

Accepted Manuscript

Green governance and sustainability reporting in Kazakhstan's oil, gas, and mining sector: Evidence from a former USSR emerging economy

Monowar Mahmood, Nurlan Orazalin

PII: S0959-6526(17)31348-3

DOI: [10.1016/j.jclepro.2017.06.203](https://doi.org/10.1016/j.jclepro.2017.06.203)

Reference: JCLP 9953

To appear in: *Journal of Cleaner Production*

Received Date: 9 January 2017

Revised Date: 19 June 2017

Accepted Date: 19 June 2017

Please cite this article as: Mahmood M, Orazalin N, Green governance and sustainability reporting in Kazakhstan's oil, gas, and mining sector: Evidence from a former USSR emerging economy, *Journal of Cleaner Production* (2017), doi: 10.1016/j.jclepro.2017.06.203.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Article type: Research paper

**Title: Green Governance and Sustainability Reporting in
Kazakhstan's Oil, Gas, and Mining Sector: Evidence from a Former
USSR Emerging Economy**

Authors

Monowar Mahmood, Ph. D.

Professor
Bang College of Business
KIMEP University
Almaty, Kazakhstan
monowar@kiemp.kz

Nurlan Orazalin, DBA

Assistant Professor
Bang College of Business
KIMEP University
Almaty, Kazakhstan
orazalin@kimep.kz

Authors Bio:

Monowar Mahmood is a Professor of Management, Bang College of Business, KIMEP University, Almaty, Kazakhstan. He obtained his MBA from Saint Mary's University, Canada; MA from University of Leeds, UK, and PhD from University of Manchester, UK. Dr. Mahmood published on corporate governance, corporate social responsibility, human resource management and gender and equal employment policies. Monowar Mahmood is the corresponding author and can be contacted at: monowar@kimep.kz

Nurlan Orazalin is an Assistant Professor of Accounting at Bang College of Business, KIMEP University, Almaty, Kazakhstan. He is a Certified Management Accountant (CMA) and a Member of the Institute of Management Accountants of USA. Dr. Orazalin earned DBA in accounting from KIMEP University, Kazakhstan, and MS in accounting from Texas A&M University, USA. His research and professional interests are primarily focused on financial reporting, disclosure, CG and fair value accounting.

Download English Version:

<https://daneshyari.com/en/article/5480453>

Download Persian Version:

<https://daneshyari.com/article/5480453>

[Daneshyari.com](https://daneshyari.com)