


Universiteit
Leiden
The Netherlands

Managing a sustainable career in the contemporary world of work: personal choices and contextual challenges

Darouei, M.

Citation

Darouei, M. (2020, June 9). *Managing a sustainable career in the contemporary world of work: personal choices and contextual challenges*. Meijers-reeks. Retrieved from <https://hdl.handle.net/1887/97595>

Version: Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/97595>

Note: To cite this publication please use the final published version (if applicable).

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/97595> holds various files of this Leiden University dissertation.

Author: Darouei, M.

Title: Managing a sustainable career in the contemporary world of work: personal choices and contextual challenges

Issue Date: 2020-06-09

References

- Abele, A. E., & Spurk, D. (2009). The longitudinal impact of self-efficacy and career goals on objective and subjective career success. *Journal of Vocational Behavior, 74*, 53-62.
- Acker, J. (1990). Hierarchies, jobs, bodies: A theory of gendered organizations. *Gender & Society, 4*, 139-158.
- Agars, M. D. (2004). Reconsidering the impact of gender stereotypes on the advancement of women in organizations. *Psychology of Women Quarterly, 28*, 103-111.
- Airila, A., Hakanen, J. J., Schaufeli, W. B., Luukkonen, R., Punakallio, A., & Lusa, S. (2014). Are job and personal resources associated with work ability 10 years later? The mediating role of work engagement. *Work & Stress, 28*, 87-105.
- Akkermans, J., & Kubasch, S. (2017). #Trending topics in careers: a review and future research agenda. *Career Development International, 22*, 586-627.
- Akkermans, J., & Tims, M. (2017). Crafting your career: How career competencies relate to career success via job crafting. *Applied Psychology, 66*, 168-195.
- Akkermans, J., Brenninkmeijer, V., Huibers, M., & Blonk, R. W. (2013). Competencies for the contemporary career: Development and preliminary validation of the Career Competencies Questionnaire. *Journal of Career Development, 40*, 245-267.
- Akkermans, J., Keegan, A., Huemann, M., & Ringhofer, C. (2019). Crafting project managers' careers: Integrating the field of careers and project management. *Project Management Journal, xxx*, 1-19.
- Akkermans, J., Seibert, S. E., & Mol, S. T. (2018). Tales of the unexpected: Integrating career shocks in the contemporary careers literature. *SA Journal of Industrial Psychology, 44*, 1-10.
- Allen, T. D., Golden, T. D., & Shockley, K. M. (2015). How effective is telecommuting? Assessing the status of our scientific findings. *Psychological Science in the Public Interest, 16*, 40-68.
- Allen, T. D., Herst, D. E., Bruck, C. S., & Sutton, M. (2000). Consequences associated with work-to-family conflict: a review and agenda for future research. *Journal of Occupational Health Psychology, 5*, 278-308.
- Allen, T. D., Johnson, R. C., Kiburz, K., & Shockley, K. M. (2013). Work-family conflict and flexible work arrangements: Deconstructing flexibility. *Personnel Psychology, 66*, 345-376.
- Allen, T. D., Golden, T. D., & Shockley, K. M. (2015). How effective is telecommuting? Assessing the status of our scientific findings. *Psychological Science in the Public Interest, 16*, 40-68.
- Amstad, F. T., Meier, L. L., Fasel, U., Elfering, A., & Semmer, N. K. (2011). A meta-analysis of work-family conflict and various outcomes with a special emphasis on cross-domain versus matching-domain relations. *Journal of Occupational Health Psychology, 16*, 151-169.
- Anderson, A. J., Kaplan, S. A., & Vega, R. P. (2015). The impact of telework on emotional experience: When, and for whom, does telework improve daily affective well-being?. *European Journal of Work and Organizational Psychology, 24*, 882-897.

- Anderson, S. E., Coffey, B. S., & Byerly, R. T. (2002). Formal organizational initiatives and informal workplace practices: Links to work-family conflict and job-related outcomes. *Journal of Management*, *28*, 787-810.
- Anderson, S. L., & Betz, N. E. (2001). Sources of social self-efficacy expectations: Their measurement and relation to career development, *Journal of Vocational Behaviour*, *59*, 198-117.
- Annink, A., Den Dulk, L., & Steijn, B. (2016). Work-family conflict among employees and the self-employed across Europe. *Social Indicators Research*, *126*, 571-593.
- Arbona, C. (1990). Career counseling research and Hispanics: A review of the literature, *The Counseling Psychologist*, *18*, 300-323.
- Arnett, J. J. (2008). The neglected 95%: why American psychology needs to become less American. *American Psychologist*, *63*, 602-614.
- Arthur, M. B., & Rousseau, D. M. (1996). A career lexicon for the 21st century, *Academy of Management Perspectives*, *10*, 28-39.
- Arthur, M. B., & Rousseau, D. M. (Eds.). (1996). *The boundaryless career: A new employment principle for a new organizational era*. Oxford, NY: University Press.
- Astin, H. S. (1984). The meaning of work in women's lives: A sociopsychological model of career choice and work behaviour, *The Counseling Psychologist*, *12*, 117-126.
- Babic, A., Stinglhamber, F., Bertrand, F., & Hansez, I. (2017). Work-home interface and well-being: A cross-lagged analysis. *Journal of Personnel Psychology*, *16*, 46-55.
- Baer, M., & Oldham, G. R. (2006). The curvilinear relation between experienced creative time pressure and creativity: moderating effects of openness to experience and support for creativity. *Journal of Applied Psychology*, *91*, 963-970.
- Baethge, A., Vahle-Hinz, T., Schulte-Braucks, J., & van Dick, R. (2018). A matter of time? Challenging and hindering effects of time pressure on work engagement. *Work & Stress*, *32*, 228-247.
- Baghai, R., Silva, R., Thell, V., & Vig, V. (2018). Talent in distressed firms: Investigating the labor costs of financial distress, Stockholm School of Economics, Stockholm; London Business School, London, working paper, 20 April.
- Bailey, D. E., & Kurland, N. B. (2002). A review of telework research: Findings, new directions, and lessons for the study of modern work. *Journal of Organizational Behaviour*, *23*, 383-400.
- Bal, P. M., & Kooij, D. (2011). The relations between work centrality, psychological contracts, and job attitudes: The influence of age. *European Journal of Work and Organizational Psychology*, *20*, 497-523.
- Baltes, B. B., Briggs, T. E., Huff, J. W., Wright, J. A., & Neuman, G. A. (1999). Flexible and compressed workweek schedules: A meta-analysis of their effects on work-related criteria. *Journal of Applied Psychology*, *84*, 496-513.
- Bandura, A. (1986). *Social Foundations of Thought and Action: A Social Cognitive Theory*, Prentice-Hall Series in Social Learning Theory, Prentice-Hall, Englewood Cliffs, NJ.
- Bandura, A. (1993). Perceived self-efficacy in cognitive development and functioning, *Educational Psychologist*, *28*, 117-148.
- Barley, S. R., Bechky, B. A., & Milliken, F. J. (2017). The changing nature of work: Careers, identities, and work lives in the 21st century. *Academy of Management Discoveries*, *3*, 111-115.
- Baron, R. A. (2008). The role of affect in the entrepreneurial process. *Academy of Management Review*, *33*, 328-340.
- Baron, R. A., Franklin, R. J., & Hmieleski, K. M. (2016). Why entrepreneurs often experience low, not high, levels of stress. The joint effects of selection and psychological capital. *Journal of Management*, *42*, 742-768.

- Barreto, M., Ryan, M. K., & Schmitt, M. T. (2009). *The Glass Ceiling in the 21st century: Understanding Barriers to Gender Equality*, American Psychological Association, Washington, DC.
- Barthauer, L., Kaucher, P., Spurk, D., & Kauffeld, S. (2019). Burnout and career (un)sustainability: Looking into the Blackbox of burnout triggered career turnover intentions. *Journal of Vocational Behavior*. Advance online publication.
- Bauer, D. J., Preacher, K. J., & Gil, K. M. (2006). Conceptualizing and testing random indirect effects.
- Beal, D. J., Weiss, H. M., Barros, E., & MacDermid, S. M. (2005). An episodic process model of affective influences on performance. *Journal of Applied Psychology, 90*, 1054-1068.
- Beckmann, D., & Menkhoff, L. (2008). Will women be women? Analyzing the gender difference among financial experts. *Kyklos, 61*, 364-384.
- Benard, S., & Correll, S. J. (2010). Normative discrimination and the motherhood penalty. *Gender & Society, 24*, 616-646.
- Benz, M., & Frey, B. S. (2008). Being independent is a great thing: Subjective evaluations of self-employment and hierarchy. *Economica, 75*, 362-383.
- Bertrand, M., & Mullainathan, S. (2004). Are Emily and Greg more employable than Lakisha and Jamal? A field experiment on labor market discrimination. *American Economic Review, 94*, 991-1013.
- Betz, N. E., & Fitzgerald, L. (1987). *The career psychology of women*, Academic Press, Orlando, FL.
- Betz, N. E., & Hackett, G. (1981). The relationship of career-related self-efficacy expectations to perceived career options in college women and men. *Journal of Counseling Psychology, 28*, 399-410.
- Beutell, N. J., Schmeer, J. A., & Alstete, J. W. (2014). Comparing self-employment aspirants with the presently self-employed. *Journal of Small Business & Entrepreneurship, 27*, 407-425.
- Biron, M., & van Veldhoven, M. (2016). When control becomes a liability rather than an asset: Comparing home and office days among part-time teleworkers. *Journal of Organizational Behaviour, 37*, 1317-1337.
- Blair-Loy, M. (2003). *Competing devotions: Career and family among women executives*. Cambridge, Massachusetts: Harvard University Press.
- Blais, A.-R., & Weber, E. U. (2006). A Domain-Specific Risk-Taking (DOSPERT) scale for adult populations. *Judgment and Decision Making, 1*, 33-47.
- Blau, G. (2007). Does a corresponding set of variables for explaining voluntary organizational turnover transfer to explaining voluntary occupational turnover?. *Journal of Vocational Behavior, 70*, 135-48.
- Böckerman, P., & Ilmakunnas, P. (2009). Unemployment and self-assessed health: Evidence from panel data. *Health Economics, 18*, 161-179.
- Booth, A., Cardona-Sosa, L., & Nolen, P. (2014). Gender differences in risk aversion: Do single-sex environments affect their development? *Journal of Economic Behaviour & Organization, 99*, 126-154.
- Bowling, A. (2005). Just one question: If one question works, why ask several? *Journal of Epidemiology & Community Health, 59*, 342-345.
- Bratton, J., & Gold, J. (2012). *Human resource management: Theory and practice*. Basingstoke, England: Palgrave Macmillan.
- Breevaart, K., Bakker, A. B., Demerouti, E., & Hetland, J. (2012). The measurement of state work engagement. *European Journal of Psychological Assessment, 28*, 305-312.

- Brenner, O. C., Pringle, C. D., & Greenhaus, J. H. (1991). Perceived Fulfillment of Organizational Employment Versus. *Journal of Small Business Management*, 29, 62-74.
- Briscoe, J. P., Henagan, S. C., Burton, J. P., & Murphy, W. M. (2012). Coping with an insecure employment environment: The differing roles of protean and boundaryless career orientations. *Journal of Vocational Behavior*, 80, 308-316.
- Brosch, E., & Binnewies, C. (2018). A diary study on predictors of the work-life interface: The role of time pressure, psychological climate and positive affective states. *Mrev Management Revue*, 29, 55-78.
- Brown, E. R., Diekman, A. B., & Schneider, M. C. (2011). A change will do us good: Threats diminish typical preferences for male leaders, *Personality and Social Psychology Bulletin*, 37, 930-941.
- Brown, J., & Matsa, D. A. (2016). Boarding a sinking ship? An investigation of job applications to distressed firms, *The Journal of Finance*, 71, 507-550.
- Bruckmüller, S., & Branscombe, N. R. (2010). The glass cliff: When and why women are selected as leaders in crisis contexts, *British Journal of Social Psychology*, 49, 433-451.
- Bruckmüller, S., Ryan, M. K., Rink, F., & Haslam, S. A. (2014). Beyond the glass ceiling: The glass cliff and its lessons for organizational policy, *Social Issues and Policy Review*, 8, 202-232.
- Bryk, A. S., & Raudenbush, S. W. (1992). Hierarchical models: Applications and data analysis methods.
- Burke, R. J. (2009). Cultural values and women's work and career experiences. In Bhagat, R. S., and Steers R.M. (Eds.), *Cambridge Handbook of Culture, Organizations, and Work*, Cambridge University Press, New York, NY, pp. 442-461.
- Buttner, E. (1992). Entrepreneurial stress: Is it hazardous to your health? *Journal of Managerial Issues*, 4, 223-240.
- Byrne, D. (1971). *The Attraction Paradigm*. New York: Academic Press.
- Byrnes, J. P., Miller, D. C., & Schafer, W. D. (1999). Gender differences in risk taking: A meta-analysis, *Psychological Bulletin*, 125, 367-383.
- Cardon, M.S., & Patel, P.C. (2013). Is stress worth it? Stress-related health and wealth trade-offs for entrepreneurs. *International Association of Applied Psychology*, 64, 379-420.
- Cardoso, P., & Marques, J. F. (2008). Perception of career barriers: The importance of gender and ethnic variables. *International Journal for Educational and Vocational Guidance*, 8, 49-61.
- Carr, J. C., Boyar, S. L., & Gregory, B. T. (2008). The moderating effect of work—family centrality on work—family conflict, organizational attitudes, and turnover behaviour. *Journal of Management*, 34, 244-262.
- Carter, N. M., Gartner, W. B., Shaver, K. G., & Gatewood, E. J. (2003). The career reasons of nascent entrepreneurs. *Journal of Business Venturing*, 18, 13-39.
- Catalyst (2017). Quick Take: Women in Management, 7 February, p. 1.
- CBS (2018). Centraal Bureau voor de Statistiek 2018. Retrieved from <https://open-data.cbs.nl/statline/#/CBS/nl/dataset/83258NED/table?fromstatweb>
- Cejka, M. A., & Eagly, A. H. (1999). Gender-stereotypic images of occupations correspond to the sex segregation of employment. *Personality and Social Psychology Bulletin*, 25, 413-423.
- Chapman, D. S., Uggerslev, K. L., Carroll, S. A., Piasentin, K. A., & Jones, D. A. (2005). Applicant attraction to organizations and job choice: A meta-analytic review of the correlates of recruiting outcomes. *Journal of Applied Psychology*, 90, 928-944.

- Charness, G., & Gneezy, U. (2012). Strong evidence for gender differences in risk taking. *Journal of Economic Behaviour & Organization*, *83*, 50-58.
- Chartered Institute of Personnel and Development (2019). Cross-sector insights on enabling flexible working. Retrieved from https://www.cipd.co.uk/Images/flexible-working-guide-2019-v2_tcm18-58713.pdf
- Cheung, F., & Lucas, R. E. (2014). Assessing the validity of single-item life satisfaction measures: Results from three large samples. *Quality of Life Research*, *23*, 2809-2818.
- Cho, E., & Tay, L. (2016). Domain satisfaction as a mediator of the relationship between work-family spillover and subjective well-being: A longitudinal study. *Journal of Business and Psychology*, *31*, 445-457.
- Christian, M. S., Garza, A. S., & Slaughter, J. E. (2011). Work engagement: A quantitative review and test of its relations with task and contextual performance. *Personnel Psychology*, *64*, 89-136.
- Chudzikowski, K., Gustafsson, S., & Tams, S. (2019). Constructing alignment for sustainable careers: Insights from the career narratives of management consultants. *Journal of Vocational Behavior*. Advance online publication.
- Colakoglu, S. N. (2011). The impact of career boundarylessness on subjective career success: The role of career competencies, career autonomy, and career insecurity. *Journal of Vocational Behavior*, *79*, 47-59.
- Connelly, B. L., Certo, S. T., Ireland, R. D., & Reutzel, C. R. (2011). Signaling theory: A review and assessment. *Journal of Management*, *37*, 39-67.
- Cook, A., & Glass, C. (2014). Above the glass ceiling: When are women and racial/ethnic minorities promoted to CEO? *Strategic Management Journal*, *35*, 1080-1089.
- Correll, S. J., Benard, S., & Paik, I. (2007). Getting a job: Is there a motherhood penalty? *American Journal of Sociology*, *112*, 1297-1338.
- Crawford, L., French, E., & Lloyd-Walker, B. (2013). From outpost to outback: project career paths in Australia. *International Journal of Project Management*, *31*, 1175-1187.
- Curry, J. P., Wakefield, D. S., Price, J. L., & Mueller, C. W. (1986). On the causal ordering of job satisfaction and organizational commitment. *Academy of Management Journal*, *29*, 847-858.
- Davis, K. D., Gere, J., & Sliwinski, M. J. (2016). Investigating the work-family conflict and health link: Repetitive thought as a mechanism. *Stress and Health*, *33*, 330-338.
- De Carlo, A., Girardi, D., Falco, A., Dal Corso, L., & Di Sipio, A. (2019). When does work interfere with teachers' private life? An application of the job demands-resources model. *Frontiers in Psychology*, *10*, 1-13.
- De Hauw, S., & Greenhaus, J. (2015). Building a sustainable career: The role of work-home balance in career decision making. In A. De Vos & B. I. J. M. Van der Heijden. (Eds). *Handbook of research on sustainable careers* (pp. 223-238). Cheltenham, England: Edward Elgar.
- De Jager, W., Kelliher, C., Peters, P., Blomme, R., & Sakamoto, Y. (2016). Fit for self-employment? An extended Person-Environment Fit approach to understand the work-life interface of self-employed workers. *Journal of Management & Organization*, *22*, 797-816.
- De Leeuw, E. D., & Lugtig, P. (2014). Dropouts in Longitudinal Surveys. *Wiley StatsRef: Statistics Reference Online*, 1-6.

- De Menezes, L. M., & Kelliher, C. (2017). Flexible working, individual performance, and employee attitudes: Comparing formal and informal arrangements. *Human Resource Management, 56*, 1051-1070.
- De Vos, A., & Van der Heijden, B. I. (2017). Current thinking on contemporary careers: the key roles of sustainable HRM and sustainability of careers. *Current Opinion in Environmental Sustainability, 28*, 41-50.
- De Vos, A., & Van der Heijden, B.I.J.M. (2015). *Handbook of research on sustainable careers*. Cheltenham, UK: Edward Elgar Publishing.
- De Vos, A., Van der Heijden, B. I. J. M., & Akkermans, J. (2018). Sustainable careers: Towards a conceptual model. *Journal of Vocational Behaviour*. Advanced online publication. <https://doi.org/10.1016/j.jvb.2018.06.011>
- DeConinck, J. B., & Bachmann, D. P. (1994). Organizational commitment and turnover intentions of marketing managers. *Journal of Applied Business Research, 10*, 87-95.
- DeFillippi, R. J., & Arthur, M. B. (1994). The boundaryless career: A competency-based perspective. *Journal of Organizational Behavior, 15*, 307-324.
- Delanoëje, J., Verbruggen, M., & Germeys, L. (2019). Boundary role transitions: A day-to-day approach to explain the effects of home-based telework on work-to-home conflict and home-to-work conflict. *Human Relations, 72*, 1843-1868.
- DeLongis, A., Folkman, S., & Lazarus, R. S. (1988). The impact of daily stress on health and mood: psychological and social resources as mediators. *Journal of Personality and Social Psychology, 54*, 486-495.
- Demerouti, E., Bakker, A. B., & Gevers, J. M. (2015). Job crafting and extra-role behaviour: The role of work engagement and flourishing. *Journal of Vocational Behaviour, 91*, 87-96.
- Derks, D., Bakker, A. B., Peters, P., & van Wingerden, P. (2016). Work-related smartphone use, work-family conflict and family role performance: The role of segmentation preference. *Human Relations, 69*, 1045-1068.
- Diefendorff, J. M., Brown, D. J., Kamin, A. M., & Lord, R. G. (2002). Examining the roles of job involvement and work centrality in predicting organizational citizenship behaviours and job performance. *Journal of Organizational Behaviour, 23*, 93-108.
- Doldor, E., & Vinnicombe, S. (2015). Women's pathways to the boardroom. *Gender in Management: An International Journal, 30*, 523-550.
- Donald, J. N., Atkins, P. W., Parker, P. D., Christie, A. M., & Ryan, R.M. (2016). Daily stress and the benefits of mindfulness: examining the daily and longitudinal relations between present-moment awareness and stress responses. *Journal of Research in Personality, 65*, 30-37.
- Du, D., Derks, D., & Bakker, A. B. (2018). Daily spillover from family to work: A test of the work-home resources model. *Journal of Occupational Health Psychology, 23*, 237, 247.
- Dumas, T. L., & Perry-Smith, J. E. (2018). The paradox of family structure and plans after work: Why single childless employees may be the least absorbed at work. *Academy of Management Journal, 61*, 1231-1252.
- Eagly, A. H., & Wood, W. (2016). Social role theory of sex differences. In N. Naples, R. C. Hoogland, M. Wickramasinghe, & W. C. A. Wong (Eds.), *The Wiley Blackwell encyclopedia of gender and sexuality studies* (pp. 1-3). New York, NY: Wiley.
- Eagly, A. H., & Carli, L. L. (2007). Women and the labyrinth of leadership. *Harvard Business Review, 85*, 62-71.
- Eagly, A. H., & Johnson, B. T. (1990). Gender and leadership style: A meta-analysis. *Psychological Bulletin, 108*, 233-256.

- Eagly, A. H., & Karau, S. J. (2002). Role congruity theory of prejudice toward female leaders. *Psychological Review*, *109*, 573-598.
- Eby, L. T., Casper, W. J., Lockwood, A., Bordeaux, C., & Brinley, A. (2005). Work and family research in IO/OB: Content analysis and review of the literature (1980-2002). *Journal of Vocational Behaviour*, *66*, 124-197.
- Eckel, C. C., & Grossman, P. J. (2002). Sex differences and statistical stereotyping in attitudes toward financial risk. *Evolution and Human Behaviour*, *23*, 281-295.
- Eckel, C. C., & Grossman, P. J. (2008). Forecasting risk attitudes: An experimental study using actual and forecast gamble choices. *Journal of Economic Behaviour & Organization*, *68*, 1-17.
- Eckenrode, J., & Gore, S. (1990). *Stress between work and family*. Boston, MA, Springer.
- Eden, D. (1975). Organizational membership vs self-employment: Another blow to the American dream. *Organizational Behaviour and Human Performance*, *13*, 79-94.
- Edwards, J. R., & Rothbard, N. P. (2000). Mechanisms linking work and family: Clarifying the relationship between work and family constructs. *Journal of Management Review*, *25*, 178-199.
- EEOC (2015). Issues Federal Workforce Report. Retrieved from <https://www.eeoc.gov/federal/reports/fsp2015/index.cfm>
- EIGE (2017). Gender Equality Index 2017 – Measuring Gender Equality in the European Union 2005 – 2015, Report, European Institute for Gender Equality, 10 October, pp. 1-118.
- EIGE (2018). Gender statistics database. Available at: <http://eige.europa.eu/gender-statistics/dgs/browse/wmidm>.
- Ellemers, N. (2014). Women at work: How organizational features impact career development. *Policy Insights from the Behavioural and Brain Sciences*, *1*, 46-54.
- Ellemers, N. (2018). Gender stereotypes. *Annual Review of Psychology*, *69*, 275-298.
- Ely, R. J., & Meyerson, D. E. (2000). Theories of Gender in Organizations: A New Approach to Organizational Analysis and Change. *Research in Organizational Behaviour*, *22*, 103-151.
- Eurofound (2015). Third European Company Survey – Overview Report: Workplace Practices – Patterns, Performance, and Well-Being. Luxembourg: Publications Office of the European Union.
- Eurofound (2017). Sixth European working conditions survey – overview report (2017 update). Publications Office of the European Union, Luxembourg.
- Eurofound (2018). *Striking a balance: Reconciling work and life in the EU*. Publications Office of the European Union, Luxembourg. Retrieved from https://www.eurofound.europa.eu/sites/default/files/ef_publication/field_ef_document/ef18065en.pdf.
- Evans, S. C., Roberts, M. C., Keeley, J. W., Blossom, J. B., Amaro, C. M., Garcia, A. M., ... & Reed, G. M. (2015). Vignette methodologies for studying clinicians' decision-making: Validity, utility, and application in ICD-11 field studies. *International Journal of Clinical and Health Psychology*, *15*, 160-170.
- Facteau, J. D., Dobbins, G. H., Russell, J. E., Ladd, R. T., & Kudisch, J. D. (1995). The influence of general perceptions of the training environment on pretraining motivation and perceived training transfer. *Journal of Management*, *21*, 1-25.
- Fakunmoju, S. B. (2018). Work ethic and life satisfaction among social workers in massachusetts: the moderating effect of gender. *Human Service Organizations: Management, Leadership & Governance*, 1-21.

- Faragher, E. B., Cass, M., & Cooper, C. L. (2005). The relationship between job satisfaction and health: a meta-analysis. *Occupational and Environmental Medicine*, *62*, 105-112.
- Farmer, H. S. (1976). What inhibits achievement and career motivation in women? *The Counseling Psychologist*, *6*, 12-15.
- Feldman, D. C., & Ng, T. W. (2007). Careers: Mobility, embeddedness, and success. *Journal of Management*, *33*, 350-377.
- Ferris, S. P., Jagannathan, M., & Pritchard, A. C. (2003). Too busy to mind the business? Monitoring by directors with multiple board appointments. *The Journal of Finance*, *58*, 1087-1111.
- Fiksenbaum, L. M. (2014). Supportive work-family environments: implications for work-family conflict and well-being. *The International Journal of Human Resource Management*, *25*, 653-672.
- Francis-Smythe, J., Haase, S., Thomas, E., & Steele, C. (2013). Development and validation of the career competencies indicator (CCI). *Journal of Career Assessment*, *21*, 227-248.
- Frey, C. B., & Osborne, M. A. (2017). The future of employment: How susceptible are jobs to computerisation? *Technological Forecasting and Social Change*, *114*, 254-280.
- Fuegen, K., Biernat, M., Haines, E., & Deaux, K. (2004). Mothers and fathers in the workplace: How gender and parental status influence judgments of job-related competence. *Journal of Social Issues*, *60*, 737-754.
- Fujimoto, Y., Ferdous, A. S., Sekiguchi, T., & Sugianto, L. F. (2016). The effect of mobile technology usage on work engagement and emotional exhaustion in Japan. *Journal of Business Research*, *69*, 3315-3323.
- Gable, S. L., Reis, H. T., & Elliot, A. J. (2000). Behavioural activation and inhibition in everyday life. *Journal of Personality and Social Psychology*, *78*, 1135-1149.
- Gajendran, R. S., & Harrison, D. A. (2007). The good, the bad, and the unknown about telecommuting: Meta-analysis of psychological mediators and individual consequences. *Journal of Applied Psychology*, *92*, 1524-1541.
- Gajendran, R. S., Harrison, D. A., & Delaney-Klinger, K. (2014). Are telecommuters remotely good citizens? Unpacking telecommuting's effects on performance via i-deals and job resources. *Personnel Psychology*, *68*, 353-393.
- Gartzia, L., Ryan, M. K., Balluerka, N., & Aritzeta, A. (2012). Think crisis-think female: Further evidence. *European Journal of Work and Organizational Psychology*, *21*, 603-628.
- Gavriloaiei, S.I. (2016). Work centrality: Its relationships with some antecedents and consequences. *International Journal of Advancement in Education and Social Sciences*, *4*, 10-18.
- Gibson, D. E., & Lawrence, B. S. (2010). Women's and men's career referents: How gender composition and comparison level shape career expectations. *Organization Science*, *21*, 1159-1175.
- Glass, C., & Cook, A. (2016). Leading at the top: Understanding women's challenges above the glass ceiling. *The Leadership Quarterly*, *27*, 51-63.
- Glass, J. (2004). Blessing or curse? Work-family policies and mother's wage growth over time. *Work and Occupations*, *31*, 367-394.
- Global Candidate Preferences Survey (2016). Work, for me. Understanding candidate demand for flexibility. Retrieved from https://www.manpowergroupsolutions.com/wps/wcm/connect/976d951f-5303-41d4-be36-4938169d2d80/Manpower-Group_Solutions-Work_for_Me.pdf

- Golden, L. (2001). Flexible work schedules: What are we trading off to get them? *Monthly Labor Review*, 124, 50-67.
- Golden, L., Henly, J., & Lambert, S. (2014). Work Schedule Flexibility: A Contributor to Employee Happiness? *Journal of Social Research and Policy*.
- Golden, T. D., & Veiga, J. F. (2008). The impact of superior-subordinate relationships on the commitment, job satisfaction, and performance of virtual workers. *The Leadership Quarterly*, 19, 77-88.
- Golden, T. D., Veiga, J. F., & Dino, R. N. (2008). The impact of professional isolation on teleworker job performance and turnover intentions: Does time spent teleworking, interacting face-to-face, or having access to communication-enhancing technology matter? *Journal of Applied Psychology*, 93, 1412-1421.
- Gottfredson, L. S. (1981). Circumscription and compromise: A developmental theory of occupational aspirations. *Journal of Counseling Psychology*, 28, 545-579.
- Gottfredson, L. S. (1996). Gottfredson's theory of circumscription and compromise. In D. Brown, L. Brooks, and Associates (Eds.), *Career Choice and Development*, Jossey-Bass, San Francisco, CA, pp. 179-232.
- Grandey, A. A., & Cropanzano, R. (1999). The conservation of resources model applied to work-family conflict and strain. *Journal of Vocational Behaviour*, 54, 350-370.
- Greenhaus, J. H., & Beutell, N. J. (1985). Sources of conflict between work and family roles. *Academy of Management Review*, 10, 76-88.
- Greenhaus, J. H., & Kossek, E. E. (2014). The contemporary career: A work-home perspective. *Annual Review of Organizational Psychology and Organizational Behaviour*, 1, 361-388.
- Greenhaus, J. H., Callanan, G. A., & Godshalk, V. M. (2010). *Career management*. LA, CA: Sage.
- Greenhaus, J., Allen, T. & Spector, P. (2006). Health Consequences of Work-Family Conflict: The Dark Side of the Work-Family Interface. In P. L. Perrewé & D. C. Ganster (Eds.), *Employee Health, Coping and Methodologies. Research in Occupational Stress and Well Being Volume 5* (pp. 61-98). Oxford, UK: Elsevier Ltd.
- Greer, T. W., & Payne, S. C. (2014). Overcoming telework challenges: Outcomes of successful telework strategies. *The Psychologist-Manager Journal*, 17, 87-111.
- Greig, F. (2008). Propensity to negotiate and career advancement: Evidence from an investment bank that women are on a "slow elevator. *Negotiation Journal*, 24, 495-508.
- Grzywacz, J. G., Carlson, D. S., & Shulkin, S. (2008). Schedule flexibility and stress: Linking formal flexible arrangements and perceived flexibility to employee health. *Community, Work and Family*, 11, 199-214.
- Guerrero, L., & Hatala, J. P. (2015). Antecedents of perceived overqualification: a three-wave study. *Career Development International*, 20, 409-423.
- Gushue, G. V., & Whitson, M. L. (2006). The relationship among support, ethnic identity, career decision self-efficacy, and outcome expectations in African American high school students: Applying social cognitive career theory. *Journal of Career Development*, 33, 112-125.
- Hacket, G., & Betz, N. E. (1981). A self-efficacy approach to the career development of women. *Journal of Vocational Behaviour*, 18, 326-339.
- Haddad, H., Lyons, G., & Chatterjee, K. (2009). An examination of determinants influencing the desire for and frequency of part-day and whole-day homeworking. *Journal of Transport Geography*, 17, 124-133.

- Hall, D. T. (1996). Protean careers of the 21st century. *Academy of Management Perspectives, 10*, 8-16.
- Hall, D. T. (2004). The protean career: A quarter-century journey. *Journal of Vocational Behaviour, 65*, 1-13.
- Hall, G. B., Dollard, M. F., Tuckey, M. R., Winefield, A. H., & Thompson, B. M. (2010). Job demands, work-family conflict, and emotional exhaustion in police officers: A longitudinal test of competing theories. *Journal of Occupational and Organizational Psychology, 83*, 237-250.
- Hamilton, B. H. (2000). Does entrepreneurship pay? An empirical analysis of the returns to self-employment. *Journal of Political Economy, 108*, 604-631.
- Hammer, L. B., Allen, E., & Grigsby, T. D. (1997). Work-family conflict in dual-earner couples: Within-individual and crossover effects of work and family. *Journal of Vocational Behaviour, 50*, 185-203.
- Harmon, L. W. (1977). Career counseling for women, in Rawlings, E. I., and Carter, D. K. (Eds.) *Psychotherapy for Women*, Charles C. Thomas, Springfield, IL, pp. 197-206.
- Harpaz, I., & Fu, X. (1997). Work centrality in Germany, Israel, Japan, and the United States. *Cross-Cultural Research, 31*, 171-200.
- Harris, C. R., Jenkins, M., & Glaser, D. (2006). Gender differences in risk assessment: Why do women take fewer risks than men? *Judgment and Decision Making, 1*, 48-63.
- Haslam, S. A., & Ryan, M. K. (2008). The road to the glass cliff: Differences in the perceived suitability of men and women for leadership positions in succeeding and failing organizations. *The Leadership Quarterly, 5*, pp. 530-546.
- Hayes, A. F. (2013). *Introduction to mediation, moderation, and conditional process analysis: A regression-based approach*, Guilford Publications, New York, NY.
- Hayes, A. F. (2017). *Introduction to mediation, moderation, and conditional process analysis: A regression-based approach* (2nd ed.). New York, NY: Guilford Publications.
- Hayes, A. F. (2018). *Introduction to mediation, moderation, and conditional process analysis: A regression-based approach* (2nd ed.). New York, NY: Guilford Publications.
- Heckert, T. M., Cuneio, G., Hannah, A. P., Adams, P. J., Droste, H. E., Mueller, M. A., Wallis H. A., Griffin, C. M., & Roberts, L. L. (1999). Creation of a new needs assessment questionnaire. *Journal of Social Behaviour and Personality, 15*, 121-136.
- Heilman, M. E., & Okimoto, T. G. (2008). Motherhood: A potential source of bias in employment decisions. *Journal of Applied Psychology, 93*, 189-198.
- Heilman, M. E., Block, C. J., Martell, R. F., & Simon, M. C. (1989). Has anything changed? Current characterizations of men, women, and managers. *Journal of Applied Psychology, 74*, 935-942.
- Hekman, D. R., Johnson, S. K., Foo, M. D., & Yang, W. (2017). Does diversity-valuing behaviour result in diminished performance ratings for non-white and female leaders? *Academy of Management Journal, 60*, 771-797.
- Hessels, J., Rietveld, C. A., & Van der Zwan, P. (2017). Self-employment and work-related stress: The mediating role of job control and job demand. *Journal of Business Venturing, 32*, 178-196.
- Highhouse, S., Lievens, F., & Sinar, E. F. (2003). Measuring attraction to organizations. *Educational and Psychological Measurement, 63*, 986-1001.
- Hirschfeld, R. R., & Feild, H. S. (2000). Work centrality and work alienation: Distinct aspects of a general commitment to work. *Journal of Organizational Behaviour, 21*, 789-800.

- Hobfoll, S. E. (1989). Conservation of resources: A new attempt at conceptualizing stress. *American Psychologist*, *44*, 513-524.
- Hobfoll, S. E. (2002). Social and psychological resources and adaptation. *Review of General Psychology*, *6*, 307-324.
- Hobfoll, S. E., Halbesleben, J., Neveu, J. P., & Westman, M. (2018). Conservation of resources in the organizational context: The reality of resources and their consequences. *Annual Review of Organizational Psychology and Organizational Behaviour*, *5*, 103-128.
- Hobfoll, S. E., Stevens, N. R., & Zalta, A. K. (2015). Expanding the science of resilience: Conserving resources in aid of adaptation. *Psychological Inquiry*, *26*, 174-180.
- Hofstede, G., & Minkov, M. (2010). Long-versus short-term orientation: new perspectives. *Asia Pacific Business Review*, *16*, 493-504.
- Horne, R. M., Johnson, M. D., Galambos, N. L., & Krahn, H. J. (2018). Time, money, or gender? Predictors of the division of household labour across life stages. *Sex Roles*, *78*, 731-743.
- Hundley, G. (2001). Why and when are the self-employed more satisfied with their work? *Industrial Relations: A Journal of Economy and Society*, *40*, 293-316.
- Hunt-Early, K. (2012). Falling over a glass cliff: A study of the recruitment of women to leadership roles in troubled enterprises. *Global Business and Organizational Excellence*, *31*, 44-53.
- Hyytinen, A., & Ruuskanen, O. P. (2007). Time use of the self-employed. *Kyklos*, *60*, 105-122.
- Ilies, R., Huth, M., Ryan, A. M., & Dimotakis, N. (2015). Explaining the links between workload, distress, and work-family conflict among school employees: Physical, cognitive, and emotional fatigue. *Journal of Educational Psychology*, *107*, 1-14.
- Ilies, R., Schwind, K. M., & Heller, D. (2007). Employee well-being: A multi-level model linking work and non-work domains. *European Journal of Work and Organizational Psychology*, *16*, 326-341.
- Ilies, R., Schwind, K. M., Wagner, D. T., Johnson, M. D., DeRue, D. S., & Ilgen, D. R. (2007). When can employees have a family life? The effects of daily workload and affect on work-family conflict and social behaviours at home. *Journal of Applied Psychology*, *92*, 1368-1379.
- ILO – Bureau for Employers' Activities (ACT/EMP) (2015). Women in Business and Management: Gaining Momentum, Global Report, 12 January, pp. 1-177.
- Innstrand, S. T., Langballe, E. M., Espnes, G. A., Falkum, E., & Aasland, O. G. (2008). Positive and negative work-family interaction and burn-out: A longitudinal study of reciprocal relations. *Work & Stress*, *22*, 1-15.
- Iqbal, Z., Sewon, O., & Baek, H. Y. (2006). Are female executives more risk-averse than male executives? *Atlantic Economic Journal*, *34*, 63-74.
- Jiang, L., & Johnson, M. J. (2018). Meaningful work and affective commitment: A moderated mediation model of positive work reflection and work centrality. *Journal of Business and Psychology*, *33*, 545-558.
- Jiang, Z., Hu, X., & Wang, Z. (2018). Career adaptability and plateaus: The moderating effects of tenure and job self-efficacy. *Journal of Vocational Behavior*, *104*, 59-71.
- Johnson, J. G., Wilke, A., & Weber, E. U. (2004). Beyond a trait view of risk-taking: A domain-specific scale measuring risk perceptions, expected benefits, and perceived-risk attitude in German-speaking populations. *Polish Psychological Bulletin*, *35*, 153-163.

- Judge, T. A., Ilies, R., & Scott, B. A. (2006). Work-family conflict and emotions: Effects at work and at home. *Personnel Psychology*, *59*, 779-814.
- Kakarika, M., González-Gómez, H. V., & Dimitriades, Z. (2017). That wasn't our deal: A psychological contract perspective on employee responses to bullying. *Journal of Vocational Behaviour*, *100*, 43-55.
- Kalliath, T., & Brough, P. (2008). Work-life balance: A review of the meaning of the balance construct. *Journal of Management and Organization* *14*, 323-327.
- Kaminsky, S. E., & Behrend, T. S. (2015). Career choice and calling: Integrating calling and social cognitive career theory. *Journal of Career Assessment*, *23*, 383-398.
- Kanter, R. M. (1977), *Men and Women of the Corporation*, Basic Books, New York, NY.
- Karatepe, O. M., & Tekinkus, M. (2006). The effects of work-family conflict, emotional exhaustion, and intrinsic motivation on job outcomes of front-line employees. *International Journal of Bank Marketing*, *24*, 173-193.
- Kashdan, T. B., Rose, P., & Fincham, F. D. (2004). Curiosity and exploration: Facilitating positive subjective experiences and personal growth opportunities. *Journal of Personality Assessment*, *82*, 291-305.
- Kelliher, C., & Anderson, D. (2008). For better or for worse? An analysis of how flexible working practices influence employees' perceptions of job quality. *The International Journal of Human Resource Management*, *19*, 419-431.
- Kelliher, C., & Anderson, D. (2010). Doing more with less? Flexible working practices and the intensification of work. *Human Relations*, *63*, 83-106.
- Kelliher, C., & de Menezes, L. M. (2019). *Flexible working in organisations: A research overview*. London, UK: Routledge.
- Kelly, C. M., Strauss, K., Arnold, J., & Stride, C. (2019). The relationship between leisure activities and psychological resources that support a sustainable career: The role of leisure seriousness and work-leisure similarity. *Journal of Vocational Behavior*, Advance online publication.
- Kelly, E. L., & Moen, P. (2007). Rethinking the clockwork of work: Why schedule control may pay off at work and at home. *Advances in Developing Human Resources*, *9*, 487-506.
- Kelly, E. L., Ammons, S. K., Chermack, K., & Moen, P. (2010). Gendered challenge, gendered response confronting the ideal worker norm in a white-collar organization. *Gender & Society*, *24*, 281-303.
- Kelly, E. L., Moen, P., & Tranby, E. (2011). Changing workplaces to reduce work-family conflict schedule control in a white-collar organization. *American Sociological Review*, *76*, 265-290.
- Kim, T. Y., Aryee, S., Loi, R., & Kim, S. P. (2013). Person-organization fit and employee outcomes: test of a social exchange model. *The International Journal of Human Resource Management*, *24*, 3719-3737.
- King, Z. (2004). Career self-management: Its nature, causes and consequences. *Journal of Vocational Behavior*, *65*, 112-133.
- Kolb, D.G. & Collins, P.D. (2009). Managing creativity and innovation through team connectivity and individual choice. Paper presented at the 25th EGOS Colloquium, Barcelona, 2009.
- Kossek, E.E., Valcour, M., & Lirio, P. (2014). The sustainable workforce: Organizational strategies for promoting work-life balance and well-being. In P. Y. Chen & C. L. Cooper (Eds), *Work and Wellbeing* (pp. 295-318). Oxford, NY: Wiley-Blackwell.
- Kostek, J. A. (2012). *Work centrality: A meta-analysis of the nomological network*. Doctoral dissertation, Bowling Green State University, Bowling Green, OH, USA.

- Kristof, A. L. (1996). Person-organization fit: An integrative review of its conceptualizations, measurement, and implications. *Personnel Psychology, 49*, 1-49.
- Krivkovich, A., Robinson, K., Starikova, I., Valentino, R., & Yee, L. (2017). Women in the Workplace 2017. *Organization*.
- Kubicek, B., Paškvan, M., & Korunka, C. (2015). Development and validation of an instrument for assessing job demands arising from accelerated change: The intensification of job demands scale (IDS). *European Journal of Work and Organizational Psychology, 24*, 898-913.
- Kühnel, J., Sonnentag, S., & Bledow, R. (2012). Resources and time pressure as day-level antecedents of work engagement. *Journal of Occupational and Organizational Psychology, 85*, 181-198.
- Lanaj, K., Johnson, R. E., & Barnes, C. M. (2014). Beginning the workday yet already depleted? Consequences of late-night smartphone use and sleep. *Organizational Behaviour and Human Decision Processes, 124*, 11-23.
- Lance, C. E., Butts, M. M., & Michels, L. C. (2006). The sources of four commonly reported cutoff criteria: What did they really say? *Organizational Research Methods, 9*, 202-220.
- Lapierre, L. M., & Allen, T. D. (2006). Work-supportive family, family-supportive supervision, use of organizational benefits, and problem-focused coping: Implications for work-family conflict and employee well-being. *Journal of Occupational Health Psychology, 11*, 169-181.
- Lawrence, B. S., Hall, D. T., & Arthur, M. B. (2015). Sustainable careers then and now. In A. De Vos & B.I.J.M. Van der Heijden (Eds.), *Handbook of research on sustainable careers* (pp. 432-449). Cheltenham, UK: Edward Elgar Publishing.
- Lazarus, R. S., & Cohen-Charash, Y. (2001). Discrete emotions in organizational life. In R. L. Payne, & C. Cooper (Eds.), *Emotions at work: Theory, Research and Applications for Management* (pp. 45-84). New York, NY, US; John Wiley & Sons, LTD.
- Leary, M. R., Kelly, K. M., Cottrell, C. A., & Schreindorfer, L. S. (2013). Construct validity of the need to belong scale: Mapping the nomological network. *Journal of Personality Assessment, 95*, 610-624.
- Lease, S. H. (2006). Factors predictive of the range of occupations considered by African American juniors and seniors in high school. *Journal of Career Development, 32*, 333-350.
- Lee, J. A., Walker, M., & Shoup, R. (2001). Balancing elder care responsibilities and work: The impact on emotional health. *Journal of Business and Psychology, 16*, 277-289.
- Leineweber, C., Westerlund, H., Chungkham, H. S., Lindqvist, R., Runesdotter, S., & Tishelman, C. (2014). Nurses' practice environment and work-family conflict in relation to burn out: a multilevel modelling approach. *PLoS One, 9*, e96991.
- Lent, R. W., Brown, S. D., & Hackett, G. (2000). Contextual supports and barriers to career choice: A social cognitive analysis. *Journal of Counseling Psychology, 47*, 36-49.
- Lent, R. W., Brown, S. D., Sheu, H., Schmidt, J., Brenner, B. R., Gloster, C. S., & Treistman, D. (2005). Social cognitive predictors of academic interests and goals in engineering: Utility for women and students at historically Black universities. *Journal of Counseling Psychology, 52*, 84-92.
- Lent, R. W., Brown, S.D. & Hackett, G. (1994). Toward a unified social cognitive theory of career/academic interest, choice, and performance. *Journal of Vocational Behaviour, 45*, 79-122.

- Lent, R.W., Brown, S.D., & Hackett, G. (2002). Social cognitive career theory. In Brown, D, Brooks, L, and Associates (Eds.), *Career Choice and Development*, Jossey-Bass, San Francisco, CA, pp. 255-311.
- Leslie, L. M., Manchester, C. F., Park, T. Y., & Mehng, S. A. (2012). Flexible work practices: A source of career premiums or penalties? *Academy of Management Journal*, 55, 1407-1428.
- Leslie, L., Dahm, P., & Manchester, C.F. (2018). Family Responsibilities and Career Outcomes: Discriminatory and Nondiscriminatory Explanations. In A.J. Colella, & E.B. King (Eds.). *The Oxford handbook of workplace discrimination* (pp). New York, NY: Oxford University Press.
- Leslie, L., Manchester, C., & Dahm, P. (2013) Ironic effects of flexible work practices on parents' career success. *Academy of Management Best Paper Proceedings, January, Meeting abstract supplement 14240*.
- Leung, S. A. (2008). The big five career theories. In Athanasou, J. A., and Van Esbroeck, R. (Eds.), *International Handbook of Career Guidance*, Springer, New York, NY, pp. 115-132.
- Li, F., Zhou, F., & Leung, K. (2011). Expecting the worst: Moderating effects of social cynicism on the relationships between relationship conflict and negative affective reactions. *Journal of Business and Psychology*, 26, 339-345.
- Liu, Y., Wang, M., Chang, C.-H., Shi, J., Zhou, L., & Shao, R. 2015. Work-family conflict, emotional exhaustion, and aggression toward others: The moderating roles of workplace interpersonal conflict and perceived managerial family support. *Journal of Applied Psychology*, 100, 793-808.
- Livingston, B. A., & Judge, T. A. (2008). Emotional responses to work-family conflict: An examination of gender role orientation among working men and women. *Journal of Applied Psychology*, 93, 207-216.
- Lodahl, T. M , & Kejner, M. (1965). The definition and measurement of job involvement. *Journal of Applied Psychology*, 49, 24-33
- Lozano, L. M., Megías, A., Catena, A., Perales, J. C., Baltruschat, S., & Cándido, A. (2017). Spanish validation of the Domain-Specific Risk-Taking (DOSPERT-30) Scale, *Psicothema*, 29, 111-118.
- Lucas, R. E., & Donnellan, M. B. (2012). Estimating the reliability of single-item life satisfaction measures: Results from four national panel studies. *Social Indicators Research*, 105, 323-331.
- Lunau, T., Bambra, C., Eikemo, T. A., Van der Wel, K. A., & Dragano, N. (2014). A balancing act? Work-life balance, health and well-being in European welfare states. *European Journal of Public Health*, 24, 422-427.
- Luzzo, D. A., & Hutcheson, K. G. (1996). Causal attributions and sex differences associated with perceptions of occupational barriers. *Journal of Counseling and Development*, 75, 124-130.
- Maertz Jr, C. P., & Boyar, S. L. (2011). Work-family conflict, enrichment, and balance under "levels" and "episodes" approaches. *Journal of Management*, 37, 68-98.
- Mannheim, B. (1983). Male and female industrial workers: Job satisfaction, work role centrality, and work place preference. *Work and Occupations*, 10, 413-436.
- Mannheim, B., Baruch, Y., & Tal, J. (1997). Alternative models for antecedents and outcomes of work centrality and job satisfaction of high-tech personnel. *Human Relations*, 50, 1537-1562.
- Mano-Negrin, R., & Sheaffer, Z. (2004). Are women "cooler" than men during crises? Exploring gender differences in perceiving organizational crisis preparedness proneness. *Women in Management Review*, 19, 109-122.

- Marshall, N. L., & Barnett, R. C. (1993). Work-family strains and gains among two-earner couples. *Journal of Community Psychology, 21*, 64-78.
- Martin, B. H., & MacDonnell, R. (2012). Is telework effective for organizations? A meta-analysis of empirical research on perceptions of telework and organizational outcomes. *Management Research Review, 35*, 602-616.
- Maslach, C., & Jackson, S. E. (1981). The measurement of experienced burnout. *Journal of Organizational Behaviour, 2*, 99-113.
- Matos, K., Galinsky, E., & Bond, J.T. (2016). *2016 national study of employers*. New York, NY: Families and Work Institute.
- Matthews, R. A., Wayne, J. H., & Ford, M. T. (2014). A work-family conflict/subjective well-being process model: A test of competing theories of longitudinal effects. *Journal of Applied Psychology, 99*, 1173-1187.
- Maume, D. J. (1999). Glass ceilings and glass escalators occupational segregation and race and sex differences in managerial promotions. *Work and Occupations, 26*, 483-509.
- Mauno, S., Kinnunen, U., & Ruokolainen, M. (2007). Job demands and resources as antecedents of work engagement: A longitudinal study. *Journal of Vocational Behaviour, 70*, 149-171.
- Maxfield, S., Shapiro, M., Gupta, V., & Hass, S. (2010). Gender and risk: Women, risk taking and risk aversion. *Gender in Management: An International Journal, 25*, 586-604.
- Mayrhofer, W., Meyer, M., & Steyrer, J. (2007). Contextual issues in the study of careers. In H.P. Gunz & M. Peiperl (Eds.), *Handbook of career studies* (pp. 215-240), Thousand Oaks, CA: Sage Publications, Inc.
- McCloskey, D. W., & Igbaria, M. (2003). Does "out of sight" mean "out of mind"? An empirical investigation of the career advancement prospects of telecommuters. *Information Resources Management Journal, 16*, 19-34.
- McCormick, M. J., Tanguma, J., & López-Forment, A. S. (2002). Extending self-efficacy theory to leadership: A review and empirical test. *Journal of Leadership Education, 1*, 34-49.
- McMullen, J.S. & Shepherd, D.A. (2006). Entrepreneurial action and the role of uncertainty in the theory of the entrepreneur. *Academy of Management Review, 31*, 132-152.
- McNall, L. A., Nicklin, J. M., & Masuda, A. D. (2010). A meta-analytic review of the consequences associated with work-family enrichment. *Journal of Business and Psychology, 25*, 381-396.
- McNeese-Smith, D. (1995). Job satisfaction, productivity, and organizational commitment. The result of leadership. *The Journal of Nursing Administration, 25*, 17-26.
- McWhirter, E. H. (1997). Perceived barriers to education and career: Ethnic and gender differences. *Journal of Vocational Behaviour, 50*, 124-140.
- Meyer, J. P., Allen, N. J., & Smith, C. A. (1993). Commitment to organizations and occupations: Extension and test of a three-component conceptualization. *Journal of Applied Psychology, 78*, 538-551.
- Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: A meta-analysis of antecedents, correlates, and consequences. *Journal of Vocational Behaviour, 61*, 20-52.
- Mills, M., & Präg, P. (2014). Gender Inequalities in the School-to-Work Transition in Europe, Short Statistical Report [No. 4], RAND Corporation Europe, Santa Monica, CA; Cambridge, UK, April.

- Mishra, P., & McDonald, K. (2017). Career resilience: An integrated review of the empirical literature. *Human Resource Development Review, 16*, 207-234.
- Monden, C. W. (2010). Do measured and unmeasured family factors bias the association between education and self-assessed health? *Social Indicators Research, 98*, 321-336.
- Morgenroth, T. (2012). Signaling change: What companies hope to gain from appointing women to glass cliff positions, Unpublished diploma thesis, Technical University Dresden, Germany.
- Morgenroth, T., Fine, C., Ryan, M. K., and Genat, A. (2017). Sex, drugs, and reckless driving: Are measures biased toward identifying risk-taking in men? *Social Psychological and Personality Science*, pp. 1-10.
- Mulcahy, M., & Linehan, C. (2014). Females and precarious board positions: Further evidence of the glass cliff. *British Journal of Management, 25*, 425-438.
- Munkejord, M. C. (2017). His or her work-life balance? Experiences of self-employed immigrant parents. *Work, Employment and Society, 31*, 624-639.
- Muraven, M., & Baumeister, R. F. (2000). Self-regulation and depletion of limited resources: Does self-control resemble a muscle? *Psychological Bulletin, 126*, 247-259.
- Netemeyer, R. G., Boles, J. S., & McMurrian, R. (1996). Development and validation of work-family conflict and family-work conflict scales. *Journal of Applied Psychology, 81*, 400-410.
- Ng, C. W., & Pine, R. (2003). Women and men in hotel management in Hong Kong: perceptions of gender and career development issues. *International Journal of Hospitality Management, 22*, 85-102.
- Ng, T. W. H., Eby, L. T., Sorensen, K. L., & Feldman, D. C. (2005). Predictors of objective and subjective career success: A meta-analysis. *Personnel Psychology, 58*, 367-408.
- Niederle, M., & Vesterlund, L. (2007). Do women shy away from competition? Do men compete too much? *The Quarterly Journal of Economics, 122*, 1067-1101.
- Niessen, A., & Ruenzi, S. (2007). Sex matters: Gender differences in a professional setting, working paper [No. 06-01], Centre for Financial Research, University of Cologne, Cologne, February.
- Nijp, H. H., Beckers, D. G. J., Geurts, S. A. E, Tucker, P., & Kompier, M. A. J. (2012). Systematic review of the association between employee worktime control and work-nonwork balance, health, and well-being, and job related outcomes. *Scandinavian Journal of Work, Environment & Health, 38*, 299-313.
- Nijs, S., Gallardo-Gallardo, E., Dries, N., & Sels, L. (2014). A multidisciplinary review into the definition, operationalization, and measurement of talent. *Journal of World Business, 49*, 180-191.
- OECD. (2017). *How's life? 2017: Measuring well-being*. Retrieved from <http://www.oecd-ilibrary.org/docserver/download/3017011e.pdf>
- OECD. (2018). *OECD Labour Force Statistics 2018*. Retrieved from https://doi.org/10.1787/oecd_lfs-2018-en
- OECD. (2020). *OECD Labour Force Statistics 2020*. Retrieved from <https://data.oecd.org/emp/self-employment-rate.htm>.
- Onken-Menke, G., Nüesch, S., & Kröll, C. (2017). Are you attracted? Do you remain? Meta-analytic evidence on flexible work practices. *Business Research, 1*-39.
- Open Science Collaboration. (2015). Estimating the reproducibility of psychological science. *Science, 349*, aac4716.

- Opie, T. J., & Henn, C. M. (2013). Work-family conflict and work engagement among mothers: Conscientiousness and neuroticism as moderators. *SA Journal of Industrial Psychology, 39*, 00-00.
- Orth, M., & Volmer, J. (2017). Daily within-person effects of job autonomy and work engagement on innovative behaviour: The cross-level moderating role of creative self-efficacy. *European Journal of Work and Organizational Psychology, 26*, 601-612.
- Parasuraman, S., & Simmers, C. A. (2001). Type of employment, work-family conflict and well-being: A comparative study. *Journal of Organizational Behaviour, 22*, 551-568.
- Paullay, I. M., Alliger, G. M., & Stone-Romero, E. F. (1994). Construct validation of two instruments designed to measure job involvement and work centrality. *Journal of Applied Psychology, 79*, 224-228.
- Paustian-Underdahl, S. C., Walker, L. S., & Woehr, D. J. (2014). Gender and perceptions of leadership effectiveness: A meta-analysis of contextual moderators. *Journal of Applied Psychology, 99*, 1129-1145.
- Peeters, M. C., ten Brummelhuis, L. L., & van Steenbergen, E. F. (2013). Consequences of combining work and family roles: A closer look at cross-domain versus within-domain relations. In J. G. Grzywacz & E. Demerouti (Eds.), *Current issues in work and organizational psychology. New frontiers in work and family research* (pp. 93-109). New York, NY, US: Psychology Press.
- Peters, L. H., Terborg, J. R., & Taynor, J. (1974). Women as Managers Scale:(WAMS): A measure of attitudes toward women in management positions. *Journal Supplement Abstract Service Catalog of Selected Documents in Psychology, 4*, 27.
- Peters, P., & van der Lippe, T. (2007). The time-pressure reducing potential of telehomeworking: The Dutch case. *The International Journal of Human Resource Management, 18*, 430-447.
- Peters, P., & Wildenbeest, M. (2010). Telewerken als hulpbron? 'Flow' en uitputting onder twee telewerkcategorieën vergeleken. *Gedrag & Organisatie, 23*, 97-117.
- Peters, P., Tijdens, K. G., & Wetzels, C. (2004). Employees' opportunities, preferences, and practices in telecommuting adoption. *Information & Management, 41*, 469-482.
- Pluut, H., Büttgen, M., & Ullrich, J. (2018). Spousal influence on employees' career paths in dual ladder systems: a dyadic model. *European Journal of Work and Organizational Psychology, 27*, 777-792.
- Pluut, H., Ilies, R., Curşeu, P. L., & Liu, Y. (2018). Social support at work and at home: Dual-buffering effects in the work-family conflict process. *Organizational Behaviour and Human Decision Processes, 146*, 1-13.
- Podsakoff, P. M., MacKenzie, S. B., & Podsakoff, N. P. (2012). Sources of method bias in social science research and recommendations on how to control it. *Annual Review of Psychology, 63*, 539-569.
- Podsakoff, P., & MacKenzie, S. (1989). *A second-generation measure of organizational citizenship behaviour*. Unpublished manuscript, Indiana University, Bloomington, Department of Management and Entrepreneurship.
- Powell, G. N., & Butterfield, D. A. (2015a). The preference to work for a man or a woman: A matter of sex and gender? *Journal of Vocational Behaviour, 86*, 28-37.
- Powell, G. N., & Butterfield, D. A. (2015b). The glass ceiling: What have we learned 20 years on? *Journal of Organizational Effectiveness: People and Performance, 2*, 306-326.
- Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing and comparing indirect effects in multiple mediator models. *Behaviour Research Methods, 40*, 879-891.

- Prem, R., Kubicek, B., Diestel, S., & Korunka, C. (2016). Regulatory job stressors and their within-person relationships with ego depletion: The roles of state anxiety, self-control effort, and job autonomy. *Journal of Vocational Behaviour, 92*, 22-32.
- Prem, R., Paškvan, M., Kubicek, B., & Korunka, C. (2018). Exploring the ambivalence of time pressure in daily working life. *International Journal of Stress Management, 25*, 35-43.
- Pryce-Jones, J. (2011). *Happiness at work: Maximizing your psychological capital for success*. Chichester, West Sussex: John Wiley & Sons.
- Putnam, L. L., Myers, K. K., & Gailliard, B. M. (2014). Examining the tensions in workplace flexibility and exploring options for new directions. *Human Relations, 67*, 413-440.
- Rad, M. S., Martingano, A. J., & Ginges, J. (2018). Toward a psychology of Homo sapiens: Making psychological science more representative of the human population. *Proceedings of the National Academy of Sciences, 115*, 11401-11405.
- Reid, E. (2015). Embracing, passing, revealing, and the ideal worker image: How people navigate expected and experienced professional identities. *Organization Science, 26*, 997-1017.
- Resick, C. J., Baltes, B. B., & Shantz, C. W. (2007). Person-organization fit and work-related attitudes and decisions: Examining interactive effects with job fit and conscientiousness. *Journal of Applied Psychology, 92*, 1446 – 1455.
- Richardson, J., & Kelliher, C. (2015). Managing visibility for career sustainability: A study of remote workers. In A. De Vos & B.I.J.M. Van der Heijden (Eds.), *Handbook of research on sustainable careers* (pp. 116-130). Cheltenham, UK: Edward Elgar Publishing.
- Rink, F., Ryan, M. K., & Stoker, J. I. (2012). Influence in times of crisis: How social and financial resources affect men's and women's evaluations of glass-cliff positions. *Psychological Science, 23*, 1306-1313.
- Rink, F., Ryan, M. K., & Stoker, J. I. (2013). Social resources at a time of crisis: How gender stereotypes affect the evaluation of leaders in glass cliff positions? *European Journal of Social Psychology, 43*, 381-392.
- Ritter, K. J., Matthews, R. A., Ford, M. T., & Henderson, A. A. (2016). Understanding role stressors and job satisfaction over time using adaptation theory. *Journal of Applied Psychology, 101*, 1655-1669.
- Roach, M. (2016). Great Place to Work. Flexible working: Are employers missing a trick? Retrieved from http://diverzita.cz/wcontent/uploads/2016/11/flexible_working_report_final_-100516.pdf
- Rudman, L. A., Moss-Racusin, C. A., Phelan, J. E., & Nauts, S. (2012). Status incongruity and backlash effects: Defending the gender hierarchy motivates prejudice against female leaders. *Journal of Experimental Social Psychology, 48*, 165-179.
- Ryan, M. K., & Haslam, S. A. (2005a). The glass cliff: Evidence that women are over-represented in precarious leadership positions. *British Journal of Management, 16*, 81-90.
- Ryan, M. K., & Haslam, S. A. (2005b). The glass cliff: Implicit theories of leadership and gender and the precariousness of women's leadership positions. In Schyns, B. and Meindl, J. R. (Eds.), *Implicit Leadership Theories: Essays and Explorations*, Information Age Publishing, Greenwich, CT, pp. 137-60.
- Ryan, M. K., & Haslam, S. A. (2007). The glass cliff: Exploring the dynamics surrounding the appointment of women to precarious leadership positions. *Academy of Management Review, 32*, 549-572.

- Ryan, M. K., Haslam, S. A., & Kulich, C. (2010). Politics and the glass cliff: Evidence that women are preferentially selected to contest hard-to-win seats. *Psychology of Women Quarterly*, *34*, 56-64.
- Ryan, M. K., Haslam, S. A., & Postmes, T. (2007). Reactions to the glass cliff: Gender differences in the explanations for the precariousness of women's leadership positions. *Journal of Organizational Change Management*, *20*, 182-197.
- Ryan, M. K., Haslam, S. A., Hersby, M. D., & Bongiorno, R. (2011). Think crisis-think female: Glass cliffs and contextual variation in the think manager-think male stereotype. *Journal of Applied Psychology*, *96*, 470-484.
- Ryan, M. K., Haslam, S. A., Hersby, M. D., Kulich, C., & Atkins, C. (2007). Opting out or pushed off the edge? The glass cliff and the precariousness of women's leadership positions. *Social and Personality Psychology Compass*, *1*, 266-279.
- Ryan, M. K., Haslam, S. A., Morgenroth, T., Rink, F., Stoker, J., & Peters, K. (2016). Getting on top of the glass cliff: Reviewing a decade of evidence, explanations, and impact. *The Leadership Quarterly*, *27*, 446-455.
- Sardeshmukh, S. R., Sharma, D., & Golden, T. D. (2012). Impact of telework on exhaustion and job engagement: A job demands and job resources model. *New Technology, Work and Employment*, *27*, 193-207.
- Schaufeli, W. B., Bakker, A. B., & Salanova, M. (2006). The measurement of work engagement with a short questionnaire: A cross-national study. *Educational and Psychological Measurement*, *66*, 701-716.
- Schein, V. E. (1973). The relationship between sex role stereotypes and requisite management characteristics. *Journal of Applied Psychology*, *57*, 95-100.
- Schein, V. E. (1975). The relationship between sex role stereotypes and requisite management characteristics among female managers. *Journal of Applied Psychology*, *60*, 340-344.
- Schieman, S., & Young, M. (2010). Is there a downside to schedule control for the work-family interface? *Journal of Family Issues*, *31*, 1391-1414.
- Schooreel, T., Shockley, K. M., & Verbruggen, M. (2017). What if people's private life constrained their career decisions? Examining the relationship between home-to-career interference and career satisfaction. *Career Development International*, *22*, 124-141.
- Schuh, S. C., Zhang, X. A., Morgeson, F. P., Tian, P., & van Dick, R. (2018). Are you really doing good things in your boss's eyes? Interactive effects of employee innovative work behaviour and leader-member exchange on supervisory performance ratings. *Human Resource Management*, *57*, 397-409.
- Szesny, S. (2003). A closer look beneath the surface: Various facets of the think-manager-think-male stereotype. *Sex Roles*, *49*, 353-363.
- Shockley, K. M., & Allen, T. D. (2007). When flexibility helps: Another look at the availability of flexible work arrangements and work-family conflict. *Journal of Vocational Behaviour*, *71*, 479-493.
- Shockley, K. M., & Allen, T. D. (2012). Motives for flexible work arrangement use. *Community, Work & Family*, *15*, 217-231.
- Shockley, K. M., & Singla, N. (2011). Reconsidering work—family interactions and satisfaction: A meta-analysis. *Journal of Management*, *37*, 861-886.
- Shore, T. H., Bommer, W. H., & Shore, L. M. (2008). An integrative model of supervisory perceptions of employee commitment: Antecedents and influences on employee treatment. *Journal of Organizational Behaviour*, *29*, 635-655.
- Siemsen, E., Roth, A., & Oliveira, P. (2010). Common method bias in regression models with linear, quadratic, and interaction effects. *Organizational Research Methods*, *13*, 456-476.

- Simbula, S. (2010). Daily fluctuations in teachers' well-being: A diary study using the Job Demands-Resources model. *Anxiety, Stress, & Coping, 23*, 563-584.
- Simon, R. J., & Landis, J. M. (1989). A report: Women's and men's attitudes about a woman's place and role. *The Public Opinion Quarterly, 53*, 265-276.
- Sirgy, M. J., & Lee, D. J. (2018). Work-life balance: An integrative review. *Applied Research in Quality of Life, 13*, 229-254.
- Sonnentag, S. (2003). Recovery, work engagement, and proactive behaviour: a new look at the interface between nonwork and work. *Journal of Applied Psychology, 88*, 518-528.
- Sonnentag, S., Binnewies, C., & Mojza, E. J. (2008). Did you have a nice evening? A day-level study on recovery experiences, sleep, and affect. *Journal of Applied Psychology, 93*, 674-684.
- Sonnentag, S., Binnewies, C., & Mojza, E. J. (2010). Staying well and engaged when demands are high: The role of psychological detachment. *Journal of Applied Psychology, 95*, 965-976.
- Sonnentag, S., Mojza, E. J., Demerouti, E., & Bakker, A. B. (2012). Reciprocal relations between recovery and work engagement: The moderating role of job stressors. *Journal of Applied Psychology, 97*, 842-853.
- Speights, S. L., Bochantin, J. E., & Cowan, R. L. (2019). Feeling, Expressing, and Managing Emotions in Work-Family Conflict. *Journal of Business and Psychology, 1-18*.
- Spence, A. M. (1973). Job market signaling. *Quarterly Journal of Economics, 87*, 355-374.
- Spurk, D., Kauffeld, S., Meinecke, A. L., & Ebner, K. (2016). Why do adaptable people feel less insecure? Indirect effects of career adaptability on job and career insecurity via two types of perceived marketability. *Journal of Career Assessment, 24*, 289-306.
- Stephan, U. (2018). Entrepreneurs' mental health and well-being: A review and research agenda. *Academy of Management Perspectives, 32*, 290-322.
- Stephan, U., & Roesler, U. (2010). Health of entrepreneurs versus employees in a national representative sample. *Journal of Occupational and Organizational Psychology, 83*, 717-738.
- Straub, C., Vinkenburg, C. J., & van Kleef, M. (2019). Career customization: Putting an organizational practice to facilitate sustainable careers to the test. *Journal of Vocational Behavior*, Advance online publication.
- Summerfield, M., Freidin, S., Hahn, M., La, N., Li, N., Macalalad, N., O'Shea, M., Watson, N., Wilkins, R., & Wooden, M. (2016). HILDA user manual—release 15. Melbourne Institute of Applied Economic and Social Research, University of Melbourne.
- Swanson, J. L., Daniels, K. K., & Tokar, D. M. (1996). Assessing perceptions of career-related barriers: The Career Barriers Inventory. *Journal of Career Assessment, 4*, 219-244.
- Tajfel, H. E. (1978). *Differentiation between social groups: Studies in the social psychology of intergroup relations*. Oxford, England: Academic Press.
- Tajfel, H., & Turner, J. (1986). The social identity theory of inter-group behaviour. In S. Worchel & L. W. Austin (Eds.), *Psychology of Intergroup Relations* (pp. 7-24). Chicago, IL: Nelson-Hall.
- Taris, T. W., & Schreurs, P. J. (2009). Well-being and organizational performance: An organizational-level test of the happy-productive worker hypothesis. *Work & Stress, 23*, 120-136.
- Taylor, D. S., & Kavanaugh, J. K. (2005). Developing a model of leadership in the teleworking environment: a qualitative study. *Journal of Organizational Culture, Communications and Conflict, 9*, 73-95.

- Ten Brummelhuis, L. L., & Bakker, A. B. (2012). A resource perspective on the work-home interface: The work-home resources model. *American Psychologist, 67*, 545-556.
- Thomas, L. T., & Ganster, D. C. (1995). Impact of family-supportive work variables on work-family conflict and strain: A control perspective. *Journal of Applied Psychology, 80*, 6-15.
- Thompson, R. J., Payne, S. C., & Taylor, A. B. (2015). Applicant attraction to flexible work arrangements: Separating the influence of flextime and flexplace. *Journal of Occupational and Organizational Psychology, 88*, 726-749.
- Tims, M., Bakker, A. B., & Xanthopoulou, D. (2011). Do transformational leaders enhance their followers' daily work engagement? *The Leadership Quarterly, 22*, 121-131.
- Tofighi, D. & MacKinnon, D. P. (2011). RMediation: An R package for mediation analysis confidence intervals. *Behaviour Research Methods, 43*, 692-700.
- Tremmel, S., & Sonnentag, S. (2018). A sorrow halved? A daily diary study on talking about experienced workplace incivility and next-morning negative affect. *Journal of Occupational Health Psychology, 23*, 568-583.
- Ucbasaran, D., Shepherd, D. A., Lockett, A., & Lyon, S. J. (2013). Life after business failure: The process and consequences of business failure for entrepreneurs. *Journal of Management, 39*, 163-202.
- Unanue, W., Gómez, M. E., Cortez, D., Oyanedel, J. C., & Mendiburo-Seguel, A. (2017). Revisiting the link between job satisfaction and life satisfaction: The role of basic psychological needs. *Frontiers in Psychology, 8*, 1-17.
- UNECE Policy Brief on Ageing (2019). Combating ageism in the world of work. Retrieved from https://www.unece.org/fileadmin/DAM/pau/age/Policy_briefs/ECE-WG1-30.pdf
- U.S. Department of Labor, Bureau of Labor Statistics (LBS). Job flexibilities and work schedules 2017-2018. Retrieved from <https://www.bls.gov/news.release/pdf/flex2.pdf>
- Valcour, M. (2015). Facilitating the crafting of sustainable careers in organizations. In A. De Vos & B.I.J.M. Van der Heijden (Eds.), *Handbook of research on sustainable careers* (pp. 20-34). Cheltenham, UK: Edward Elgar Publishing.
- Van den Tooren, M., & Rutte, C. (2016). Explaining emotional exhaustion and work engagement: The role of job demands-resources and Type D personality. *International Journal of Stress Management, 23*, 147-166.
- Van der Heijden, B. I., & De Vos, A. (2015). Sustainable careers: Introductory chapter. In A. De Vos & B.I.J.M. Van der Heijden (Eds.), *Handbook of research on sustainable careers*. Cheltenham, UK: Edward Elgar Publishing.
- Van der Heijden, B. I., van Dam, K., & Hasselhorn, H. M. (2009). Intention to leave nursing: The importance of interpersonal work context, work-home interference, and job satisfaction beyond the effect of occupational commitment. *Career Development International, 14*, 616-635.
- Van der Heijden, B., De Vos, A., Akkermans, J., Spurk, D., Semeijn, J., Van der Velde, M., & Fugate, M. (2020). Sustainable careers across the lifespan: Moving the field forward. *Journal of Vocational Behavior*. Advanced Publication.
- Van der Zwan, P., Hessels, J., & Rietveld, C. A. (2018). Self-employment and satisfaction with life, work, and leisure. *Journal of Economic Psychology, 64*, 73-88.
- Van Engen, M. L., Vinkenburg, C. J., & Dijkers, J. S. E. (2012). Sustainability in combining career and care: Challenging normative beliefs about parenting. *Journal of Social Issues, 68*, 645-664.

- Van Gelderen, B. R., Bakker, A. B., Konijn, E. A., & Demerouti, E. (2011). Daily suppression of discrete emotions during the work of police service workers and criminal investigation officers. *Anxiety, Stress & Coping*, *24*, 515-537.
- Van Mierlo, H., & Bakker, A. B. (2018). Crossover of engagement in groups. *Career Development International*, *23*, 106-118.
- Van Praag, C. M., & Versloot, P. H. (2007). What is the value of entrepreneurship? A review of recent research. *Small Business Economics*, *29*, 351-382.
- Vega, R. P., Anderson, A. J., & Kaplan, S. A. (2015). A within-person examination of the effects of telework. *Journal of Business and Psychology*, *30*, 313-323.
- Veld, M., Semeijn, J., & Van Vuuren, T. (2015). Enhancing perceived employability: An interactionist perspective on responsibilities of organizations and employees. *Personnel Review*, *44*, 866-882.
- Vinnicombe, S., Doldor, E., & Turner, C. (2014). The female FTSE board report 2014. Crossing the finish line. Cranfield International Centre For Women Leaders, Cranfield University, UK.
- Wang, M., Liu, S., Liao, H., Gong, Y., Kammeyer-Mueller, J., & Shi, J. (2013). Can't get it out of my mind: Employee rumination after customer mistreatment and negative mood in the next morning. *Journal of Applied Psychology*, *98*, 989-1004.
- Wang, Y., & Peng, J. (2017). Work-Family conflict and depression in Chinese professional women: The mediating roles of job satisfaction and life satisfaction. *International Journal of Mental Health and Addiction*, *15*, 394-406.
- Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: the PANAS scales. *Journal of Personality and Social Psychology*, *54*, 1063-1070.
- Watson, N., & Wooden, M. (2015). Factors affecting response to the HILDA survey self-completion questionnaire. *HILDA project discussion paper series No. 1/15*.
- Weber, E. U., Blais, A.-R., & Betz, N. (2002). A domain-specific risk-attitude scale: Measuring risk perceptions and risk behaviours. *Journal of Behavioural Decision Making*, *15*, 263-290.
- Weeden, K. A. (2005). Is there a flexiglass ceiling? Flexible work arrangements and wages in the United States. *Social Science Research*, *34*, 454-482.
- Wilczek-Ruzyczka, E., Basinska, B. A., & Dâderman, A. M. (2012). How I manage home and work together: occupational demands, engagement, and work-family conflict among nurses. Paper presented at the 10th European Academy of Occupational Health Psychology Conference, Zurich, 2012.
- Wilkinson, K., Tomlinson, J., & Gardiner, J. (2017). Exploring the work-life challenges and dilemmas faced by supervisors and professionals who live alone. *Work, Employment and Society*, *31*, 640-656.
- Wille, B., Wiernik, B. M., Vergauwe, J., Vrijdags, A., & Trbovic, N. (2018). Personality characteristics of male and female executives: Distinct pathways to success? *Journal of Vocational Behaviour*, *106*, 220-235.
- Williams, C. L. (1992). The glass escalator: Hidden advantages for men in the "female" professions. *Social Problems*, *39*, 253-267.
- Williams, J. C., Blair-Loy, M., & Berdahl, J. L. (2013). Cultural schemas, social class, and the flexibility stigma. *Journal of Social Issues*, *69*, 209-234.
- Wright, P. M., Gardner, T. M., & Moynihan, L. M. (2003). The impact of HR practices on the performance of business units. *Human Resource Management Journal*, *13*, 21-36.
- Wright, T. A., Cropanzano, R., & Bonett, D. G. (2007). The moderating role of employee positive well-being on the relation between job satisfaction and job performance. *Journal of Occupational Health Psychology*, *12*, 93-104.

- Wynn, A. T., & Rao, A. H. (2019). Failures of flexibility: How perceived control motivates the individualization of work-life conflict. *ILR Review*, 73, 61-90.
- Yam, K. C., Fehr, R., & Barnes, C. M. (2014). Morning employees are perceived as better employees: Employees' start times influence supervisor performance ratings. *Journal of Applied Psychology*, 99, 1288-1299.
- Yao, J., Tan, N., & Ilies, R. (2017). Telecommuting and Work-Family Conflict: The Moderating Role of Work-Family Integration. *Academy of Management Proceedings*, 1, 13717.
- Ye, Y. (2014). Role of career decision-making self-efficacy and risk of career options on career decision-making of Chinese graduates. *Psychological Reports: Employment Psychology & Marketing*, 114, 625-634.
- Yoon, J., & Bernell, S. L. (2013). The effect of self-employment on health, access to care, and health behaviour. *Health*, 5, 2116-2127.
- Zabel, K. L., Biermeier-Hanson, B. B. J., Baltes, B. B., Early, B. J., & Shepard, A. (2017). Generational differences in work ethic: Fact or fiction? *Journal of Business and Psychology*, 32, 301-315.
- Zacher, H., Schmitt, A., Jimmieson, N. L., & Rudolph, C. W. (2019). Dynamic effects of personal initiative on engagement and exhaustion: The role of mood, autonomy, and support. *Journal of Organizational Behaviour*, 40, 38-58.
- Zhang, Y., Xu, S., Jin, J., & Ford, M. T. (2018). The within and cross domain effects of work-family enrichment: A meta-analysis. *Journal of Vocational Behaviour*, 104, 210-227.
- Zou, X., & Scholer, A. A. (2016). Motivational affordance and risk-taking across decision domains. *Personality and Social Psychology Bulletin*, 42, 275-289.

