[image: image1.png]Context


 2003  Enterprising Intrapreneurship:

Putting Academic Learning into Real World Contexts


Reading and Websites for Cases and Intrapreneurship
This list touches on a number of workplace issues. Select for your own needs. It is very unlikely that the whole list will suit a class.  Please email suggestions to update and enhance this list to p.e.kneale@leeds.ac.uk so we can make it as useful and relevant as possible.  I am happy to add to the current headings which are: Intrapreneurs and Entrepreneurs; The Changing Workplace; Perspectives on the workplace, pre 1994; Gender, Stress and other Issues; Curriculum vitae and job applications.

Intrapreneurs and Entrepreneurs 

Abetti, P.A. 1997 The birth and growth of Toshiba's laptop and notebook computers: a case study in Japanese corporate venturing, Journal of Business Venturing, 12, 6, 507-529 

Antoncic, B. and Hisrich, R.D. 2001 Intrapreneurship: Construct refinement and cross-cultural validation, Journal of Business Venturing, 16, 5, 495-527 

AtKisson, A.  1995 Building It Right      http://www.context.org/ICLIB/IC41/AtKisson.htm
Baron, R.A. 1998 Cognitive mechanisms in entrepreneurship: why and when entrepreneurs think differently than other people, Journal of Business Venturing, 13, 275-294 
Bolton, B. and Thompson, J. 2000 Entrepreneurs: Talent, Temperament, Technique, Butterworth-Heinemann, Oxford

Bridge, S.,  O'Neill, K. and Cromie, S. 1998  Understanding Enterprise, Entrepreneurship and Small Business, Macmillan, London 

Bridges, W 1997 Creating you & co.: learn to think like the CEO of your own career, Nicholas Brealey, London 

Caudron, S. 1998 The Search for Meaning at Work, http://www.pathfinders.org/astd.html

Chen, C.C., Greene, P.G. and Crick, A. 1998 Does entrepreneurial self-efficacy distinguish entrepreneurs from managers? Journal of Business Venturing, 13, 4, 295-316 

Daly, G.G.  1998 Entrepreneurship and business culture in Japan and the US, Japan And The World Economy, 10, 4, 487-494 

Duffett-Leger, L. 1996  Looking to the Future: Nursing and Entrepreneurship, CNSA  The Connection,  http://www.cnsa.ca/publications/connection/1996april/article10.php

Girdham, M 1992  Enterprise Skills for Students, Butterworth-Heinemann, Oxford  

Gupta, U. 1995 Intrapreneurs from the inside out, Information Week,  7 August 1995, http://www.informationweek.com/539/39mtdiv.htm

Hollinshead, G, and Michailova, S. 2001 Blockbusters or bridge-builders? The role of western trainers in developing new entrepreneurialism in Eastern Europe, Management Learning, 32, 4, 419-436 

Hornsby, J.S., Kuratko D.F. and Zahra, S.A. 2002 Middle managers' perception of the internal environment for corporate entrepreneurship: assessing a measurement scale, Journal of Business Venturing,17, 3, 253-273
Jennings, R., Cox, C. and Cooper C.L. 1994 Business Elites: the psychology of entrepreneurs and intrapreneurs, Routledge, London 

Macrae, N. 1982 Intrapreneurial Now, The Economist, April 17   

McConnell, C. 2001 Change Activist: Make Big Things Happen Fast, Momentum, Harlow  

Martin, T. 2002 A Brief History of JDWetherspoon  http://www.jdwetherspoon.co.uk/download/history.pdf

Morrison, A. (ed) 1998  Entrepreneurship : an international perspective, Butterworth-Heinemann, Oxford

National Commission on Entrepreneurship  2002 Stories of entrepreneurs,  New York  http://www.ncoe.org/toolkit/stories_index.html
Pinchot, G. 1985 Intrapreneuring : why you don't have to leave the corporation to become an entrepreneur Harper & Row, New York  

Pinochet, G. and Pellman, R.  1999 Intrapreneuring in Action, Berrett-Koehler, San Francisco 

Pinchot  and Company 2003  http://www.pinchot.com/

Pittaway, L. 2001 Corporate enterprise: a new reality for hospitality organisations? International Journal of

         Hospitality Management, 20, 4, 379-393 

Reitz, H.J. 1998 Intrapreneurs and market-based managers: Pirates and gamblers or knights and saints? Business

         Horizons, 41, 6, 49-60 

Shannon Davis, K. 1999 Decision criteria in the evaluation of potential intrapreneurs, Journal of Engineering and

         Technology Management, 16, 3, 295-327 
Shonan, K. 2000  Entrepeneur Japan 2000  http://web.sfc.keio.ac.jp/~jjs/index.html 
Takahashi, D. 2000 Reinventing the intrapreneur: Corporations are devising new ways to cultivate                               entrepreneurial efforts. And it's working. Redherring Magazine, September, http://www.redherring.com/mag/issue82/mag-reinventing-82.html
Wilemon, D. 2003 Intrapreneurship: being intrapreneurial,  http://www.cyberskills.com/content/intrapreneurship/intrapreneurship.htm        
The Changing Workplace

Ballback, J. and Slater, J.  1998 Managing your career in a changing workplace, Kogan Page, London 

Boud, D., Cohen R. and Walker D.  1993  Using experience for learning,  Society for Research in Higher Education and Open University Press, Buckingham

Brown, P. and  Scase, R.  1994  Higher education and corporate realities: class, culture and the decline of graduate careers, UCL Press, London

Caldwell, B.J.and  Carter, E.M.A 1993  The return of the mentor: strategies for workplace learning,  Education policy perspectives,  Falmer Press, London  

Cusumano, M.A.  1997  How Microsoft Makes Large Teams Work Like Small Teams, Sloan Management Review, Fall, 9-20  

Forrester, K., Payne, J. and Ward, K.  1995  Workplace learning: perspectives on education, training, and work,  Avebury,  Aldershot

Harvey L., Moon S., Geall V. and Bower R.   1997  Graduates Work:  Organisational Change and students attributes,  Centre for Research into Quality and Association of Graduate Recruiters, Birmingham  

Hawkins, P.  and Winter J.  1995  Skills for Graduates in the 21st Century, The Association of Graduate Recruiters, Birmingham

Liedtka, J.M., Haskins, M.E., Rosenblum, J.W. and Weber J.  1997  The Generative Cycle: linking knowledge and relationships,  Sloan Management Review, Fall, 47-58

Maiworm, F. and  Teichler, U. 1996 Study abroad and early career: experiences of former ERASMUS students, ERASMUS monograph no.21; Higher education policy series; 35,  Jessica Kingsley, London 

Malecki, E.J.  1997  Technology and Economic Development, the dynamics of local, regional and national competitiveness,  (2nd Ed.) Longmans, London

Purcell K. and Pitcher J.  1996  Great Expectations; the new diversity of graduate skills and aspirations,  Higher Education Careers Services Unit, Careers Service Trust, Institute for Employment Research, London

Semler, R    1994  Maverick!: the success story behind the world's most unusual workplace,  Arrow,  London

Spurling, A   1995  Towards an unknown land: lifelong career development into the future, CRAC,  Cambridge

Sturges, J. and Guest, D. 2001 Don't leave me this way! A qualitative study of influences on the organisational commitment and turnover intentions of graduates early in their career, British Journal Of Guidance & Counselling,  29, 4, 447-462
Wajcman, J. and Martin, B. 2001 My company or my career: managerial achievement and loyalty, British Journal of Sociology, 52, 4, 559-578 

Watts, A.G.   1996  Rethinking careers education and guidance: theory, policy and practice, Routledge, London  

Watkins, J. and  Drury, L.  1994   Positioning for the unknown: career development for professionals in the 1990s,  University of Bristol in association with Clerical Medical Investment Group,  

Wilson, T.B.  1995 Innovative reward systems for the changing workplace,  McGraw-Hill, New York  

Perspectives on the workplace, pre 1994

Appelbaum, E. and  Batt, R.L.    1994  The New American workplace: transforming work systems in the United States,  ILR Press, London

Arnold, J., Robertson, I.T. and Cooper, C.L.  1991 Work psychology: understanding human behaviour in the workplace,  Pitman Publishing, London  

Becher, T.,  Henkel, M. and Kogan, M. 1994 Graduate education in Britain, Higher education policy series 17,  Jessica Kingsley Publishers, London

Beirne, M. and  Ramsay, H.  1992 Information technology and workplace democracy, Routledge, London  

Brennan, J. 1993 Students, courses and jobs: the relationship between higher education and the labour market, Higher education policy series 21, Jessica Kingsley Publishers,  London

Brennan, J. and  McGeevor, P. 1987 CNAA graduates: their employment and their experience after leaving college: a summary report of a survey of CNAA graduates, CNAA, London

Clark, J. 1988 The process of technological change: new technology and social choice in the workplace,  Management and industrial relations series, Cambridge University Press, Cambridge

Collinson, D.  1992  Managing the shopfloor: subjectivity, masculinity, and workplace culture, De Gruyter studies in organization 36, W. de Gruyter,  New York

Cully, M. and  Marginson, P.  1995  The workplace industrial relations surveys: Donovan and the burden of continuity,  Warwick Papers in Industrial Relations no.55,  Coventry,  Industrial Relations Research Unit, School of Industrial and Business Studies, Uni. of Warwick, Warwick 

Dolton, P.J. and Makepeace, G.H.  1992   The early careers of 1980 graduates: work histories, job tenure, career mobility and  occupational choice,  Department of Employment, London,  

Furnham, A.  1992  Personality at work: the role of individual differences in the workplace, Routledge, London  

Germe, J. 1991   Survey on the policy of continuing training in large firms: case studies in Belgium, Spain, France, the Netherlands and the United Kingdom, Office for Official Publications of the European Communities, Luxembourg

Higher Education Statistics Agency  1996  First destinations of students leaving higher education institutions 1994/95: data report and reference volume, HESA, Cheltenham

Kondo, D.K 1990 Crafting selves: power, gender, and discourses of identity in a Japanese workplace, University of Chicago Press, Chicago

March, R.M. 1992 Working for a Japanese company: insights into the multicultural workplace, Kodansha International,  London  

Marginson, P. 1988 Beyond the workplace: managing industrial relations in the multi-establishment enterprise, Warwick studies in industrial relations, Basil Blackwell,  Oxford  

Mayo, A.  1991  Managing Careers,  Institute of Personnel Management, London  

Gender, Stress and other  Issues

Cooper, C.L.,  Liukkonen, P. and  Cartwright, S.  1996   Stress prevention in the workplace: assessing the costs and benefits to organisations,  Office for Official Publications of the European Communities, Luxembourg

Cotter, D.A., Hermsen, J.M., Ovadia, S. and Vanneman, R. 2001 The glass ceiling effect, Social Forces, 80, 2, 655-681 

Leadbetter, D. and  Trewartha, R. 1996  Handling aggression and violence at work, RHP, Lyme Regis

Marshall, J.  1995  Women managers moving on: exploring career and life choices, Routledge, London  

Pearson, M.  1996 Experience, skill and competitiveness: the implications of an ageing population for the workplace, Office for Official Publications of the European Communities, Luxembourg

Phillips, J.E.  1996  Working and caring: developments at the workplace for family carers of disabled and older people, Office for Official Publications of the European Commission, Luxembourg

Wrench, J.  1996  Preventing racism at the workplace: a report on 16 European countries,  Office for Official Publications of the European Communities, Luxembourg:

Curriculum vitae and job applications

All web sites accessed 30 January 2003

AGCAS 2001  Careers Services  http://www.prospects.csu.man.ac.uk/student/cidd/carserv/index.htm 

Ecovolunteer 2001   http://www.ecovolunteer.org/ 

Kneale, P.E.  2002 Creating a good CV, in Rogers, A. and Viles, H. (eds) The Student’s Companion to Geography, (2nd edn), Blackwell, Oxford.

Kneale, P.E. 2002  Careers for Geography Graduates, Journal of Geography in Higher Education, Directions, 26, 3, 405-412.

ONEWORLD  2001 http://www.oneworld.org/index.html 

RGS (2001) Royal Geographical Society with IBG, Education, http://www.rgs.org/Category.asp?Page=maineducation 

Topgrads (2001)  Does your future start here   http://www.topgrads.co.uk/ 

Vadas, A (2001)  Advice on Crafting Your CV   http://ukjobsearch.about.com/cs/curriculumvitae/ 

VSO  (2001)   Voluntary Service Overseas, http://www.vso.org.uk/ 

Whetter, L. and Pybus, V. 2000 International Voluntary Work  (7th edn), Vacation Work Publishers, Oxford. 

University sites offering CV advice include:

University of Washington Department of Geography, Career Resources http://depts.washington.edu/geogjobs/ 

Geography Career Information University of Wisconsin http://feature.geography.wisc.edu/resources/careers.html 

Developing career skills, an action plan for students, http://w2.vu.edu.au/careers/DevelopingCareerSkills.html 

Association of American Geographers, (use the Careers in Geography link)  http://www.aag.org/    

Geography Career Prospects, University of Canterbury, N.Z. http://www.geog.canterbury.ac.nz/geog/dept/careers.html 

Careers in GIS  http://www.gis.com/resources/careers/ 

Geography careers, National Geographic http://www.nationalgeographic.com/infocentral/fact/cargeo.html 

GeoJobs, University of Flinders   http://www.ssn.flinders.edu.au/geog/geojobs.htm
[image: image2.png]Context


2003  This case material was written by Pauline Kneale and Sam Aspinall, School of Geography, University of Leeds with support from the White Rose for Enterprise and the National Teaching Fellowship Scheme. It may used without permission, but you are asked to report usage to p.e.kneale@leeds.ac.uk. Suggestions to adapt and enhance this resource should be sent to p.e.kneale@leeds.ac.uk.                                     

Page 1 of  4

Page 4 of 4 
Intrapreneurship: Reading and Websites 

[image: image1.png][image: image2.png]