

Books

- Alexius, S et al. (2015, forthcoming). *Att organisera marknader* (prel. title). Makadam.
- Alexius, S. & Tamm Hallström, K. (2014). *Configuring value conflicts in markets*. Edward Elgar.
- Alexius, S. (2014). *Ansvar och marknader*. Liber (under translation into English)
- Björkman, J; Fjaestad, B och Alexius, S. (2014). *Alla dessa marknader*. Makadam.
- Alexius, S. (2007). *Regelmotståndarna: Om konsten att undkomma regler*. [Rule Resisters: on the Art of Escaping Rules] Doctoral dissertation at the Stockholm School of Economics, Stockholm: EFI.

Book chapters and reports

- Alexius, Susanna, forthcoming. "The most regulated deregulated market in the world". In Brunsson, Nils och Jutterström, Mats (eds). *Organizing and re-organizing markets*. Oxford.
- Alexius, Susanna & Löwenberg, Leina. forthcoming. "Organizing Consumer Guidance in 20th century Sweden". In Brunsson, Nils och Jutterström, Mats (eds). *Organizing and re-organizing markets*. Oxford.
- Alexius, S. (2014) "Spela lagom!" In Björkman, J; Fjaestad, B och Alexius, S. 2014. *Alla dessa marknader*. Makadam.
- Alexius, S. (2014). "Världens mest reglerade avreglerade marknad (taxi)". In Björkman, J; Fjaestad, B and Alexius, S. 2014. *Alla dessa marknader*. Makadam.
- Alexius, Susanna; Castillo, Daniel and Rosenström, Martin, (2014). "Contestation in transition – Value configurations and market reform in the markets for gambling, coal and alcohol", In Alexius, Susanna & Tamm Hallström, Kristina, red. *Configuring value conflicts in markets*. Cheltenham: Edward Elgar.
- Alexius, Susanna & Tamm Hallström, Kristina, (2014). "Value work in markets". Introduction to Alexius, Susanna & Tamm Hallström, Kristina, eds. *Configuring value conflicts in markets*. Cheltenham: Edward Elgar.
- Alexius, Susanna & Löwenberg, Leina (2013) "Hållbar bankverksamhet? En studie av (den ihåliga) hållbarhetsdiskursen i den svenska banksektorn". *Scores rapportserie*, 2013:01, ISBN: 978-91-89658-76-9
- Alexius, S & F Pemer. (2013). "Struggling to challenge an informal field order – professional associations as standard-setters" in A. Buono, A. Stoppelenburg & L de Caluwé (eds) *Exploring the Professional Identity of Management Consultants*. Greenwich: Information Age Publishing Inc.
- Alexius, S.; Furusten, S. & Werr, A. (2012). "Som flugor kring godsakerna – vad gör konsulter med CSR och hållbarhetsidén?" i Furusten, S and A. Werr (eds) *Expertsamhällets organisering*. SIRs årsbok 2012, Studentlitteratur.
- Alexius, S (2012) "Expert utan regler – managementkonsulternas frizon i det genomreglerade expertsamhället" i Furusten, S and A. Werr (red) *Expertsamhällets organisering*. SIRs årsbok 2012, Studentlitteratur.

- Alexius, S & L. Löwenberg (2012) "Drömmen om den kloka konsumenten. En historisk belysning av kunskapsideal och organisering av svensk konsumentvägledning, ca 1900-2012". *Score report series* 2012:01.
- Alexius, S; D Castillo and M Rosenström. (2011). "Contestation in transition. Value-conflicts and the organization of markets – the cases of alcohol, gambling and coal". *Score report series*.
- Alexius, S. & S. Furusten. (2005). "Dealing with Values" in Furusten, S. & A. Werr, red. *Dealing with Confidence: The Construction of Need and Trust in Management Advisory Services*. Copenhagen Business Press.
- Alexius, S. & A. Sandebring.(2005). "Strategier för att stoppa regler" [Strategies to Stop Rules] in Fernler, K., Svedberg-Nilsson, K. & R. Henning, eds. *En illusion av frihet? Företag och organisationer i regelsamhället* [An Illusion of Freedom? Companies and Organizations in the Rule Society], EFIs årsbok 2005. Stockholm: EFI/Studentlitteratur.
- Rydmark, S. 2004. "Hur man undviker regler: fallet managementkonsulterna" [How to Avoid Rules: the Management Consultant Case] in Ahrne, G. & N. Brunsson, eds. *Regelexplosionen* [The Rule Explosion]. Stockholm: EFI.

Articles

- Alexius, Susanna. & Cisneros Örnberg, Jenny. (2015). "Mission(s) impossible? Configuring values of state-owned enterprises". *International Journal of Public Sector Management* (accepted for publication in Dec 2015).
- Alexius, S. 2014. "Varför är det så svårt att åstadkomma ansvar på marknader?" Lotteriinspektionens skriftserie 6-2014.
- Alexius, S. 2007. "Så gör man sig omöjlig att standardisera" in *Tvärsnitt*, no 4, November.

Conference papers

- Alexius, S. and Cisneros Örnberg, J. (2015). "Mission(s) impossible? Configuring values of state-owned enterprises". Paper presented at the EGOS Colloquium in Athens, July 2-4 2015.
- Jutterström, M.; Alexius, S. and M. Rosenström (2014). "Intervention markets and market re-organization". Paper presented at the Score conference *Organizing markets*, Stockholm School of Economics, 16-17 October 2014.
- Alexius, S. and Furusten, S. (2013). "Dilemmas of hybrid social enterprises: the case of the Natural Step Sweden". Paper presented at the 29th *EGOS Colloquium*, subtheme 33 Management Occupations: Exploring Boundaries and Knowledge flows. Montreal 4-6 July.
- Alexius, S. and Furusten, S. and Löwenberg, L. (2013). "Sustainable banking?: The Discursive Repertoire in Sustainability reports of banks in Sweden". Paper presented at the 29th *EGOS Colloquium*, subtheme 20 Sustainable development and Financial markets: Connections, Pitfalls and Options. Montreal 4-6 July.
- Furusten, S; A. Werr and S. Alexius. (2012). "Idealist innovations and Emperor's new clothes – CSR and the consultancy sector. What services are offered and by whom?" Paper presented at the 28th *EGOS Colloquium*, sub-theme 50 Management Consultancy: Exploring the Boundaries and Alternatives, Helsinki, 4-8 July.

Alexius, S and L. Löwenberg (2012) "Vad är hållbar utveckling i bank- och finanssektorn?" Paper presented at the *ADHOC 2012, Analysing Discourse: Hands on Conference*, the track "Poststructuralism and Foucault" at Stockholm University, 14-15 June.

Alexius, S. (2011). "Making up the responsible gambler – organizing self-control education and responsible gaming equipment in the Swedish gambling market". Paper presented at the *NFF conference*, Stockholm - Stockholm University, 22-24 August.

Tamm-Hallström, K; I Gustafsson and S. Alexius. (2011). "Risk organizers in quest of authority – Organizing for impartiality in the markets of inspection and certification". Paper presented at the *NFF conference*, Stockholm University 22-24 August.

Tamm-Hallström, K; I Gustafsson and S. Alexius. (2011). "Risk organizers in quest of authority – Organizing risks and risk prevention in the markets of inspection and certification". Paper presented at the 27th *EGOS Colloquium*, Gothenburg, 7-9 July.

Alexius, S and F. Perner. (2011). "Struggling to challenge an informal field order - professional associations as standard-setters", paper presented at the 5th International Conference on Management Consulting (CMC), Amsterdam, VU University, 9-11 June.

Alexius, S and F Perner. (2010). "Undercover Standardization – challenging an informal field order". Paper presented at the *DMO publication workshop*, Stockholm Sept 31-Oct 1st.

Alexius, S. (2010). "Responsibility for sale. Commodification and responsabilization in the Swedish gambling market". Paper presented at the conference *Gambling, Entertainment and Finance*, Visby September 24th. Available on-line at:

Alexius, S. (2010). "Responsibility for sale. Responsible gaming from morality to commodity. Paper presented at the *ISA conference* in Gothenburg, RC02-panel "Market and morality", July 18th.

Alexius, S. (2008). "Escaping rules in a world of standards: a typology and a radical contribution". Paper presented at the conference *(Re) Regulation in the Wake of Neoliberalism. Consequences of Three Decades of Privatization and Market Liberalization* (Second Biennial Conference of the Standing Group of Regulatory Governance of the European Consortium for Political Research ECRP and the Regulation Network), Utrecht, June 5-7.

Alexius, S. (2005). "Disorganized Rule resistance: How to escape and deconstruct formal rules. Lessons from the Swedish Consultancy field". Paper presented at the conference "Organizing the world", Score, Stockholm October 12-15.

Alexius, S. (2005). "Self-regulating others: Meta organizational strategies in the Swedish Consulting field". Paper presented at *EGOS 21:st Colloquium*, Berlin June 30 – July 2.

Jutterström, M & S. Rydmark. (2003). "PR-konsulters påverkan av offentliga beslut: diskriminering av kunskap som strategi [PR Consultants in Public Decision Making: Discrimination of Knowledge as Strategy]" Paper presented at the 17th *NFF conference*, Reykjavik, Iceland, August 14-16.

Business case (for higher education)

Alexius, S. 2011. "Play responsibly! A case on the Swedish state gambling operator Svenska Spel and its dual mission to balance profits and social responsibility", Available upon request from the author: susanna.alexius@score.su.se

Alexius, S. 2010. "Spela lagom! Svenska Spel och det dubbla uppdraget"

Available on-line at: <http://urn.kb.se/resolve?urn=urn:nbn:se:hgo:diva-669>