformation, Arizona State University, Tempe, AZ, USA

Mònica González Quality of Life Research Institute, University of Girona, Girona, Spain

Nerea González Hospital Galdakao-Usansolo, Research Unit, Health Services Research on Chronic Diseases Network (REDISSEC), Galdakao, Spain

Eduardo González Fidalgo Department of Business Administration, University of Oviedo, Oviedo, Spain

Alynn Gordon Radford University, Radford, VA, USA

David L. A. Gordon School of Urban and Regional Planning, Queen's University, Kingston, ON, Canada

Janet C. Gornick Luxembourg Income Study (LIS), Luxembourg Graduate Center, City University of New York, New York, NY, USA

Benjamin H. Gottlieb Department of Psychology, University of Guelph, Guelph, ON, Canada

Konrad Götz ISOE Institute for Social-Ecological Research, Frankfurt/Main, Germany

Valdiney V. Gouveia Department of Psychology, Federal University of Paraíba, João Pessoa, Brazil

Reena Govindji Centre for Applied Positive Psychology, Coventry, UK

Enrique Gracia Department of Social Psychology, University of Valencia, Valencia, Spain

Carol Graham Global Economy and Development Program, The Brookings Institution; School of Public Policy, University of Maryland, Washington, DC, USA

Oliver Gralla Urology/Andrology, Urological Practice Urologie-am-Ring, Cologne, Germany

Jill L. Grant School of Planning, Dalhousie University, Halifax, NS, Canada

Marit Graue Centre for Evidence-Based Practice, Bergen University College, Bergen, Norway

Department of Pediatrics, Haukeland University Hospital, Bergen, Norway

Silvana Greco Faculty of Sociology, Department of Sociology and Social Research, University of Milano-Bicocca, Milan, Italy

Gary Green Department of Community & Environmental Sociology, University of Wisconsin-Madison, Madison, WI, USA

Jeffrey H. Greenhaus Department of Management, LeBow College of Business Drexel University, Philadelphia, PA, USA

Arie T. Greenleaf Counselor Education, The University of Arkansas, Fayetteville, AR, USA

Aiden Gregg School of Psychology, University of Southampton, England, UK

Bent Greve Department of Society and Globalisation, Roskilde University, Roskilde, Denmark

Sam Grey University of Victoria, Victoria, BC, Canada

Donald Greydanus Department of Pediatric and Adolescent Medicine, Western Michigan University School of Medicine, Kalamazoo, MI, USA

Abigail Griffin Oxford Outcomes, Oxford, UK

James W. Griffith Department of Medical Social Sciences, Northwestern University Feinberg School of Medicine, Chicago, IL, USA

Leonardo Grilli Department of Statistics 'G. Paernti', University of Florence, Florence, Italy

Michael C. Grillo Political Science, Schreiner University, Kerrville, TX, USA

Scott Grills Department of Sociology, Brandon University, Brandon, MB, Canada

Michael Grimm Department of Economics, University of Passau, Passau, Germany

Erasmus University Rotterdam, Rotterdam, The Netherlands

Institute for the Study of Labor (IZA), Bonn, Germany

Henrietta Grönlund Department of Practical Theology, University of Helsinki, Helsinki, Finland

Peter P. Groenewegen Netherlands Institute for Health Services Research (NIVEL), Utrecht, The Netherlands

Enzo Grossi Medical, Bracco, San Donato Milanese, Italy

Daphna Gross-Manos School of Social Work and Social Welfare, Hebrew University of Jerusalem, Jerusalem, Israel

Frederick M. E. Grouzet Department of Psychology, University of Victoria, Victoria, BC, Canada

Alyson Grove Oxford Centre for Innovation, Oxford, UK

Sandeep Grover Department of Psychiatry, Post-Graduate Institute of Medical Education and Research (PGIMER), Chandigarh, India

Bernie Grummell Education Department, NUI Maynooth, Kildare, Ireland

Joseph G. Grzywacz Department of Human Development and Family Science, Oklahoma State University, Tulsa, OK, USA

Inmaculada Silla Guerola CIEMAT-CISOT, Research Centre for Energy, Environment and Technology-Sociotechnical Research Centre, Barcelona, Spain

Elisabeth Gugl Department of Economics, University of Victoria, Victoria, BC, Canada

Martin Guhn Human Early Learning Partnership, School of Population and Public Health, University of British Columbia, Vancouver, BC, Canada

Monica Guillen-Royo Centre for Development and the Environment, University of Oslo, Oslo, Norway

Jennifer Gulyas Institute for Social and Political Research Department of Social Sciences, Goethe-Universität Frankfurt, Frankfurt am Main, Germany

A. Birgitta Gunnarsson Unit for Research and Development, Kronoberg County Council, Växjö, Sweden

Eda Gurel-Atay School of Business and Leadership, University of Puget Sound, Tacoma, WA, USA

Florencia Gutierrez The Annie E. Casey Foundation, Baltimore, MD, USA

Wencke Gwozdz Department of Intercultural Communication & Management, Copenhagen Business School, Frederiksberg, Denmark

Carolyn Gwyer Brandon University, Brandon, MB, Canada

Maria Haak Department of Health Sciences, Lund University, Lund, Sweden

Johanna Haapamäki Department of Gastroenterology, Helsinki University Central Hospital, Helsinki, Finland

Dwight Haase Department of Sociology and Anthropology, University of Toledo, Toledo, OH, USA

Karmit Haber Israel Democracy Institute and Hebrew University of Jerusalem, Jerusalem, Israel

Muhammad (Ahsan) Habib School of Planning, Department of Civil and Resource Engineering (cross), Dalhousie University, Halifax, NS, Canada

Roland Habich Data Management, Social Science Research Center (WZB), Berlin, Germany

Knut Arne Hagtvet Department of Psychology, Faculty of Social Sciences, University of Oslo, Oslo, Norway

Elizabeth Hahn Department of Medical Social Sciences, Northwestern University Feinberg School of Medicine, Chicago, IL, USA

Samira Halabi World Bank, Washington, DC, USA

Gert Martin Hald University of Copenhagen, Copenhagen, Denmark

Alicia Hall Department of Philosophy and Humanities, University of Alaska Fairbanks, Fairbanks, AK, USA

Daniel L. Hall Department of Psychology, University of Miami, Coral Gables, FL, USA

Elizabeth L. Hall Biola University, Rosemead School of Psychology, La Mirada, CA, USA

Jonathan Hall Global Project on Measuring the Progress of Societies, OECD, Paris, France

Kathryn Hall Private Practice, Princeton, NJ, USA

Pedro Hallal Postgraduate Program in Physical Education, Federal University of Pelotas, Brazil, Pelotas, RS, Brazil

Jeffrey Hallo Parks, Recreation, and Tourism Management, Clemson University, Clemson, SC, USA

Nancy A. Hamilton Department of Psychology, University of Kansas, Lawrence, KS, USA

Mette Hammer Novo Nordisk Inc, Søborg, Denmark

Mary Hampton Psychology Department, Luther College, University of Regina, Regina, SK, Canada

Karen S. Hamrick U.S. Department of Agriculture, Economic Research Service, Washington, DC, USA

Naheed Hanif Manchester, Greater Manchester, UK

Breffni Hannon Princess Margaret Cancer Centre, University Health Network, Toronto, ON, Canada

Mary C. Hano North Carolina State University, Raleigh, NC, USA

Dorte Gilså Hansen National Research Centre for Cancer Rehabilitation, Research Unit of General Practice, University of Southern Denmark, Odense, Denmark

Thomas Hansen Norwegian Social Research (NOVA), Oslo, Norway

Lars Hansson Department of Health Sciences, Lund University, Lund, Sweden

Kristin Haraldstad Faculty of Health and Sport Sciences, University of Agder, Kristiansand, Norway

Henry G. Harder School of Health Sciences, University of Northern British Columbia, Prince George, BC, Canada

Mark Harniss Rehabilitation Medicine, University of Washington, Seattle, WA, USA

Stefan Harrendorf Institute of Criminal Law and Justice, Georg-August-Universität Göttingen, Göttingen, Germany

Mark Harrison Manchester Centre for Health Economics, Institute of Population Health, The University of Manchester, Manchester, UK

Patrick R. Harrison Department of Psychology, Loyola University Chicago, Chicago, IL, USA

Che Ismail Hasanah Department of Psychiatry, School of Medical Sciences Universiti Sains Malaysia, Kota Bharu, Malaysia

Ruth Hasberg Institute for Economics, Labour and Culture, Johann Wolfgang Goethe-University, Frankfurt, Germany

Debbie Haski-Leventhal Macquarie Graduate School of Management, Macquarie University, North Ryde, NSW, Australia

Elaine C. Hatfield Department of Psychology, University of Hawaii, Honolulu, HI, USA

Michael Hatfield Statistics Canada Survey Management, Human Resources and Skills Development Canada, Gatineau, Québec, QC, Canada

Adrian Hatos Department of Sociology, Social Work and Philosophy, University of Oradea, Oradea, Romania

Daniel Haybron Department of Philosophy, Saint Louis University, St. Louis, MO, USA

Joseph Hayes Mental Health Sciences Unit, University College London, London, UK

Benjamin Hayter Department of Sociology, University of Kansas, Lawrence, KS, USA

R. David Hayward School of Public Health, University of Michigan, Ann Arbor, MI, USA

Bruce Headey Melbourne Institute of Applied Economic and Social Research, The University of Melbourne, Melbourne, VIC, Australia

Bill Heberton Centre for Criminology and Criminal Justice, School of Law, University of Manchester, Manchester, UK

Corinne Heckmann Organisation of Economic Co-operation and Development, Paris, France

Karen Heisler Department of Geography, Simon Fraser University, Burnaby, BC, Canada

Eric B. Hekler Nutrition Program, School of Nutrition and Health Promotion, Arizona State University, Phoenix, AZ, USA

Timothy Edmund Heleniak Department of Geography, University of Maryland, College Park, MD, USA

Sølvi Helseth Faculty of Health Sciences, Oslo and Akershus University College of Applied Sciences, Oslo, Norway

Thorsten Henne Faculty of Business and Economics, University of Basel, Basel, Switzerland

Todd I. Herrenkohl School of Social Work, University of Washington, Seattle, WA, USA

María Soledad Herrera Ponce Instituto de Sociología, Pontificia Universidad Católica de Chile, Santiago, Chile

Paul Hess Department of Geography and Planning, University of Toronto, Toronto, ON, Canada

Francis Heylighen Evolution, Complexity and Cognition Group, Vrije Universiteit Brussel, Brussels, Belgium

Björn Hibbel Swedish Council for Information on Alcohol and Other Drugs (CAN), Stockholm, Sweden

Anne Hickey Department of Psychology, Division of Population Health Sciences, Royal College of Surgeons in Ireland, Dublin, Ireland

Margo Hilbrecht Faculty of Applied Health Sciences, University of Waterloo, Waterloo, ON, Canada

Andrea Hildebrandt Department of Psychology, Humboldt-University at Berlin, Berlin, Germany

E. Jeffrey Hill School of Family Life, Brigham Young University, Provo, UT, USA

Roderick Hill Department of Social Science, University of New Brunswick, Saint John, NB, Canada

Kimberly Hills Department of Psychology, University of South Carolina, Columbia, SC, USA

Stephen Hincks Centre for Urban Policy Studies, School of Environment and Development, University of Manchester, Manchester, UK

Henry Hinkle Department of Psychology, Northern Illinois University, DeKalb, IL, USA

Jeong-Hwa Ho Department of Sociology, Ajou University, Suwon, Republic of Korea

Hannah Hoechner Department of International Development, University of Oxford, Oxford, UK

Joeri Hofmans Work and Organizational Psychology, Vrije Universiteit Brussel, Brussel, Belgium

Sarah J. Hogue School of Continuing Education, Columbia University, New York, USA

Meg Holden Urban Studies/Geography, Simon Fraser University, Vancouver, BC, Canada

Daniel Holgado Departamento de Psicología Social, Universidad de Sevilla, Sevilla, Spain

Elizabeth Holliday Centre for Clinical Epidemiology and Biostatistics, University of Newcastle, Callaghan, NSW, Australia

Sören Holmberg University of Gothenburg, Göteborg, Sweden

Sara Holton School of Public Health & Preventive Medicine, Monash University, Clayton, VIC, Australia

Martin Holzhausen Institute of Biometry and Clinical Epidemiology, Charité – Universitaetsmedizin Berlin, Berlin, Germany

Vera Hoorens Centre for Social and Cultural Psychology, University of Leuven, Leuven, Belgium

Makiko Hori Department of Sociology, Wichita State University, Wichita, KS, USA

Thelma S. Horn Department of Kinesiology and Health, Miami University, Oxford, OH, USA

Pierre Horwitz School of Natural Sciences, Edith Cowan University, Joondalup, Australia

- Bryony Hoskins** University of Southampton, Southampton, UK
- Charles Hostovský** Catholic University of America, Washington, DC, USA
- Seth Hothem** Northeast Ohio Regional Sewer District, Cleveland, OH, USA
- Jaclyn D. Houston** Department of Psychology, DePaul University, Chicago, IL, USA
- Grete K. Hovelsrud** CICERO, Oslo, Norway
- Andrea L. Howard** Department of Psychology, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA
- Carrie Williams Howe** Vermont Campus Compact, St. Michocel's College, Colchester, VT, USA
- Patty Howell** Healthy Relationships California, World Class Relationships LLC, Leucadia, CA, USA
- Hsin-Huang Michael Hsiao** Institute of Sociology, Academia Sinica, Taipei, Taiwan
- Chi-Cheng Huang** Taipei Medical University, Taipei, Taiwan
Department of General Surgery, Cathay General Hospital School of Medicine, Fu Jen Catholic University, Taipei, Taiwan
- Ching-Shui Huang** Taipei Medical University, Taipei, Taiwan
- Jason L. Huang** Department of Psychology, Wayne State University, Detroit, MI, USA
- Wendy Y. Huang** Department of Sports Science & Physical Education, The Chinese University of Hong Kong, Hong Kong, People's Republic of China
- Yan-hua Huang** Department of Occupational Therapy, California State University, Carson, CA, USA
- Richard Hu** Faculty of Business and Government, University of Canberra, Canberra, Australia
- Shu Hu** Sociology Department, National University of Singapore, Singapore
- Anita M. Hubley** Measurement, Evaluation, & Research Methodology (MERM), Adult Development and Psychometrics Lab, The University of British Columbia, Vancouver, BC, Canada
- Scott Huebner** Department of Psychology, University of South Carolina, Columbia, SC, USA
- Chuck Humphrey** University of Alberta, Edmonton, AB, Canada
- Denis Huschka** Rat für Sozial- und Wirtschaftsdaten, Berlin, Germany
- Lee Huskey** Department of Economics, College of Business and Public Policy, University of Alaska Anchorage, Anchorage, AK, USA
- Hayley Hutchings** College of Medicine, Swansea University, Swansea, UK

Jing-Shiang Hwang Institute of Statistical Science, Academia Sinica, Taipei, Taiwan

Thomas Hyphantis Department of Psychiatry, University of Ioannina, Ioannina, Greece

Apostolos Iacovides 3rd Department of Psychiatry, Medical School, Aristotle University of Thessaloniki AHEPA General Hospital, Thessaloniki, Thessaloniki, Greece

Raffaella Iafrate Catholic University of Milan, Cremona, Italy

Mustapha Ibn Boamah Department of Social Science, University of New Brunswick, Saint John, NB, Canada

Muradali Ibrahim Department of Economics, Technical University of Lisbon, Lisbon, Portugal

Gregoris Iconomou Division of Oncology – Department of Medicine, University of Patras Medical School, Patras, Greece

Lori Idlout Iqaluit, Nunavut, Canada

Domenica Fioredistella Iezzi Tor Vergata University – Rome, Rome, Italy

Ivars Ijabs Department of Political Science, University of Latvia, Riga, Latvia

Nicolás Silva Illanes School of Public Health, University of Chile, Santiago de Chile, Chile

Marco Ingrosso Department of Humanities – Ferrara University, Laboratory of Social Studies on Health and Social Wellness, Ferrara, Italy

Takashi Inoguchi University of Niigata Prefecture, Bunkyo-ku, Tokyo, Japan

Patrick R. Ireland Department of Social Sciences, Illinois Institute of Technology, Chicago, IL, USA

Duncan Ironmonger Department of Economics, University of Melbourne, Parkville, VIC, Australia

Anat Itay The Hebrew University of Jerusalem, Jerusalem, Israel

Gayle Y. Iwamasa Department of Veterans Affairs, Lafayette, IN, USA

Susanne Iwarsson Department of Health Sciences, Lund University, Lund, Sweden

Yoshitaka Iwasaki Community-University Partnership for the Study of Children, Youth, and Families, University of Alberta, Edmonton, AB, Canada

Anne M. Izod Department of Public Administration, North Carolina State University, Raleigh, NC, USA

Sue Jackson Student Support Services, Queensland University of Technology, Brisbane, QLD, Australia

Russell N. James III Texas Tech University, Lubbock, TX, USA

Zoe James University of Oxford, Oxford, UK

Yuri Jang The University of Texas, Austin, TX, USA

Magdalena Janus Offord Centre for Child Studies, McMaster University, Hamilton, ON, Canada

Florence Jany-Catrice Faculty of Economics and Sociology, University Lille1 CLERSE and IUF, Villeneuve d'Ascq Cédex, France

Bonnie Janzen Department of Community Health & Epidemiology, College of Medicine University of Saskatchewan, Saskatoon, SK, Canada

Haydn Jarrett Institute of Sport and Exercise Science, University of Worcester, Worcester, UK

Leonard Jason Center for Community Research, DePaul University, Chicago, IL, USA

Bonnie Jeffery Faculty of Social Work, University of Regina, Prince Albert, SK, Canada

Leo W. Jeffres School of Communication, Cleveland State University, Cleveland, OH, USA

Crispin Jenkinson Department of Public Health, University of Oxford, Oxford, UK

Jeffrey Jenson Graduate School of Social Work, University of Denver, Denver, CO, USA

Maria Jeria Universidad Diego Portales, Santiago, Chile

Jochen Jesinghaus JJ, European Commission, Ispra, Italy

Guowei Jian School of Communication, Cleveland State University, Cleveland, OH, USA

Yingchun Ji National University of Singapore, Singapore

Shane Jimerson UC-Santa Barbara, Santa Barbara, CA, USA

Glória Jóluskin Human and Social Sciences Department, Fernando Pessoa University, Porto, Portugal

Morgen Johansen Public Administration Program - University of Hawaii, Honolulu, HI, USA

Geoffrey Johnson University of British Columbia, Faculty of Medicine, Prince George, BC, Canada

University of Northern British Columbia, School of Health Sciences, Prince George, BC, Canada

Joy L. Johnson Department of Nursing, University of British Columbia, Vancouver, BC, Canada

- Laura Johnson** School of Planning, University of Waterloo, Waterloo, ON, Canada
- Matthew Johnson** Department of Politics, University of York, York, UK
- Shanthi Johnson** Faculty of Kinesiology and Health Studies, University of Regina, Regina, SK, Canada
- Grace Johnston** School of Health Administration, Dalhousie University, Halifax, NS, Canada
- Ron Johnston** School of Geographical Sciences, University of Bristol, Bristol, UK
- Blake Jones** Department of Human and Community Development, University of Illinois at Urbana-Champaign, Urbana, IL, USA
- Carys Jones** School of Environment and Development (Planning & Environmental Management), University of Manchester, Manchester, UK
- Paul W. Jones** Division of Clinical Science, St George's, University of London, London, UK
- Thomas E. Jordan** University of Missouri, St. Louis, MO, USA
- Katja Joronen** School of Health Sciences, University of Tampere, Tampere, Finland
- Alain Joseph** Applied Research, Nova Scotia Community College NSCC Applied Energy Research Lab, Dartmouth, NS, Canada
- John T. Jost** New York University, New York, NY, USA
- Susyan Jou** Graduate School of Criminology, National Taipei University, New Taipei City, Taiwan
- Dominique Joye** Institut des Sciences Sociales, Life Course and Inequality Centre, University of Lausanne, Lausanne, Switzerland
- Andrea Juan** Education, Science and Skills Development, Human Sciences Research Council, Cape Town, South Africa
- Arturo Juarez-Garcia** Universidad Autonoma del Estado de Morelos, Cuernavaca, Mexico
- Georg Juckel** Universitätsklinikum Bochum, Bochum, Germany
- Allyson Jule** Gender Studies Institute, Trinity Western University, Langley, BC, Canada
- Elia Kacapyr** Department of Economics, Ithaca College, Ithaca, NY, USA
- Konstantinos Kafetsios** Department of Psychology, University of Crete, Rethymno, Greece
- Burcu Kaftanoglu** School of Community Resources and Development, Arizona State University, Phoenix, AZ, USA
- P. Maurine Kahlke** Coldstream, BC, Canada

Sakari Kainulainen Diaconia University of Applied Sciences, Helsinki, Finland

Andreas P. Kakouris Department of Business Administration, University of the Aegean, Chios, Greece

Charlene Marie Kalenkoski Department of Economics, Ohio University, Athens, OH, USA

Michael Kalin Yale University, New Haven, CT, USA

Ljiljana Kaliterna Ivo Pilar Institute of Social Sciences, Zagreb, Croatia

Matthijs Kalmijn University of Amsterdam, Amsterdam, The Netherlands

Wim Kalmijn Erasmus Happiness Research Organization EHERO, Erasmus University Rotterdam, Rotterdam, The Netherlands

Elisabeth Kals Social and Organizational Psychology, Catholic University of Eichstätt-Ingolstadt, Eichstätt, Germany

Charles Kamen Department of Radiation Oncology, University of Rochester Medical Center, Rochester, NY, USA

Yoshinori Kamo Department of Sociology, Louisiana State University, Baton Rouge, LA, USA

Man Yee Kan Department of Sociology, University of Oxford, Oxford, UK

Miloš Kankaraš Tilburg University, Tilburg, The Netherlands

Kostas Karadakis Sport Management Department, Southern New Hampshire University, Manchester, NH, USA

Katerina Karaivazoglou Department of Psychiatry, University of Patras, Patras, Greece

John Karon The Centers for Disease Control and Prevention, Albuquerque, NM, USA

Jeffrey N. Katz Medicine and Orthopedic Surgery; Epidemiology; Orthopedic and Arthritis Center for Outcomes Research, Department of Orthopedic Surgery, and Division of Rheumatology, Harvard Medical School; Harvard School of Public Health; and, Brigham and Women's Hospital, Boston, MA, USA

Joel Katz Department of Psychology, McGill University, Montreal, QC, Canada

Jasleen Kaur Department of Humanities & Social Sciences, Indian Institute of Technology, New Delhi, India

Bereket Kebede School of International Development (DEV), University of East Anglia, Norwich, UK

Mary M. Keegin Psychology, DePaul University, Chicago, IL, USA

Renske Keizer Sociology, Faculty of Social Sciences, Erasmus University Rotterdam, Rotterdam, The Netherlands

- Jody Koenig Kellas** University of Nebraska–Lincoln, Lincoln, NE, USA
- Nancy Kelley-Gillespie** Grace Abbott School of Social Work, University of Nebraska at Omaha, Omaha, NE, USA
- Ivan W. Kelly** Department of Educational Psychology & Special Education, University of Saskatchewan, Saskatoon, SK, Canada
- Mackenzie C. Kelly** Department of Psychology, University of Hawaii at Manoa, USA
- Matthew Kelly** National Centre for Epidemiology and Population Health, ANU College of Medicine, Biology & Environment, The Australian National University, Canberra, Australia
- Lane Kendig** Kendig Keast Collaborative, Sugar Land, TX, USA
- Noel Keough** Faculty of Environmental Design, University of Calgary, Calgary, AB, Canada
- David Keppler** St. Thomas Aquinas College, Sparkill, NY, USA
- Agim Enver Kërçuku** Politecnico di Torino, Torino, Italy
- Siew-Ean Khoo** Australian Demographic and Social Research Institute, The Australian National University, Canberra, Australia
- Kim M. Kiely** Centre for Research on Ageing Health and Wellbeing, The Australian National University, Canberra, Australia
- Cheryl Kier** Centre for Social Sciences, Athabasca University, Athabasca, AB, Canada
- William Kilbourne** Department of Marketing, Clemson University, Clemson, SC, USA
- Eunjoo Kim** Department of Psychiatry, Seoul Metropolitan Eunpyeong Hospital Yonsei University Graduate School, Seoul, South Korea
- Hyung Min Kim** Department of Political Science, Myongji University, Seoul, South Korea
- Seoyong Kim** Department of Public Administration, Ajou University, Suwon, South Korea
- Youngmee Kim** Department of Psychology, University of Miami, Coral Gables, FL, USA
- Miriam Kimel** Center for Health Outcomes Research, United BioSource Corporation, Bethesda, MD, USA
- Leslie King** School of Environment and Sustainability, Royal Roads University, Victoria, BC, Canada
- Michael King** Mental Health Sciences Unit, University College London, London, UK
- G. Thomas Kingsley** The Urban Institute, Washington, DC, USA

Ulla Kinnunen School of Social Sciences and Humanities, University of Tampere, Tampere, Finland

Andrei P. Kirilenko Department of Earth Systems Science and Policy, University of North Dakota, Grand Forks, ND, USA

Marit Kirkevold Department of Nursing Science, University of Oslo, Norway
University of Aarhus, Denmark, Oslo, Norway

Julia Kish-Doto Health Communication, RTI International, Rockville, USA

Nand Kishor Department of ECPS, University of British Columbia, Vancouver, BC, Canada

Peter Kitchen McMaster Institute of Environment and Health, McMaster University, West Hamilton, ON, Canada

Derrick Klaassen Graduate Program in Counselling Psychology, Trinity Western University, Langley, BC, Canada

Joshua R. Klein Department of Criminal Justice, Iona College, New Rochelle, NY, USA

Peggy J. Kleinplatz School of Psychology, University of Ottawa, Ottawa, ON, Canada

Ellen Klemra Center for Research in Primary and Community Care, Hertfordshire University, Hertfordshire, UK

Christine Klerian Forum for Early Childhood Development Monitoring, University of British Columbia, Vancouver, BC, Canada

Joanne Klevens Division of Violence Prevention, Centers for Disease Control and Prevention, Atlanta, GA, USA

Nina Knoll Freie Universität Berlin, Berlin, Germany

Carl Henrik Knutsen Department of Political Science, University of Oslo, Oslo, Norway

Charles T. Koebel Urban Affairs and Planning, College of Architecture and Urban Studies, Virginia Tech, Blacksburg, VA, USA

Kim Koh Faculty of Education, University of Calgary, Calgary, AB, Canada

Yee Woen Koh Department of Psychiatry, The University of Hong Kong, Hong Kong, People's Republic of China

Ulrich Kohler Department of Economic and Social Sciences, University of Potsdam, Potsdam, Germany

Bishwa Koirala Department of Economics, John Cook School of Business, St. Louis, MO, USA

Filippa Kolokotroni Department of Psychology, Panteion University, Athens, Greece

Susanne König Department of Psychology, Alpen-Adria Universität Klagenfurt, Klagenfurt, Austria

Noriko Kono Padeco Co., Ltd, Minato-ku, Tokyo, Japan

Mária Kopp Semmelweis University Institute of Behavioral Sciences, Budapest, Hungary

Hanita Kosher Paul Baerwald School of Social Work and Social Welfare, The Hebrew University of Jerusalem, Jerusalem, Israel

Megan Kot Dalhousie University, Halifax, NS, Canada

Dana Kotter-Grühn Department of Psychology and Neuroscience, Duke University, Durham, NC, USA

Kornelia Kozovska European Commission, Brussels, Belgium

Rabea Krätschmer-Hahn Deutsches Institut für Internationale Pädagogische Forschung, Frankfurt, Germany

Nana Kragh Novo Nordisk Inc, Søborg, Denmark

Michael J. Kral Psychology & Anthropology, University of Illinois at Urbana-Champaign, Champaign, IL, USA

John Kramer Institute for Community Inclusion, University Massachusetts Boston, Boston, MA, USA

Neal Krause School of Public Health, University of Michigan, Ann Arbor, MI, USA

Shlomo Kravetz Department of Psychology, Bar-Ilan University, Ramat Gan, Israel

Jessie L. Krienert Criminal Justice Sciences, Illinois State University, Normal, IL, USA

David Kriz Otto-Selz-Institute of the University of Mannheim, Mannheim, Germany

Rhiannon A. Kroeger Population Research Center, The University of Texas at Austin, Austin, TX, USA

Marvin D. Krohn University of Florida, Gainesville, FL, USA

Christian Kroll Social Sciences, Jacobs University University of Bremen, Bremen, Germany

Mareike Kroll Department of Earth Science, Institute for Geography University of Cologne, Cologne, Germany

Katherine M. Krpan Department of Psychology, University of South Carolina, Columbia, SC, USA

Patrick Krueger Department of Health and Behavioral Sciences, University of Colorado at Denver, Denver, CO, USA

Ivar Krumpal Department of Sociology, University of Leipzig, Leipzig, Germany

Elizabeth J. Krumrei Department of Psychology, Social Science Division, Pepperdine University, Malibu, CA, USA

Po-Wen Ku Graduate Institute of Sports & Health, National Changhua University of Education, Changhua City, Taiwan

Carmen Kuhling Sociology, University of Limerick, Limerick, Ireland

Jan Kühling Department of Economics, University of Oldenburg, Oldenburg, Germany

Nicolas Kuhne Occupational Therapy Department, University of Applied Sciences Western Switzerland, Lausanne, Switzerland

Susan Kuivalainen National Institution for Health and Welfare, Minimum income unit, Helsinki, Finland

Parmanand Kulhara Department of Psychiatry, Post-Graduate Institute of Medical Education and Research (PGIMER), Chandigarh, India

Steve J. Kulich The SISU Intercultural Institute (SII), Shanghai International Studies University, Shanghai, China

Samantha Kwan Department of Sociology, University of Houston, Houston, TX, USA

Gerard Kyle Department of Recreation, Park and Tourism Sciences, College of Agriculture and Life Sciences, Texas A&M University, College Station, TX, USA

Steven J. La Grow School of Health and Social Services, Massey University, Palmerston North, New Zealand

Mylène Lachance-Grzela School of Psychology, Université de Moncton, Moncton, NB, Canada

Paul R. Lachapelle Department of Political Science, Montana State University, Bozeman, MT, USA

Leon Lack School of Psychology, Flinders University, Adelaide, SA, Australia

Leslie Laczko Sociology and Anthropology, University of Ottawa, Ottawa, ON, Canada

Maxime Ladaique Organization for Economic Cooperation and Development (OECD), Paris, France

Rafael Lalive Department of Economics, University of Lausanne, Lausanne, Switzerland

Alessandra Lamas Granero Lucchetti Research Department of São Paulo Medical Spiritist Association, São Paulo, Brazil

Jack Lam Sociology Department and Minnesota Population Center, University of Minnesota, Minneapolis, MN, USA

Vicki L. Lamb Sociology, North Carolina Central University Duke University, Durham, NC, USA

Kenneth C. Land Department of Sociology, Duke University, Durham, NC, USA

- Jeanne M. Landgraf** HealthActCHQ Inc., Boston, MA, USA
- Eva Landová** Department of Zoology, Charles University of Prague, Praha, Czech Republic
- Ivan Landripet** Department of Sociology, Faculty of Humanities and Social Sciences, University of Zagreb, Zagreb, Croatia
- Eva Langeland** Faculty of Health and Social Sciences, Bergen University College, Bergen, Norway
- Alfried Längle** International Society of Logotherapy and Existential Analysis, Vienna, Austria
- Alessandra Lanti** Department of Psychology, University of Nevada, Las Vegas, NV, USA
- Margherita Lanz** Department of Psychology, Atheneum Center for Family Studies and Research Catholic University, Milan, Italy
- Tracey A. LaPierre** Department of Sociology, University of Kansas, Lawrence, KS, USA
- Jeffry Larson** School of Family Life, Brigham Young University, Provo, UT, USA
- Joan Nymand Larsen** Stefansson Arctic Institute, Akureyri, Iceland
- Mona Larsen** SFI - The Danish National Centre for Social Research, Copenhagen K, Denmark
- Edward L. Lascher Jr.** Department of Public Policy and Administration, California State University, Sacramento, CA, USA
- Gérard Lassibille** Institut de Recherche sur l'Economie de l'Education, Centre National de la Recherche Scientifique, Dijon, France
- Rossalina Latcheva** Institute of Sociology, University of Zurich, Zurich, Switzerland
- Janet D. Latner** University of Hawaii, Honolulu, HI, USA
- Anna Lau** School of Psychology, Australian Centre on QOL, Deakin University, Melbourne, VIC, Australia
- Mihaela Launeanu** Existential Analysis Society of Canada University of British Columbia, Vancouver, BC, Canada
- Glenn Laverack** Southgate Institute, Flinders University, Adelaide, SA, Australia
- Tom Lavers** Department of Social and Policy Sciences, University of Bath, Bath, UK
- Justin A. Lavner** Department of Psychology, University of California, Los Angeles, CA, USA
- Francisco Lavolpe** Faculty of Social Sciences, Universidad Nacional de Lomas de Zamora Universidad Nacional de La Matanza, Adrogue, Argentina

Ben Law Department of Social Work and Social Administration, The University of Hong Kong, Hong Kong, People's Republic of China

Larry Lloyd Lawhon Department of Landscape Architecture, Regional and Community Planning, Kansas State University, Manhattan, KS, USA

Shannon Lawless Kanata, ON, Canada

Rod Lawson Chest Clinic, Sheffield Teaching Hospitals NHS Foundation Trust University of Sheffield, Sheffield, UK

Elisabetta Lazzaro Division of Cultural Management, Université Libre de Bruxelles (ULB), Brussels, Belgium

Céline Le Bourdais Department of Sociology, McGill University, Montreal, QC, Canada

Campbell Leaper Department of Psychology, University of California, Santa Cruz, CA, USA

Frédéric Lebaron Université de Picardie-Jules Verne et CNRS, Amiens, France

Yuval Lebel The Guttman Center in the IDI, Israel Democracy Institute and Hebrew University of Jerusalem, The Open University of Israel, Jerusalem, Israel

Carmen Leccardi Department of Sociology and Social Research, University of Milan-Bicocca, Milan, Italy

George Leckie Centre for Multilevel Modelling, University of Bristol, Bristol Institute of Public Affairs (BIPA), Bristol, UK

Antoinette Lee Department of Psychiatry, University of Hong Kong Queen Mary Hospital, Hong Kong, People's Republic of China

Dong-Jin Lee Department of Marketing, Yonsei University, Seoul, South Korea

Elliott S. Lee Department of Psychology, University of Victoria, Victoria, BC, Canada

James Lee Department of Applied Social Sciences, The Hong Kong Polytechnic University, Hong Kong, People's Republic of China

Jinwoo Lee The University of Texas at Austin, Austin, TX, USA

Ka Yiu Lee School of Nursing, The University of Hong Kong, Hong Kong, People's Republic of China

Lok-chun Janet Lee Institute of Human Performance, The University of Hong Kong, Hong Kong, People's Republic of China

Paul S. N. Lee School of Journalism and Communication, The Chinese University of Hong Kong, Hong Kong, People's Republic of China

Nicole Legate Department of Clinical and Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Melinda S. Leidy First 5 LA, Los Angeles, CA, USA

Alicia Leonard Survey Division, Mathematica Policy Research, Princeton, NJ, USA

Annors Lerdal Lovisenberg Diakonale Hospital, Department of Nursing Science, Institute of Health and Society, University of Oslo, Oslo, Norway

Ashley Leschyshyn University of North Dakota, Grand Forks, ND, USA

William D. Leslie Faculty of Medicine, University of Manitoba, Winnipeg, MB, Canada

Aura Leulescu EUROSTAT, Luxembourg

Ambrose Leung Policy Studies, Mount Royal University, Calgary, AB, Canada

Cynthia Leung Department of Applied Social Sciences, The Hong Kong Polytechnic University, Hong Kong, People's Republic of China

Louis W. Leung School of Journalism & Communication, The Chinese University of Hong Kong, Hong Kong, People's Republic of China

Pamela Pui Yu Leung Department of Social Work and Social Administration, The University of Hong Kong, Hong Kong, People's Republic of China

Sharron Leung School of Nursing, Hong Kong Baptist Hospital, Hong Kong, People's Republic of China

Sébastien Lévesque Département de Sociologie, Université Laval, Québec, QC, Canada

Mélanie Levasseur Université de Sherbrooke, Sherbrooke, QC, Canada

Shlomit Levy A. Harman Institute of Contemporary Jewry, The Hebrew University of Jerusalem, Jerusalem, Israel

Chris Lewis Institute of Criminal Justice Studies, University of Portsmouth, Portsmouth, UK

Alastair H. Leyland MRC/CSO Social and Public Health Sciences Unit, Glasgow, UK

Carmen Barros Lezaeta Instituto de Sociología, Pontificia Universidad Católica de Chile, Santiago, Chile

Jiayin (Jaylene) Liang Department of Sociology & Gerontology, Miami University, Oxford, OH, USA

Pei-Shan Liao Center for Survey Research, RCHSS, Academia Sinica, Taipei, Taiwan

Panagiotis Liargovas Department of Economics, University of Peloponnese, Tripolis, Greece

Xiaoming Li Pediatric Prevention Research Center, Wayne State University School of Medicine, Detroit, MI, USA

Ulf Liebe Institute of Sociology, University of Bern, Berne, Switzerland

Heng Hui Lien Taipei Medical University, Taipei, Taiwan

Department of General Surgery, Cathay General Hospital School of Medicine, Fu Jen Catholic University, Taipei, Taiwan

Jacqueline A. Liffiton Department of Kinesiology, University of Windsor, Windsor, ON, Canada

Teresa Lillis Department of Psychology, University of Kansas, Lawrence, KS, USA

Susan Limber Institute on Family & Neighborhood Life, Clemson University, Clemson, SC, USA

Carolyn A. Lin Communication Sciences, University of Connecticut, Storrs, CT, USA

Danhua Lin Institute of Developmental Psychology, Beijing Normal University, Beijing, China

Ji-Ping Lin Research Center for Humanities and Social Sciences, Academia Sinica, Taipei, Taiwan

Keh-chung Lin School of Occupational Therapy, National Taiwan University College of Medicine, Division of Occupational Therapy, National Taiwan University Hospital, Taipei, Taiwan

Kuei-Hsiu Lin Sociology, National Taipei University, New Taipei City, Taiwan

Qianhan Lin Department of Sociology, Asia Research Institute, National University of Singapore, Singapore

Wei-Ling Lin Department of Psychology, National Taiwan University, Taipei, Taiwan, Republic of China

Andrea Lind Madison, Wisconsin, USA

Niels Lind University of Waterloo, Victoria, BC, Canada

Antonia Linde Department of Law and Political Science, Universitat Oberta de Catalunya (UOC), Barcelone, Spain

University of Lausanne, Lausanne, Switzerland

Morag Lindsay School of Architecture, Oxford Brookes University, Oxford, UK

P. Alex Linley Centre of Applied Positive Psychology, Coventry, UK

Laura Lippman Education, Child Trends, Washington, DC, USA

Hilary Lips Department of Psychology, Radford University, Radford, VA, USA

Silvie Lišková Department of Zoology, Charles University of Prague, Praha, Czech Republic

Tanja Lischetzke Department of Psychology, University of Koblenz-Landau, Landau, Germany

Steve Litke Fraser Basin Council, Vancouver, BC, Canada

Todd Litman Victoria Transportation Policy Institute, Victoria, BC, Canada

Brian Little Department of Psychology, Cambridge University, Cambridge, UK

Howard Litwin Paul Baerwald School of Social Work, Israel Gerontological Data Center, The Hebrew University in Jerusalem, Jerusalem, Israel

Mengqiao Liu Department of Psychology, Wayne State University, Detroit, MI, USA

Yan Liu Department of ECPS, University of British Columbia, Vancouver, BC, Canada

Lisa Lix Department of Community Health Sciences, University of Manitoba, Winnipeg, MB, Canada

Susana Llorens Work & Organizational Psychology, University Jaume I, Castellón, Spain

Helen Lloyd Department of Public Health, University of Oxford, Oxford, UK

Katrina Lloyd School of Education, Queen's University Belfast, Belfast, UK

Catherine Mei-han Lo School of Nursing, University of Hong Kong, Hong Kong, People's Republic of China

Christopher Lo University Health Network, Toronto, ON, Canada

Amy C. Lodge Department of Sociology, University of Texas, Austin, TX, USA

Massimo Loi Senter for IKT I utdanningen - Norwegian center for ICT in Education, Oslo, Norway

Daniel Lois University of Tübingen, Tübingen, Germany

James W. Lomax II Menninger Department of Psychiatry and Behavioral Sciences, Baylor College of Medicine, Houston, TX, USA

Antonio José López López Políticas y Programas en Niñez, Juventud y Desarrollo Social, Universidad de Manizales-CINDE, Manizales, Colombia

Belen Lopez Department of Biology of Organisms and Systems, University of Oviedo, Oviedo, Spain

Kristjana Lopton Department of Political Science, Faculty of Arts, University of Alberta, Edmonton, AB, Canada

Laura Lorente Work & Organizational Psychology, Universitat de València, Valencia, Spain

Tierney Lorenz Department of Psychology, University of Texas at Austin and University of Washington School of Medicine, Austin, TX, USA

John Lorinc Toronto, Ontario, Canada

Gail D. Low Adult Development and Psychometrics Lab, University of British Columbia, Vancouver, BC, Canada

Giancarlo Lucchetti Research Department of São Paulo Medical Spiritist Association, São Paulo, Brazil

Department of Neurology, Federal University of São Paulo, São Paulo, Brazil

Mario Lucchini Department of Sociology and Social Research, University of Milano-Bicocca, Milan, Italy

Patricia Lucero Study Group on Population and Territory, Department of Geography, The University of Mar del Plata, Mar del Plata, Argentina

Cristina Lucier Department of Sociology, Boston College, Chestnut Hill, MA, USA

Maïke Luhmann Department of Psychology, University of Illinois at Chicago, Chicago, IL, USA

Benedicto Lukanima Business School, Universidad del Norte, Barranquilla, Colombia

Universidad del Norte, Barranquilla, Colombia

Steven Luper Department of Philosophy, Trinity University, San Antonio, TX, USA

Michael Lyons Department of Psychology, University of South Carolina, Columbia, SC, USA

Juliette Lyons-Thomas Department of ECPS, University of British Columbia, Vancouver, BC, Canada

Joanne Lyubovnikova Aston Business School, Aston University, Birmingham, UK

Cecilia M. S. Ma Department of Applied Social Sciences, The Hong Kong Polytechnic University, Hong Kong, People's Republic of China

Ramzi Mabsout American University of Beirut, Beirut, Lebanon

Douglas A. MacDonald Department of Psychology, University of Detroit Mercy, Detroit, MI, USA

Judy MacIntosh Faculty of Nursing, University of New Brunswick, Fredericton, NB, Canada

Virginia Maclaren University of Toronto, Toronto, ON, Canada

Fleur Macqueen Smith Saskatchewan Population Health and Evaluation Research Unit, University of Saskatchewan, Saskatoon, SK, Canada

Bryan Maddox University of East Anglia, Norfolk, UK

Filomena Maggino Dipartimento di Statistica, Informatica, Applicazioni “G. Parenti” (DiSIA), Università degli Studi di Firenze, Firenze, Italy

Asa-Sophia Maglio Counselling Psychology Program, Adler School of Professional Psychology, Vancouver, BC, Canada

Eleonora Maino Department of Psychology, Center for Family Studies and Research, Catholic University of Milan, Milan, Italy

Wingyun Mak Department of Psychology, CUNY Lehman, Bronx, NY, USA

Monde Makiwane Human and Social Development, Human Sciences Research Council, Pretoria, South Africa

Rahul Malhotra Health Services and Systems Research, Duke-NUS Graduate Medical School, National University of Singapore, Singapore

Kaisa Malinen Family Research Centre, University of Jyväskylä, Jyväskylä, Finland

Robyn K. Mallett Department of Psychology, Loyola University Chicago, Chicago, IL, USA

Agneta Malmgren Fänge Department of Health Sciences, Occupational Therapy and Gerontology, Lund University, Lund, Sweden

Sara Malo Research Institute on Quality of Life (IRQV), University of Girona (Spain), Girona, Spain

Patrick S. Malone Department of Psychology, University of South Carolina, Columbia, SC, USA

Hendrika Maltby Department of Nursing, University of Vermont, Burlington, VT, USA

Lauren E. Maltby Harbor-UCLA Medical Center, Torrance, CA, USA

Maha Manai Department of Economics, University of Lausanne, Lausanne, Switzerland

Anna Rita Manca European Institute for Gender Equality, Vilnius, Lithuania

Federica Mancini Institute for the Development of Vocational Training for Workers, ISFOL, Rome, Italy

Jornt Mandemakers Sociology, University of Groningen, Groningen, The Netherlands

Lenore Manderson School of Psychology and Psychiatry, Monash University, Caulfield East, VIC, Australia

Lynne L. Manganaro Public Affairs and Social Research, Texas A&M International University, Laredo, TX, USA

Roger Mannell Department of Recreation and Leisure Studies, University of Waterloo, Waterloo, ON, Canada

A. M. Mannion Department of Geography and Environmental Science, University of Reading, Reading, UK

Patricia Manuel School of Planning, Dalhousie University, Halifax, NS, Canada

Claudia Manzi Department of Psychology, Università Cattolica del Sacro Cuore, Milan, Italy

Giancarlo Manzi Department of Economics, Management and Quantitative Methods, Università degli Studi di Milano, Milan, Italy

Robert W. Marans Institute for Social Research, University of Michigan, Ann Arbor, MI, USA

Oscar Marcenaro-Gutierrez Departamento de Economía Aplicada (Estadística y Econometría), Universidad de Málaga and Fundación Centro de Estudios Andaluces, Málaga, Spain

Ioan Marginean The Institute for Quality of Life Research, Bucharest, Romanian Academy, Bucharest, Romania

Andrea Marinozzi Orthopaedics and Trauma Surgery, Campus Bio-Medico University, Rome, Italy

Kristen P. Mark Department of Kinesiology & Health Promotion, University of Kentucky, Lexington, KY, USA

Nic Marks Centre for Well-being, New Economics Foundation, London, UK

Elisa Marques Research Centre in Physical Activity, Health and Leisure, University of Porto, Porto, Portugal

Emily A. Marshall Population Studies Center, University of Michigan, Ann Arbor, MI, USA

Gul Aldikacti Marshall Department of Sociology, University of Louisville, Louisville, KY, USA

Elena Marta Psychology Department, Università Cattolica Del Sacro Cuore, Milan, Italy

Andrew J. Martin Faculty of Education and Social Work, University of Sydney, Sydney, NSW, Australia

Crystal Martin Northern Health Assessment Network, Prince George, BC, Canada

Faith Martin Clinical Psychology, University of Bath, Bath, UK

Mike W. Martin Chapman Degree, Orange, CA, USA

Nicolò Martinelli Ankle and Foot Surgery, IRCCS Galeazzi University Campus Bio-medico, Rome/Milan, Italy

Isabel M. Martinez Work & Organizational Psychology, University Jaume I, Castellón, Spain

Sonia Fraís Martínez National Autonomous University of Mexico, Regional Center for Multidisciplinary Research, Cuernavaca, Mexico

Isabel Martins Unit of Studies and Planning, Porto City Council, Porto, Portugal

Jorge Tiago Martins Information School, The University of Sheffield, Sheffield, UK

Josune Martín Hospital Galdakao-Usansolo, Research Unit, Health Services Research on Chronic Diseases Network (REDISSEC), Galdakao, Spain

Julian Martínez Food Engineering, State University of Campinas, Campinas, Brazil

Vicente Martínez-Tur Organizational Psychology, IDOCAL (Research Institute of Human Resources Psychology, Organizational Development & Quality of Working Life), University of Valencia, Valencia, Spain

Tamás Martos Institute of Mental Health, Semmelweis University, Budapest, Hungary

Diane Martz University of Saskatchewan, Saskatoon, SK, Canada

Helena Marujo Human Resources Management, Univ Tec Lisboa, Iscsp, Lisbon, Portugal

Massimiliano Mascherini Employment and Competitiveness, European Foundation for the Improvement of Living and Working Conditions, EUROFOUND, Dublin, Ireland

Michael C. Mathers Existential Analysis Society of Canada, Vancouver, BC, Canada

Alessandra Mattei Department of Statistics, Computer Science, Applications “G. Parenti”, University of Florence, Florence, Italy

Molly R. Matthews Department of Social and Behavioral Sciences, West Virginia University School of Public Health, Morgantown, WV, USA

Liana Mattulich Inner Key Center, Jefferson, CO, USA

Isidro Maya-Jariego Departamento de Psicología Social, Facultad de Psicología, Universidad de Sevilla, Sevilla, Spain

Doug May Memorial University of Newfoundland, St. John’s, NL, Canada

Axel Mayer Department of Methodology and Evaluation Research, Institute of Psychology, Friedrich-Schiller-University of Jena, Jena, Germany

Mehrdad Mazaheri Faculty of Education and Psychology, University of Sistan & Baluchestan, Zahedan, Iran

Valentina Mazzucato Faculty of Arts and Social Sciences, Maastricht University, Maastricht, The Netherlands

Catherine McBride-Chang Psychology Department, Chinese University of Hong Kong, Hong Kong, People’s Republic of China

Josh McCabe Department of Sociology, University at Albany, SUNY, Albany, NY, USA

Wendy McCallum History and Theory, Brandon University, Brandon, MB, Canada

Christopher McCarty UF Survey Research Center, University of Florida Bureau of Economic and Business Research, Gainesville, FL, USA

Theresa McClenaghan Canadian Environmental Law Association, Toronto, ON, Canada

Cassandra McCroy School of Social Work, University of Northern British Columbia, Prince George, BC, Canada

James R. McDonell Institute on Family & Neighborhood Life, Clemson University, Clemson, SC, USA

Ian McDowell Faculty of Medicine, University of Ottawa, Ottawa, ON, Canada

Michael J. McFarland Bendheim-Thoman Center for Research on Child Wellbeing, Princeton University, Princeton, NJ, USA

Frances McGinnity The Economic and Social Research Institute, Dublin, Ireland

Pauline M. McGuirk Discipline of Geography and Environmental Studies, The Centre for Urban and Regional Studies, The University of Newcastle, Callaghan, NSW, Australia

Hugh McIntosh Oakton, VA, USA

Thomas L. McKenzie School of Exercise and Nutritional Sciences, San Diego State University, San Diego, CA, USA

Amie R. McKibban Department of Psychology, University of Southern Indiana, Evansville, IN, USA

Craig McKie Chilliwack, BC, Canada

Melanie McMahan Department of Psychological and Social Foundations, University of South Florida, Tampa, FL, USA

Fred McMahon International Research, The Fraser Institute, Toronto, ON, Canada

Susan Dvorak McMahon Department of Psychology, DePaul University, Chicago, IL, USA

Patricia A. McManus Department of Sociology, Indiana University, Bloomington, Bloomington, IN, USA

Katherine A. McMillan Department of Psychology, University of Regina, Regina, SK, Canada

Laurel McNall Psychology, The College at Brockport, State University of New York, Brockport, NY, USA

Christine J. McPherson Faculty of Health Sciences, University of Ottawa, Ottawa, ON, Canada

Fabrizia Mealli Department of Statistics “G. Parenti”, University of Florence, Florence, Italy

Marta Meana Honors College, University of Nevada, Las Vegas, NV, USA

Mahbubur Meenar Community and Regional Planning, Center for Sustainable Communities, Temple University, Ambler, PA, USA

Dan Meisler Inter-university Consortium for Political and Social Research, University of Michigan, Ann Arbor, MI, USA

Alfredo Mela DIST - Interuniversity Department of Regional and Urban Studies and Planning, Polytechnic of Turin University of Turin, Turin, Italy

Molly Melching Tostan International, Dakar, Senegal

Kala J. Melchiori Department of Psychology, Loyola University Chicago, Chicago, IL, USA

Ronald Melzack Department of Psychology, McGill University, Montreal, QC, Canada

Letizia Mencarini Department of Economics “S. Cogneetti de Martiis”, Collegio Carlo Alberto, University of Turin, Turin, Italy

Silvia Mendolia School of Economics, University of Wollongong, Wollongong, NSW, Australia

Verena Menec Department of Community Health Sciences, University of Manitoba, Winnipeg, MB, Canada

Rute F. Meneses Human and Social Sciences Department, Fernando Pessoa University, Porto, Portugal

Tobias Menz Department of Economics, University of Oldenburg BTC Business Technology Consulting, Oldenburg, Germany

Andrea E. Mercurio Department of Psychology, Boston University, Boston, MA, USA

Jean-Louis Mercy EUROSTAT, Luxembourg

Joav Merrick National Institute of Child Health and Human Development, Division for Mental Retardation Ministry of Social Affairs and Social Services, Jerusalem, Israel

Melanie Merriman Touchstone Consulting, North Bay Village, FL, USA

Aaron Meskin School of Philosophy, Religion and History of Science, University of Leeds, Leeds, UK

Dave Meslin PigeonHat Productions, Toronto, ON, Canada

Cindy M. Meston The University of Texas at Austin, Austin, TX, USA

Colleen Metge Community Health Sciences, Faculty of Medicine, University of Manitoba, Winnipeg, MB, Canada

Thaddeus Metz Philosophy, University of Johannesburg, Auckland Park, South Africa

Denis Meuret Department of Educational Science, University of Burgundy Institut Universitaire de France, Dijon, France

Briana Mezuk School of Medicine, Virginia Commonwealth University, Richmond, VA, USA

Juliet Michaelson Centre for Well-being, New Economics Foundation, London, UK

Stella Michaelsen Physical Therapy, Universidade do Estado de Santa Catarina, Florianópolis, Brazil

Erin Michalak University of British Columbia, Vancouver, BC, Canada

Jerzy Michalek European Commission, Seville, Spain

Alex C. Michalos University of Northern British Columbia, Prince George, BC, Canada

(residence) Brandon, MB, Canada

William Michelson Department of Sociology, University of Toronto, Toronto, ON, Canada

Andrew Miles Department of Sociology, Duke University, Durham, NC, USA

Taciano L. Milfont School of Psychology, Victoria University of Wellington, Wellington, New Zealand

Rachael Milicich National Accounts, Statistics New Zealand Statistics House, Wellington, New Zealand

Chad R. Miller Department of Economic & Workforce Development, The University of Southern Mississippi, Hattiesburg, MS, USA

Deborah Miller Mellen Center, Cleveland Clinic, Cleveland, OH, USA

Quantitative Health Sciences, Wb4, Cleveland Clinic Foundation, Cleveland, OH, USA

David Miller University at Albany, State University of New York, Albany, NY, USA

Sophie A. Miller School of Public Health and Social Work and the Institute of Health and Biomedical Innovation, Queensland University of Technology, Brisbane, QLD, Australia

Matthew S. Mingus School of Public Affairs and Administration, Western Michigan University, Kalamazoo, MI, USA

Michael Minkov International University, Sofia, Bulgaria

Krista Lynn Minnotte University of North Dakota, Grand Forks, ND, USA

Michael A. Minor Michael Minor & Associates, Portland, OR, USA

Marco Mira D'Ercole Household Statistics and Progress Measurement, Organisation for Economic Co-operation and Development (OECD), Paris, France

Girishwar Misra Department of Psychology, University of Delhi, Delhi, India

Kristen Missall Psychological and Quantitative Foundations, The University of Iowa, Iowa City, IA, USA

Chelsea Mitamura Vassar College, University of Wisconsin, Madison, WI, USA

A. Dana Ménard School of Psychology, University of Ottawa, Ottawa, ON, Canada

Steven E. Mock Department of Recreation and Leisure Studies, University of Waterloo, Waterloo, ON, Canada

Robert Moir Department of Social Science (Economics), University of New Brunswick, Saint John, NB, Canada

Lidwine B. Mekkink Department of Epidemiology and Biostatistics, VU University Medical Center, EMGO Institute for Health and Care Research, Amsterdam, The Netherlands

Jørgen Møller Department of Political Science, Aarhus University, Aarhus, Denmark

Valerie Møller Institute of Social and Economic Research, Rhodes University, Grahamstown, South Africa

Carolina Moliner Organizational Psychology, IDOCAL (Research Institute of Human Resources Psychology, Organizational Development & Quality of Working Life), University of Valencia, Valencia, Spain

Arlen Moller Department of Psychology, Illinois Institute of Technology, Chicago, IL, USA

Anita E. Molzahn Faculty of Nursing, University of Alberta, Edmonton, AB, Canada

Christiaan Monden University of Oxford, Oxford, UK

Cristina Monforte-Royo Medicine and Health Sciences School, Universitat Internacional de Catalunya, Sant Cugat del Vallés, Barcelona, Spain

Myriam Mongrain Psychology Department, York University, Toronto, ON, Canada

Mahmood Monshipouri International Relations, San Francisco State University, San Francisco, CA, USA

Daniel Mont Leonard Cheshire Disability and Inclusive Development Centre, Department of Epidemiology and Public Health, University College London, London, UK

Jeremy Montemarano Clinical Psychology/Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

José-María Montero Department of Statistics of the Faculty of Law and Social Sciences, University of Castile-La Mancha, Toledo, Spain

Dario Monzani Department of Psychology, University of Milan-Bicocca, Milan, Italy

Kristin A. Moore Child Trends, Inc, Bethesda, MD, USA

Pablo A. Mora University of Texas, Arlington, TX, USA

Helena Moreira Faculty of Psychology and Educational Sciences, University of Coimbra, Coimbra, Portugal

Sara Moreno-Pires Faculty of Law, University of Coimbra, Coimbra, Portugal

Filip Morisse Psychiatric Centre Dr. Guislain, Gent, Belgium

David Morley Department of Public Health, University of Oxford, Oxford, UK

Daniel Morris Institutional Research and Planning, Grant MacEwan University, Edmonton, AB, Canada

Stephen Morse Centre for Environmental Strategy, University of Surrey, Surrey, UK

Meinhard Moschner Data Archive for the Social Sciences (DAS), GESIS Leibniz Institute for the Social Sciences, Cologne, Germany

Corinne A. Moss-Racusin Yale University, Skidmore College, Saratoga Springs, NY, USA

Jorge Mota Research Centre in Physical Activity, Health and Leisure, University of Porto, Porto, Portugal

Joan-Maki Motapanyane Women's Studies, Mount Royal University, Calgary, AB, Canada

Nina S. Mounts Department of Psychology, Northern Illinois University, DeKalb, IL, USA

Karsten Mueller Industrial and Organizational Psychology, University of Osnabrück, Osnabrück, Germany

Ruud Muffels Faculty of Social and Behavioral Sciences, Tilburg University, Tilburg, The Netherlands

Nazeem Muhajarine Department of Community Health and Epidemiology, Saskatchewan Population Health and Evaluation Research Unit, College of Medicine, University of Saskatchewan, Saskatoon, SK, Canada

Diganta Mukherjee Sampling and Official Statistics Unit, Indian Statistical Institute, Kolkata, India

Nisha Mukherjee Bellinger Department of Government, Stephen F. Austin State University, Nacogdoches, TX, USA

Etienne Mullet Ethics and Work, Institute of Advanced Studies (EPHE), Plaisance, France

Ziva Muller The Hebrew University in Jerusalem, Jerusalem, Israel

Giuseppe Munda Department of Economics and Economic History, Universitat Autònoma de Barcelona, Barcelona, Spain

Rafael Muñoz de Bustillo Llorente Department of Applied Economics, University of Salamanca, Salamanca, Spain

Jessica M. Murakami University of Hawaii, Honolulu, HI, USA

Maria Giuseppina Muratore Italian National Statistical Office, Rome, Italy

Brian Murphy Income Statistics Division, Statistics Canada, Ottawa, ON, Canada

David A. Murphey Child Trends, Inc, Bethesda, MD, USA

Greg Murray Psychological Sciences and Statistics, Swinburne University of Technology, Melbourne, VIC, Australia

Scott Murray DataAngel Policy Research, Kanata, ON, Canada

Janek Musek Department of Psychology, Faculty of Arts, University of Ljubljana, Ljubljana, Slovenia

Sarah Mustillo Department of Sociology, Purdue University, West Lafayette, IN, USA

Andwilile Mwakibete Accounting and Finance, Mzumbe University, Kihonda kwa Nkomola, Morogoro, Tanzania

Naoki Nakazato Department of Sociology, Kwansei Gakuin University, Nishinomiya, Japan

Jaime Napier Department of Psychology, Yale University, New Haven, CT, USA

Michela Nardo European Commission, Joint Research Center, IPSC-Unit of Econometrics and Applied Statistics, Ispra, Italy

Lucas R. Nascimento Physical Therapy, Universidade Federal de Minas Gerais, Belo Horizonte, Brazil

Julia Naskrent University of Applied Sciences for Economics and Management, Essen, Germany

Sophia Nathenson Oregon Institute of Technology, Klamath Falls, OR, USA

Jatin Nathwani Civil and Environmental Engineering, University of Waterloo, Waterloo, ON, Canada

Dolors Navarro Universitat de Girona, Girona, Spain

Ma Lucía Navarro Gómez Departamento de Economía Aplicada (Estadística y Econometría), Universidad de Málaga, Málaga, Spain

Rodolfo M. Nayga University of Arkansas, Fayetteville, AR, USA

Etienne Nel Department of Geography, University of Otago, Dunedin, New Zealand

Faculty of Management, School of Tourism and Hospitality, University of Johannesburg, Johannesburg, South Africa

Michael A. Nelson University of Akron, Akron, OH, USA

Michelle R. Nelson The Charles H. Sandage Department of Advertising, University of Illinois at Urbana-Champaign College of Media, Urbana, IL, USA

Stefano Neri Faculty of Political Science, University of Milan, Milan, Italy

Ragnhild Bang Nes Division of Mental Health, Norwegian Institute of Public Health, Oslo, Norway

Félix Neto University of Oporto, Oporto, Portugal

Luis Miguel Neto Univ Tec Lisboa, Iscsp, Lisbon, Portugal

Britta I. Neugaard James A. Haley Veterans' Hospital, University of South Florida College of Public Health, Tampa, FL, USA

Robert Neumann Institute for Sociology/Technische Universität Dresden, Dresden, Germany

Cameron John Newton QUT Business School, Brisbane, QLD, Australia

Jocelyn H. Newton Department of Psychology, University of Wisconsin – La Crosse, La Crosse, WI, USA

Siu Man Ng Department of Social Work & Social Administration, The University of Hong Kong, Hong Kong, People's Republic of China

Weiting Ng SIM University, Singapore, Singapore

Amanda B. Nickerson University at Albany, State University of New York, Albany, NY, USA

Jessica Nicklin University of Hartford, Hartford, CT, USA

Sylvia Niehuis Department of Human Development & Family Studies, Texas Tech University, Lubbock, TX, USA

Pauli Niemela Department of Social Sciences, University of Eastern Finland, Kuopio, Finland

Christopher P. Niemi Department of Clinical and Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Ryan M. Niemi VIA Institute on Character, Ohio, CT, USA

Ken Niere Department of Physiotherapy, La Trobe University, Melbourne, VIC, Australia

Masaaki Niino Department of Clinical Research, Hokkaido Medical Center, Sapporo, Japan

Therese Nilsson Department of Economics, School of Economics and Management, Lund University, Sweden, and Research Institute of Industrial Economics (IFN), Sweden, Lund and Stockholm, Sweden

Elizabeth K. Nisbet Department of Psychology, Trent University, Peterborough, ON, Canada

Marilyn Noble PeopleLink, Fredericton, NB, Canada

Brian Nolan UCD School of Applied Social Science, University College Dublin, Dublin, Ireland

Heinz-Herbert Noll Social Indicators Research Centre, GESIS- Leibniz Institute for the Social Sciences, Mannheim, Germany

Sandra Nolte Medical Clinic for Psychosomatics, Charité – University Medicine, Berlin, Germany

Population Health Strategic Research Centre, Deakin University, Melbourne, VIC, Australia

Vinai Norasakkunkit Department of Psychology, Gonzaga University, Spokane, WA, USA

Mikael Nordenmark Dept of Health Sciences, Mid Sweden University, Östersund, Sweden

David Nordstokke Educational Studies in School Psychology, University of Calgary, Calgary, AB, Canada

J. Ian Norris Business and Economics, Berea College, Berea, KY, US

Geranda Notten Graduate School of Public and International Affairs, University of Ottawa, Ottawa, ON, Canada

Sheila Novak Centre on Aging, University of Manitoba, Winnipeg, MB, Canada

Nuelle Novik University of Regina, Regina, SK, Canada

Nadine Nowatzki Healthy Child Manitoba Office, Government of Manitoba, Winnipeg, MB, Canada

Fridtjof W. Nussbeck Institute of Psychology, University of Bielefeld, Bielefeld, Germany

Mark Nuttall University of Alberta, Edmonton, AB, Canada

Giampaolo Nuvolati Department of Sociology and Social Research, University of Milan Bicocca, Milano, Italy

Godfrey Nyamrunda Economics Subject Group, University of Hull Business School, Hull, UK

Marianne Nylund Diaconia University of Applied Sciences, Helsinki, Finland

Jessica J. O'Bleness Psychological and Quantitative Foundations,
The University of Iowa, Iowa City, IA, USA

Catherine O'Brien Education Department, School of Professional Studies,
Cape Breton University, Sydney, NS, Canada

Charlynn A. Odahl Department of Psychology, DePaul University,
Chicago, IL, USA

Ismaila Odogba Department of Geography/Geology, University of
Wisconsin-Stevens Point, Stevens Point, WI, USA

Aidan O'Driscoll School of Marketing, Dublin Institute of Technology,
Dublin, Ireland

Dave Odynak Sociology (PRL), University of Alberta, Edmonton, AB,
Canada

Jane Ogden Department of Psychology, University of Surrey, Surrey, UK

Tomson Ogwang Department of Economics, Brock University,
St. Catharines, ON, Canada

Marita Ohls Swedish Institute for Social Research, Stockholm University,
Stockholm, Sweden

Tor H. Oiamo Department of Geography, Western University Faculty of
Social Science, London, ON, Canada

Adam Okulicz-Kozaryn Rutgers University, Camden, NJ, USA

Brian O'Leary Corporate Policy Unit, eThekweni Municipality, Durban,
South Africa

John Oliffe School of Nursing, University of British Columbia, Vancouver,
BC, Canada

Karin Olson Faculty of Nursing, University of Alberta, Edmonton,
AB, Canada

Oscar Olvera Department of ECPS, University of British Columbia,
Vancouver, BC, Canada

Hatim Omar Pediatrics & Obstetrics/Gynecology, University of Kentucky,
Lexington, KY, USA

Rosemary Ommer University of Victoria, Victoria, BC, Canada

Melanie O'Neill Department of Psychology, Vancouver Island University,
Nanaimo, BC, Canada

Hiromi Ono U.S. Department of Education, Institute of Education Sciences,
Washington, DC, USA

Juan R. Ordoñana Department of Human Anatomy and Psychobiology,
University of Murcia, and Murcia Institute for Biomedical Research (IMIB),
Murcia, Spain

Kate Orkin International Development, University of Oxford, Oxford, UK

Annalisa Ornaghi Faculty of Sociology, University of Milano-Bicocca, Milan, Italy

Brendan K. O'Rourke School of Marketing, Dublin Institute of Technology, Dublin, Ireland

Caroline Orr Department of Social and Behavioral Health, Virginia Commonwealth University, Richmond, VA, USA

Gabriela Orsak Department of Psychology, University of Texas, Arlington, TX, USA

Bienvenido Ortega Departamento de Economía Aplicada (Estructura Económica), Universidad de Málaga, Málaga, Spain

Lars Osberg Department of Economics, Dalhousie University, Halifax, NS, Canada

Takashi Oshio Institute of Economic Research, Hitotsubashi University, Kunitachi, Tokyo, Japan

Truls Østbye Health Services and Systems Research, Duke–NUS Graduate Medical School, National University of Singapore, Singapore

Duke Global Health Institute, Duke University, Durham, NC, USA

Tyler Ostapyk Manitoba Centre For Health Policy, Department of Community Health Sciences, University of Manitoba, Winnipeg, MB, Canada

Erin O'Sullivan Strategic Research Directorate, Aboriginal Affairs and Northern Development Canada, Gatineau, QC, Canada

Jan Ott Erasmus University Rotterdam, Rotterdam, The Netherlands

Jan Cornelis Ott Erasmus University Rotterdam, Rotterdam, The Netherlands

Johan H. L. Oud Behavioral Science Institute, Radboud University Nijmegen, Nijmegen, The Netherlands

Brenda den Oudsten Department of Medical Psychology, Tilburg University, Tilburg, The Netherlands

Linda Outcalt Centre On Aging, University of Victoria, Victoria, BC, Canada

Ayça Özen Psychology, Middle East Technical University, Ankara, Turkey

Burcu H. Ozuduru Department of City and Regional Planning, Gazi University, Ankara, Turkey

Darío Páez Social Psychology and Methodology of Behavior Sciences, University of the Basque Country, San Sebastián, Spain

Hye-Jin Paek Department of Advertising and Public Relations, Hanyang University, Ansan, Gyeonggi-do, South Korea

Ricardo Pagan-Rodriguez Faculty of Economics. Applied Economic Department, University of Malaga (Spain), Málaga, Spain

Francesca Giorgia Paleari Department of Social and Human Sciences, Bergamo University, Bergamo, Italy

Anita Palepu Medicine, St. Paul's Hospital University of British Columbia, Vancouver, BC, Canada

Frank Palermo School of Planning, Dalhousie University, Halifax, NS, Canada

Yuval Palgi Gerontology, University of Haifa, Haifa, Israel

Joaquina Palomar Psychology, Universidad Iberoamericana-Ciudad de Mexico, Mexico City, Mexico

Riikka Paloniemi Environmental Policy Centre, Finnish Environment Institute (SYKE), Helsinki, Finland

Mahesh Pandey Civil and Environmental Engineering, University of Waterloo, Waterloo, ON, Canada

Meg Panichelli Portland State University, Portland, OR, USA

Nikolas Papavlassopoulos St. Thomas Aquinas College, Sparkill, NY, USA

David M. Paperny University of Hawaii School of Medicine, Honolulu, HI, USA

Nicolas Paradis Student Academic Success Service, University of Ottawa, Ottawa, ON, Canada

Yolanda Pardo IMIM (Hospital del Mar Medical Research Institute), Barcelona, Spain

CIBER Epidemiología y Salud Pública (CIBERESP), Spain

Gillian Parekh Critical Disability Studies, York University, Toronto, ON, Canada

Kenneth I. Pargament Bowling Green State University, Bowling Green, OH, USA

Chong-Min Park Department of Public Administration, Korea University, Seoul, South Korea

Eri Park Department of Social Sciences, Roosevelt Academy, Utrecht University, Middelburg, The Netherlands

Daniel W. Parker Existential Analysis Society of Canada, Vancouver, BC, Canada

Philip D. Parker Centre for Positive Psychology and Education, University of Western Sydney, Penrith, NSW, Australia

Margot Parkes University of Northern British Columbia, Prince George, BC, Canada

George R. Parkerson Jr. Community and Family Medicine, Duke University School of Medicine, Durham, NC, USA

Diana Parry Department of Recreation and Leisure Studies, University of Waterloo, Waterloo, ON, Canada

Emma Partridge Institute for Sustainable Futures, University of Technology, Sydney, NSW, Australia

Romana Pasca Health Sciences, University of Northern British Columbia, Prince George, BC, Canada

Dilip R. Patel Department of Pediatric and Adolescent Medicine, Western Michigan University School of Medicine, Kalamazoo, MI, USA

Donald L. Patrick School of Public Health, Department of Health Services, University of Washington, Seattle, WA, USA

Laurence Pattacini Landscape, University of Sheffield, Sheffield, UK

Karen Sandberg Patton Newark, NJ, USA

Lieven J. R. Pauwels Department of Criminal Law and Criminology, Ghent University Malmö University, Gent, Belgium

William Pavot Social Science, Southwest Minnesota State University, Marshall, MN, USA

Sylvia H. Paz Department of Medicine, UCLA, Los Angeles, CA, USA

Tessa Peasgood School of Health and Related Research, The University of Sheffield, South Yorkshire, Sheffield, UK

Jose María Peiró Organizational Psychology, IDOCAL (Research Institute of Human Resources Psychology, Organizational Development & Quality of Working Life), University of Valencia, IVIE (Valencian Economic Research Institute), Valencia, Spain

Sara Pelucchi Psychology, Catholic University, Milan, Italy

Bridget Penhale School of Nursing, University of East Anglia, Norwich, UK

Ian Percy Instituto del Tercer Mundo (ITeM), Montevideo, Uruguay

Esteban Perez Caldentey Economic Commission for Latin America and the Caribbean (ECLAC), United Nations, Santiago, Chile

Martine Pernod Faculty of Economics and Sociology, University Lille 1 CLERSE, Villeneuve d'Ascq, France

Anthony V. Perruccio Arthritis Program, Orthopaedics; and, Institute of Health Policy, Management & Evaluation, University Health Network and Toronto Western Research Institute; and, University of Toronto, Toronto, ON, Canada

Pier Paolo Peruccio Department of Architecture and Design, Politecnico di Torino, Turin, Italy

Anne Birgitta Pessi Helsinki Collegium for Advanced Studies, University of Helsinki, Helsinki, Finland

Michele Peters Department of Public Health, University of Oxford, Oxford, UK

Mark Peterson Management & Marketing Department, University of Wyoming College of Business, Laramie, WY, USA

Anastasia Petrou Department of Economics, University of Peloponnese, Tripolis, Greece

Andrey Petrov Department of Geography, University of Northern Iowa, Cedar Falls, IA, USA

Kathryn L. S. Pettit Metropolitan Housing and Communities Policy Center, The Urban Institute, Washington, DC, USA

Elizabeth Pfoh Health Policy and Management, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, USA

Dionisis Philippas European Commission, Joint Research Centre, Unit of Econometrics and Applied Statistics, Ispra, Italy

Gary W. Phillips American Institutes for Research (AIR), Washington, DC, USA

Rhonda Phillips Community Resources/Development, Arizona State University, Phoenix, AZ, USA

Charles Picavet Rutgers WPF, Utrecht, UT, The Netherlands

Florian Pichler Department of Industrial Sociology, University of Vienna, Vienna, Austria

Ralph L. Piedmont Pastoral Counseling Department, Loyola University Maryland, Columbia, MD, USA

Richard Pieper University of Tampere, Tampere, Germany

Giovanni Pieretti Department of Sociology and Business Law, University of Bologna, Bologna, Italy

Luca Pietrantoni Department of Psychology, University of Bologna, Bologna, Italy

Martin Pinquart Psychology, Philipps University, Marburg, Germany

Laszlo Pinter Department of Environmental Sciences and Policy, Central European University (CEU), Budapest, Hungary

International Institute for Sustainable Development (IISD), Winnipeg, MB, Canada

Elena Pirani Department of Statistics, Informatics, Applications “G. Parenti” - DiSIA, University of Florence, Florence, Italy

Robert Pittman Janus Economics, Atlanta, GA, USA

Anke Plagnol Department of Sociology, University of Cambridge, Cambridge, UK

Montserrat Planes Institut de Recerca sobre Qualitat de Vida, Universitat de Girona, Girona, Spain

Courtney N. Plante Department of Psychology, University of Waterloo, Waterloo, ON, Canada

Levno Plato School of Philosophy, Religion and History of Science, University of Leeds, Leeds, UK

Zuzana Podaná Department of Sociology, Charles University in Prague Faculty of Arts, Prague, Czech Republic

Deborah Poff Brandon University, Brandon, MB, Canada

Betsy Pohlman The Brod Group, Inc, Mill Valley, CA, USA

Jelena Pokimica Case Western Reserve University, Cleveland, OH, USA

Marko Polic Department of Psychology, Faculty of Arts, University of Ljubljana, Ljubljana, Slovenia

Michael Polonsky School of Management/Marketing, Deakin University, Burwood, VIC, Australia

Alexander M. Ponizovsky Mental Health Services, Ministry of Health, Jerusalem, Israel

Birger Poppel Department of Social Science, Ilisimatusarfik, University of Greenland, Nuuk, Greenland

Adriana Araujo Portella Faculty of Architecture and Planning, Federal University of Pelotas, Brazil

The Bartlett School of Planning at University College London, London, UK

Joint Centre for Urban Design at Oxford Brookes University, Oxford, UK

Dorrit Posel School of Development Studies, University of KwaZulu-Natal, Durban, South Africa

James Potter College of Architecture, University of Nebraska–Lincoln, Lincoln, NE, USA

Luke Potwarka Department of Recreation and Leisure Studies, University of Waterloo, Waterloo, ON, Canada

Nattavudh Powdthavee London School of Economics, London, UK

J. Denise Power Dalla Lana School of Public Health; and, Toronto Western Research Institute, University of Toronto; and University Health Network, Toronto, ON, Canada

Mick Power Clinical Psychology, Edinburgh University, Tromsø University, Edinburgh, Norway

Helen D. Pratt Department of Pediatric and Adolescent Medicine, Western Michigan University School of Medicine, Kalamazoo Center for Medical Studies, Kalamazoo, MI, USA

Patrick Präg ICS/Department of Sociology, University of Groningen, Groningen, The Netherlands

Frank J. Prerost Family Medicine, Midwestern University Chicago College of Osteopathic Medicine, Downers Grove, IL, USA

Mindy Pressman Department of Psychology, University of Kansas, Lawrence, KS, USA

Carmel E. Price Department of Sociology, Furman University, Greenville, SC, USA

Maria-Eugenia Prieto-Flores National School of Public Health, Department of Geography, National University of Distance Education (UNED), Institute of Health Carlos III, Madrid, Spain

Isaac Prilleltensky School of Education and Human Development, University of Miami, Coral Gables, FL, USA

Zvezdana Prizmic-Larsen Department of Psychology, Washington University in St. Louis, St. Louis, MO, USA

Amanda D. Procsal Department of Psychology, Northern Arizona University, Flagstaff, AZ, USA

Carmel Proctor Positive Psychology Research Centre, St. Peter Port, Guernsey, UK

H. Thompson Prout Department of Educational School, and Counseling Psychology, University of Kentucky, Lexington, KY, USA

Caroline F. Pukall Department of Psychology, Queen's University, Kingston, ON, Canada

Federico Pulselli Department of Physical, Earth and Environmental Sciences, University of Siena, Siena, Italy

Israel Pupko The Hebrew University of Jerusalem, Jerusalem, Israel

Julianita Purnomo International Health Services, The Albion Centre, Sydney, NSW, Australia

Aili Pyhala Institute of Environmental Science and Technology, Autonomous University of Barcelona, Barcelona, Spain

Nekehia Quashie Department of Sociology, University of Utah, Salt Lake City, UT, USA

Monika Queisser Organization for Economic Cooperation and Development (OECD), Paris, France

José M Quintana Hospital Galdakao-Usansolo, Research Unit, Health Services Research on Chronic Diseases Network (REDISSEC), Galdakao, Spain

Alasdair Rae Town and Regional Planning, University of Sheffield, Sheffield, UK

Jason Raibley Philosophy Department, California State University, Long Beach, CA, USA

Stephen A. Rains Communication, University of Arizona, Tucson, AZ, USA

Abbas Rakhshani Yoga and Life Sciences, SVYASA University, Bangalore, India

Subha Ramanathan Faculty of Kinesiology & Physical Education, University of Toronto, Toronto, ON, Canada

Shibu Raman Department of Architecture and Built Environment, University of Nottingham, Ningbo, China

Bali Ram Carleton University, Ottawa, ON, Canada

Indian Institute of Technology, Kanpur, India

Shefali Ram Lawrence S. Bloomberg Faculty of Nursing, University of Toronto, Toronto, ON, Canada

Raul Ramos AQR-IREA, Department of Econometrics, Statistics and Spanish Economy, University of Barcelona, Barcelona, Spain

Institute for the Study of Labor (IZA), Bonn, Germany

Carla Rampichini Department of Statistics 'G. Paernti', University of Florence, Florence, Italy

Christoph Randler University of Education Heidelberg, Heidelberg, Germany

Sonia Ranieri Department of Psychology, Athenaeum Centre for Family Studies and Research - Catholic University, Milan, Italy

Toril Rannestad Research Centre Health Promotion and Resources HiST/NTNU, Faculty of Nursing, Sør-Trøndelag University College, Trondheim, Norway

Anja Rantanen School of Health Sciences, University of Tampere, Tampere, Finland

Beverley Raphael Disaster Response and Resilience Research Group, School of Medicine, University of Western Sydney, Rydalmere, NSW, Australia

Tayyab Rashid Health & Wellness Centre, University of Toronto, Scarborough, ON, Canada

Rasmus Ole Rasmussen NordRegio Nordic Centre for Spatial Development, Stockholm, Sweden

Pamela A. Ratner School of Nursing, University of British Columbia, Vancouver, BC, Canada

Ricardo Rato University of Saint Joseph, Macau, China

Adi Raveh Jerusalem, Israel

Corinna Rea Division of General Pediatrics, Boston Children's Hospital, Boston, MA, USA

Matthew Reaney PLO Consulting Ltd, Surrey, UK

Kenneth M. Reardon Graduate Division in City and Regional Planning, University of Memphis, Memphis, TN, USA

Jennica Rebelez-Ernst Department of Counseling, Clinical, and School Psychology, University of California, Santa Barbara, CA, USA

Rob P. Rechar Sandia National Laboratories, Albuquerque, NM, USA

Vasu Reddy Human and Social Development, Human Sciences Research Council, Durban, South Africa

Vijay Reddy Education, Science and Skills Development, Human Sciences Research Council, Cape Town, South Africa

Bryce Reeve Department of Health Policy and Management, University of North Carolina, Chapel Hill, NC, USA

Camillo Regalia Psychology, Catholic University, Milan, Italy

Hans Reinders VU University, Amsterdam, The Netherlands

Kelly Reiss Department of Environmental Engineering Sciences, HT Odum Center for Wetlands University of Florida, Gainesville, FL, USA

Elke D. Reissing University of Ottawa, Ottawa, ON, Canada

Anne Rentz Center for Health Outcomes Research, United BioSource Corporation, Bethesda, MD, USA

Rebecca Renwick Quality of Life Research Unit, University of Toronto, Toronto, ON, Canada

Spyridon Repousis Department of Economics, University of Peloponnese, Tripolis, Greece

Amy Reschly University of Georgia, Athens, GA, USA

Lillian Reuman Vassar College, Massachusetts General Hospital, Boston

Dennis Revicki Center for Health Outcomes Research, United BioSource Corporation, Bethesda, MD, USA

Melanie Revilla Political and Social Sciences, Universitat Pompeu Fabra RECSM, Barcelona, Spain

Victoria Reyes-García ICREA and Institute of Environmental Science and Technology, Autonomous University of Barcelona, Barcelona, Spain

T. Anne Richards Public Health Institute, Oakland, CA, USA

Robin Richards Independent Research and Development Specialist, Johannesburg, South Africa

Evin Richardson Department of Human Development and Family Science, University of Georgia, Athens, GA, USA

Daniel Riddle Departments of Physical Therapy and Orthopaedic Surgery, Virginia Commonwealth University, Richmond, VA, USA

Carme Riera-Prunera Econometrics, Statistics and Spanish Economy, University of Barcelona, Barcelona, Spain

Anne W. Riley John Hopkins Bloomberg School of Public Health, Baltimore, MD, USA

Brandi Rima Bronx Community College, Bronx, USA

Aric Rindfleisch University of Illinois at Urbana-Champaign, Champaign, IL, USA

Francesca Rinesi Italian National Institute of Statistics, Rome, Italy

Norma Del Rio Education and Communication, Universidad Autónoma Metropolitana-Xochimilco, Mexico City, Mexico

Marcia Rioux School of Health Policy and Management, Faculty of Health, York University, Toronto, ON, Canada

Janice Ristock Women's and Gender Studies, University of Manitoba, Winnipeg, MB, Canada

Caroline Rizza European Commission, Joint Research Centre, Ispra, Italy
Telecom ParisTech, Paris, France

Irene Rizzini Social Work, Pontifical Catholic University of Rio de Janeiro CIESPI – International Center for Research and Policy on Childhood, Rio de Janeiro, Brazil

Coral Del Río Departamento de Economía Aplicada, Universidade de Vigo, Vigo, Pontevedra, Spain

Benjamin Roberts Democracy, Governance & Service Delivery Research, Programme, Human Sciences Research Council (HSRC), Intuthuko Junction, Durban, South Africa

Karen A. Roberto Center for Gerontology, Virginia Tech, Blacksburg, VA, USA

Lance W. Roberts Department of Sociology, University of Manitoba, Winnipeg, MB, Canada

Clinton Robinson Paris, France

Jennie Robinette Psychology and Social Behavior, University of California, Irvine, CA, USA

John Robinson Department of Sociology, University of Maryland, College Park, MD, USA

Karen Jeong Robinson CASTL-HE, Curry School of Education, University of Virginia, Charlottesville, VA, USA

Michael D. Robinson Department of Psychology, North Dakota State University, Fargo, ND, USA

Rebecca S. Robinson Justice and Social Inquiry, Arizona State University, Tempe, AZ, USA

Brian Robson Centre for Urban Studies, Manchester University, Manchester, UK

Michele Roccato Department of Psychology, University of Torino, Torino, Italy

Ariel Rodríguez School of Community Resources and Development, Arizona State University, Phoenix, AZ, USA

José Antonio Rodríguez-Martín Department of Applied Economics, University of Granada, Granada, Spain

Carlos Farinha Rodrigues Economics Department, School of Economics and Management, Technical University of Lisbon, Lisbon, Portugal

Héctor Rodríguez Salta National University, Salta, Argentina

Lia Rodriguez De La Vega Quality of Life Group, Lomas de Zamora National University, Buenos Aires, Argentina

Vicente Rodríguez Spanish National Research Council (CSIC), Centre for Human and Social Sciences (CCHS), Institute of Economics, Geography and Demography (IEGD), Madrid, Spain

Carmen Rodriguez-Blazquez National Center of Epidemiology, Institute of Health Carlos III and CIBERNAD, Madrid, Spain

Anne Roeters Sociology, Utrecht University, Utrecht, The Netherlands

Michelle Rogerson Applied Criminology Centre, Institute for Research in Citizenship and Applied Human Sciences, University of Huddersfield, Huddersfield, UK

Mariano Rojas Economics, Latin American Faculty of Social Sciences, Mexico City, Mexico

Universidad Popular Autónoma del Estado de Puebla, Puebla, Mexico

Fermina Rojo-Perez Spanish National Research Council (CSIC), Centre for Human and Social Sciences (CCHS), Institute of Economics, Geography and Demography (IEGD), Madrid, Spain

Berit Rokne Department of Global Public Health and Primary Care, University of Bergen, Bergen, Norway

Luca Rollè Department of Psychology, University of Torino, Torino, Italy

Javier Romani AQR-IREA Research Group, University of Barcelona, Barcelona, Spain

Rebecca Romsdahl Earth Systems Science & Policy, University of North Dakota, Grand Forks, ND, USA

Tommaso Rondinella President's Technical-Scientific Secretariat, Italian National Institute of Statistics – Istat, Rome, Italy

Anna Rönkä School of Health and Social Studies, JAMK University of Applied Sciences, Jyväskylä, Finland

Leslie Roos Department of Community Health Sciences, Faculty of Medicine, University of Manitoba, Manitoba Centre for Health Policy, Winnipeg, MB, Canada

Mark W. Roosa School of Social and Family Dynamics, Arizona State University, AZ, USA

Monica Rosales Population Sciences, City of Hope, Duarte, CA, USA

Aldo Rosano Agency for Public Health, Rome, Italy

Susan Rosegrant University of Michigan, Ann Arbor, MI, USA

Rosa Rosnati Department of Psychology, Athenaeum Centre for Family Studies and Research - Catholic University, Milan, Italy

Anna Rosofsky CUNY Hunter, New York, NY, USA

Jenna Ross Department of Pediatrics, University of KY, Lexington, KY, USA

Nina Rottmann National Research Centre for Cancer Rehabilitation, Research Unit of General Practice, University of Southern Denmark, Odense, Denmark

Jan Anne Roukema Tilburg University, Tilburg, The Netherlands

Donna Rowen School of Health and Related Research (ScHARR), University of Sheffield, Sheffield, UK

Vicente Royuela AQR-IREA Research Group, University of Barcelona, Barcelona, Spain

Sara Rubinelli Schweizer Paraplegiker-Forschung and University of Lucerne, Nottwil, Switzerland

Willibald Ruch Department of Psychology, University of Zurich, Zurich, Switzerland

Matthew Ruderman Counseling, Clinical, and School Psychology, University of California, Santa Barbara, CA, USA

Chiara Ruini Dipartimento di Psicologia, Università di Bologna, Bologna, Italy

Deden Rukmana Department of Political Science and Public Affairs, Savannah State University, Savannah, GA, USA

Stephen Rule Outsourced Insight cc, Greenside, South Africa

Anna M. Rulska-Kuthy Department of Political Science and International Affairs, University of North Georgia, Dahlonega, GA, USA

Leah Ruppanner Survey Research and Methodology, University of Nebraska–Lincoln, Lincoln, NE, USA

Daniel Russell University of Arizona, Tucson, AZ, USA

Graeme Russell SR&G Pty Ltd, Rozelle, NSW, Australia

Silvia Russo Department of Psychology, University of Torino, Torino, Italy

Tone Rustøen Division of Emergencies and Critical Care, Department of Research and Development, Oslo University Hospital, Oslo, Norway

Shayna Rusticus Evaluation Studies Unit, University of British Columbia, Vancouver, BC, Canada

M. S. Laure Ruth Department of Psychology, Yale University, New Haven, CT, USA

Richard M. Ryan Department of Clinical and Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Phil Ryan School of Marketing, Dublin Institute of Technology, Dublin, Ireland

Jesper Ryberg University of Roskilde, Roskilde, Denmark

Sara R. Rzepa Data Collection and Psychometrics, MHS Incorporation, Toronto, ON, Canada

Jan Saarela Åbo Akademi University, Vasa, Finland

Marwan Sabbagh Banner Sun Health Research Institute, Sun City, AZ, USA

Michaela Saisana Econometrics and Applied Statistics, Joint Research Centre, European Commission, Ispra, Italy

Marisa Salanova Work & Organizational Psychology, University Jaume I, Castellón, Spain

Laura Hersh Salganik Quality Initiatives, American Institutes for Research, Washington, DC, USA

Javier Salinas-Jiménez Universidad Autónoma de Madrid, Madrid, Spain

Maria del Mar Salinas-Jiménez Universidad de Extremadura, Extremadura, Spain

John H. Salmela Human Kinetics, University of Ottawa, Belo Horizonte, Brazil

Mario Salomone University of Bergamo, Bergamo, Italy

Andrea Saltelli European Commission, Joint Research Centre, Ispra, Italy

Silvana Salvini Department of Statistic, Informatics, Applications “Giuseppe Parenti”, University of Florence, Florence, Italy

Marcus Samanni University of Gothenburg, Göteborg, Sweden

Gordon Sammut Department of Psychology, University of Malta, Msida, Malta

Cory Sanchez Justice and Social Inquiry, Arizona State University, Glendale, AZ, USA

Thomas W. Sanchez Urban Affairs and Planning, Virginia Tech, Blacksburg, VA, USA

Manuel Sanchis i Marco Applied Economics II, University of Valencia, Valencia, Spain

Andrew Sanderford Urban Affairs and Planning, College of Architecture and Urban Studies, Virginia Tech, Blacksburg, VA, USA

James P. Sanders Washington State University, Pullman, WA, USA

Debra (Dallie) Sandilands Measurement, Evaluation and Research Methodology, Faculty of Education, University of British Columbia, Vancouver, BC, Canada

Marta Santacreu Department of Psychobiology and Health, Autonomous University of Madrid, Madrid, Spain

Maria-Jose Santana Faculty of Medicine, W21C Research and Innovation Centre, Institute of Public Health, University of Calgary, Calgary, AB, Canada

Luis Delfim Santos Faculty of Economics, University of Porto, Porto, Portugal

Paulo Roberto Santos Sobral School of Medicine, Federal University of Ceará, Brazil

Philipe dos Santos Food Engineering, State University of Campinas, Campinas, Brazil

Willem Egbert Saris Research and Expertise Centre for Survey Methodology, Universitat Pompeu Fabra, Barcelona, Spain

Simone Sarti Department of Social and Political Sciences, University of Milano, Italy

Shinya Sasaoka Hiroshima Shudo University, Hiroshima, Japan

Emilia Saukko Department of Social Sciences, University of Eastern Finland, Kuopio, Finland

Jyoti Savla Human Development, Center for Gerontology, Virginia Tech, Blacksburg, VA, USA

Sukanlaya Sawang QUT Business School, Brisbane, QLD, Australia

Richard Sawatzky School of Nursing, Trinity Western University, Langley, BC, Canada

Seang Mei Saw Saw Swee Hock School of Public Health and Yong Loo Lin School of Medicine, National University of Singapore, Singapore

Kristin D. Sawka-Miller Department of Psychology, Siena College, Loudonville, NY, USA

Mike Sayler College of Education, University of North Texas, Denton, TX, USA

Andy Scerri Virginia Polytechnic Institute and State University, Blacksburg, VA, USA

Annekathrin Schacht CRC Text Structures, University of Goettingen, Goettingen, Germany

Robert L. Schalock Hastings College, Hastings, NE, USA

Rinie Schenck Department of Social Work, University of the Western Cape, Cape Town, South Africa

Stefani Scherer Department of Sociology and Social Research, University of Trento, Trento, Italy

Kara Schick Makaroff Faculty of Nursing, University of Alberta, Edmonton, AB, Canada

Anne Schiffer Design, Friends of the Earth, England, Wales and Northern Ireland and Queen's University Belfast, UK

Ulrich Schimmack Department of Psychology, University of Toronto, Mississauga, ON, Canada

Ines Schindler Cluster Languages of Emotion, Free University Berlin, Berlin, Germany

Joop Schippers Universiteit Utrecht, Utrecht, The Netherlands

Andreas Schleicher Organisation of Economic Co-operation and Development, Paris, France

Klaus Schömann Jacobs Centre for Life-long Learning, Jacobs University Bremen, Bremen, Germany

Gunther Schmaus CEPS/Instead/Luxembourg, Schengen, Luxembourg

Katharina Schmidt Department of Psychological Assessment and Differential and Personality Psychology, Freie Universität Berlin, Berlin, Germany

Stefanie Schmidt IMIM (Hospital del Mar Medical Research Institute), Barcelona, Spain

CIBER Epidemiología y Salud Pública (CIBERESP), Spain

Universitat Pompeu Fabra (UPF), Barcelona, Spain

Leann Schneider Industrial/Organizational Psychology, University of Guelph, Guelph, ON, Canada

Pia Schober Department of Education Policy, German Institute for Economic Research, Berlin, Germany

Kimberly A. Schonert-Reichl Department of Educational and Counselling Psychology, and Special Education, University of British Columbia, Vancouver, BC, Canada

David Schonfeld Department of Pediatrics, St. Christopher's Hospital for Children, Philadelphia, PA, USA

Florian R. Schroeck Department of Urology, University of Michigan, Ann Arbor, MI, USA

Andreas Schulze Bäing Department of Geography and Planning, University of Liverpool, Liverpool, UK

Michaela Schulze Faculty of Arts Sociology, University of Siegen, Siegen, Germany

Carolyn E. Schwartz DeltaQuest Foundation, Tufts University Medical School, Concord, MA, USA

Benjamin Schwarz Architectural Studies, University of Missouri, Columbia, MO, USA

Peter P. Schweitzer Department of Social and Cultural Anthropology, University of Vienna, Wien, Austria

Peggy Schyns The Netherlands Institute for Social Research, SCP, The Hague, The Netherlands

Natalie Schüz Centre of Research Excellence for Chronic Respiratory Disease and Lung Ageing, School of Medicine, University of Tasmania, Hobart, TAS, Australia

Alison Scope School of Health and Related Research, The University of Sheffield, Sheffield, UK

Duncan G. Scott Queens University Belfast, Belfast, UK

John Scott The Convention on Biological Diversity, Montreal, QC, Canada

Wolf Scott United Nations Research Institute for Social Development (UNRISD), Geneva, Switzerland

Constantine Sedikides School of Psychology, University of Southampton, England, UK

Elisabetta Segre ISTAT – Italian National Institute of Statistics Department of Economics, “Sapienza” University of Rome, Rome, Italy

Chris Segrin Department of Communication, University of Arizona, Tucson, AZ, USA

Katsunori Seki Department of Political Science, Texas A&M University, College Station, TX, USA

Sayanti Sen Bangabasi College, Kolkata Calcutta University, Kolkata, India

Sacha Senécal Strategic Research Directorate, Aboriginal Affairs and Northern Development Canada, Gatineau, QC, Canada

Department of Sociology, The University of Western Ontario, London, ON, Canada

Amir A. Sepehry Division of Neurology / Neuroscience, The University of British Columbia, Vancouver, BC, Canada

Joyce Serido The Norton School of Family & Consumer Sciences, University of Arizona, Tucson, AZ, USA

Eleni Sfakianaki Business Administration, Hellenic Open University, Patra, Greece

Kelly Shaffer Psychology, University of Miami, Miami, FL, USA

Emily Shaffer-Hudkins Department of Pediatrics, University of South Florida, Tampa, FL, USA

Asrul Akmal Shafie Discipline of Social & Administrative Pharmacy, School of Pharmaceutical Sciences, Universiti Sains Malaysia (USM), Minden, Malaysia

Hongxia Shan Faculty of Education, University of British Columbia, Vancouver, BC, Canada

Ruchita Shah Department of Psychiatry, Post-Graduate Institute of Medical Education and Research (PGIMER), Chandigarh, India

Kate Shannon Division of AIDS, Department of Medicine, University of British Columbia, Vancouver, BC, Canada

Erin K. Sharpe Department of Recreation and Leisure Studies, Brock University, St. Catharines, ON, Canada

Benjamin R. Shear Department of ECPS, University of British Columbia, Vancouver, BC, Canada

Daniel T. L. Shek Department of Applied Social Sciences, The Hong Kong Polytechnic University, Hong Kong, People's Republic of China

Roy J. Shephard Faculty of Kinesiology and Physical Education, University of Toronto, Brackendale, BC, Canada

Meg Sherval Discipline of Geography and Environmental Studies, The Centre for Urban and Regional Studies, The University of Newcastle, Callaghan, NSW, Australia

Paula Sherwood University of Pittsburgh, Pittsburgh, PA, USA

Qiuling Shi MD Anderson Cancer Center, University of Texas, Houston, TX, USA

Doh C. Shin Center for Democracy, University of California-Irvine, Irvine, CA, USA

Amit Shrira Bar-Ilan University, Ramat-Gan, Israel

Xiaoling Shu Sociology, University of California Davis, Davis, CA, USA

Samuel Shye The Van Leer Jerusalem Institute and The Hebrew University of Jerusalem, Jerusalem, Israel

Paul Siakaluk Department of Psychology, University of Northern British Columbia, Prince George, BC, Canada

Pavle Sicherl SICENTER (Socio-economic Indicators Center) and University of Ljubljana, Ljubljana, Slovenia

Frank Siebler Department of Psychology, University of Tromsø, Tromsø, Norway

Rainer K. Silbereisen Center for Applied Developmental Science (CADS), University of Jena, Jena, Germany

Nava R. Siltan Psychology, Marymount Manhattan College, New York, NY, USA

Isabel Silva Human and Social Sciences Department, Fernando Pessoa University, Porto, Portugal

Neuza Silva Faculty of Psychology and Educational Sciences, University of Coimbra, Coimbra, Portugal

Hilary Silver Department of Sociology, Brown University, Providence, RI, USA

Deanne Catharine Simms Psychology, University of New Brunswick, Fredericton, NB, Canada

Nádia Simoes Economics Department, ISCTE – Instituto Universitário de Lisboa, Lisboa, Portugal

Leslie Gordon Simons School of Criminology and Criminal Justice, Arizona State University, Phoenix, AZ, USA

Gary Sinclair School of Marketing, Dublin Institute of Technology, Dublin, Ireland

Kamlesh Singh Department of Humanities & Social Sciences, Indian Institute of Technology, New Delhi, India

Barbara Sini Psychology Department, University of Turin, Turin, Italy

Eszter Siposne Nandori Institute of World and Regional Economics, University of Miskolc, Miskolc, Hungary

M. Joseph Sirgy Department of Marketing, Virginia Polytechnic Institute & State University, Blacksburg, VA, USA

Cindy H. P. Sit Department of Sports Science and Physical Education, The Chinese University of Hong Kong, Hong Kong, People's Republic of China

Institute of Human Performance, The University of Hong Kong, Hong Kong, People's Republic of China

Svend-Erik Skaaning Department of Political Science, Aarhus University, Aarhus, Denmark

Petros Skapinakis Department of Psychiatry, University of Ioannina School of Medicine, Ioannina, Greece

Elizabeth A. Skinner Health Policy and Management, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, USA

Emily Skinner School for Resource and Environmental Studies, Dalhousie University, Halifax, NS, Canada

Richard L. Skolasky Department of Orthopaedic Surgery, Spine Outcomes Research Center, The Johns Hopkins University School of Medicine, Baltimore, MD, USA

Jeff A. Sloan Department of Health Sciences Research, Mayo Clinic, Rochester, NY, USA

Bryan Smale Faculty of Applied Health Sciences, University of Waterloo, Waterloo, ON, Canada

Adam B. Smith York Health Economics Consortium, University of York, York, UK

Cheryl A. Smith Central Jersey Family Health Consortium, North Brunswick, NJ, USA

Conal Smith OECD, Paris, France

W. James Smith Department of Economics, University of Colorado Denver, Denver, CO, USA

Jennifer L. Smith Department of Psychology, Loyola University Chicago, Chicago, IL, USA

Kelly B. Smith Department of Obstetrics & Gynaecology, University of British Columbia, Vancouver, BC, Canada

Peter B. Smith School of Psychology, University of Sussex, East Sussex, UK

Jeroen Smits Nijmegen Center for Economics, Institute for Management Research, Radboud University Nijmegen, Nijmegen, The Netherlands

Janet Smylie Dalla Lana School of Public Health, University of Toronto, Toronto, ON, Canada

Centre for Research on Inner City Health in the Keenan Research Centre of the Li Ka Shing Knowledge Institute, Saint Michael's Hospital, Toronto, ON, Canada

Rodlescia S. Sneed Department of Psychology, Carnegie Mellon University, Pittsburgh, PA, USA

Claire Snyder Johns Hopkins School of Medicine, Baltimore, MD, USA

Thomas Søbirk Petersen Philosophy and Science Studies, University of Roskilde, Roskilde, Denmark

Frans Søltoft Janssen Pharmaceuticals, Birkerød, Denmark

Alessandro Solipaca Italian National Institute of Statistics, Rome, Italy

Jordan Soliz Department of Communication, University of Nebraska-Lincoln, Lincoln, NE, USA

Werner Sommer Department of Psychology, Humboldt-University at Berlin, Berlin, Germany

Sharon Song Clinical Practice Guidelines Unit, Department of Research and Scientific Affairs, American Academy of Orthopaedic Surgeons, Rosemont, IL, USA

Internal Medicine/Psychology Section, Presence Resurrection Medical Center, Chicago, IL, USA

Judith P. M. Soons Education Council Netherlands, The Hague, The Netherlands

Silvia Sörensen Department of Psychiatry, University of Rochester School of Medicine and Dentistry, Rochester, NY, USA

Jennifer Sorochan Department of Psychology, Vancouver Island University, Nanaimo, BC, Canada

Igor Sotgiu Department of Human and Social Sciences, University of Bergamo, Italy, Bergamo, Italy

Alfonso Sousa-Poza Department of Household and Consumer Economics and Gender Economics, University of Hohenheim, Stuttgart, Germany

Felicity South Psychological Sciences, University of Worcester, Worcester, UK

Chris Southcott Department of Sociology, Lakehead University, ON, Canada

Zsolt Speder Demographic Research Institute, Budapest, Hungary

Laura Speer The Annie E. Casey Foundation, Baltimore, MD, USA

Annette Spellerberg University Kaiserslautern, Kaiserslautern, Germany

Filippo Spiezia Orthopaedics and Trauma Surgery, Campus Bio-Medico University, Rome, Italy

Nicholas Spina Department of Politics and European Studies, American University in Bulgaria, Blagoevgrad, Bulgaria

Mirjam A. G. Sprangers Department of Medical Psychology, University of Amsterdam, Amsterdam, The Netherlands

Susan Sprecher Department of Sociology and Anthropology, Illinois State University, Normal, IL, USA

Robert A. Sproule Department of Economics, Bishop's University, Sherbrooke, Canada

Wilis Srisayekti Faculty of Psychology, Padjadjaran University, Jatinangor-Sumedang, Indonesia

Kelli I. Stajduhar School of Nursing and Centre On Aging, University of Victoria, Victoria, BC, Canada

Brian Starzomski School of Environmental Studies, University of Victoria, Victoria, BC, Canada

Patrizia Steca Department of Psychology, University of Milan-Bicocca, Milan, Italy

Ann Steedly Planning Communities, LLC, Raleigh, NC, USA

Jennifer L. Steel University of Pittsburgh, Pittsburgh, PA, USA

Andrés Steffanowski Otto-Selz-Institute of the University of Mannheim, Mannheim, Germany

Mary Steffel Marketing Department, University of Florida, Gainesville, FL, USA

Georges Steffgen Research Unit: INSIDE, University of Luxembourg, Walferdange, Luxembourg

Nadia Steiber Department Socioeconomics, Institute for Sociology and Social Research, Vienna University of Economics, Vienna, Austria

Frederick Steiner School of Architecture, The University of Texas at Austin, Austin, TX, USA

Jennifer L. Steiner Department of Psychology, Indiana University Purdue University Indianapolis, Indianapolis, IN, USA

Donald M. Steinwachs Health Policy and Management, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, USA

Andrea M. Stelnicki Educational Psychology, University of Calgary, Calgary, AB, Canada

Svetlana Stepchenkova Department of Tourism, Recreation and Sport Management, College of Health and Human Performance, University of Florida, Gainesville, FL, USA

Rebecca Stephens University of North Carolina, Chapel Hill, NC, USA

Kyle R. Stephenson Department of Psychology, University of Texas at Austin, Austin, TX, USA

Gillian Stevens Department of Sociology, University of Alberta, Edmonton, AB, Canada

Kenneth Stewart Department of Economics, University of Victoria, Victoria, BC, Canada

Rolf Steyer Department of Methodology and Evaluation Research, Institute of Psychology, Friedrich-Schiller-University of Jena, Jena, Germany

Nelia Steyn Centre for the Study of Social and Environmental Determinants of Nutrition (CSSE), Human Sciences Research Council, Cape Town, South Africa

Skye Stifel University of California, Santa Barbara, CA, USA

Daniel Stokols School of Social Ecology and UCI Health Sciences, University of California-Irvine Planning, Policy, and Design; Psychology and Social Behavior; Public Health, Irvine, CA, USA

Michael Stones Department of Psychology, Lakehead University, Thunder Bay, ON, Canada

Erik David Storholm Applied Psychology, New York University, New York, NY, USA

Robert L. Stoughton Fitz Center for Leadership in Community, University of Dayton, Dayton, OH, USA

Tammo Straatmann Industrial and Organizational Psychology, University of Osnabrück, Osnabrück, Germany

Steffanie Strathdee University of California, San Diego, CA, USA

Randi Streisand Department of Psychiatry & Pediatrics, Children's National Medical Center, Washington, DC, USA

Jaré Struwig Human Sciences Research Council, Pretoria, South Africa

Tammy Stuble School of Social Work, University of Northern British Columbia, Prince George, BC, Canada

Alice F. Stuhlmacher Psychology, DePaul University, Chicago, IL, USA

Alois Stutzer Faculty of Business and Economics, University of Basel, Basel, Switzerland

Aleksandar Štulhofer Sexology Unit, Department of Sociology, Faculty of Humanities and Social Sciences, University of Zagreb, Zagreb, Croatia

Ines Sucic Institute of social sciences Ivo Pilar, Zagreb, Croatia

Yi Nam Suen Institute of Human Performance, The University of Hong Kong, Hong Kong, People's Republic of China

Shakira Suglia Epidemiology, Columbia University, New York, NY, USA

Jussi Suikkanen Philosophy Department, University of Birmingham, Birmingham, UK

Shannon M. Suldo University of South Florida, Tampa, FL, USA

William Sullivan Department of Landscape Architecture, University of Illinois at Urbana-Champaign, Champaign, IL, USA

Sudarno Sumarto SMERU Research Institute, Jakarta, Indonesia

Rachel C. F. Sun Faculty of Education, The University of Hong Kong, Hong Kong, People's Republic of China

HeeKyung Sung School of Community Resources & Development, Arizona State University, Phoenix, AZ, USA

Jordi Suriñach AQR-IREA Research Group, University of Barcelona, Barcelona, Spain

Daniel Suryadarma Arndt-Corden Department of Economics, Australian National University, Acton, ACT, Australia

Asep Suryahadi SMERU Research Institute, Jakarta, Indonesia

Christian Suter Institut de Sociologie, Université de Neuchâtel, Neuchâtel, Switzerland

Sven Svebak Department of Neuroscience, NTNU - Trondheim Norwegian University of Science and Technology Faculty of Medicine, Trondheim, Norway

Robert Svensson Malmö University, Malmö, Sweden

Viren Swami Department of Psychology, University of Westminster, London, UK

Eric Swank Morehead State University, Morehead, KY, USA

Suzanne Swanton School of Planning, University of Waterloo, Waterloo, ON, Canada

Sharlene Swartz Human and Social Development/Sociology, Human Sciences Research Council/University of Cape Town, Cape Town, South Africa

Semira Tagliabue Department of Psychology, Atheneum Center for Family Studies and Research Catholic University, Brescia, Italy

Bee Choo Tai Saw Swee Hock School of Public Health, National University of Singapore, Singapore

Emily Talen School of Geographic Sciences and Urban Planning, Arizona State University, Tempe, AZ, USA

Craig Talmage Community Resources and Development, Arizona State University, Tempe, AZ, USA

Paolo Tamborrini Politecnico di Torino, Torino, Italy

Siok Kuan Tambyah Department of Marketing, NUS Business School, National University of Singapore, Singapore

Hala Tamim York University, Toronto, ON, Canada

Hiromi Tanaka School of Information and Communication, Meiji University, Tokyo, Japan

Ern Ser Tan Department of Sociology, National University of Singapore, Singapore

Ngap-Chuan Tan SingHealth Polyclinics (Pasir Ris), Singapore, Singapore

Soo Jiuan Tan Department of Marketing, NUS Business School, National University of Singapore, Singapore

Hiromi Taniguchi Department of Sociology, University of Louisville, Louisville, KY, USA

Stefano Tarantola Statistical Indicators for Policy Assessment, Joint Research Centre of the European Commission, Ispra, Italy

Benjawan Tawatsupa National Centre for Epidemiology and Population Health, ANU College of Medicine, Biology & Environment, The Australian National University, Canberra, Australia

Maria Tcherni University of New Haven, CT, USA

Judith Teichman Political Science, University of Toronto Munk School, Toronto, ON, Canada

Karl Halvor Teigen Department of Psychology, University of Oslo Faculty of Social Sciences, Oslo, Norway

Luci Fuscaldi Teixeira-Salmela Department of Physical Therapy, Universidade Federal de Minas Gerais, Belo Horizonte, Brazil

Caroline E. Temcheff Université de Sherbrooke, Québec, QC, Canada

Mikiko Terashima Environmental Science & Community Health and Epidemiology, Dalhousie University, Halifax, NS, Canada

Berend Terluin Department of General Practice and Elderly Care Medicine, EMGO Institute for Health and Care Research, VU University Medical Center, Amsterdam, The Netherlands

Caroline B. Terwee Department of Epidemiology and Biostatistics, VU University Medical Center, EMGO Institute for Health and Care Research, Amsterdam, The Netherlands

Kathryn Terzano Westfield State University, Westfield, MA, USA

Clemens Tesch-Röemer German Centre of Gerontology, Berlin, Germany

Laura Tesler Waldman Dana-Farber Cancer Institute, Boston, MA, USA

Peter Theuns Methods in Psychology, Vrije Universiteit Brussel, Brussel, Belgium

Neil Thin School of Social and Political Science, University of Edinburgh, Edinburgh, UK

Cecilie Thøgersen-Ntoumani School of Sport and Exercise Sciences, University of Birmingham, Birmingham, UK

Ren Thomas Department of Geography, Planning, and International Development Studies, University of Amsterdam, Amsterdam, The Netherlands

Mieke Beth Thomeer Department of Sociology, The University of Texas at Austin, Austin, TX, USA

James Thompson Department of Special Education, Illinois State University, Normal, IL, USA

William Thorn OECD Directorate for Education, Paris, France

Sally Thorne UBC School of Nursing, Vancouver, BC, Canada

Bruce A. Thyer College of Social Work, Florida State University, Tallahassee, FL, USA

Valerie Tiberius Department of Philosophy, University of Minnesota, Minneapolis, MN, USA

Keith G. Tidball Department of Natural Resources, Cornell University, Ithaca, NY, USA

Habib Tiliouine Psychology and Educational Sciences, Laboratory of Educational Processes & Social Context, University of Oran, Oran, Algeria

Robin Tillmann FORS Swiss Centre of Expertise in the Social Sciences, University of Lausanne, Lausanne, Switzerland

Carla Tinti Psychology Department, University of Turin, Turin, Italy

Litman Todd Victoria Transportation Policy Institute, Victoria, BC, Canada

Nathan R. Todd Department of Psychology, DePaul University, Chicago, IL, USA

Davood Tofghi School of Psychology, Georgia Institute of Technology, Atlanta, GA, USA

Mara Tognetti Sociology and Social Research, University of Milano-Bicocca, Observatory and Methods for Health, Milan, Italy

Ray Tomalty School of Urban Planning, McGill University Smart Cities Research Services, Montreal, QC, Canada

Martin J. Tomasik Department of Psychology, Applied Psychology: Life-Management, University of Zurich, Zurich, Switzerland

Joaquín Tomás-Sábado Nursing School, Escola d'Infermeria Gimbernat, Sant Cugat del Vallés, Barcelona, Spain

Michael B. Toney Department of Sociology, Social Work & Anthropology, Utah State University, Logan, UT, USA

Graciela Tonon Universidad Nacional de Lomas de Zamora, Camino de Cintura, Argentina

Universidad de Palermo, Argentina Universidad Nacional de La Matanza, San Justo, Argentina

Umran Topcu Bahcesehir University, Faculty of Architecture and Design, İstanbul, Turkey

Claire Topping Whittington Health, London, UK

Judith Torney-Purta University of Maryland, College Park, MD, USA

Livianna Tossutti Department of Political Science, Brock University, St. Catharines, ON, Canada

Casey Totenhagen The Norton School of Family & Consumer Sciences, University of Arizona, Tucson, AZ, USA

Teresa Townsend Planning Communities, LLC, Raleigh, NC, USA

Jean Baptiste Trabut Epatologue – Hopital Cochin, Paris, France

Paula Tran Inzeo School of Human Ecology, University of Wisconsin-Madison, Madison, WI, USA

Marco Trapani University of Florence, Florence, Italy

Bernardo Pena Trapero University of Alcalá, Alcalá, Spain

Travis Trapp International Relations, San Francisco State University, Concord, CA, USA

Judith Treas School of Social Sciences, University of California, Irvine, CA, USA

Stanislav Treger Department of Psychology, DePaul University, Chicago, IL, USA

Nico Trocmé Centre for Research on Children and Families, McGill University, Montreal, QC, Canada

Ming-Chang Tsai Department of Sociology, National Taipei University, New Taipei City, Taiwan

Sandra Tsang Kit Man Department of Social Work and Social Administration, The University of Hong Kong, Hong Kong, People's Republic of China

Sasha Tsenkova Faculty of Environment, University of Calgary, Calgary, AB, Canada

Stavroula Tsirogianni Methodology Institute, London School of Economics, London, UK

Geoffrey K. F. Tso City University of Hong Kong, Hong Kong, People's Republic of China

Michele Tugade Department of Psychology, Vassar College, New York, NY, USA

Diane Turner-Bowker Datacorp, Smithfield, RI, USA

Gavin Turrell School of Public Health and Social Work and the Institute of Health and Biomedical Innovation, Queensland University of Technology, Brisbane, QLD, Australia

Professor of Public Health and National Health and Medical Research Council Senior Research Fellow, Brisbane, QLD, Australia

Leslie Tutty University of Calgary, Faculty of Social Work, Calgary, AB, Canada

Cara J. Tweed Integrated Science, University of British Columbia, Vancouver, BC, Canada

Roger G. Tweed Department of Psychology, Kwantlen Polytechnic University, Surrey, BC, Canada

Yukiko Uchida Kokoro Research Center, Kyoto University, Kyoto, Japan

Ekaterina Uglanova Jacobs University, Bremen, Germany

Jennifer Uhrig Social Policy, Health and Economics Research, Health Communication, RTI International, Research Triangle Park, NC, USA

Debra Umberson Department of Sociology, The University of Texas at Austin, Austin, TX, USA

Megan R. Underhill Sociology, University of Cincinnati, Cincinnati, OH, USA

Ileana Ungureanu Department of Marriage and Family Counseling, Adler School of Professional Psychology, Chicago, IL, USA

Dominic Upton Psychology, University of Worcester Institute of Health and Society, Worcester, UK

Penney Upton Psychological Sciences, The University of Worcester, Worcester, UK

Jane Ursel Department of Sociology, University of Manitoba, MB, Canada

Raquel af Ursin Survey Division, Mathematica Policy Research, Princeton, NJ, USA

Kristin Urstad The Faculty of Social Science, University of Stavanger, Stavanger, Norway

Inger Utne Nursing, Oslo and Akershus University College of Applied Science, Oslo, Norway

Marja Vaarama National Institute for Health and Welfare (THL), Helsinki, Finland

Annukka Vainio Department of Social Research, University of Helsinki, Helsinki, Finland

Berit Taraldsen Valeberg Nursing, Oslo and Akershus University College of Applied Sciences, Oslo, Norway

William Valliere Rubenstein School of Environment and Natural Resources, University of Vermont, Burlington, VT, USA

Robert F. Valois Health Promotion, Education & Behavior, Arnold School of Public Health University of South Carolina, Columbia, SC, USA

Frederik Van Acker Faculty of Psychology, Open Universiteit, Heerlen, The Netherlands

M. S. Van B. Praag Faculty of Economics and Business, University of Amsterdam, Amsterdam, The Netherlands

Marjolein van Broese Groenou Department of Sociology, Faculty of Social Sciences VU University, Amsterdam, The Netherlands

Geurt van de Kerk Sustainable Society Foundation, Afferden, The Netherlands

- Peter van de Ven** Statistics Directorate, OECD, Paris, France
- Roderick van den Bergh** University Medical Centre, Utrecht, The Netherlands
Erasmus Medical Centre, Rotterdam, The Netherlands
- Kees van den Bos** Social Psychology, Utrecht University, Utrecht, The Netherlands
- Mariska van der Horst** Department of Sociology | ICS, Utrecht University, Utrecht, The Netherlands
- Tanja van der Lippe** Department of Sociology, Utrecht University, Utrecht, The Netherlands
- Sylvia van der Pal** Child Health, TNO, Leiden, The Netherlands
- Jojanneke van der Toorn** Leiden University, Leiden, The Netherlands
- Jeroen van der Waal** Department of Sociology, Erasmus University Rotterdam, Rotterdam, The Netherlands
- Babette van der Zwaard** EMGO+ Department of General Practice, VU Medisch Centrum, Amsterdam, The Netherlands
- Marcel Van Egmond** Department of Communication Science, University of Amsterdam, Amsterdam, The Netherlands
- Jos van Loon** Department of Special Education, University of Ghent, Ghent, Belgium
Arduin Foundation, Middelburg, The Netherlands
- Wim van Oorschot** Department of Sociology, Leuven University, Leuven, Belgium
- Wijbrandt H. Van Schuur** Department of Sociology/ICS, University of Groningen, Groningen, The Netherlands
- Arthur Van Soest** Tilburg University and Netspar, Tilburg, The Netherlands
- Melissa Van Wert** Factor-Inwentash Faculty of Social Work, University of Toronto, Toronto, ON, Canada
- Martijn van Zomeren** Social Psychology, University of Groningen, Groningen, The Netherlands
- Wouter Vanderplasschen** Orthopedagogics, Ghent University, University College Ghent, Ghent, Belgium
- Stijn Vandevelde** Faculty of Education, Health and Social Work, Department of Special Education, University College Ghent, Ghent University, Ghent, Belgium
- Richard J. Vann** Management & Marketing Department, University of Wyoming College of Business, Laramie, WY, USA

Evangelos Vantzou Department of Psychiatry, University of Patras Medical School, Patras, Greece

Cristina Vaqué Crusellas Department of Community Health and Food, Faculty of Health and Well being, University of Vic, Barcelona, Spain

James W. Varni Department of Landscape Architecture and Urban Planning, Texas A&M University, College Station, TX, USA

Celeste Amorim Varum Department of Economics, Management and Ind. Engineering, University of Aveiro, Aveiro, Portugal

Matt Vassar Office of Educational Development, Oklahoma State University Center for Health Sciences, Tulsa, OK, USA

Leonardo Vazquez The National Consortium for Creative Placemaking, Montclair, NJ, USA

Ruut Veenhoven Erasmus Happiness Economics Research Organisation, Erasmus University Rotterdam, Potchefstroom, The Netherlands

Optentia Research Group, North–West University, Potchefstroom, South Africa

Jose Garcia Vega Department of Economics, The University of Monterrey, Garza Garcia, Mexico

Veronica Velasco OReD (Regional Observatory for Drug Dependence), Milan, Italy

Dianne Vella-Brodrick School of Psychology and Psychiatry, Monash University, Melbourne, VIC, Australia

Søren Ventegodt Quality of Life Research Center, København, Denmark

Aldo Vera-Calzaretta Escuela de Salud Pública, Universidad de Chile, Santiago, Chile

Fellow Program ITREOH, Mount Sinai University, New York, NY, USA

Paolo Verme Economics, The World Bank and University of Torino, Turin, Italy

Jeroen K. Vermunt Department of Methodology and Statistics, Tilburg University, Tilburg, The Netherlands

Howard Vernon Research, Canadian Memorial Chiropractic College, Toronto, ON, Canada

Gijsbert Erik Verrips Life Style, TNO, Leiden, The Netherlands

Roland Verwiebe Department of Sociology, University of Vienna, Vienna, Austria

Amparo Victorio Psychology, Universidad Iberoamericana-Ciudad de Mexico, Mexico City, Mexico

Ignacio Ramos Vidal Departamento de Psicología Social, Universidad de Sevilla, Sevilla, Spain

Alessio Vieno Department of Developmental and Social Psychology, University of Padova, Padua, Italy

Karla Valverde Viesca Center of Political Sciences Studies, UNAM, Facultad de Ciencias Políticas y Sociales, Mexico, Mexico

Vivian L. Vignoles School of Psychology, University of Sussex, Sussex, UK

Daniele Vignoli DiSIA - Dipartimento di Statistica, Informatica, Applicazioni, University of Florence, Florence, Italy

Gemma Vilagut IMIM (Hospital del Mar Medical Research Institute), Barcelona, Spain

Alexandra M. Vilela School of Media Arts & Design, James Madison University, Harrisonburg, VA, USA

Cynthia M. H. Villalba Institute of International Education, Stockholm University (Sweden) IACM/FORTH, Stockholm, Sweden

Institute of International Education, Educational Research and Evaluation Group (Greece), Heraklion, Greece

Ernesto Villalba CEDEFOP, Finikas, Thessaloniki, Greece

Ferran Viñas Psychology, Universitat de Girona, Girona, Spain

Leela Viswanathan School of Urban and Regional Planning, Queen's University, Kingston, ON, Canada

Joar Vittersø Department of Psychology, University of Tromsø, Tromsø, Norway

Alberto Voci Department of Philosophy, Sociology, Education, and Applied Psychology, University of Padova, Padova, Italy

Manuel Voelkle Max Planck Institute for Human Development, Berlin, Germany

Joachim Vogel University of Umeå, Umeå, Sweden

Ioannis Vogiatzakis Open University of Cyprus, Nicosia, Cyprus

Nina Vøllestad Department of Health Sciences, Institute of Health and Society University of Oslo, Oslo, Norway

Scott Vollum Department of Sociology-Anthropology, University of Minnesota-Duluth, Duluth, MN, USA

Matthias von Davier Center for Global Assessment, Educational Testing Service, Princeton, NJ, USA

Armin von Gunten University Hospital Lausanne, Lausanne, Switzerland

Marieke Voorpostel FORS (Swiss Centre of Expertise in the Social Sciences), Lausanne, Switzerland

Jessica Vorstermans Critical Disability Studies, York University, Toronto, ON, Canada

Päivi Vuokila-Oikkonen Diaconia University of Applied Sciences, Oulu, Finland

Udaya R. Waglé School of Public Affairs and Administration, Western Michigan University, Kalamazoo, MI, USA

Gert G. Wagner German Institute for Economic Research (DIW Berlin), Berlin, Germany

Shannon L. Wagner School of Health Sciences, University of Northern British Columbia, Prince George, BC, Canada

Astrid Wahl Faculty of Medicine, Oslo University, Oslo, Norway

Michael F. Walker Justice and Social Inquiry, Arizona State University, Tempe, AZ, USA

Ruth Walker Southgate Institute for Health, Society and Equity, Flinders University, Adelaide, SA, Australia

Claire Wallace Department of Sociology, University of Aberdeen, Aberdeen, UK

Imogen Wall Social and Progress Reporting Section, Australian Bureau of Statistics, Australia

Deatra Walsh Political Science, York University, Toronto, ON, Canada

Jeffrey A. Walsh Criminal Justice Sciences, Illinois State University, Normal, IL, USA

Stephen Walters School of Health and Related Research, The University of Sheffield, Sheffield, UK

Tracy Walters Department of Psychology, Northern Illinois University, DeKalb, IL, USA

David Waltner-Toews Department of Population Medicine, University of Guelph, Guelph, ON, Canada

Po-san Wan Hong Kong Institute of Asia-Pacific Studies, Chinese University of Hong Kong, Hong Kong, People's Republic of China

Adrian H. Y. Wan Centre on Behavioral Health, The University of Hong Kong, Pokfulam, Hong Kong

Shun Wang Korea Development Institute (KDI), School of Public Policy and Management, Seoul, Republic of Korea

Weijun Wang Institute on Family & Neighborhood Life, Clemson University, Clemson, SC, USA

Xiao-Li Wang Department of Child, Adolescent and Women's Health, Peking University Health Science Center, Beijing, People's Republic of China

Chong-Wen Wang Centre on Behavioral Health, The University of Hong Kong, Hong Kong, People's Republic of China

Jung-Der Wang Department of Public Health, National Cheng Kung University College of Medicine, Tainan, Taiwan

Pa-Chun Wang Taipei Medical University, Taipei, Taiwan

Department of General Surgery, Cathay General Hospital School of Medicine, Fu Jen Catholic University, Taipei, Taiwan

Qunwei Wang Dongwu Business School, Soochow University, Nanjing University of Aeronautics and Astronautics, Suzhou, China

Rebekah Wanic University of California, San Diego, CA, USA

Christopher Wannamaker University of Ottawa, Ottawa, ON, Canada

John E. Ware Jr. University of Massachusetts Medical School, Worcester, MA, USA

Robert Ware University of Calgary, University of British Columbia, Galiano, BC, Canada

Narelle Warren School of Psychology and Psychiatry, Monash University, Caulfield East, VIC, Australia

Sietske Waslander TiasNimbas Business School, Tilburg, The Netherlands

Robert W. Wassmer Department of Public Policy and Administration, California State University, Sacramento, CA, USA

Alan S. Waterman Department of Psychology, The College of New Jersey, Ewing, NJ, USA

Wendy Watkins Data Centre, Carleton University Library, Ottawa, ON, Canada

Kathleen B. Watson Division of Nutrition, Physical Activity, and Obesity, Centers for Disease Control and Prevention, Atlanta, GA, USA

Torquil Watt Department of Medical Endocrinology, Copenhagen University Hospital Rigshospitalet, Copenhagen, Denmark

Samantha Wauchope Sector for External Relations and Public Information, United Nations Educational, Scientific and Cultural Organization, Paris, France

Matthew Waugh Department of Educational and Counselling Psychology and Special Education, University of British Columbia, Vancouver, BC, Canada

Brian Webb School of Environment and Development, University of Manchester, Manchester, UK

Dave Webb University of Western Australia, Crawley, WA, Australia

Samuel R. Weber Department of Psychiatry, Wexner Medical Center, The Ohio State University, Columbus, OH, USA

Christy Weer Department of Management and Marketing, Salisbury University, Salisbury, MD, USA

Michael L. Wehmeyer Special Education, University of Kansas, Lawrence, KS, USA

John T. Wei Department of Urology, University of Michigan, Ann Arbor, MI, USA

Stefan Weick Gesis - Leibniz Institute for the Social Sciences, Mannheim, Germany

Netta Weinstein Department of Psychology, University of Essex, Colchester, UK

Patricia L. Weir Department of Kinesiology, University of Windsor, Windsor, ON, Canada

Myrna Weissman Department of Psychiatry, Columbia University, College of Physician's and Surgeons, New York, NY, USA

Cyprian Wejnert DHHS/CDC/OID/NCHHSTP/DHPSE/BCSB, Atlanta, GA, USA

Ian Wellard Department of Sport Science, Tourism and Leisure, Canterbury Christ Church University, Canterbury, UK

Linda Welling Economics, University of Victoria, Victoria, BC, Canada

Shirli Werner Paul Baerwald School of Social Work and Social Welfare, Hebrew University of Jerusalem, Jerusalem, Israel

Michael West Aston Business School, Aston University, Birmingham, UK

Mark Western Institute for Social Science Research, University of Queensland, Brisbane, Australia

Charles F. Westoff Office of Population Research, Princeton University, Princeton, NJ, USA

Eddy Weyts Academic Psychiatric Centre, UPC Sint Kamillus, Bierbeek, Belgium

Anne Wheeler Carolina Institute for Developmental Disabilities, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Stephen Wheeler Human Ecology, University of California at Davis, Davis, CA, USA

Christopher T. Whelan School of Social Policy, Queen's University of Belfast, Belfast, UK

Kathryn White United Nations Association in Canada, Ottawa, ON, Canada

Rebecca M. B. White Sanford School of Social and Family Dynamics, Arizona State University, Tempe, AZ, USA

Sarah C. White Social and Policy Sciences, University of Bath, Bath, UK

Andrea Whitsett Morrison Institute for Public Policy, Arizona State University, Phoenix, AZ, USA

Eric D. Widmer Department of Sociology, University of Geneva, Geneva, Switzerland

Mark Widmer Recreation Management, Brigham Young University, Provo, UT, USA

Lisa Wiebesiek Human and Social Development, Human Sciences Research Council, Durban, South Africa

Elaine Wiersma Department of Health Sciences, Lakehead University, Thunder Bay, ON, Canada

Ulrich Wiesmann Institute for Medical Psychology, Greifswald University Medicine, Greifswald, Germany

Daniel Wight MRC Social and Public Health Sciences Unit, University of Glasgow, Glasgow, UK

Kenneth Aarskaug Wiik Research Department, Statistics Norway, Oslo, Norway

Diane Wild eCOA, Oxford Outcomes Seacourt Tower, Oxford, UK

Gordon Wilkie Nova Scotia Community College, School of Trades and Technology, Dartmouth, NS, Canada

Angela A. A. Willetto Department of Sociology and Social Work, Northern Arizona University, Flagstaff, AZ, USA

Gavin William Physiotherapy Department, Epworth Hospital, Richmond, Melbourne, VIC, Australia

Oliver S. Williams Department of Sociology, University of Leicester, Leicester, UK

Parrish B. Williams The University of Texas at Austin, Austin, TX, USA

J. Douglas Willms Canadian Research Institute for Social Policy, University of New Brunswick, Fredericton, NB, Canada

Brian Willoughby Brigham Young University, Provo, UT, USA

Eduardo Wills-Herrera School of Management, Universidad de Los Andes, Bogota, DC, Colombia

Jeffrey Wilson School for Resource and Environmental Studies and College of Sustainability, Dalhousie University, Halifax, NS, Canada

Matthew T. Wilson Rehabilitation Psychology, University of Wisconsin-Madison, Madison, WI, USA

Rainer Winkelmann Department of Economics, University of Zurich, Zuerich, Switzerland

Eva Wiren Joint Research Centre, European Commission, Ispra, Italy

Michelle M. Wirth Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

Marié P. Wissing School of Psychosocial Behavioural Sciences, Africa Unit for Trans-disciplinary Research, North-West University, Potchefstroom, South Africa

Werner W. Wittmann Otto-Selz-Institute of the University of Mannheim, Mannheim, Germany

Timothy Wojan Economic Research Service, US Department of Agriculture, Washington, DC, USA

Pascal Wolff EUROSTAT, Luxembourg

Anthony Wong Hong Kong Council of Social Service, Wanchai, Hong Kong, People's Republic of China

Cecilia Wong Centre for Urban Policy Studies, The University of Manchester, Manchester, UK

Paul T. P. Wong Department of Psychology, Trent University, Peterborough, ON, Canada

Stephen H. Wong Department of Sports Science & Physical Education, The Chinese University of Hong Kong, Hong Kong, People's Republic of China

Alex M. Wood Behavioural Science Centre, Stirling Management School, University of Stirling, Manchester, UK

Mark Wooden Melbourne Institute of Applied Economic and Social Research, University of Melbourne, Melbourne, VIC, Australia

Laura Wray-Lake Clinical and Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Gemma Wright Oxford Institute of Social Policy, University of Oxford, Oxford, UK

Helen Wright School of Psychology, Flinders University, Adelaide, SA, Australia

Lester Wright Jr. Clinical Psychology/Department of Psychology, Western Michigan University, Kalamazoo, MI, USA

Penny Wright Psychosocial Oncology and Clinical Practice Research Group, Leeds Institute of Molecular Medicine University of Leeds, St James's University Hospital, Leeds, UK

Tarah Wright Environmental Science, Dalhousie University, Halifax, NS, Canada

Amery D. Wu The Department of Educational and Counselling Psychology, and Special Education, The University of British Columbia, Vancouver, BC, Canada

Albert W. Wu Health Policy and Management, Johns Hopkins Bloomberg School of Public Health, Johns Hopkins University School of Medicine, Baltimore, MD, USA

Chia-Huei Wu UWA Business School, University of Western Australia, Crawley, Perth, WA, Australia

Ching-yi Wu Department of Occupational Therapy & Graduate Institute of Behavioral Sciences, Chang Gung University, Taoyuan, Taiwan

Chinyu Wu Allied Health Sciences, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Thomas Wuerzer Department of Community and Regional Planning, Boise State University, Boise, ID, USA

Susanne Wurm German Centre of Gerontology, Berlin, Germany

Jing Jian Xiao Human Development and Family Studies, University of Rhode Island, Kingston, RI, USA

Zhanjun Xing School of Political Science and Public Administration, Shandong University, Jinan, China

Kuan Xu Economics, Dalhousie University, Halifax, NS, Canada

Xiaoyan Xu Department of Industrial and Systems Engineering, National University of Singapore, Singapore

Jorge Yamamoto Psychology Department, Pontificia Universidad Catolica del Peru, Lima, Peru

Department of Social & Policy Sciences, University of Bath, Bath, UK

Ching-Chow Yang Department of Industrial and Systems Engineering, Chung Yuan Christian University, Zhong-Li, Taiwan

Jhih-Jyun Yang Department of Psychology, National Taiwan University, Taipei, Taiwan, Republic of China

Zheng Yang North Carolina State University, Raleigh, NC, USA

Eyal Yaniv Graduate School of Business Administration, Bar Ilan University, Ramat Gan, Israel

Grace Yao Department of Psychology, National Taiwan University, Taipei, Taiwan, Republic of China

Sophia Yeung Center of Community Alliance for Research & Education – CCare, Division of Population Sciences City of Hope National Medical Center, Duarte, CA, USA

Wei-Jun Jean Yeung Department of Sociology and Asia Research Institute, National University of Singapore, University of Michigan, Singapore

Vasoontara Yiengprugsawan National Centre for Epidemiology and Population Health, ANU College of Medicine, Biology & Environment, The Australian National University, Canberra, Australia

Jeremy Yorgason School of Family Life, Brigham Young University, Provo, UT, USA

Karim Youssef University of Calgary, Calgary, AB, Canada

Lu Yu Department of Applied Social Sciences, The Hong Kong Polytechnic University, Hong Kong, People's Republic of China

Grace B. Yu Linton Global College, Hannam University, Daejeon, South Korea

Morag A. Yule Department of Psychology, University of British Columbia, Vancouver, BC, Canada

Deanna Zachary Applied Survey Research, Watsonville, CA, USA

Anat Zaidman-Zait Tel-Aviv University, Tel-Aviv, Israel

Catalin Zamfir Romanian Academy, Institute for Quality of Life Research, Bucharest, Romania

Bruna Zani Department of Psychology, Alma Mater Studiorum – University of Bologna (Italy), Bologna, Italy

Nana Zarnekow Department of Agricultural Economics, University of Kiel, Kiel, Germany

Diana Zavala-Rojas Research and Expertise Centre for Survey Methodology, Department of Political and Social Sciences, Universitat Pompeu Fabra, Barcelona, Spain

Bozena Zdaniuk Department of ECPS, University of British Columbia, Vancouver, BC, Canada

Marty Zelenietz Anthropology, Saint Mary's University, Halifax, NS, Canada

John M. Zelenski Department of Psychology, Carleton University, Ottawa, ON, Canada

Donglan Zha College of Economics and Management, Nanjing University of Aeronautics and Astronautics, Nanjing, China

Jintao Zhang State Key Laboratory of Cognitive Neuroscience and Learning, Beijing Normal University, Beijing, China

Ling Zhang College of Economics and Management, Nanjing University of Aeronautics and Astronautics, Nanjing, China

Rui Zhang Department of Psychology, University of Alberta, Edmonton, AB, Canada

Xuelin Zhang Income Statistics Division, Statistics Canada, Ottawa, ON, Canada

Yang Zhang Urban Affairs and Planning Program, Virginia Tech, Blacksburg, VA, USA

Yandong Zhao Chinese Academy of Science and Technology for Development, Institute of Science, Technology and Society, Beijing, China

Buhong Zheng Department of Economics, University of Colorado Denver, Denver, CO, USA

- Shiping Zheng** Global Studies, Bentley University, Waltham, MA, USA
- Eric S. Zhou** Psychology, University of Miami, Coral Gables, FL, USA
- Peng Zhou** College of Economics and Management, Nanjing University of Aeronautics and Astronautics, Nanjing, China
- Ying Zhou** Surrey Business School, University of Surrey, Surrey, UK
- Yifei Zhu** University of California Davis, Davis, CA, USA
- Yue Zhuo** Sociology and Anthropology Department, St. John's University, Queens, NY, USA
- Stephen Ziliak** Department of Economics, Roosevelt University College of Arts and Sciences, Chicago, IL, USA
- Camilla Zimmermann** Princess Margaret Cancer Centre, University Health Network, Toronto, ON, Canada
- Donald W. Zimmerman** Carleton University, Surrey, BC, Canada
- Sonja Zmerli** Faculty of Social Sciences, Institute for Social and Political Analysis, Goethe-University Frankfurt am Main, Frankfurt am Main, Germany
- Francisco Zorondo-Rodríguez** Institute of Environmental Science and Technology, Autonomous University of Barcelona, Barcelona, Spain
- Daniyal Zuberi** Department of Sociology, University of British Columbia, Vancouver, BC, Canada
- Keith Zullig** Department of Social and Behavioral Sciences, West Virginia University School of Public Health, Morgantown, WV, USA
- Bruno D. Zumbo** Department of ECPS & Department of Statistics, Institute of Applied Mathematics, University of British Columbia, Vancouver, BC, Canada
- Matt Zwolinski** Philosophy, University of San Diego, San Diego, CA, USA