

List of references

List of references

- Abell, D.F., 1993. Managing with Dual Strategies: Mastering the Present, Preempting the Future. The Free Press: New York.
- Abraham, R., 1997. The relationship of vertical and horizontal individualism and collectivism to intrapreneurship and organizational commitment. *Leadership & Organization Development Journal*: Bingley.
- Adenfelt, M. and Lagerström, K., 2008. The Development and Sharing of Knowledge by Centres of Excellence and Transnational Teams: A Conceptual Framework. *Management International Review*: Wiesbaden.
- Aerssen, B.v., 2009. Revolutionäres Innovationsmanagement: Mit Innovationskultur und neuen Ideen zu nachhaltigem Markterfolg. FinanzBuch Verlag: München.
- Aldrich, H.E., 2008. Organizations and Environments. Stanford University Press: Stanford.
- Ambos, B., Schlegelmilch, B. B., 2008. Innovation in Multinational Firms: Does Cultural Fit Enhance Performance? *Management International Review*: Wiesbaden.
- Anderson, T., Curley M.G. and Formica, P., 2010. Knowledge-Driven Entrepreneurship: The Key to Social and Economic Transformation. Springer Verlag: Heidelberg.
- Andrews, K.R., 1987. The Concept of Corporate Strategy. 3rd ed. Irwin: Illinois.
- Ansoff, I.H., 2007. Strategic Management. Palgrave MacMillan: New York.
- Antoncic, B., 2007. Intrapreneurship: a comparative structural equation modeling study. *Industrial Management & Data Systems*: Bingley.
- Antoncic, B. and Hisrich, R.D., 2003. Clarifying the intrapreneurship concept. *Journal of Small Business and Enterprise Development*: Bingley.
- Antoncic, B. and Hisrich, R.D., 2004. Corporate entrepreneurship contingencies and organizational wealth creation. *Journal of Management Development*: Bingley.
- Antoncic, J.A. and Antoncic, B., 2011. Employee satisfaction, intrapreneurship and firm growth: a model. *Industrial Management & Data Systems*: Bingley.
- Argyris, C., 1957. Personality and Organization. Harper & Brothers: New York.
- Argyris, C., 1999. On Organizational Learning. 2nd ed. Blackwell Publishers: Oxford.
- Argyris, C. and Schön, D.A., 1999. Die lernende Organisation: Grundlagen, Methode, Praxis. Klett-Cotta: Stuttgart.
- Ashby, W. R., 1956. An Introduction to Cybernetics. Chapman and Hall: London.
- Aupperle, K.E., Acar, W. and Booth, D.E., 1986. An empirical critique of In Search of Excellence: How excellent are the excellent companies? *Journal of Management*: Bingley.

List of references

- Autio, E., George, G. and Alexy, O., 2011. International Entrepreneurship and Capability Development: Qualitative Evidence and Future Research Directions. *Entrepreneurship Theory and Practice*: Waco / Oxford.
- Axelrod, R., 1987. *Die Evolution der Kooperation*. Oldenbourg: München.
- Axelrod, R. and Cohen M.D., 2000 *Harnessing Complexity*. Basic Books: New York.
- Baden-Fuller, C. and Stopford, J.M., 1994. *Rejuvenating the Mature Business: the competitive challenge*. Harvard Business School Press: Boston.
- Baghai, M. and Quigley, J., 2011. *As One: individual action, collective power*. Penguin Group: London.
- Baltzan, P. and Phillips, A., 2008. *Business-driven Information Systems*. Mc Graw-Hill: Maidenhead.
- Barringer B.R. and Ireland R.D., 2006. *Entrepreneurship: Successfully Launching New Ventures*. Pearson: New Jersey.
- Bartlett C.A. and Ghoshal S., 2002. *Managing Across Borders: The Transnational Solution*. Harvard Business School Press: Boston.
- Bateman, T.S. and Snell, S., 1996. *Management: Building Competitive Advantage*. 3rd ed. Irwin Professional: Chicago.
- Baumol, W.J., 2002a. *Towards Microeconomics of Innovation: Growth Engine Hallmark of Market Economics*. Atlantic Economic Journal: Dordrecht.
- Baumol, W.J., 2002b. *The Free-Market Innovation Machine: Analyzing the Growth Miracle of Capitalism*. Princeton University Press: Princeton.
- Baumol, W.J., 2004. *Entrepreneurial Enterprises, Large Established Firms and other components of the Free-Market Growth Machine*. Small Business Economics: New York.
- Baumol, W.J., 2010. *The Microtheory of Innovative Entrepreneurship*. Princeton University Press: Princeton.
- Baumol, W.J., Litan, R. E. and Schramm, C. J., 2007. *Good Capitalism, Bad Capitalism, and the economics of Growth and Prosperity*. Yale University Press: New Haven.
- Bea, F.X. and Göbel, E., 2002. *Organisation*. 2. Auflage. Lucius & Lucius: Stuttgart.
- Bea, F.X. and Haas, J., 2005. *Strategisches Management*. 4. Auflage. Lucius & Lucius: Stuttgart.
- Becke, G., 2010. *Auf dem Weg zur Nachhaltigkeit: Vom Change Management zum Mindful Change*. Organisationsentwicklung: München.
- Beer, S., 1959. *Kybernetik und Management*. S. Fischer Verlag: Frankfurt am Main.
- Beer, S., 1979. *The Heart of Enterprise*. John Wiley and Sons: Chichester.
- Beer, S., 1995. *The Brain of the Firm*. 4th ed. John Wiley and Sons: Chichester.

List of references

- Beer, S., 2003. Diagnosing the System for Organizations. John Wiley and Sons: Chichester.
- Behravesh, N., 1998. The Role of economic szenarios. In: Fahey L. and Randall R.M., 1998. Learning from the Future: competitive foresight scenarios. John Wiley & Sons: New York.
- Beinhocker, E., Davis, I. and Mendonca, L., 2009. Wie die Welt nach der Krise aussieht, Harvard Business Manager: Hamburg.
- Belbin, R.M., 1996. Managementteams: Erfolg und Misserfolg. Verlag Bergander Team- und Führungsentwicklung: Wörrstadt.
- Benecke, G., Schurink, W. and Roodt, G., 2007. Towards a Substantive Theory of Synergy. In: SA Journal of Human Resource Management: Tygervalley.
- Bergmann, G. and Daub, J., 2006. Systemisches Innovations- und Kompetenzmanagement: Grundlagen, Prozesse, Perspektiven. Gabler Verlag: Wiesbaden.
- Berkhout, A.J., Hartmann, D., Duin, P.v.d. and Ortt, R., 2006. Innovating the innovation process. International Journal of Technology Management: Geneve.
- Berkhout, A.J., Duin, P.v.d., Hartmann, D. and Ortt, R., 2007. The cyclic nature of innovation: Connecting hard sciences with soft values. Elsevier: Amsterdam.
- Bertalanffy, L.v., 2008. General System Theory. George Braziller: New York.
- Besanko D., Dranove, D., Shanley M. and Schaefer, S., 2007. Economics of Strategy. 4th ed. John Wiley and Sons: Hoboken.
- Beschorner, T. and Pfriem, R., 2000. Evolutorische Ökonomik und Theorie der Unternehmung. Metropolis Verlag: Marburg.
- Best, M.H., 2001. The new Competitive Advantage: The renewal of American Industry. Oxford University Press: New York.
- Beugelsdijk, S., 2007. The Regional Environment and a Firm's Innovative Performance: A Plea for a Multilevel Interactionist Approach. Economic Geography: Worcester.
- Bhardwaj, B.R., Momaya, S. and Momaya, K., 2011. Drivers and enablers of corporate entrepreneurship: Case of a software giant from India. Journal of Management Development: Bingley.
- Birkinshaw, J., 2000. Entrepreneurship in the Global Firm. Sage Publications: London.
- Birkinshaw, J., 2010. The critical need to reinvent Management. Business Strategy Review: London.
- Bitzer, M., 1991. Intrapreneurship: Unternehmertum im Unternehmen. Schäffer Verlag: Stuttgart.
- Bleicher, K., 2004. Das Konzept Integriertes Management: Visionen – Missionen – Programme. 7. Auflage. Campus Verlag: Frankfurt/ Main.

List of references

- Bleicher, K., 2005. Zum Wandel im Umgang mit Wandel – Vertrauen als kritischer Faktor. Tesis: St. Gallen.
- Blenko, M.W., Mankins, M.C. and Rogers, P., 2010. Das Entscheider-Prinzip, Harvard Business Manager: Hamburg.
- Block, P., 1987. The Empowered Manager: Positive political Skills at work. Jossey-Bass Publishers: San Francisco.
- Block, Z. and MacMillan, I.C., 1995. Corporate Venturing: Creating new businesses within the firm. Harvard Business School Press: Boston.
- Bofinger, P., 2003. Grundzüge der Volkswirtschaftslehre: Eine Einführung in die Wissenschaft von Märkten. Pearson Studium: München.
- Bofinger, P., 2009. Ist der Markt noch zu retten? Warum wir jetzt einen starken Staat brauchen. Ullstein Buchverlage: Berlin.
- Bogner, A., Littig, B. and Menz, W., 2005. Das Experteninterview: Theorie, Methode, Anwendung. 2. Auflage. VS Verlag für Sozialwissenschaften: Wiesbaden.
- Bollmann, S., 2001. Kursbuch Management: Die 30 wichtigsten Spielregeln für kompetentes Management. Deutsche Verlags Anstalt: Stuttgart.
- Bortz, J., Döring, N., 1995. Forschungsmethoden und Evaluation für Sozialwissenschaftler. Springer Verlag: Berlin.
- Bossel, H., 2004. Systeme, Dynamik, Simulation: Modellbildung, Analyse und Simulation komplexer Systeme. Books on Demand: Norderstedt.
- Böhmer, M., Gramke, K., Meyer-Krahmer, K. and Schlesinger, M., 2007. Globalisierungs-report. Prognos: Basel.
- Bouchard, V. and Basso, O., 2011. Exploring the links between entrepreneurial orientation and intrapreneurship in SMEs. Journal of Small Business and Enterprise Development: Bingley.
- Brandenburger, A.M. and Nalebuff, B.J., 1996. Co-opetition. Currency Doubleday: New York.
- Brandt, S.C., 1986. Entrepreneuring in Established Companies. Nal Penguin Books: New York.
- Brickley, J.A., Smith, C.W. and Zimmerman, J.L., 2004. Managerial Economics and Organizational Architecture. 3rd ed. McGraw-Hill: New York.
- Brodbeck, P.W., 2002. Implications for organization design: teams as pockets of excellence. Team Performance Management: An International Journal: Bingley.
- Brown, D., 2007. Horizon scanning and the business environment – the implications for risk management. BT Technology Journal: London.
- Brown J., 2005. The world Café: Shaping Our Futures Through Conversations that matter. Berrett-Koehler Publishers: San Francisco.

List of references

- Buckley, P.J., 2011. International Integration and Coordination in the Global Factory. *Management International Review*: Wiesbaden.
- Burke, A., van Stel, A. and Thurik, R., 2010. Five Forces gegen Blue Ocean. *Harvard Business Manager*: Hamburg.
- Burnes, B., 2004. Emergent change and planned change – competitors or allies? The case of XYZ construction. *International Journal of Operations & Production Management*: Bingley.
- Burns, T. and Stalker, G.M., 2001. *The Management of Innovation*. Oxford University Press: Oxford.
- Cameron, K.S. and Quinn R.E., 2006. *Diagnosing and Changing Organizational Culture*. Jossey-Bass: San Francisco.
- Čančer, V. and Mulej, M., 2006. Systemic decision analysis approaches: Requisite tools for developing creative ideas into innovations. *Kybernetes*: Bingley.
- Capra, F., 2004. *Wendezeit: Bausteine für ein neues Weltbild*. Knaur Taschenbuch: München.
- Chandler, A.D., 1962. *Strategy and structure: Chapters in the History of the American Industrial Enterprise*. Beard Books: Washington D.C.
- Chandler, A.D., 2004. *Scale and Scope: The Dynamics of Industrial Capitalism*. 7th Printing. The Belknap Press of Harvard University Press: Cambridge.
- Chase, R.B. and Aquilano N.J., 1992. *Production & Operations Management: A Life Cycle Approach*. 6th ed. Irwin: Boston.
- Checkland, P. and Holwell, S., 1998. *Information, Systems and Information Systems: making sense of the field*. John Wiley & Sons: Chichester.
- Checkland, P., 2008. Soft Systems Methodology: A 30-year retrospective. In: Checkland, P., 2008. *Systems Thinking, Systems Practice*. John Wiley & Sons: Chichester.
- Child, J., 2005. *Organization: Contemporary Principles and Practice*. Blackwell Publishing: Oxford.
- Cholle, F.P., 2012. *The intuitive compass: Why the best decisions balance reason and instinct*. Jossey-Bass: San Francisco.
- Chowdhury, S., 2000. Die Zukunft des Managements. In: Chowdhury, S., 2000. *Management 21C: Führung, globales Business und Organisation im 21. Jahrhundert*. Pearson Education: München.
- Cohn, J., Katzenbach, J. and Vlak, G., 2009. *Wie Sie Innovatoren finden und fördern*. *Harvard Business Manager*: Hamburg.
- Collins, J. C. and Porras, J.I., 1995. *Building your Company's Vision*. *Harvard Business Review*: Boston.
- Collins, J., 2008. *Der Weg zu den Besten: Die sieben Prinzipien für dauerhaften Unternehmenserfolg*. 8. Auflage. DTV: München.

List of references

- Cooper, A.C., 2002. Network, Alliances, and Entrepreneurship. In: Hitt M.H., Ireland R.D., Camp S.M. and Sexton D.L., 2002., Strategic Entrepreneurship. Blackwell Publishing: Malden.
- Cooper, D.R. and Schindler, P.S., 1998 (2010). Business Research Methods. 6th (11th) ed. Irwin/ McGraw Hill: Boston.
- Corbetta, G., Huse, M. and Ravasi, D., 2004. Crossroads of Entrepreneurship. Springer Science+Business Media: New York.
- Covin, J.G. and Slevin, D.P., 1991. A conceptual model of Entrepreneurship as Firm Behaviour. *Entrepreneurship Theory and Practice*: Waco / Oxford.
- Czernich, C. and Zander, I., 2009. The Intraorganizational Ecology of Corporate Entrepreneurship. *Academy of Management Proceedings*: Briar Cliff Manor.
- Daniels, J.D., Radebaugh, L.H. and Sullivan, D.P., 2007. International Business: Environments and Operations. 11th ed. Pearson Education: New Jersey.
- Davis, S.M., 1984. Managing Corporate Culture. Ballinger Publishing Company: Cambridge.
- Dawson, L.M., 1969. The Human Concept: New Philosophy for Business. Business Horizons: Bloomington / Stanford.
- Deal, T.E. and Kennedy, A.A., 1982. Corporate Cultures: The Rituals of Corporate Life. Basic Books: New York.
- De Bono, E., 1989. Chancen: Das Trainingsmodell für erfolgreiche Ideensuche. Econ Verlag: Düsseldorf.
- De Bono, E., 1995. Edward de Bono's Denkschule: Zu mehr Innovation und Kreativität. Orbis Verlag: München.
- De Geus, A., 2002. The Living Company: Habits for Survival in a Turbulent Environment. Harvard Business School Press: Boston.
- Decker, F., 1995. Bildungsmanagement für eine neue Praxis. AOL Lexika Verlag: München.
- Dess, G.G., Lumpkin, G.T. and McKee, J.E., 1999. Linking Corporate Entrepreneurship to Strategy, Structure, and Process: Suggested Research Directions. *Entrepreneurship Theory and Practice*: Waco / Oxford.
- Dess, G.G. and Lumpkin, G.T., 2003. Strategic Management: Creating Competitive Advantages. McGraw-Hill: New York.
- Dhliwayo, S., 2010. The Entrepreneurial Organisation. In: Urban, B., 2010. *Frontiers in Entrepreneurship*. Springer-Verlag: Berlin.
- Dillerup, R. and Stoi, R., 2008. Unternehmensführung. 2. Auflage. Vahlen: München.
- Dörner, D., 2006. Die Logik des Misslingens: Strategisches Denken in komplexen Situationen. 5. Auflage. Rowohlt Taschenbuch Verlag: Reinbek.

List of references

- Draeger-Ernst, A., 2003. Vitalisierendes Intrapreneurship: Gestaltungskonzept und Fallstudie. Rainer Hampp Verlag: München.
- Drew, S.A.W., 2006. Building technology foresight: using scenarios to embrace innovation. European Journal of Innovation Management: Bingley.
- Drucker, P.F., 1978. The Age of Discontinuity: Guidelines to our changing society. Harper Colophon Books: New York.
- Drucker, P.F., 1985. Innovations-Management für Wirtschaft und Politik. 2. Auflage. Econ Verlag: Düsseldorf.
- Drucker, P.F., 1993. Die ideale Führungskraft. Econ Verlag: Düsseldorf.
- Drucker, P.F., 2007. Was ist Management. 5. Auflage. Ullstein: Berlin.
- Dubin, R., 1969. Theory Building. The Free Press: New York.
- Dunphy, D., Griffiths, A. and Benn, S., 2007. Organizational Change for corporate sustainability: A guide for leaders and change agents of the future. 2nd ed. Routledge: Oxon.
- Duin, P.v.d., Hazeu, C., Rademaker, P. and Schoonenboom, J., 2005. The future revisited: Looking back at the next 25 years by the Netherlands Scientific Council for Government Policy (WRR). Futures: Amsterdam.
- Duin, P.v.d., Ortt, R. and Kok, M., 2007. The Cyclic Innovation Model: A new Challenge for a Regional approach to Innovation Systems? European Planning Studies: London.
- Duin, P.v.d., 2006a. The use of scenarios in innovation processes: Two case studies. Second International Seville Seminar on Future-Oriented Technology Analysis – Impact of FTA-Approaches on Policy and Decision-Making: Seville.
- Duin, P.v.d., 2006b. Qualitative futures research for innovation. Eburon Academic Publishers: Delft.
- Duin, P.v.d., Ortt, J.R., Hartmann, D. and Berkhout, G., 2006. Innovation in Context: from R&D management to innovation networks. In: Verburg, R.M., Ortt, J.R. and Dicke, W.M., 2006. Managing Technology and Innovation: An Introduction. Routledge: Abingdon.
- Duin, P.v.d., 2007. Knowing tomorrow?: How science deals with the future. Eburon Academic Publishers: Delft.
- Dülfer, E., 1997. Internationales Management in unterschiedlichen Kulturbereichen. 5. Auflage. R. Oldenbourg Verlag: München.
- Dülfer, E. and Jöstingmeier, B., 2008. Internationales Management. 7. Auflage. Oldenbourg: München.
- Duncan, W.J., 1975. Essentials of Management. The Drydan Press: Hinsdale.
- Ebert, W., 2006. Anreizgestützte Innovationsförderung in technologieorientierten KMU: Konzept, Empirische Untersuchung, Gestaltungsempfehlungen. Rainer Hampp Verlag: München.

List of references

- Ekardt, F., 2005. Das Prinzip Nachhaltigkeit: Generationengerechtigkeit und globale Gerechtigkeit. Verlag C. H. Beck: München.
- Emery F.E. and Trist E.L., 1965. The Causal texture of organizational environments. In: Emery, F.E., 1969. Systems Thinking. Penguin Books: Middlesex.
- Espejo, R., Schuhmann, W., Schwaninger, M. and Bilello, U., 1996. Organizational transformation and learning: a cybernetic approach to management. John Wiley & Sons: Chichester.
- Fahey, L. and Narayanan, V.K., 1986. Macroenvironmental Analysis for Strategic Management. West Publishing Company: St. Paul.
- Fahey, L. and Randall, R.M., 1998a. Learning from the Future: competitive foresight scenarios. John Wiley & Sons: New York.
- Fahey, L. and Randall, R.M., 1998b. What is scenario learning. In: Fahey, L. and Randall R.M., 1998. Learning from the Future: competitive foresight scenarios. John Wiley & Sons: New York.
- Fahey, L. and Randall, R.M., 1998c. Integrating strategy and szenarios. In: Fahey, L. and Randall R.M., 1998. Learning from the Future: competitive foresight scenarios. John Wiley & Sons: New York.
- Fahey, L., 1998a. Industry szenarios. In: Fahey, L. and Randall, R.M., 1998. Learning from the Future: competitive foresight scenarios. John Wiley & Sons: New York.
- Fahey, L., 1998b. Competitor Scenarios: Projecting a rival's marketplace strategy. In: Fahey, L. and Randall, R.M., 1998. Learning from the Future: competitive foresight scenarios. John Wiley & Sons: New York.
- Farrell, L.C., 2001. The Entrepreneurial Age: Awaking the Spirit of Enterprise in People, Companies and Countries. Allworth Press: New York.
- Fayerweather, J., 1970. International Marketing. 2nd ed. Prentice-Hall: New Jersey.
- Fayerweather, J., 1978. International Business Strategy and Administration. Ballinger Publishing Company: Cambridge.
- Fiedler-Winter, R., 2001. Ideenmanagement: Mitarbeitervorschläge als Schlüssel zum Erfolg. mi Verlag moderne Industrie: Landsberg.
- Fillis, I., 2010. The role of creativity in entrepreneurship. Journal of Enterprising Culture: Singapore.
- Fink, A., Schlake, O. and Siebe, A., 2001. Erfolg durch Szenario-Management: Prinzip und Werkzeuge der strategischen Vorausschau. Campus Verlag: Frankfurt.
- Floyd S.W. and Wooldridge, B., 1999. Knowledge Creation and Social Networks in Corporate entrepreneurship: The Renewal of Organizational Capability. Entrepreneurship Theory and Practice: Waco / Oxford.
- Formica, P., 2007. Innovation: Knowledge Models and Tools. University of Tartu – Centre for Entrepreneurship: Tartu.

List of references

- Forgang, W.G., Einolf, K.W., 2007. Management Economics: An Accelerated Approach. M.E. Sharp: New York.
- Forrester, J.W., 1971. Der teuflische Regelkreis: Das Globalmodell der Menschheitskrise. Deutsche Verlags-Anstalt: Stuttgart.
- Foster, R.N., 2006. Innovation: Die technologische Offensive. Redline Wirtschaft: Heidelberg.
- Frank, H., 2006. Corporate Entrepreneurship. Facultas: Wien.
- Frank, R.H., 1992. Die Strategie der Emotionen. R. Oldenbourg Verlag: München.
- Franke, N., 2004. Intrapreneurship – Konzept und historischer Bezug. Hernsteiner Fachzeitschrift für Managemententwicklung: Wien.
- Frankl, V.E., 2006. Das Leiden am sinnlosen Leben: Psychotherapie für heute. 17. Auflage. Herder: Freiburg.
- Frese, E., 1992. Organisationstheorie: Historische Entwicklung – Ansätze – Perspektiven. Gabler: Wiesbaden.
- Friedmann, T.L., 2006. The world is flat: The Globalized World in the twenty-first Century. Penguin Books: London.
- Fuchs, M. and Apfelthaler, G., 2009. Management internationaler Geschäftstätigkeit. Springer-Verlag: Wien.
- Friedrich, K., Malik, F. and Seiwert, L., 2010. Das große 1x1 der Erfolgsstrategie: EKS – Erfolg durch Spezialisierung. 14. Auflage. Gabal Verlag: Offenbach.
- Garcia-Morales, V.J. and Llorens-Montes, F.J., 2006. Antecedents and consequences of organizational innovation and organizational learning in entrepreneurship. Industrial Management & Data Systems: Bingley.
- Gartner, W.B., 1989. "Who Is an Entrepreneur?" is the Wrong Question. Entrepreneurship Theory and Practice: Waco / Oxford.
- Gartner, W.B., 2001. Is there an Elephant in Entrepreneurship? Blind assumptions in Theory Development. Entrepreneurship Theory and Practice: Waco / Oxford.
- Garvare, R. and Johansson, P., 2010. Management for sustainability: A stakeholder theory. Total Quality Management & Business Excellence: London.
- Geisendorf, S., 2004. Kreativität und der Stellenwert des Neuen. In: Held, M., Kubon-Gilke, G. and Sturm, R., 2004. Normative und institutionelle Grundfragen der Ökonomik: Ökonomik des Wissens. Metropolis Verlag: Marburg.
- Gharajedaghi, J., 2006. Systems Thinking: Managing Chaos and Complexity, A Platform for Designing Business Architecture. 2nd ed. Butterworth-Heinemann: Burlington.
- Ghemawat, P., 2007. Redefining Global Strategy: Crossing Borders in a world where Differences still matter. Harvard Business School Press: Boston.

List of references

- Ghillyer, A.W., 2011. Management: A real world approach. 2nd ed. Mc Graw-Hill: Maidenhead.
- Gilbert, C.G. and Eyring, M.J., 2010. Wie Gründer Risiken managen. Harvard Business Manager: Hamburg.
- Girotra, K., Terwiesch, C. and Ulrich, K.T., 2010. Idea Generation and the Quality of the Best Idea. Management Science: Hanover.
- Gladwell, M., 2002. Tipping Point: Wie kleine Dinge Großes bewirken können. 4. Auflage. Wilhelm Goldmann Verlag: München.
- Gläser, J. and Laudel, G., 2009. Experteninterviews und qualitative Inhaltsanalyse. 3. Auflage. VS Verlag für Sozialwissenschaften: Wiesbaden.
- Glenn, J.C. and Gordon, T.J., 2002. Creating a better world: 15 global challenges. Foresight: Bingley.
- Govindarajan, V. and Trimble, C., 2005. Building Breakthrough Businesses within Established Organizations. Harvard Business Review: Boston.
- Graf, H.G., 1999. Prognosen und Szenarien in der Wirtschaftspraxis. Carl Hanser Verlag: München, 1999.
- Graf, H.G., 2000. Globale Szenarien: Megatrends im weltweiten Kräftespiel. NZZ Verlag: Zürich.
- Graf, H.G., 2005. Economics & Management: Zusammenhänge der Wirtschaftswelt. Verlag Rüegger: Zürich.
- Grant, R.M., 2005. Contemporary Strategy Analysis. 5th ed. Blackwell Publishing: Malden.
- Grant, R.M. and Nippa, M., 2006. Strategisches Management: Analyse, Entwicklung und Implementierung von Unternehmensstrategien. 5. Auflage. Pearson: München.
- Greiner, L.E., 1998. Evolution and Revolution as Organizations Grow. Harvard Business Review: Boston.
- Grunwald, A. and Kopfmüller, J., 2006. Nachhaltigkeit, Campus Verlag: Frankfurt / Main.
- Gupta, A.K., Govindarayanan, V. and Wang, H., 2008. The Quest for Global Dominance: Transforming Global Presence into global Competitive Advantage. 2nd ed. Jossey-Bass: San Francisco.
- Guth, W.D. and Ginsberg, A., 1990. Guest editor's Introduction: Corporate Entrepreneurship. Strategic Management Journal: Chicago / Chichester.
- Haid, D., 2004. Corporate Entrepreneurship im strategischen Management: Ansatz zur Implementierung des Unternehmertums im Unternehmen. DUV: Wiesbaden.
- Haines, S.G., 1998. Systems Thinking & Learning. HRD Press: Amherst.
- Hamel, G. and Prahaland C.K., 1994. Competing for the future. Harvard Business School Press: Boston.

List of references

- Hamel, G., 2006. The why, what, and how of Managementinnovation. Harvard Business Review: Boston.
- Hamel, G., 2008. Das Ende des Managements: Unternehmensführung im 21. Jahrhundert. Econ: Berlin.
- Hammer, M., 1997. Das prozesszentrierte Unternehmen, die Arbeitswelt nach dem reengineering. Campus Verlag: Frankfurt am Main.
- Hansen, M.T. and Birkinshaw, J., 2007. The Innovation Value Chain. Harvard Business Review: Boston.
- Harford, T., 2011. Adapt: Why success always starts with failure. Little Brown: London.
- Harnden, R.J., 1990. The Languaging of Models: The Understanding and Communication of Models with Particular Reference to Stafford Beer's Cybernetic Model of Organization Structure. Systemic Practice and Action Research: New York.
- Hartschen, M., Scherer, J. and Brügger, C., 2009. Innovationsmanagement: Die 6 Phasen von der Idee zur Umsetzung. Gabal Verlag: Offenbach.
- Harzing, A.-W. and Ruysseveldt, J.V., 1995. International Human Resource Management. Sage Publications: London.
- Häfelfinger, K., 1990. Intrapreneurship: Innovationskraft steigern. io Management Zeitschrift: Zürich.
- Hayek, F.A.v., 1968. Der Wettbewerb als Entdeckungsverfahren, Kieler Vorträge: Kiel.
- Hayek, F.A.v., 1986. Recht, Gesetzgebung und Freiheit: Regeln und Ordnung. 2. Auflage. Verlag moderne industrie: Landsberg.
- Hebel, M., 2007. Light bulbs and change: systems thinking and organisational learning for new ventures. The Learning Organization: Bingley.
- Heifetz, R., Grashow, A. and Linsky, M., 2009. Führen in der Dauerkrise. Harvard Business Manager: Hamburg.
- Heinonen, J., 2007. Approaching a deeper understanding of corporate entrepreneurship: Focusing on co-evolutionary processes. Journal of Enterprising Culture: Singapore.
- Heisig, P., 2009. Harmonisation of knowledge management – comparing 160 KM frameworks around globe. Journal of Knowledge Management: Bingley.
- Heitzer, J. and Render, B., 1999. Operations Management. 5th ed. Prentice Hall: New Jersey.
- Hentze, J., Graf, A., Kammel, A. and Lindert, K., 2005. Personalführungslehre. 4. Auflage. Haupt Verlag: Bern.
- Herrmann-Pillath, C., 2002. Grundriß der Evolutionsökonomik. Wilhelm Fink Verlag: München.

List of references

- Hipel, K.W., Jamshidi, M.M., Tien, J.M. and White C.C., 2007. The Future of Systems, Man, and Cybernetics: Application Domains and Research Methods. *IEEE Transactions on systems, man, and cybernetics*: New York.
- Hitt, M.H. and Ireland, R.D., 1987. Peters and Waterman Revisted: The unended quest for excellence. *Academy of Management Executive*: Briar Cliff Manor.
- Hitt, M.H., Ireland, R.D., Camp, S.M. and Sexton D.L., 2002. Strategic Entrepreneurship: Integrating Entrepreneurial and Strategic Management Perspectives. In: Hitt, M.H., Ireland, R.D., Camp S.M. and Sexton D.L., 2002. *Strategic Entrepreneurship: Creating a New Mindset*. Blackwell Publishinhg: Malden.
- Hitt, M.H., Ireland, R.D. and Hoskisson, R.E., 2005. *Strategic Management: Competitive-ness and Globalization*. Thomson: Mason.
- Hofstede, G., 2001. *Culture's Consequences: Comparing Values, Behaviors, Institutions, and Organizations Across Nations*. 2nd ed. Sage: Thousand Oaks.
- Hofstede, G., 2006. *Lokales Denken, globales Handeln: Interkulturelle Zusammenarbeit und globales Management*. 3. Auflage. C. H. Beck: Nördlingen.
- Hohl, E.K. and Knicker, T., 1995. *Den Führungsalltag meistern*, in *Management Zeitschrift*: Zürich.
- Hohl, E.K. and Platzek, B.P., 2005. *Rollen- und Kompetenzmodell Führungskraft im glo- balen Unternehmen*. Hochschule Ravensburg-Weingarten: Weingarten.
- Holcombe, R.G., 1998. Entrepreneurship and economic growth. *The Quaterly Journal of Austrian Economics*: Auburn.
- Holtbrügge, D. and Welge, M.K., 2010. *Internationales Management: Theorien, Funktio- nen, Fallstudien*. 5. Auflage. Schäffer Poeschel: Stuttgart.
- Holzhauer, B., 2007. *Marktbeobachtung: Trends signale zeitig erkennen und Marktchancen nutzen*. Cornelsen Verlag: Berlin.
- Homann, K. and Suchanek, A., 2005. *Ökonomik: Eine Einführung*. 2. Auflage. Mohr Sieb- eck: Tübingen.
- Hough, J. and Neuland, E.W., 2000. *Global Business Environments and Strategies: Man- aging for Global Competitive Advantage*. Oxford University Press South Africa: Cape Town.
- Hoverstadt, P., 2008. *The Fractal Organization: Creating Sustainable Organizations with the Viable System Model*. Wiley: Chichester.
- Huse, M. and Gabrielsson, J., 2004. The effects of Entrepreneurial Posture on Interna- tional activities. In: Corbetta, G., Huse, M. and Ravasi, D., 2004. *Crossroads of Entrepre- neurship*. Springer Science+Business Media: New York.
- Ihrig, M. and Knyphausen, D.z., 2009. Discovering international imitative entrepre- neurship: Towards a new model of international opportunity recognition and realization. *Zeit- schrift für Betriebswirtschaft (Special Issue)*: Wiesbaden.

List of references

- Ireland, R.D., Covin, J.G. and Kuratko, D.F., 2009. Conceptualizing Corporate Entrepreneurship Strategy. *Entrepreneurship Theory and Practice*: Waco / Oxford.
- Jabbour, C.J.C. and Santos, F.C.A., 2008. The central role of human resource management in the search for sustainable organizations. *The International Journal of Human Resource Management*: London.
- Jackson, M.C., 2000. Systems Approaches to Management. Kluwer Academic/ Plenum Publishers: New York.
- Jackson, M.C., 2006. Creative Holism: A critical systems approach to complex problem situations. *Systems Research and Behavioral Science*: Chichester.
- Javidan, M., 2007. Welche Kulturen sind zukunftsorientiert. *Harvard Business Manager*: Hamburg.
- Johannessen, J.-A., 2009. A systemic approach to innovation: the interactive innovation model. *Kybernetes*: Bingley.
- Johnson, G. and Scholes, K., 1993. Exploring Corporate Strategy. 3rd ed. Prentice-Hall: Cambridge.
- Joyce, S.J., 2008. Das Geheimnis des Ameisenhügels: Kooperative Intelligenz im Unternehmen entwickeln. Wiley: Weinheim.
- Kaluza, B. and Blecker, T., 2005. Erfolgsfaktor Flexibilität: Strategien und Konzepte für wandlungsfähige Unternehmen. Erich Schmidt Verlag: Berlin.
- Kanter, R.M., 1983. The Change Masters: Innovation for productivity in the american corporation. Simon and Schuster: New York.
- Kanter, R.M., 1989. When Giants Learn to dance: Mastering the Challenges of strategy, Management and careers in the 1990s. Simon and Schuster: New York.
- Kanter, R.M., 1997. On the Frontiers of Management. Harvard Business Review Book: Boston.
- Kanter, R.M., 2011. Zoom In, Zoom Out. Harvard Business Review: Boston.
- Kanter, R.M., 2012. Enriching the Ecosystem. Harvard Business Review: Boston.
- Kar, E.v.d. and Duin, P.v.d., 2004. Dealing with uncertainties in building scenarios for the development of mobile services. Proceedings of the 37th Hawaii International Conference on System Sciences: Hawaii.
- Karimi, A., Malekmohamadi, I., Daryani, M.A. and Rezvanfar, A., 2011. A conceptual model of intrapreneurship in the Iranian agricultural extension organization: Implications for HRD. *Journal of European Industrial Training*: Bingley.
- Katz, D. and Kahn, R.L., 1966. Common Characteristics of Open Systems. In: Emery, F.E., 1969. *Systems Thinking*. Penguin Books: Middlesex.
- Kellermanns, F.W. and Floyd, S.W., 2005. The Effect of Strategic Consensus on Organizational Flexibility. In: Kaluza, B. and Blecker, T., 2005. Erfolgsfaktor Flexibilität: Strategien und Konzepte für wandlungsfähige Unternehmen. Erich Schmidt Verlag: Berlin.

List of references

- Kerr, J.R. and Littlefield, J.E., 1974. Marketing: an environmental approach. Prentice-Hall: New Jersey.
- Khandwalla, P.N., 1977. The Design of Organizations. Harcourt Brace Jovanovich: New York.
- Kiechel, R., 1990. Intrapreneurship bringt neuen Elan. *io Management Zeitschrift*: Zürich.
- Kieser, A. and Kubicek, H., 1983. Organisation. 2. Auflage. Walter de Gruyter: München.
- Kilian, D., Krismer, R., Loreck, S. and Sasmeister, A., 2007. Wissensmanagement: Werkzeuge für Praktiker. Linde International: Wien.
- Kim W.C. and Mauborgne, R., 2005. Der blaue Ozean als Strategie: Wie man neue Märkte schafft, wo es keine Konkurrenz gibt. Carl Hanser Verlag: München.
- Kirchgässner, G., 2000. Homo Oeconomicus: Das ökonomische Modell individuellen Verhaltens und seine Anwendung in den Wirtschafts- und Sozialwissenschaften. Verlag Mohr Siebeck: Tübingen.
- Kirzner, I.M., 1973. Competition & Entrepreneurship. The University of Chicago Press: Chicago.
- Knez-Riedl, J., Mulej, M. and Dyck, R.G., 2006. Corporate social responsibility from the viewpoint of systems thinking. *Kybernetes*: Bingley.
- Kobi J.M. and Wüthrich H.A., 1986. Unternehmenskultur verstehen, erfassen und gestalten. Moderne Industrie: Landsberg am Lech.
- Kohlöffel, K.M. and Rosche J.D., 2009. Spielmacher im Management: Unternehmerisches Gespür entwickeln und strategisch handeln. Wiley-VCH: Weinheim.
- Kolde, E.J., 1973. International Business Enterprise. 2nd ed. Prentice-Hall: New Jersey.
- Kolde, E.J., 1982. Environment of International Business. Kent Publishing Company: Boston.
- Koontz, H., O'Donnell, C., Weihrich, H., 1980. Management. McGraw-Hill: Auckland.
- Kornmeier, M., 2007. Wissenschaftstheorie und wissenschaftliches Arbeiten. Physica-Verlag: Heidelberg.
- Kotler, P., 2011. Reinventing Marketing to manage the environmental imperative. *Journal of Marketing*: Chicago.
- Kotler, P. and Caslione, J.A., 2009. Chaotics: Management und Marketing für turbulente Zeiten. mi-Wirtschaftsbuch: München.
- Kotler, P., Armstrong, G., Saunders, J. and Wong, V., 2003. Grundlagen des Marketing. 3. Auflage. Pearson Studium: München.
- Kotter, J.P., 2009. Das Prinzip Dringlichkeit: Schnell und konsequent handeln im Management. Campus Verlag: Frankfurt/ Main.

List of references

- Kotter, J.P. and Heskett, J.L., 1993. Die ungeschriebenen Gesetze der Sieger: Erfolgsfaktor Firmenkultur. ECON Verlag: Düsseldorf.
- Kralj, D., 2008. Dialectal system approach supporting environmental innovation for sustainable development. *Kybernetes*: Bingley.
- Krogh, G.v., Ichijo, K. and Nonaka, I., 2000. Enabling Knowledge Creation: How to unlock the mystery of tacit knowledge and release the power of innovation. Oxford University Press: New York.
- Krönes, G.V., 2002. Kriterien für Outsourcing-Entscheidungen in der Industrie. Weingartener Arbeitspapiere zur Allgemeinen Betriebswirtschaftslehre, zum Personalmanagement und Nonprofit-Management. Fachhochschule Ravensburg-Weingarten: Weingarten.
- Kruber, K.P., Mees, A. and Meyer, C., 2008. Auf dem Weg zu einer internationalen Wirtschaftsordnung? Informationen zur politischen Bildung Nr. 299. bpb: Bonn.
- Krugman, P., 1996. A country is not a company. *Harvard Business Review*: Boston.
- Kuhn, T., 2000. Internes Unternehmertum. Verlag Vahlen: München.
- Kuratko, D.F. and Audretsch, D.B., 2009. Strategic Entrepreneurship: Exploring different perspectives of an emerging concept. *Entrepreneurship Theory and Practice*: Waco / Oxford.
- Kuratko, D.F., 2010. Corporate Entrepreneurship: An Introduction and research review. In: Acs, Z.J. and Audretsch, D.B., 2010. *Handbook of Entrepreneurship Research*. Springer Science+Business Media: New York.
- Landström, H., 2004. Pioneers in Entrepreneurship Research. In: Corbetta, G., Huse, M. and Ravasi, D., 2004. *Crossroads of Entrepreneurship*. Springer Science+Business Media: New York.
- Lash, J. and Wellington, F., 2007. Competitive Advantage on a Warming Planet. *Harvard Business Review*: Boston.
- Lassen, A.H. and Nielsen, S.L., 2009. Corporate Entrepreneurship: Innovation at the intersection between creative destruction and controlled adaptation. *Journal of Enterprising Culture*: Singapore.
- Lawrence, A.T., Weber, J. and Post, J.E., 2010. *Business and Society: Stakeholders, Ethics, Public Policy*. 13th ed. Mc Graw-Hill: Maidenhead.
- Lawrence, P.R. and Lorsch, J.W., 1986. *Organization and Environment: Managing Differentiation and Integration*. Harvard Business School Press: Boston.
- Lee, S.M. and Peterson, S.I., 2000. Culture, entrepreneurial orientation, and global competitiveness. *Journal of World Business*: Dallas.
- Leitl, M., 2009. Die Stunde der Personalmanager. *Harvard Business Manager*: Hamburg.
- Louw, L. and Venter, P., 2006. *Strategic Management: Winning in the Southern African Workplace*. Oxford University Press: Cape Town.

List of references

- Low, K.C.P., 2006. Cultural obstacles in growing entrepreneurship: a study in Singapore. *Journal of Management Development*: Bingley.
- Lubin, D.A. and Esty, D.C., 2010. The sustainability imperative. *Harvard Business Review*: Boston.
- Luchsinger, V. and Bagby, D.R., 1987. Entrepreneurship and Intrapreneurship: Behaviors, comparisons, and contrasts. *SAM Advanced Management Journal*: Corpus Christi.
- Lumpkin, G.T. and Dess G.G., 1996. Clarifying the entrepreneurial orientation construct and linking it to performance. *The Academy of Management Review*: New York.
- Lundin, S. and Nelson, B., 2010. Ubuntu: So arbeiten Ihre Teams entspannt und effektiv zusammen. *Redline Verlag*: München.
- Lynch, R., 1997. *Corporate Strategy*. Pitman Publishing: London.
- MacDonald, R.W., 2008. *Beat the System: Eleven Secrets to Building an Entrepreneurial Culture in a Bureaucratic World*. John Wiley & Sons: New Jersey.
- Magnusson, M. and Martini, A., 2008. Dual organisational capabilities: from theory to practice - the next challenge for continuous innovation. *International Journal of Technology Management*: Genf.
- Makipere, K. and Yip, G., 2008. Sustainable Leadership. *Business Strategy Review*: London.
- Makridakis, S., 2004. Foreword: Foresight matters. In: Tsoukas, H. and Shepherd, J., 2004. *Managing the future: Foresight in the Knowledge Economy*. Blackwell Publishing: Oxford.
- Malik, F., 1992. *Strategie des Managements komplexer Systeme: Ein Beitrag zur Management-Kybernetik evolutionärer Systeme*. 4. Auflage. Haupt: Bern.
- Malik, F., 2000. *Führen, Leisten, Leben: Wirksames Management für eine neue Zeit*. 8. Auflage. DVA: Stuttgart.
- Malik, F., 2004. *Systemisches Management, Evolution, Selbstorganisation: Grundprobleme, Funktionsmechanismen und Lösungsansätze für komplexe Systeme*. 4. Auflage. Haupt: Bern.
- Malik, F., 2006. *Management: Das A und O des Handwerks*. 2. Auflage. Frankfurter Allgemeine Buch: Frankfurt am Main.
- Malik, F., 2008. *Unternehmenspolitik und Corporate Governance: Wie sich Unternehmen von selbst organisieren*. Campus Verlag: Frankfurt am Main.
- Manne, H.G., 2011. *Entrepreneurship, Compensation, and the Corporation*. The Quarterly Journal of Austrian Economics: Auburn.
- Markides, C. and Charitou, C.D., 2004. Competing with dual business models: A contingency approach. *Academy of Management Executive*: Briar Cliff Manor.
- Marthinsen, J.E., 2008. *Managing in a Global Economy: Demystifying International Macroeconomics*. Thomson: Mason.

List of references

- Martinkenaite, I., 2010. Antecedents and consequences of inter-organizational knowledge transfer: Emerging themes and openings for further research. *Baltic Journal of Management*: Bingley.
- Mason, R.B., 2006. Coping with complexity and turbulence: An entrepreneurial solution. *Journal of Enterprising Culture*: Singapore.
- Maturana H.R. and Varela F.J., 2009. Der Baum der Erkenntnis: Die biologischen Wurzeln menschlichen Erkennens. Campus Verlag: Frankfurt am Main.
- Maucher, H., 2007. Management Brevier: Ein Leitfaden für unternehmerischen Erfolg. Campus: Frankfurt/ New York.
- Maula, M., 2006. Organizations as Learning Systems: Living Composition as an Enabling Infrastructure. Elsevier: Oxford.
- Mayer, H.O., 2006. Interview und schriftliche Befragung. R. Oldenbourg Verlag: München.
- Mbigi, L., 2005. The Spirit of African Leadership. Knowres Publishing: Randburg.
- Mc Dermott, R. and Archibald, D., 2010. Die Kraft informeller Netzwerke. Harvard Business Manager: Hamburg.
- McGahan, A.M., 2004. How industries change. Harvard Business Review: Boston.
- McGinnis, M.A. and Verney, T.P., 1987. Innovation Management and Intrapreneurship. SAM Advanced Management Journal: Corpus Christi.
- McKenzie, B., Ugbah, S.D. and Smothers, N., 2007. "Who is an entrepreneur?" Is still the wrong Question? *Academy of Entrepreneurship Journal*: Candler / Cullowhee.
- McMullen, J.S. and Shepherd D.A., 2006. Entrepreneurial Action and the Role of Uncertainty in the Theory of the Entrepreneur. *The Academy of Management Review*: Briarcliff Manor.
- Meadows, D.L., Meadows, D.H. and Zahn, E., 1972. Die Grenzen des Wachstums. DVA: Stuttgart.
- Meadows, D.L., Meadows, D.H. and Randers, J., 1994. Die neuen Grenzen des Wachstums. 7. Auflage. DVA: Stuttgart.
- Meadows, D.L., Meadows, D.H. and Randers, J., 2004. The Limits to Growth: The 30-Year Update. Chelsea Green Publishing: White River Junction.
- Melnikas, B., 2008. Integral spaces in the European union: Possible trends of the social, economic and technological integration in the Baltic region. *Journal of Business Economics and Management*: London.
- Mets, T., 2006. Global Entrepreneurial Management: Leverage of Innovation, Knowledge and Competence. In: Mets, T., Andrijevskaia, J., Venesaar, U. and Kolbre, E., 2006. Entrepreneurship in Estonia: Policies, Practices, Education and Research. Tartu University Press: Tartu.
- Mewes, W., 2007a. Die geheimnisvollen Wirkungen der Kettenreaktionen. *Strategie Journal*: Ilvesheim.

List of references

- Mewes, W., 2007b. Structure follows Strategy. *Strategie Journal*: Ilvesheim.
- Mewes, W., 2007c. Nutze Deiner Umwelt, *Strategie Journal*: Ilvesheim.
- Mewes, W., 2008. Das kybernetische System, *Strategie Journal*: Ilvesheim.
- Meyer, B., 2008. Wie muss die Wirtschaft umgebaut werden? Perspektiven einer nachhaltigen Entwicklung. Fischer Taschenbuchverlag: Frankfurt am Main.
- Micic, P., 2007. Die fünf Zukunftsbrillen. Gabal Verlag: Offenbach.
- Miller, J.G., 1995. Living Systems. University Press of Colorado: Niwot.
- Mintzberg, H., 1979. The Structuring of Organizations. Prentice-Hall: Englewood Cliffs.
- Mintzberg, H., 1991a. Five Ps for Strategy. In: Mintzberg, H. and Quinn, J.B., 1991. The Strategy Process: Concepts, Contexts, Cases. Prentice-Hall International: London.
- Mintzberg, H., 1991b. Ideology and the Missionary Organization. In: Mintzberg, H. and Quinn, J.B., 1991. The Strategy Process: Concepts, Contexts, Cases. Prentice-Hall International: London.
- Mintzberg, H., 1991c. The Innovative Organization. In: Mintzberg, H. and Quinn, J.B., 1991. The Strategy Process: Concepts, Contexts, Cases. Prentice-Hall International: London.
- Mintzberg, H., 1993. Structure in Fives: Designing effective Organizations. Prentice-Hall: New Jersey.
- Mintzberg, H., 2009. Führung neu definieren. Harvard Business Manager: Hamburg.
- Mitchell, J.R., Shepherd, D.A. and Sharfman, M.P., 2011. Erratic strategic decisions: When and why managers are inconsistent in strategic decision making. *Strategic Management Journal*: Chicago / Chichester.
- Mohamad, O., Rayamayah, T., Puspawarsito, H., Natalisa, D. and Saerang, D.P.E., 2011. Corporate Entrepreneurship and Firm Performance: The Role of Business Environment as a Moderator. *IUP Journal of Management Research*: Hyderabad.
- Morgan, G., 1992. Proactive Management. In: Mercer, D., 1992. Managing the external environment: a strategic perspective. Sage Publications: London.
- Morgan, G., 1998. Images of Organization. Berrett-Koehler: San Francisco.
- Morgan, W., Katz, M. and Rosen, H., 2006. Microeconomics. Mc Graw-Hill: London.
- Morris, M.H., Avila, R.A. and Allen, J., 1993. Individualism and the modern corporation: implications for innovation and entrepreneurship. *Journal of Management*: Portland.
- Morris, M.H. and Kuratko, D.F., 2002. Corporate Entrepreneurship: Entrepreneurial Development within Organizations. Thomson South-Western: Mason.
- Morris, M.H., Kuratko, D.F. and Covin, J.G., 2008. Corporate Entrepreneurship and Innovation: Entrepreneurial Development within Organizations. 2nd ed. Thomson South-Western: Mason.

List of references

- Morris, M.H., Kuratko, D.F., Schindehutte, M. and Spivack, A.J., 2012. *Framing the entrepreneurial experience. Entrepreneurship Theory and Practice*: Waco / Oxford.
- Morrison, J., 2006. *The International Business Environment: Global and Local Market-places in a Changing World*. 2nd ed. Palgrave MacMillan: New York.
- Mouton, J., 1996. *Understanding social research*. J.L. van Schaik: Pretoria.
- Mouton, J., 2001. *How to succeed in your Master's & Doctoral Studies: A South African Guide and Resource Book*. Van Schaik Publishers: Pretoria.
- Mulej, M. and Potocan, V., 2007. *Requisite holism – precondition of reliable business information*. Kybernetes: Bingley.
- Müller, H., 2008. *Wie kann eine neue Weltordnung aussehen? Wege in eine nachhaltige Politik*. Fischer Taschenbuchverlag: Frankfurt am Main.
- Nagel, R., 2007. *Lust auf Strategie: Workbook zur systemischen Strategieentwicklung*. Klett-Cotta: Stuttgart.
- Naisbitt, J., 2007. *Mind Set: Wie wir die Zukunft entschlüsseln*. Carl Hanser Verlag: München.
- Narayanan, V.K., 2001. *Managing Technology and Innovation for Competitive Advantage*. Prentice Hall: New Jersey.
- Narayanan, V.K. and Fahey, L., 2004. Invention and Navigation as contrasting metaphors of the pathways to the future. In: Tsoukas, H. and Shepherd, J., 2004. *Managing the future: Foresight in the Knowledge Economy*. Blackwell Publishing: Oxford.
- Naveh, E., 2005. The effect on integrated product development on efficiency and innovation. *International Journal of Production Research*: London.
- Nayager, T. and Vuuren, v.J.J., 2005. An Analysis of an Organisational Strategy, Structure and Culture that Supports Corporate Entrepreneurship in Established Organisations. *South African Journal of Economic and Management Sciences*: Pretoria.
- Naylor, J., 1996. *Operations Management*. Pitman Publishing: London.
- Nellis, J. and Parker, D., 2002. *Principles of Business Economics*. Pearson Education: Harlow.
- Nelson, R.R. and Winter, S.G., 1982. *An Evolutionary Theory of Economic Change*. The Belknap Press of Harvard University Press: Cambridge.
- Neugebauer, L., 1997. *Unternehmertum im Unternehmen*. Vandenhoeck & Ruprecht: Göttingen.
- Nidumolu, R. Prahaland, C.K. and Rangaswami, M. R., 2009. Why sustainability is now the key driver of innovation. *Harvard Business Review*: Boston.
- Niess, P.S. and Spandau, A., 2005. *Industrielle Organisation: Vom tayloristischen zum virtuellen Unternehmen*. Verlag Franz Vahlen: München.

List of references

- Nohria, N., Fernandez-Aráoz, C. and Groysberg, B., 2009. So holen Sie sich die besten Leute. Harvard Business Manager: Hamburg.
- Nonaka, I., 1988. Creating Organizational Order Out of Chaos: Self-Renewal in Japanese Firms. California Management Review: Berkeley.
- Nonaka, I., Takeuchi, H., 1997. Die Organisation des Wissens: Wie japanische Unternehmen eine brachliegende Ressource nutzbar machen. Campus: Frankfurt/ Main.
- Notger, C. and Kiesel, M., 2000. Unternehmensführung: Methoden, Instrumente, Managementkonzepte. mi Verlag Moderne Industrie: Landsberg.
- O'Connor, J. and McDermott, I., 2006. Systemisches denken verstehen und nutzen: Die Lösung lauert überall. 4. Auflage. VAK Verlags GmbH: Freiburg.
- Oden, H.W., 1997. Managing Corporate Culture, Innovation, and Intrapreneurship. Quorum Books: Westport.
- Ohmae, K., 2006. Was kommt nach der Globalisierung? Econ: Berlin.
- O'Neill, G.D., Hershauer, J.C. and Golden, J.S., 2009. The cultural context of sustainability entrepreneurship. Greener Management International: Sheffield.
- Ortiz, M.A.A., 2009. Analysis and valuation of intellectual capital according to its context. Journal of Intellectual Capital: Bingley.
- Ortt, J.R. and Duin, P.A.v.d., 2008. The evolution of innovation management towards contextual innovation. European Journal of Innovation Management: Bingley.
- Osborn, R.N., Hunt, J.G. and Jauch, L.R., 1980. Organization Theory: An integrated approach. John Wiley and Sons: New York.
- Osterloh, M. and Frost, J., 2000a. Der schwere Weg von der Organisationstheorie zum Organisationsdesign. DBW: Stuttgart.
- Osterloh, M. and Frost, J., 2000b. Koordination, Motivation und Wissensmanagement. In: Beschorner, T. and Pfriem, R., 2000. Evolutorische Ökonomik und Theorie der Unternehmung. Metropolis Verlag: Marburg.
- Palmer, A. and Hartley, B., 2002. The Business Environment. 4th ed. Mc Graw-Hill: Maidenhead.
- Paramanathan, S., Farrukh, C., Phaal, R. and Probert, D., 2004. Implementing industrial sustainability: the research issues in technology management. R&D Management: Oxford.
- Parr Rud, O., 2009. Business Intelligence Success Factors: Tools for aligning your Business in the global economy. John Wiley & Sons: New Jersey.
- Paxmann, S. and Fuchs, G., 2010. Der unternehmensintere Businessplan: Neue Geschäftsmöglichkeiten entdecken, präsentieren, durchsetzen. Campus Verlag: Frankfurt.
- Pearce, J.A., Kramer, T.R. and Robbins, D.K., 1997. Effects of managers' entrepreneurial behavior on subordinates. Journal of Business Venturing: New York.

List of references

- Pedler, M., Burgoyne, J. and Boydell, T., 1997. *The Learning Company: A strategy for sustainable development.* 2nd ed. Mc Graw-Hill: Maidenhead.
- Penrose, E., 1995. *The Theory of the Growth of the firm.* 3rd ed. Oxford University Press: Oxford.
- Peters, T.J. and Waterman R.H., 1982. *In Search of Excellence: lessons from America's Best-Run Companies.* Warner Books: New York.
- Petersen, C.H. and Lewis, C.W., 1999. *Managerial Economics.* 4th ed. Prentice-Hall: New Jersey.
- Phatak, A.V., Bhagat, R.S. and Kashlak, R., 2009. *International Management: Managing in a diverse and dynamic global environment.* 2nd ed. Mc Graw-Hill: Maidenhead.
- Picot, A., Dietl, H. and Franck, E., 1997. *Organisation: Eine ökonomische Perspektive.* Schäffer-Poeschel Verlag: Stuttgart.
- Pidd, M., 1996. *Tools for Thinking: Modelling in Management Science.* Wiley: Chichester.
- Pinchot, G., 1988. *Intrapreneuring: Mitarbeiter als Unternehmer.* Gabler Verlag: Wiesbaden.
- Platzek, B.P., Pretorius, L. and Winzker, D.H., 2010. A role model for entrepreneurial firms in a global business environment. In: Ginevičius, R., Rutkauskas, A.V. and Počs, R., 2010. *Business and Management – Selected Papers, Volume II*, VGTU Publishing House Technika: Vilnius.
- Platzek, B.P., Pretorius, L. and Winzker, D.H., 2011a. Global business environment: Holistic Intrapreneurship. *SCMS Journal of Indian Management:* Cochin.
- Platzek, B.P., Pretorius, L. and Winzker, D.H., 2011b. Identifying and pursuing business opportunities in a vital entrepreneurial learning organisation. In: Schutte, C.S.L. and Pretorius, L., 2011. *Innovative Systems Thinking: Unravelling Complexity for Successful Solutions.* ISEM 2011 Proceedings: Stellenbosch.
- Platzek, B.P., Pretorius, L. and Winzker, D.H., 2012. Sustainability in technology driven business environments: a company-level approach. In: *Proceedings of PICMET '12.* IEEE and Omnipress: Portland (in press).
- Porter, M.E., 1991. *Nationale Wettbewerbsvorteile: Erfolgreich konkurrieren auf dem Weltmarkt.* Droemersche Verlagsanstalt: München.
- Porter, M.E., 2004a. *Competitive Strategy: Techniques for Analyzing Industries and Competitors.* Free Press: New York.
- Porter, M.E., 2004b. *Competitive Advantage: Creating and Sustaining Superior Performance.* Free Press: New York.
- Porter, M.E., 2008. The five Competitive Forces that Shape Strategy. *Harvard Business Review:* Boston.
- Porter, M.E. and Reinhardt, F.L., 2007. *A Strategic Approach to Climate.* Harvard Business Review: Boston.

List of references

- Porter, M.E. and Sölvell, Ö., 1998. The Role of Geography in the Process of Innovation and the Sustainable Competitive Advantage of Firms. In: Chandler, A.D., Hagström, P. and Sölvell, Ö. (Ed). *The Dynamic Firm: The Role of Technology, Strategy, Organization, and Regions*. Oxford University Press: New York.
- Poulter, M., 2006. Operations and Supply Chain Management. In: Niemann, G., *Small Business Management: A South African approach*. Van Schaik Publishers: Pretoria.
- Prashantham, S. and Birkinshaw, J., 2008. Dancing with gorillas: How small companies can partner effectively with MNCs. *California Management Review*: Berkeley.
- Pretorius, M., Millard, S.M. and Kruger, M.E., 2005. Creativity, innovation and implementation: Management experience, venture size, life cycle stage, race and gender as moderators. *South African Journal of Business Management*: Hatfield.
- Priddat, B.P., 2000. Dissipationsökonomie "in between virtual and learning organizations". In: Beschorner, T. and Pfriem, R., 2000. *Evolutioische Ökonomik und Theorie der Unternehmung*. Metropolis Verlag: Marburg.
- Probst, G.J.B., 1987. *Selbst-Organisation: Ordnungsprozesse in sozialen Systemen aus ganzheitlicher Sicht*. Verlag Paul Parey: Berlin.
- Prosek, J., 2011. *Army of Entrepreneurs: Create an Engaged and Empowered Workforce for Exceptional Business Growth*. Amacom: New York.
- Quinn, J.B., 1991. Strategies for Change. In: Mintzberg, H. and Quinn J.B., 1991. *The Strategy Process: Concepts, Contexts, Cases*. Prentice-Hall International: London.
- Raelin, J.A., 2008. *Work-Based Learning: Bridging Knowledge and Action in the workplace*. John Wiley & Sons: San Francisco.
- Ramage, M. and Shipp, K., 2009. *Systems Thinkers*. Springer: London.
- Rampe, M., 2005. *Der R-Faktor: Das Geheimnis unserer inneren Stärke*. Knauer: München.
- Ramann, A.P., 2009. *Die neuen Spieler im globalen Wettbewerb*. Harvard Business Manager: Hamburg.
- Rathe, K. and Witt, U., 2000. Evolutionäre Ansätze in der Theorie der Unternehmung. In: Beschorner, T. and Pfriem, R., 2000. *Evolutioische Ökonomik und Theorie der Unternehmung*. Metropolis Verlag: Marburg.
- Rauch, A., Wiklund, J., Lumpkin, G.T. and Frese, M., 2009. Entrepreneurial Orientation and Business Performance: An Assessment of Past Research and Suggestions for the Future. *Entrepreneurship Theory and Practice*: Waco / Oxford.
- Rensburg, G.v., 2007. *The Leadership Challenge in Africa: A framework for African Renaissance leaders*. Van Schaik Publishers: Pretoria.
- Roberts, J., 2004. *The Modern Firm: Organizational Design for performance and growth*. Oxford University Press: Oxford.
- Roffe, I., 1999. Innovation and creativity in organisations: a review of the implications for training and development. *Journal of European Industrial Training*: Bingley.

List of references

- Rogers, E.M., 2003. Diffusion of Innovations. 5th ed. Free Press: New York.
- Rogers, P.P., Jalal, K.F. and Boyd, J., 2008. An Introduction to Sustainable Development. Earthscan: London.
- Roininen, S. and Ylinenpää, H., 2009. Schumpetrian versus Kirznerian entrepreneurship: A comparison of academic and non-academic new venturing. *Journal of Small Business and Enterprise Development*: Bingley.
- Roolath, T., 2006. Entrepreneurial Approach to Explaining the Internationalization of Estonian Small and Medium Enterprises. In: Mets, T., Andrijevskaia, J., Venesaar, U. and Kolbre, E., 2006. Entrepreneurship in Estonia: Policies, Practices, Education and Research. Tartu University Press: Tartu.
- Rothwell, W.J. and Sullivan, R., 2005. Practicing Organization Development: A Guide for Consultants. 2nd ed. Pfeiffer: San Francisco.
- Roux, A., 2008. Everyone's Guide to the South African Economy. 9th ed. Zebra Press: Cape Town.
- Rüegg-Stürm, J., 2004. Das neue St. Gallener Management-Modell. In: Dubs, R., Euler, D., Rüegg-Stürm, J. and Wyss, C.E., 2004. Einführung in die Managementlehre. Haupt Verlag: Bern.
- Rugman, A.M. and Collinson, S., 2006. International Business. 4th ed. Pearson Education: Harlow.
- Russell, R.D., 2004. Cultural Influences on Entrepreneurship: Implications for the Emergence of New Ventures in Latin America. *Journal of Transnational Management*: London.
- Sachs, S., 2000. Anforderungen der Populationsökologie an die „Theorie of the Firm“. In: Beschorner, T. and Pfriem, R., 2000. Evolutorische Ökonomik und Theorie der Unternehmung. Metropolis Verlag: Marburg.
- Sackmann, S.A., 1991. Cultural Knowledge in Organizations: Exploring the Collective Mind. Sage Publications: Newbury Park.
- Sackmann, S.A., 2002. Unternehmenskultur: Erkennen, Entwickeln, Verändern. Luchterhand: Köln.
- Sackmann, S. A., 2007. Methoden zur Erfassung von Unternehmenskultur. In: Nerdingen, F. W., 2007. Ansätze zur Messung von Unternehmenskultur: Möglichkeiten, Einordnung und Konsequenzen für ein neues Instrument. Universität Rostock: Rostock.
- Saffo, P., 2007. Sechs Regeln für effektive Prognosen. Harvard Business Manager: Hamburg.
- Salvatore, D., 2004. Managerial Economics in a Global Economy. 5th ed. South Western: Mason.
- Sanchez, R. and Heene, A., 2004. The New Strategic Management: Organization, Competition, and Competence. John Wiley & Sons: New York.
- Sarkess, M. and Hulland, J., 2009. Innovation and efficiency: It is possible to have it all. *Business Horizons*: Stanfort.

List of references

- Sathe, V., 2003. Corporate Entrepreneurship: Top Managers and New Business Creation. Cambridge University Press: Cambridge.
- Schanz, G., 1994. Organisationsgestaltung: Management von Arbeitsteilung und Koordination. Verlag Franz Vahlen: München.
- Scharmer, C.O., 2009. Theory U: Leading from the Future as It Emerges. Berrett-Koehler Publishers: San Francisco.
- Scheepers, M.J., Hough, J. and Bloom, J.Z., 2007. Entrepreneurial intensity: A Comparative Analysis of Established Companies in South Africa. South African Journal of Economic and Management Sciences: Pretoria.
- Schein, E.H., 1980. Organisationspsychologie. Gabler: Wiesbaden.
- Schein, E.H., 1992. Organisational Culture and Leadership. Jossey-Bass Publishers: San Francisco.
- Schein, E.H., 2003. Organisationskultur: The Ed Schein Corporate Culture Survival Guide. EHP: Bergisch Gladbach.
- Schmelter, R., 2009. Der Einfluss von Management auf Corporate Entrepreneurship. Gabler: Wiesbaden.
- Schnell, R., Hill, P.B. and Esser, E., 2005. Methoden der empirischen Sozialforschung. Oldenbourg Wissenschaftsverlag: München.
- Schreyögg, G., 1995. Umwelt, Technologie und Organisationsstruktur: Eine Analyse des kontingenzttheoretischen Ansatzes. 3. Auflage. Haupt: Bern.
- Schumpeter, J.A., 2006. Theorie der wirtschaftlichen Entwicklung. Duncker und Humblot: Berlin.
- Schumpeter, J.A., 1950. Kapitalismus, Sozialismus und Demokratie. 2. Auflage. Leo Lehnen Verlag: München.
- Schuster, C.P. and Copeland, M.J., 2006. Global Business Practices: Adapting for Success. Thomson: Ohio.
- Schwab, K., 1976. Chancenmanagement. VDI Verlag: Düsseldorf.
- Schwenker, B. and Spremann, K., 2008. Unternehmerisches Denken zwischen Strategie und Finanzen. Springer: Berlin.
- Senge, P.M., 2003. Die Fünfte Disziplin, Kunst und Praxis der lernenden Organisation. 9. Auflage. Klett-Cotta: Stuttgart.
- Senge, P.M., Scharmer C.O., Jaworski, J. and Flowers, B.S., 2004. Presence: Exploring Profound Change in people, organizations and society. Nicholas Brealey Publishing: London.
- Senge, P.M., 2006. The Fifth Discipline, The Art & Practice of the Learning Organisation. 2nd ed. Random House: London.

List of references

- Seufert, S. and Diesner, I., 2010. Wie lernen im Unternehmen funktioniert. Harvard Business Manager: Hamburg.
- Shane, S., 2003. A General Theory of Entrepreneurship: The Individual-Opportunity Nexus. Edward Elgar: Cheltenham.
- Sheffi, Y., 2007. The Resilient Enterprise: Overcoming vulnerability for competitive advantage. The MIT Press: Cambridge.
- Sheth, J.N. and Sisodia R.S., 2006. Tectonic Shift: The Geoeconomic Realignment of Globalizing Markets. Response Books: New Dehli.
- Shrestha, N.R., Smith, W.I., McKinley-Floyd, L. and Gray, K.R., 2008. Management and national development in Kenya: toward a normative framework. International Journal of Emerging Markets: Bingley.
- Simon, H., 1996. Die heimlichen Gewinner: Die Erfolgsstrategien unbekannter Weltmarktführer. 2. Auflage. Campus Verlag: Frankfurt/ Main.
- Simon, H., 2007. Hidden Champions des 21. Jahrhunderts: Die Erfolgsstrategien unbekannter Weltmarktführer. Campus Verlag: Frankfurt/ Main.
- Slack, N., Chambers, S., Harland, C., Harrison, A. and Johnston, R., 1995. Operations Management. Pitman Publishing: London.
- Smith, A., 1982. Der Wohlstand der Nationen. 2. Auflage. Deutscher Taschenbuch Verlag: München.
- Smith, K.G. and Di Gregorio, D., 2002. Bisociation, Discovery, and the role of Entrepreneurial Action. In: Hitt, M.H., Ireland, R.D., Camp, S.M. and Sexton, D.L., 2002. Strategic Entrepreneurship: Creating a New Mindset. Blackwell Publishing: Malden.
- Srinivas, K.M., 1995. Globalization of business and the third world: Challenge of expanding the mindsets. Journal of Management Development: Bingley.
- Stacey, R. D., 1991. The Chaos Frontier: Creative Strategic Control for business. Butterworth Heinemann: Oxford.
- Stacey, R.D., 1996 (2011). Strategic Management and Organisational Dynamics. 2nd ed. (6th ed.) Pitman Publishing (Pearson Education): London (Harlow).
- Stacey, R.D., 2001. Complex Responsive Processes in Organizations: Learning and Knowledge Creation. Routledge: New York.
- Stadler, C., 2007. Die vier Prinzipien für dauerhaften Erfolg. Harvard Business Manager: Hamburg.
- Stadler, K., 2009. Die Kultur des veränderns: Führen in Zeiten des Umbruchs. DTV: München.
- Stam, E., 2007. Why Butterflies Don't Leave: Locational Behavior of Entrepreneurial Firms. Economic Geography: Worcester.

List of references

- Starbuck, W.H., Greve, A. and Hedberg, B.L.T., 1991. Responding to Crisis. In: Mintzberg, H. and Quinn J.B., 1991. The Strategy Process: Concepts, Contexts, Cases. Prentice-Hall International: London.
- Steinmann, H. and Schreyögg, G., 2005. Management: Grundlagen der Unternehmensführung. 6. Auflage. Gabler Verlag: Wiesbaden.
- Stevenson, H.H. and Gumpert, D.E., 1998. Der Kern unternehmerischen Handelns. In: Faltin, G., Ripsas, S. and Zimmer, J., Entrepreneurship: Wie aus Ideen Unternehmen werden. Verlag C.H.Beck: München.
- Stewart, W.H., May, R.C. and Kalia, A., 2008. Environmental Perceptions and Scanning in the United States and India: Convergence in Entrepreneurial Information Seeking? Entrepreneurship Theory and Practice: Waco / Oxford.
- Stiglitz, J.E., 2002. Die Schatten der Globalisierung. Siedler Verlag: Berlin.
- Stiglitz, J.E., 2010. Im freien Fall: Vom Versagen der Märkte zur Neuordnung der Wirtschaft. Siedler Verlag: München.
- Stöger, R., 2009. Krisen zur Neuorientierung nutzen. Harvard Business Manager: Hamburg.
- Struwig, M., 2003. Intrapreneurship. In: Niemann, G., Hough, J. and Nieuwenhuizen, C., 2003. Entrepreneurship: A South African Perspective. Van Schaik Publishers: Pretoria.
- Stutely, R., 2006. Guide to Economic Indicators: Making Sense of Economic. 6th ed. Profile Books / The Economist: London.
- Šumanski, M.M., Kolenc, I. and Markič, M., 2007. Teamwork and defining group structures. Team Performance Management: Bingley.
- Suntum, U.v., 2001. Die unsichtbare Hand. Springer Verlag: Heidelberg.
- Süssmuth Dyckerhoff, C., 1995. Intrapreneuring: Ein Ansatz zur Vitalisierung reifer Grossunternehmen. Verlag Paul Haupt: Bern.
- Tajeddini, K., 2009. Perceptions of learning among Swiss watch managers. Journal of Workplace Learning: Bingley.
- Tapscott, D., Williams, A.D., 2009. Wikinomics: Die Revolution im Netz. DTV: München.
- Tepstra, V. and David, K., 1991. The Cultural Environment of International Business. 3rd ed. South Western Publishing: Cincinnati.
- Teusch, U., 2004. Was ist Globalisierung? Primus Verlag: Darmstadt.
- Thompson, J.D. and McEwan, W.J., 1958. Organisational goals and environment: goal-setting as an interaction process. In: Salaman, G. and Thompson, K., 1973. People and organizations. Longman Group: London.
- Thompson, J.D., 2003. Organizations in Action: Social Science Bases of Administrative Theory: Transaction Publishers: New Brunswick.

List of references

- Thornberry, N., 2006. Lead like an Entrepreneur: Keeping the entrepreneurial spirit alive within the corporation. McGraw-Hill: New York.
- Thurnes, C.M., 2003. Konzept zur modellbasierten Ermittlung von Kompetenzbedarfen. Universität Kaiserslautern: Kaiserslautern.
- Thurow, L., 2004. Die Zukunft der Weltwirtschaft. Campus Verlag: Frankfurt.
- Tichy, N. M., 1983. Managing Strategic Change, Technical, Political, and Cultural Dynamics. John Wiley & Sons: New York.
- Tracey, P. and Phillips, N., 2011. Entrepreneurship in Emerging Markets: Strategies for New Venture Creation in Uncertain Institutional Contexts. Management International Review: Wiesbaden.
- Tracy, L., 1993. Application of living systems theory to the study of management and organizational behavior. Systems Research and Behavioral Science: Chichester.
- Treven, S. and Mulej, M., 2007. The systemic approach to the encouragement of innovativeness through employee diversity management. *Kybernetes*: Bingley.
- Trompenaars, F. and Hampden-Turner, C., 1998. Riding the waves of culture: Understanding Cultural Diversity in global business. 2nd ed. McGraw-Hill: New York.
- Trompenaars, F. and Wooliams, P., 2003. Business Across Cultures. Capstone: Chichester.
- Trompenaars, F., 2007. Riding the Whirlwind: Connecting People and Organisations in a culture of Innovation. Invinitate Ideas: Oxford.
- Tsoukas, H. and Shepherd, J., 2004. Organizations and the future: From Forecasting to Foresight. In: Tsoukas, H. and Shepherd, J., 2004. Managing the future: Foresight in the Knowledge Economy. Blackwell Publishing: Oxford.
- Tushman, M.L., Newman W.H. and Romanelli, E., 1991. Convergence and Upheaval: Managing the Unsteady Pace of Organizational Evolution. In: Mintzberg, H. and Quinn, J.B., 1991. The Strategy Process: Concepts, Contexts, Cases. Prentice-Hall International: London.
- Tushman, M.L., Smith, W.K. and Binns, A., 2011. The Ambidextrous CEO. Harvard Business Review: Boston.
- Tyson, S., 1995. Human Resource Strategy: Towards a general theory of Human Resource Management. Pitman Publishing: London.
- Ulrich, H. and Probst, G.J.B., 1991. Anleitung zum ganzheitlichen Denken und Handeln: Ein Brevier für Führungskräfte. 3. Auflage. Verlag Paul Haupt: Bern.
- Ulrich, P. and Fluri, E., 1995. Management. 7. Auflage. Verlag Paul Haupt: Bern.
- Vance, C., Zell, D. and Groves, K., 2008. Considering individual linear/nonlinear thinking style and innovative corporate culture. International Journal of Organizational Analysis: Bingley.

List of references

- Vanotti, L.E., 1992. Konzerninternes Unternehmertum – ein Widerspruch? In: Management Zeitschrift: Zürich.
- Vasilchenko, E. and Morrish, S., 2011. The Role of Entrepreneurial Networks in the Exploration and Exploitation of Internationalization Opportunities by Information and Communication Technology Firms. *Journal of International Marketing*: Chicago.
- Venter, P., 2006. Analyzing the internal environment. In: Louw, L. and Venter, P., 2006. *Strategic Management: Winning in the Southern African Workplace*. Oxford University Press: Cape Town.
- Verbeke, A. and Yuan, W., 2007. Entrepreneurship in Multinational Enterprises: A Penrosean Perspective. *Management International Review*: Wiesbaden.
- Vermeulen, F., Puranam, P. and Gulati, R., 2010. *Fitnessprogramm für Unternehmen*. Harvard Business Manager: Hamburg.
- Vernon, R., 1966. International Investment and International Trade in the Product Cycle. *Quarterly Journal of Economics*: Oxford.
- Vernon, R. and Wells, L.T., 1991. *The Economic Environment of International Business*. 5th ed. Prentice Hall: New Jersey.
- Vester, F., 1983. *Neuland des Denkens: Vom technokratischen zum kybernetischen Zeitalter*. Deutsche Verlags-Anstalt: Stuttgart.
- Vester, F., 1990. *Ausfahrt Zukunft*. Wilhelm Heyne Verlag: München.
- Vester, F., 2005. *Die Kunst vernetzt zu denken: Ideen und Werkzeuge für einen neuen Umgang mit Komplexität*. 5. Auflage. Deutscher Taschenbuch Verlag: München.
- Vester, F., 2005. *Denken, Lernen, Vergessen: Was geht in unserem Kopf vor, wie lernt das Gehirn, und wann lässt es uns im Stich?* 31. Auflage. Deutscher Taschenbuch Verlag: München.
- Vora, D., Kostova, T. and Roth, K., 2007. Roles of Subsidiary Managers in Multinational Corporations: The Effect of Dual Organizational Identification. *Management International Review*: Wiesbaden.
- Voros, J., 2006. Introducing a classification framework for prospective methods. *Foresight*: Bingley.
- Voss, R., 2010. *Wissenschaftliches Arbeiten*. Lucius & Lucius: Stuttgart.
- Walter, R., 2006. *Geschichte der Weltwirtschaft: Eine Einführung*. Böhlau Verlag: Köln.
- Weick, K.E. and Sutcliffe, K.M., 2007. *Managing the unexpected: Resilient Performance in an Age of Uncertainty*. John Wiley and Sons: San Francisco.
- Weinshall, T.D., 1977. Multinational Corporations: A Total System Approach to their Role and Measurement: Some Reflections on their Supranational, Intercultural and Multistructural Aspects. In: Weinshall, T.D., 1977. *Culture and Management*. Penguin Books: New York.

List of references

- Weizsäcker, E.U.v., Hargroves, K. and Smith, M., 2010. Faktor Fünf: Die Formel für nachhaltiges Wachstum. Droemer: München.
- Wennekers, S. and Thurik, R., 1999. Linking Entrepreneurship and Economic Growth. Small Business Economics: New York.
- Werner, A., 2007a. Organisational culture, ethics and diversity in a global environment. In: Werner, A., 2007. Organisational Behavior: A contemporary South African perspective. 2nd ed. Van Schaik Publishers: Pretoria.
- Werner, A., 2007b. Contemporary developments in leadership and followership. In: Werner, A., 2007. Organisational Behavior: A contemporary South African perspective. 2nd ed. Van Schaik Publishers: Pretoria.
- Wheatley, M.J., 1999. Leadership and the New Science: Discovering Order in a Chaotic World. 2nd ed. Berrett-Koehler Publishers: San Francisco.
- Wheelan, T.L. and Hunger, J.D., 1999. Strategic Management and Business Policy: Entering 21st Century Global Society. 7th ed. Addison Wesley Longman: New Jersey.
- Wiener, N.L., 1992. Kybernetik. ECON Verlag: Düsseldorf.
- Wijen, F. and Tulder R.v., 2011. Integrating Environmental and International Strategies in a World of Regulatory Turbulence. California Management Review: Berkeley.
- Williamson, O.E., 1992. The modern corporation: origins, evolution, attributes. In: Mercer, D., 1992. Managing the External Environment: A Strategic Perspective. SAGE Publications: London.
- Witt, U., 1987. Individualistische Grundlagen der Evolutorischen Ökonomik. J. C. B. Mohr: Tübingen.
- Wittmann, R.G., Reuter, M.P. and Magerl, R., 2007. Unternehmensstrategie und Businessplan. 2. Auflage. Redline Wirtschaft: Heidelberg.
- Winter, W., 2005. Wissenschaftliche Arbeiten schreiben, Redline Wirtschaft: Frankfurt / Main.
- Winzker, D.H., 2006. A holistic management model for the transformation of high tech engineering companies for sustained value creation and global competitiveness. University of Johannesburg: Johannesburg.
- Winzker, D.H. and Pretorius, L., 2009. Technology and engineering management in a fast changing world – or ‘Creating substance out of chaos’. In: Proceedings of PICMET ’09. IEEE and Omnipress: Portland.
- Womack, J.P. and Jones, D.T., 1997. Auf dem Weg zum perfekten Unternehmen: Lean Thinking. Campus Verlag: Frankfurt / Main.
- Wong, C.Y.L., Millar, C.C.J.M. and Choi, C.J., 2006. Singapore in transition: from technology to culture hub. Journal of Knowledge Management: Bingley.
- Wood, R., 2000. Managing Complexity. The Economist Books: London.

List of references

- Worthington, I. and Britton, C., 2000. The Business Environment. 3rd ed. Pearson Education: Harlow.
- Wright, R., 1989. Systems Thinking: A guide to managing in a changing environment. SME: Michigan.
- Wulfen, G.v., 2011. Creating innovative products and services: The fourth innovation method. Gower Publishing Limited: Farnham.
- Wunderer, R. and Bruch, H., 2000. Umsetzungskompetenz: Diagnose und Förderung in Theorie und Unternehmenspraxis. Verlag Franz Vahlen: München.
- Wunderer, R., 2006. Führung und Zusammenarbeit: Eine unternehmerische Führungslehre. 6. Auflage. Luchterhand: München.
- Wyk, v.R. and Adonisi, M., 2008. The Role of Entrepreneurial Characteristics in Predicting Job Satisfaction. South African Journal of Economic and Management Sciences: Pretoria.
- Yaniv, E., Lavi, O.S. and Siti, G., 2010. Person-Organisation Fit and its impact on organisational citizenship behaviour as related to social performance. Journal of General Management: London.
- Zahn, E., Nowak, M. and Schön, M., 2005. Flexible Strategien für wandlungsfähige Unternehmen. In: Kaluza, B. and Blecker, T., 2005. Erfolgsfaktor Flexibilität: Strategien und Konzepte für wandlungsfähige Unternehmen. Erich Schmidt Verlag: Berlin.
- Zahra, S.A., 1993. A conceptual model of entrepreneurship as firm behaviour: a critique and extension. Entrepreneurship Theory and Practice: Waco / Oxford.
- Zahra, S.A. and Garvis, D.M., 2000. International Corporate Entrepreneurship: The Moderating Effect of international environmental hostility. Journal of Business Venturing: New York.
- Zahra, S.A. and George, G., 2002. International entrepreneurship: The Current Status of the Field and Future Research Agenda. In: Hitt, M., Ireland, R. D., Camp, S. M. and Sexton, D.L., 2002. Strategic Entrepreneurship: Creating a New Mindset. Blackwell Publishing: Malden.
- Zentes, J. and Swoboda, B., 1999. Motive und Erfolgsgrößen internationaler Kooperation mittelständischer Unternehmen: Überprüfung kontingenzttheoretischer Hypothesen. DBW: Stuttgart.
- Zhang, H., Shu, C., Jiang, X. and Malter, A.J. Managing Knowledge for Innovation: The Role of Cooperation, Competition, and alliance Nationality. Journal of International Marketing: Chicago.

Appendix

Appendix

A.1 Role of intrapreneurship: Aspects derived from the literature

Role of intrapreneurship	goes back to
Targetted creation of opportunities and risks arising from division of labour within an organisation.	Smith (1776)
Permanent and strong-minded implementation of innovations by dynamic entrepreneurs („Big ideas“ by individuals)	Schumpeter (1912, 1950)
Use of internal resources and collective knowledge as basis for entrepreneurial opportunities („Big ideas“ by collective knowledge)	Penrose (1959)
Use of opportunities and risks of internationalisation for the product life-cycle. Export, import and production, research and development at international locations.	Vernon (1966)
New entrepreneurial activities trigger an evolutionary market process. Discovering unexploited opportunities follow changes in the price system.	Hayek (1968)
Use of entrepreneurial opportunities from symmetries of information between supply and demand.	Kirzner (1973)
Ongoing search for new opportunities. Identification of risks and risk management. Ongoing realignment of entrepreneurial activities.	Schwab (1976)
Large companies are subdivided into small autonomous units. Many small entrepreneurial initiatives bring success. Recognition for successful entrepreneurial initiatives create an entrepreneurial company culture.	Peters and Waterman (1982)
If possible all employees should develop and drive entrepreneurial activities to overcome changes in the business environment. When implementing entrepreneurial activities a holistic view and cooperation is necessary. Organisations should cultivate innovators, who as team members adopt a key role in the ability of organisations to survive in a globally competitive world. The innovators enable operational efficiency and ongoing innovation and should be supported by the company culture and structure.	Kanter (1983, 1989)
Discover opportunities and overcome problems; redesign, end activities that are no longer productive; make a contribution to the whole and achieve harmonisation of interests within the organisation.	Drucker (1985)
Acceleration of innovation within larger companies outside of established structures by individual entrepreneurial talent (to bridge the innovation gap in hierarchical organisations)	Pinchot (1985)
Development of a company culture that supports new ideas in all areas of the company. Well-informed employees together achieve an entrepreneurial orientation of the organisation by way of entrepreneurial contributions. Entrepreneurial revitalisation of established businesses through new employees and new technology. Adapt management practices (design of strategies, structure, culture and human resources management) to the economic, political, technological and social changes as the key to future success.	Brandt (1986)
Every employee has the potential to breach bureaucratic orientation and to pursue an entrepreneurial orientation. Entrepreneurial employees, managers and business units are role models and, together with entrepreneurially designed structures, can accelerate cultural change. However, employees must themselves choose to adopt an entrepreneurial approach. Entrepreneurial employees gain autonomy, can make a real contribution to the whole, but must at the same time make a big effort to gain support within the organisation for their approach.	Block (1987)
Realisation of innovation, entrepreneurial activities and strategic renewal in existing organisations.	Guth and Ginsberg (1990)
Applying systems thinking and team learning: discovering various mental models and/or further development of common ones for the detection and evaluation of opportunities and risks. Mingling of personal visions with the organisation's vision.	Senge (1990)

Appendix

Role of intrapreneurship	goes back to
Competitive advantage of a national economic system as a source for entrepreneurial activities. Search for strategic combination of national and local conditions with the resources and capabilities of the company.	Porter (1991)
Improvement of company performance by an entrepreneurial orientation of the whole organisation. Entrepreneurial thinking and action pervades the vision and mission, targets and strategies, structures and processes, activities and culture.	Covin and Slevin (1991)
Intrapreneurship as an individual process: generate permanent new entrepreneurial activities in the areas of product, market and technology in existing organisations in order to survive in the long-term (overcome pressure of competition, achieve growth).	Block and MacMillan (1993)
Achieve global competitiveness through structural leadership, co-entrepreneurship and entrepreneurially oriented employees whilst at the same time strengthening value of humans in the world of work.	Wunderer (1993)
Intrapreneurship requires efficiency in existing companies as well as the development of future entrepreneurial strategies. Managers must balance out the present and the future and develop dual strategies. Top management must enable synergies.	Abell (1993)
Intrapreneurship is in the minds of management, mature organisations can be revitalised by an entrepreneurial culture.	Baden-Fuller and Stoppford (1994)
Perceive and respect cultural differences in the world and use them for entrepreneurial activities.	Trompenaars and Hampden-Turner (1994)
Management must achieve entrepreneurial orientation for the whole organisation. For this, entrepreneurial opportunities must be pursued on the basis of existing core competencies and future core competencies for the exploitation of new opportunities must be developed. Core competencies determine an arena for entrepreneurial opportunities in new and existing markets. Changes in the external business environment necessitate adaptations in the internal business environment via managerial innovations in the organisation and management of the company as well as operational innovations for the optimisation of processes.	Hamel and Prahaland (1994, 2008)
Autonomy, innovation, risk-taking, proactivity and an aggressive competitiveness determine the entrepreneurial orientation of a company. Entering new markets is the central entrepreneurial activity.	Lumpkin and Dess (1996)
The development of new business ideas for revitalising the organisation: Adapting strategy to a changing company environment and then adapting the internal business environment to the new strategy.	Oden (1997)
Harmonisation of the interests of the organisation with the interests of the actors produces an identity which strengthens the viability of the organisation in turbulent environments through learning. Central contextualisation and decentralised freedom to innovate and adapt are the foundation of entrepreneurial strategies and activities.	De Geus (1997)
Ensuring entrepreneurial success by being proactive demands a systematic monitoring of the business and factor markets.	Kuhn (2000)
Heads of subsidiaries are central agents of entrepreneurial activities in global companies and pursue internal and external entrepreneurial opportunities. They optimise resource allocation within the whole company system using entrepreneurial initiatives. They realise synergies across locations, develop competencies in the company, realise new products and conquer new local and global markets.	Birkinshaw (2000)
Entrepreneurial organisations must be able to adapt themselves to unexpected change. Rapid learning from success and failure and rapid adaptation of the organisation through decentralised decisions by employees who possess the relevant necessary knowledge of the internal and external business environment. Alignment of the organisation in such a way that stability in operational business is achieved, even in difficult situations and crises.	Weick and Sutcliffe (2001)

Appendix

Role of intrapreneurship	goes back to
The market mechanism with competition and profits as incentives via entrepreneurs produces innovation, growth, progress. A mix of innovative firms and established enterprises is the best form of good capitalism.	Baumol et al (2002, 2007, 2010)
Achievement competitive benefits through internationalisation of entrepreneurial activities. Creative discovery and exploitation of opportunities that are situated outside of the organisation's national markets. Established companies conquer international markets using innovation and proactive decision-making.	Zahra et al (2002)
Entrepreneurial organisations must identify entrepreneurial opportunities and at the same time realise and secure competitive advantages. For this, they must decide whether they achieve the required innovations internally or via external acquisition. They must attain entrepreneurial orientation of management and employees in order to recognise and implement entrepreneurial opportunities in local and global markets and also, they must be able to achieve sustainable competitive advantages.	Hitt et al (2002, 2005)
Entrepreneurial actors are visionary agents of change and effective managers. They create continuous innovation in order to achieve competitive advantages in global markets.	Morris et al (2002, 2008)
Creation on new products or conquest of new markets (new business creation) achieved through direct and indirect control of top management. Learning from entrepreneurial activities generates opportunities and can also improve performance in existing businesses.	Sathe (2003)
A galvanising basic approach to changing lethargic organisational structures (in large firms) by strengthening the self-direction of small units.	Hentze et al (2005)
Sustainable growth and entrepreneurial organisation through entrepreneurial leadership and learning from interaction with the environment.	Thornberry (2006)
Management should possess management and entrepreneurial competencies and be orientated towards long-term success. Diversification and decentralisation makes it easier to achieve entrepreneurial adjustments to changes in the business environment. Intrapreneurship in small, decentralised units should increase the ability to innovate.	Maucher (2007)
Working together and synergies are central success factors in terms of shaping the entrepreneurial future of organisations. This enables comprehensive gathering of information concerning changes in the business environment and by exploiting cooperative intelligence, achieves entrepreneurial adaptation and a strengthening of resilience.	Joyce (2008)
An entrepreneurial culture is achieved by a feeling of urgency by as many employees as possible. Urgent action enables rapid implementation of opportunities and a quick reaction to risks emanating from the environment. The long-term viability of an organisation is strengthened.	Kotter (2009)
Entrepreneurial feel, thinking and action by employees and managers are decisive factors for success of teams and individual performance. Strategically oriented entrepreneurial initiatives must be developed in a way that is suitable for the existing situation of play, comprehensible cause and effect relationships must be realised and leverage effects have to be perceived. Business models have to be adapted to changing resources and market conditions or replaced by new ones.	Kohlöffel and Rosche (2009)
Entrepreneurial organisations balance current and future opportunities. Thus, they operate frequently on the limits of a state of chaos. Entrepreneurial strategy then defines itself as the continuous and purposeful identification and pursuit of entrepreneurial opportunities.	Ireland et al (2009)
An entrepreneurial mindset and behaviour as an organisational end state helps the pursuit of new opportunities, the creation of new units or businesses, innovativeness in terms of products, services and processes, strategic self-renewal, constructive risk taking, and proactiveness.	Dhliwayo (2010)
A corporate entrepreneurship process is triggered by external events and entrepreneurial behaviour of the individual and the organisation to create sustainable competitive advantage.	Kuratko (2010)

A.2 Questionnaire on the role of intrapreneurship in a company

This short questionnaire (approximately 10 minutes) is designed to clarify the role of intrapreneurship in a globally operating company. Therefore your contribution is very important for the significance of the questionnaire. Please fill in the questionnaire as completely as possible. You can also answer the questions in a very fast way by marking a position on the scale of five characteristics ranging from 'Yes' to 'No'. As our thank-you you will obtain an evaluation of this survey (therefore, please send an e-mail to: platzek@hs-weingarten.de). Of course, your answers to the questionnaire will be treated confidentially in any case.

First of all some details concerning the concepts are described here as follows.
You can immediately start answering the questions, if you wish.

Intrapreneurship as a central management topic in a global business environment is also a question of economics and harmonizing interests between the firm and its people (managers, staff): How should the incentive structures within an organisation be designed in a way that the enterprise as a *corporative player* can be successful as an entrepreneur on the market in the long run as well?

In management literature and in practice, for the protection of long-term potential for success – especially for big companies – it is required that executive managers and staff act with an entrepreneurial posture (as *the company or entrepreneur in the company* =intrapreneurship). In this case there are two central approaches: (1) Individual intrapreneurs take the full responsibility for the innovations and ideas within an organisation (=elitist management); (2) (Almost) all executive managers and staff members get inspired as co-managers and show their potential for management (=collective entrepreneurship). During implementation of entrepreneurship there are 3 considerations of central significance: The intrapreneur must be willing to do it (intrinsic and extrinsic motivation = micro-economic incentive effect), he must also be able to do it (entrepreneurial qualification) and he must be allowed to do it (structural leadership).

With reference to (1): According to Pinchot (Intrapreneuring, 1988) single, *heroic* intrapreneurs revitalize the companies, sometimes in structures that are created in parallel to the current organisation. Central guidelines for these intrapreneurs are:

- Be prepared to be fired when starting any day's work.
- Avoid all arrangements which could stop you dreaming.
- Do everything that is required to achieve your goal (no matter what your job is).
- Find people who support you.
- Select your co-workers by intuition and cooperate only with the best of them.
- Work in the underground as long as possible.
- Never bet in a race you do not participate in.
- It is easier to beg someone's pardon instead of someone's permission.
- Be true to your (feasible) goals.
- Honour your sponsors.

With reference to (2): According to Wunderer (Mitunternehmertum, 1999) the central function of the executive manager is to structurally and interactively promote entrepreneurial behaviour of all staff members. This collective entrepreneurship is strongly based on principles of cooperative self-organisation and self-development. Central guidelines of behaviour for these co-managers are:

- Work for tasks, organisations and people you can, on the whole, identify with (still).
- Be ready to get involved voluntarily.
- Understand problems as a challenge.
- Constantly look for better problem solutions.
- Concentrate on results.
- Implement your goals in a strategy and team-minded way.
- Work in a long-term and cooperative way together with other people involved.

Appendix

Questionnaire on the role of intrapreneurship in globally operating companies

1. In our company there are very committed members of staff, who push through innovation against internal resistance or develop product ideas or ideas for new practices "in the underground".

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

2. For these "heroic innovators" in our company, there is freedom and/or tolerance and/or sponsors (supporting high-ranking executive managers).

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

3. Being a team-player in our company is highly valued and has been practiced with success. Innovative and entrepreneurial action is a team effort.

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

4. In our company, more entrepreneurial spirit and entrepreneurial action from the managers is being **demanded** more and more.

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

5. In our company, greater entrepreneurial spirit and entrepreneurial action is being **achieved** more and more by the managers.

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

6. Entrepreneurial orientation of the staff members receives sponsorship and is supported by the managers ("helping others to help themselves"/ "self-monitoring").

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

7. In our company, more entrepreneurial spirit and entrepreneurial action is increasingly **demanded** from (nearly) all staff members.

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

8. In our company, more entrepreneurial spirit and entrepreneurial action is increasingly being **achieved** by (nearly) all staff members.

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

9. We always exceed our previous possibilities and skills.

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

10. We have exceptional creative skills. Pioneer situations belong to our daily entrepreneurial routine. We are a particularly innovative company.

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

11. In our company, the incentive systems for supporting innovation and entrepreneurial activities are **not** appropriate.

Yes **No**
strongly agree agree agree somewhat disagree strongly disagree

Appendix

12. Our methodical process of innovation is being carried out at all company levels. Product development is supported by cross-functional project management.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

13. We are a rather bureaucratically organised company.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

14. Perseverance, outstanding willingness to perform, superior motivation and openness highly influence the way we see ourselves.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

15. We are a proactive company and systematically make preparations for future opportunities and challenges.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

16. Our company systematically implements models of our entrepreneurial environment to innovate and carry out entrepreneurial tasks.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

17. Our core functional areas provide adequate to our innovation projects and our entrepreneurial activities.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

18. Not only individual learning but also organisational learning and team learning are very important in our organisation.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

19. In our company, experienced employees (senior managers) support young employees in taking-over (handing over) innovation projects and leader tasks.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

20. In our organisation, areas of responsibility are clearly defined.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

21. Structural measures (e. g. reward systems, intra-capital systems, profit-centre-structures) promote innovation and entrepreneurial alignment effectively in our company.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

22. In our company, the controlling of projects and business segments is carried out in a functional and unbureaucratic way.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

23. In our company, entrepreneurial potential is a very important criterion for employee selection.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

24. Again and again, good staff members leave our company to found (take over) other companies.

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

Appendix

Questionnaire on the individual entrepreneurial orientation according to Pinchot (1988)

1. Is your desire for improvement as intensive as your sense of duty for maintaining given standards?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

2. Are you enthusiastic about your work?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

3. Do you think about new business ideas during your free time?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

4. If you think about a new idea, can you come up with specific steps for implementation?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

5. Do you sometimes get into trouble because you do things that go beyond your authority?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

6. Are you in a position to keep your ideas to yourself until they are tested and there is a plan for realisation?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

7. Have you succeeded in overcoming lean spells when a task has threatened to fail?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

8. Do you have more fans and critics than other employees?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

9. Do you have a network of friends at work that you can ask for help?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

10. Do you get angry if others implement your ideas incompetently?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

11. Can you share responsibility for your ideas with a team?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

12. Would you give up part of your salary for the chance to test your business ideas if reward for success were reasonable?

Yes strongly agree agree agree somewhat disagree **No** strongly disagree

Appendix

Questionnaire on the entrepreneurial orientation of an organisation with regard to the role model for entrepreneurial firms (Platzek et al 2010)

Self-assessment on implementation of the five roles of an entrepreneurial organisation

Evaluate the entrepreneurial orientation of your organisation in the shared implementation of the five entrepreneurial roles. Part numbers may be awarded - e.g. 1.5, 1.6:

(Overall grade 1 = optimum performance; 5 = poor performance)

(1) Knowledge manager for opportunities and threats

(analysis of environment according to entrepreneurial opportunities and threats):

Value (1 = optimum performance; 5 = poor performance)

(2) Idea finder/ Idea manager for new business

(specification, evaluation, feasibility of entrepreneurial ideas):

Value (1 = optimum performance; 5 = poor performance)

(3) Idea implementer/ Innovation manager of new business

(realisation of entrepreneurial ideas/ innovation processes: product, market):

Value (1 = optimum performance; 5 = poor performance)

(4) Entrepreneurial manager of existing business

(learning, specialisation, coordination)

Value (1 = optimum performance; 5 = poor performance)

(5) Synergy manager for holistic management of resources

(synergy effects within the organisation/ with the business environment)

Value (1 = optimum performance; 5 = poor performance)

Appendix

A.3 Guidelines for survey on entrepreneurial orientation

Survey guidelines

Entrepreneurial orientation of technology companies
(German: Bodensee-Oberschwaben region)

Introduction:

Technology companies in the Bodensee-Oberschwaben region have to adapt continuously to changing economic, political-legal, social and technological framework conditions. In particular, they have to confront a high degree of competition and globalisation of markets. They have to pursue and utilise technological developments. In order to overcome these challenges and secure long-term viability, organisations have to achieve, overall, a high degree of entrepreneurial orientation:

They must continuously **identify opportunities and threats, formulate and implement** new entrepreneurial **ideas, learn** from entrepreneurial activities carried out, **adapt** existing business to the changing competitive situation and manage entrepreneurially, and also create structures and synergies within the organisation using continuous **change management**. Depending on the dynamic and complexity of the environmental conditions, it is no longer enough to manage existing businesses efficiently, rather the focus must be much more on proactive adaptations to changing environments and the use of new entrepreneurial opportunities.

Using a survey of company representatives from the programme advisory committee for the Bodensee-Oberschwaben Academy of Scientific Higher Education, we are carrying out an examination of the role of intrapreneurship and implementation of the roles in an entrepreneurial organisation in companies in the region, taking into account the change dynamic in the relevant global business environment. Is a greater entrepreneurial direction being striven for in the region's companies? What targets are being pursued in this? Who does what in achieving an entrepreneurial orientation?

Many thanks for your participation!

For details concerning the five central roles of an entrepreneurial organisation (Knowledge manager for opportunities and risks, Idea finder/ Idea manager for new business, Idea implementer/ Innovation manager of new business, Entrepreneurial manager of established business, Synergy manager for holistic management of resources and activities) see Platzek, B., Pretorius, L. and Winzker, D., 2010. A role model for entrepreneurial firms in a global business environment. In: Ginevičius, R., Rutkauskas, A.V. and Počs, R., 2010. Business and Management – Selected Papers, Volume II, VGTU Publishing House Technika: Vilnius.

Appendix

Survey on entrepreneurial thinking and action

1. Which objectives do you connect with entrepreneurial thinking and action in an organisation (intrapreneurship)? What should (can) be achieved by the entrepreneurial orientation of an organisation?

Revitalisation (renewal) of the organisation

Yes <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No do not agree at all
fully agree	agree	undecided	do not agree	

Achievement of the organisation's long-term viability

Yes <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No do not agree at all
Fully agree	agree	undecided	do not agree	

Reactive generation of new business based on changes in the external business environment

Yes <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No do not agree at all
fully agree	agree	undecided	do not agree	

Proactive generation of new business based on internal entrepreneurial dynamic

Yes <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No do not agree at all
fully agree	agree	undecided	do not agree	

Increase in innovation

Yes <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No do not agree at all
fully agree	agree	undecided	do not agree	

Adaptation of existing business to changing framework conditions

Yes <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No do not agree at all
fully agree	agree	undecided	do not agree	

Increase in efficiency

Yes <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No do not agree at all
fully agree	agree	undecided	do not agree	

2. How are these five roles implemented in your organisation in terms of division of labour?

Area 1: Knowledge manager for company opportunities and company threats:

How, by whom, for whom is which information from the business environment gathered and processed? How does individual or organisational learning occur? What elements of knowledge management exist?

Area 2: Idea finder (Idea manager)

How, by whom is information evaluated and presented, how and by whom are decisions made on the implementation of new ideas? Are creativity techniques used? Are business plans drawn up? (How) do people learn systematically from the idea finding process?

Area 3: Idea implementer (Innovation manager)

How and by whom are entrepreneurial activities in the product, market and technology areas implemented? Structures? Incentives? Allocation of resources? Innovation processes? Do people learn in / from the innovation process (how)?

Area 4: Entrepreneurial managers in existing businesses

How, by whom is information from the business environment for existing businesses evaluated and entrepreneurial adaptations or strategies, organisational architecture, culture, human resources management taken forward? How is the product life cycle analysed and considered? How are internal and external processes of division of labour planned, how is flexibility and risk management achieved? How are improvements and competency development achieved?

Area 5: Synergy manager

How is potential for synergies in and between new and existing businesses (units, branches) discovered and pursued?

Appendix

A.4 Technology companies in the Bodensee-Oberschwaben region

Company	Location
Altana Pharma (Nycomed Germany Holding GmbH)	Konstanz
Andritz Hydro GmbH	Ravensburg
Artec Engineering GmbH	Baienfurt
Astrium GmbH	Immenstaad
Baljer & Zembrod GmbH & Co. KG	Altshausen
CHG Meridian Deutsche Computer Leasing AG	Ravensburg
Claas Saulgau GmbH	Saulgau
Coperion GmbH	Weingarten
Diehl Aerospace GmbH	Überlingen
Diehl Aircabin GmbH	Laupheim
Diehl Ako Stiftung & Co. KG	Wangen
Diehl BGT Defence GmbH & Co. KG	Überlingen
EADS Deutschland GmbH	Immenstaad
Geberit GmbH & Co. KG	Pfullendorf
Handtmann Service GmbH & Co. KG	Biberach
Hennig GmbH	Pfullendorf
Hilti AG	Schaan (FL)
HSM GmbH & Co. KG	Salem
Hymer AG	Bad Waldsee
ifm electronic GmbH	Tettnang
J. Wagner GmbH	Markdorf
Karl Storz GmbH & Co. KG	Tuttlingen
Kendrion Linnig GmbH	Markdorf
Konzept Informationssysteme GmbH	Markdorf
Kuka Controls	Weingarten
Kumatronik Systemhaus GmbH	Markdorf
Liebherr Aerospace Lindenberg GmbH	Lindenberg
Liebherr Hausgeräte Ochsenhausen GmbH	Ochsenhausen
Liebherr-Werk Biberach GmbH	Biberach
Lindauer Dornier GmbH	Lindau
Metzeler Automotive Profile Systems GmbH	Lindau
mtu Friedrichshafen GmbH (Tognum Group)	Friedrichshafen
Müller Weingarten AG (Schuler Group)	Weingarten
ND Satcom GmbH (Cassidian)	Immenstaad
RAFI GmbH & Co. KG	Berg
Ravensburger AG	Ravensburg
Rohwedder AG (Rohwedder Macro Assembly GmbH)	Bermatingen
Sunways AG	Konstanz
TechniData AG (SAP AG)	Markdorf
Thyssen Krupp Drautz Nothelfer (EBZ Gruppe)	Ravensburg
Tox Pressotechnik GmbH & Co. KG	Weingarten
Venta Luftwäscher GmbH	Weingarten
Vetter inject system GmbH & Co. KG	Ravensburg
Voith Paper GmbH & Co. KG	Ravensburg
Waldner Holding GmbH & Co. KG	Wangen
Wenglor sensoric GmbH	Tettnang
Winterhalter Gastronom GmbH	Meckenbeuren
Xomox International GmbH & Co.	Lindau
Zeppelin Systems GmbH	Friedrichshafen
ZF Friedrichshafen AG	Friedrichshafen

Appendix

Statutory declaration

I herewith declare that I have completed the present thesis independently making use only of specified literature and aids. Sentences or parts of sentences quoted literally are marked as quotations; identification of other references with regard to the statement and scope of the work is quoted. The thesis in this form or in any other form has not been submitted to an examination body and has not been published.

I am fully aware of the legal consequences of making a false declaration.

Date: 28th May 2012

Signature: Bernd Platzek

