

References

1. ABS. (2004) Australian Bureau of Statistics, 8127.0 Characteristics of Small Business, Australia (Reissue), <http://www.abs.gov.au/Ausstats/abs@.nsf/lookupMF/E49E3B4DC3595C92CA2568A900139377>, 2007.
2. Acs, Z., Arenius, P., Hay, M., and Minniti, M. (2005) *2004 Global Entrepreneurship Monitor*. London Business School and Babson College, Babson Park, MA/London, UK.
3. Allen, K. R. (1999) *Launching New Ventures and Entrepreneurial Approach*, 2nd ed., Houghton Mifflin Company, New York.
4. Amabile, T., Conti, R., and Coon, H. (1996) Assessing the work environment for creativity. *Academy of Management Journal* 39(5): 1154–1184.
5. Anderson, R. B. (1999) *Economic Development Among the Aboriginal Peoples of Canada: Hope for the Future*. Captus University Press, Toronto.
6. Anderson, R. (2002) Entrepreneurship and aboriginal Canadians: a case study in economic development. *Journal of Developmental Entrepreneurship* 7(1): 45–66.
7. Anderson, R. B., and Gilbertson, R. (2004) Aboriginal entrepreneurship and economic development in Canada: thoughts on current theory and practice. In: Stiles, C., and Galbraith, C. (Eds.), *Ethnic Entrepreneurship: Structure and Process*. Elsevier Science, Amsterdam, pp. 141–170.
8. Andrews et al., (2000).
9. Anon. (2007) Retrieved March 2007 from <http://www.mercasa.es/es/publicaciones/Dyc/sum64/pdf/alimentos.pdf>.
10. 0/4c2567ef00247c6a4c2567fc0010f4b8/\$FILE/alltabs.xls.
11. <http://dictionary.reference.com/browse/grow>.
12. <http://www.albionmonitor.com/9606a/nikelabor.html>.
13. pasfull/pasfull.nsf/0/4c2567ef00247c6acc2570bd000fb351/\$FILE/alltabs.xls.
14. Anon. (1999) Schumpeterian competition, *Bell Journal of Economics* 9: 524–548.
15. Ashforth, B. E. (2000) All in a day's work. *Academy of Management Review* 25 (3): 472–491.
16. Audretsch, D. (1995) Innovation, growth and survival. *International Journal of Industrial Organization* 13: 441–457.
17. Augustyn, M. (2004) Coping with resource scarcity: the experience of UK tourism SMEs, In: Thomas, R. (Ed.), *Small Firms in Tourism: International Perspectives*, pp. 257–275.
18. Babl, R. (1994) All in the family, *Business News*, Winter, pp. 9–11.
19. Barringer, B. R., and Ireland, R. D. (2006) *Entrepreneurship: Successfully Launching New Ventures*. Pearson Prentice Hall, Upper Saddle River, New Jersey.
20. Barrow, C., Barrow, P., and Brown, B. (1998) *The Business Plan Workbook*. Kogan Page, London.
21. Bass, B., and Stogdill, R. M. (1990) *Handbook of Leadership: Theory, Research and Managerial Applications*, 3rd ed., The Free Press, NY.

22. Basu, A., and Goswami, A. (1999) South Asian entrepreneurship in Great Britain: factors influencing growth. *International Journal of Entrepreneurial Behaviour & Research* 5(5): 251–275.
23. Beaver, G., and Lashley, C. (1998) Barriers to management development in small hospitality firms. *Strategic Change* 4: 4.
24. Beaver, G., Lashley, C., and Stewart, J. (1998) Management Development. In: Thomas, R. editor. *The Management of Small Tourism and Hospitality Firms*. Cassell, London.
25. Belbin, R. M. (1981) *Management Teams: Why they Succeed and Fail*. Heinemann Professional Publishing, London.
26. Berglund, K., Dahlin, M., and Johansson, A. W. (2007) Walking a tightrope between artistry and entrepreneurship: the stories of the Hotel Woodpecker, Otter Inn and Luna Resort. *Journal of Enterprising Communities: People and Places in the Global Economy* 1(3): 268–284.
27. Bhide, A. V. (2000) *The Origin and Evolution of New Businesses*. Oxford University Press.
28. Blake, R., and Mouton, J. (1978) *The New Management Grid*. Gulf, London.
29. Bolton, J. E. (1971) *Report of the Committee of Inquiry on Small Firms*, Cmnd. 4811, London, HMSO.
30. Bolton, B., and Thompson, J. (2000) *Entrepreneurs: Talent, Temperament, Technique*. Butterworth Heinemann, Oxford.
31. Burns, P. (1994) *Winners and Losers in the 1990s*, 3i European Enterprise Centre, Report No. 12, April.
32. Burns, P. (1996) Growth. In: Burns, P., and Dewhurst, J. (Eds.), *Small Business and Entrepreneurship*. Macmillan, London.
33. Burns, P. (2001) *Entrepreneurship and Small Business*. Palgrave, Basingstoke.
34. Canada Business Network. (2007) Retrieved November 2007, http://www.infoentrepreneurs.org/servlet/ContentServer?pagename=CBSC_QC%2Fdisplay&lang=en&cid=1081945275631&c=GuideFactSheet.
35. Carree, M., van Stel, A., Thurik, R., and Wennekers, S. (2002) Economic development and business ownership: an analysis using data of 23 OECD countries in the period 1976–1996. *Small Business Economics* 19(3): 271–290.
36. Carter, S., and Mason, C. (2006) *Lifting the Barriers to Growth in UK Small Businesses: The FSB Biennial Membership Survey 2006, Report to the Federation of Small Businesses*, FSB, UK.
37. Chandrasekhar, S. (2001) Shakespeare, Newton, and Beethoven, or Patterns of Creativity, South Asian Women's Forum, February, <http://www.sawf.org/New-edit/edit02192001/musicarts.asp>, Retrieved, May 2008.
38. Chapman, P. (1998) *Pat Chapman's Balti Bible*. Hodder and Stoughton, London.
39. Chin, K. H. (1988) Chinese in Modern Australia. In: Jupp, J. editor. *The Australian People: An Encyclopaedia of the Nation, Its People and Their Origins*. Angus & Robertson, Sydney, pp. 317–323.
40. Churchill, N., and Hatten, K. (1987) Non-market transfers of wealth and power: a research framework for family business. *American Journal of Small Business* Winter.
41. Churchill, N. C., and Lewis, V. L. (1983) The five stages of business growth. *Harvard Business Review*, May–June.
42. Clegg, B., and Birch, P. (2008) *Instant Creativity*, Publisher unknown.

43. Clegg, S., Kornberger, M., and Pitsis, T. (2008) *Managing and Organizations*. Singapore, Sage.
44. Collins, J. (1991) *Immigrant Hands in a Distant Land: Australia's Post-war Immigration*, 2nd ed., Pluto Press, Sydney and London.
45. Collins. (1993) *Softback English Dictionary*. Harper Collins, Glasgow.
46. Collins. (2002) Chinese entrepreneurs: the Chinese diaspora in Australia. *International Journal of Entrepreneurship Behaviour and Research* 8(1–2): 112–133.
47. Collins, J. (2007) *Cosmopolitan Capitalists: Immigrant Entrepreneurs in Australia*, submitted for publication.
48. Collins, J., and Castillo, A. (1998) *Cosmopolitan Sydney: Exploring the World in One City*. Pluto Press, Sydney.
49. Collins, J. C., and William, C. I. (1995) *Managing the Small to Mid-Sized Company – Concepts and Costs*. Irwin, Chicago.
50. Collins, J., Gibson, K., Alcorso, C., Tait, D., and Castles, S. (1995) *A Shop Full of Dreams: Ethnic Small Businesses in Australia*. Pluto Press, Sydney and London.
51. Collins, J., Sim, C.-L., Dhungel, B., Zabbal, N., and Nole, G. (1997) *Training for Ethnic Small Business*. University of Technology Sydney (UTS), Sydney.
52. Commonwealth of Australia (1992) *Aboriginal Deaths in Custody: Overview of the Response by Governments to the Royal Commission*. Australian Government Publishing Service, Canberra ACT.
53. Contribution to the U.S. Economy – a framework for assessing family business statistics, *Family Business Review*, 9: 2, pp. 107–119.
54. Coulter, M. (2001) *Entrepreneurship in Action*. Prentice Hall, Upper Saddle River, NJ.
55. Cromie, S. (2000) Assessing entrepreneurial implications: Some personal characteristics. *Journal of Organizational Behaviour* 4: 317–324.
56. Crosland, K. (2007) We're here to help you drive out drugs. *Caterer & Hotel-keeper*, June 21.
57. CUSM. (2007) 6 Classic Barriers to Growth and How to Overcome Them, Cranfield Management Development Limited, www.cranfield.ac.uk/somwww.som.cranfield.ac.uk/som/groups/enterprise/credo/downloads/Barriers.pdf, accessed January 2008.
58. Daft, R. (2005) *The Leadership Experience*, 3rd ed., Thomson South-Western, Canada.
59. Dalglish, C., and Evans, P. (2000) *Entrepreneurship vs Leadership*, ICSB Conference, June 2000, Brisbane.
60. Davila, T., Epstein, M. J., and Shelton, R. (2006) *Making Innovation Work: How to Manage It, Measure It, and Profit from It*. Wharton School Publishing, Upper Saddle River.
61. De Bono, E. (1971) *Lateral Thinking for Management: A Handbook*. McGraw-Hill, London.
62. De Bono, E. (1994) *Parallel Thinking – From Socratic to de Bono*. Penguin, London.
63. Deakins, D. (1996) *Entrepreneurship and Small Firms*. McGraw-Hill, London.
64. Deakins, D., and Freel, M. (2006) *Entrepreneurship and Small Firms*, 4th ed., McGraw-Hill, London.
65. Deal, T. E., and Kennedy, A. (1982) *Corporate Cultures*. Addison-Wesley, Reading Massachusetts.

66. Derrida, J. (2002) *Acts of Religion*. Routledge, New York.
67. Donaldson, A. (2004) How I got started. *Caterer and Hotelkeeper*, September 2, p. 105.
68. Drucker, P. (1985) *Innovation and Entrepreneurship*. Heinemann, London.
69. DTI. (2006) *News Release National Statistics*. Department of Trade and Industry, UK Government.
70. Du Toit, D. E. (1980) Confessions of a successful entrepreneur, *Harvard Business Review*, November/December.
71. Dubrin, A. J., and Dalglish, C. (2003) *Leadership: An Australian Focus*. John Wiley and Sons, Sydney.
72. Economist intelligence Unit(2005) Continuing concerns over European R&D: ongoing decline in R&D investment could seriously affect Europe's manufacturing future. *Strategic Direction* 21(4): 33–35.
73. Edgar, D. A., and Nisbet, L. (1996) Strategy in small business – a case of sheer chaos!, proceedings of the IAHMS Spring Symposium, *Issues Relating to Small Businesses in the Hospitality and Tourism Industries*, Leeds Metropolitan University, pp. 197–205.
74. *Equivalent Persons Engaged*. By ANZSIC, February 1999. Retrieved May 20, 2006 from <http://www2.stats.govt.nz/domino/external/pasfull/pasfull.nsf>.
75. Fiedler, F. E. (1954) Assumed similarity measures as predictors of effectiveness. *Journal of Abnormal and Social Psychology* 49: 381–388.
76. Foley, D. (2003) An examination of Indigenous Australian Entrepreneurs. *Journal of Developmental Entrepreneurship* 8: 133–152.
77. Fontela, E., Guzman, J., Perez, M., and Santos, F. J. (2006) The art of entrepreneurial foresight. *Foresight* 8(6): 3–13.
78. Frederick, H. H., Kuratko, D. F., and Hodgetts, R. M. (2007) *Entrepreneurship, Theory, Process, Practice*. Thomson, Victoria, Australia.
79. French, R. P., and Raven, B. (1960) The bases of social power. In: Cartwright, D., and Zander, A.F. (Eds.), *Group Dynamics*. Row Peterson, Evanston Illinois.
80. Fuller, D., Dansie, P., Jones, M., and Holmes, S. (1999) Indigenous Australians and Self-Employment. *Small Enterprise Research: The Journal of SEANZ* 7(2): 5–28.
81. Galbraith, C., and Stiles, C. (2003) Expectations of Indian reservation gaming: entrepreneurial activity within a context of traditional land tenure and wealth acquisition. *Journal of Developmental Entrepreneurship* 8(2): 93–112.
82. Getz, D., Carlsen, J., and Morrison, A. (2004) *Family Businesses in Hospitality and Tourism*. CABI Publishing, Wallingham.
83. Gleick, J. (1987) *Chaos - Making a New Science*. Penguin Books Ltd, Harmondsworth, Middlesex.
84. Global Entrepreneurship Monitor. (2005) Executive Report, Babson College, Babson Park, MA, US, London Business School, London, UK.
85. Goodman, C. (1997) Sparking Your Imagination. *Entrepreneur*, September, p. 32.
86. Greiner, L. E. (1972) Evolution and revolution as organizations grow. *Harvard Business Review*, July/August.
87. Haber, S. (2005) Small business entrepreneurship. In: Pizam, A. (Chief editor), *International Encyclopedia of Hospitality Management*. Elsevier, Sydney, p. 582.
88. Handy, C. (1990) *The Age of Unreason*. Random Century, London.

89. Harris, J., Saltstone, R., and Fraboni, M. (1999) An evaluation of the job stress questionnaire with a sample of entrepreneurs. *Journal of Business and Psychology* 13(3): 447–455.
90. Heal, F. (1990) *Hospitality in Early Modern England*. Oxford University Press, Oxford.
91. Herrmann, N. (1996) *The Whole Brain Business Book*. McGraw-Hill, NY.
92. Hersey, P., and Blanchard, K. H. (1982) *Management of Organizational Behaviour: Utilizing Human Resources*, 4th ed., Prentice Hall, Englewood Cliffs, NJ.
93. Hindle, K., and Lansdowne, M. (2005) Brave spirits on new paths: toward a globally relevant paradigm of indigenous entrepreneurship research. *Journal of Small Business and Entrepreneurship* 18(2 (Spring)): 131–141.
94. Hofstede, G. (1980) *Culture's Consequences*. Sage, Beverly Hills, CA.
95. Hofstede, G. (1994) *Culture and Organizations: Software of the Mind: Intercultural*. Harper Collins, London.
96. Hofstede, G. (2001) *Cultural Consequences: Comparing Values, Behaviors, Institutions and Organizations Across Nations*, 2nd ed., Sage Publications, London.
97. Holt, D. H. (1992) *Entrepreneurship: New Venture Creation*. Prentice Hall, Englewood Cliffs, New Jersey.
98. Holt, D., and Keats, D. (1992) Work cognition's in multicultural interaction. *Journal of Cross-Cultural Psychology* 23(1): 151–159.
99. House, R. J. (1971) A path-goal theory of leadership effectiveness. *Administrative Science Quarterly* 16: 321–338.
100. Hultman, K. E. (1998) The ten commandments of team leadership. *Training and Development* 52(2): 12.
101. Inkeles, A., and Smith, D. H. (1974) *Becoming Modern: Individual Change in Six Developing Countries*. Harvard University Press, Cambridge, Mass.
102. Ireland, R. D., and Hitt, M. A. (1999) Achieving and maintaining strategic competitiveness in the 21st century: the role of strategic leadership. *Academy of Management Executive* 13(1): 43–57.
103. Ireland, R. D., Hitt, M. A., and Hoskisson, R. E. (2001) *Strategic Management: Competitiveness and Globalisation*, 4th ed., South-Western Thomson Learning, Ohio.
104. Jones, P. (2004) Finding the hospitality industry? Or finding hospitality schools of thought? *Journal of Hospitality, Leisure, Sport and Tourism Education* 3(1): 33–45.
105. Katzenbach, J. R., and Smith, D. K. (1993) The discipline of teams. *Harvard Business Review*, March/April, pp. 118–119.
106. Kirby, D. (2003) *Entrepreneurship*. McGraw-Hill, Maidenhead.
107. Klitgaard, R. E. (1990) *Tropical Gangsters*. Basic Books, New York.
108. Kolb, D. (1984) *Experiential Learning Experience as the Source of Learning and Development*. Prentice-Hall, Englewood Cliffs, New Jersey.
109. Kottler, P. (2003) *Marketing Insights from A to Z*. John Wiley and Sons, New York.
110. Kuratko, D., and Hodgetts, R. (1998) *Entrepreneurship: A Contemporary Approach*. New York, Dryden Press.
111. Kuznets, S. (1971) *Economic Growth of Nations, Total Output and Production Structure*. Harvard University press/Belknap Press, Cambridge, MA.
112. Lambing, P. A., and Kuehl, C. R. (2007) *Entrepreneurship*. Pearson Prentice Hall, Upper Saddle River, New Jersey.

113. Lashley, C. (2000) Towards a Theoretical Understanding. In: Lashley, C., and Morrison, A. (Eds.), *In Search of Hospitality: Theoretical Perspectives and Debates*. Butterworth-Heinemann, Oxford.
114. Lashley, C. (2001) *Empowerment: HR Strategies for Service Excellence*. Butterworth-Heinemann, Oxford.
115. Lashley, C. (2008) Studying hospitality: insights from social sciences. *Scandinavian Journal of Hospitality and Tourism* **12**(3).
116. Lashley, C., and Lee-Ross. (2003) *Organization Behaviour for Leisure Service*. Butterworth-Heinemann, Oxford.
117. Lashley, C., and Morrison, A. (2000) *In Search of Hospitality: Theoretical Perspectives and Debates*. Butterworth-Heinemann, Oxford.
118. Lashley, C., and Rowson, B. (2001) 'Wasted Millions: Staff turnover in Licensed Retail Organisations' Proceedings Hospitality Research Conference, University of Huddersfield.
119. Lashley, C., and Rowson, B. (2003) 'Divided by a common business? Franchisor and franchisee relations in the pub sector', *Strategic Change* (with Rowson) **12**: 3.
120. Lashley, C., and Rowson, B. (2005) *Developing Management Skills In Blackpool's Small Hotel Sector: A Research Report for England's North West Tourism Skills Network*. Nottingham, Nottingham Trent University.
121. Lashley, C., and Rowson, B. (2006) The Trails and Tribulations of Hotel Ownership in Blackpool: Highlighting the skill gaps of owner managers, *CHME Research Conference Proceedings*, Nottingham Trent University.
122. Lashley, C., and Rowson, B. (2007) The trials and tribulations of hotel ownership in blackpool: highlighting the skills gaps of owner-managers. *Tourism and Hospitality Research: the Surrey Quarterly* **7**(2).
123. Lashley, C., Lynch, P., and Morrison, A. (2007) *Hospitality: A Social Lens*. Elsevier, Oxford.
124. Lashley, C., Morrison, A., and Randall, S. (2005) 'More than a service encounter? Insights into the emotions of hospitality through special meal occasions' *Journal of Hospitality and Tourism Management* **12**(1): 80–92.
125. Lashley, C., and Rowson, B. (2008) Life Style Businesses: Insights from the Hotel Sector, 18th Conference Proceedings – Conference of Australian Tourism and Hospitality Educators, The Gold Coast, Australia.
126. Leach, P. (1996) *The BDO Stoy Howard Guide to the Family Business*. Kogan Page, London.
127. Lee-Ross, D. (1998) Comment: Australia and the small to medium-sized hotel sector. *International Journal of Contemporary Hospitality Management* **10**(5): 177–179.
128. Lee-Ross, D. (1999) *HRM in Tourism and Hospitality: International Perspectives on Small to Medium-sized Enterprises*. Cassell, London.
129. Lee-Ross, D., and Mitchell, B. (2007) Doing business in the Torres Straits: a study of the relationship between culture and the nature of indigenous entrepreneurs. *Journal of Developmental Entrepreneurship* **12**(2): 1–18.
130. Legge, J., and Hindle, M. (2004) *Entrepreneurship: Context, Vision and Planning*. Palgrave Macmillan, Basingstoke.
131. Legge, K. (1995) *Human Resource Management: Rhetorics and Realities*. MacMillan Business, London.

132. Lever-Tracy, C., Ip, D., Kitay, J., Phillips, I., and Tracy, N. (1991) *Asian Entrepreneurs in Australia*. Australian Government Publishing Service, Canberra.
133. Lewis, R. C., and Chambers, R. E. (2000) *Marketing Leadership in Hospitality: Foundations and Practices*, 3rd ed., Wiley, Brisbane.
134. Lindsay, N. J. (2005) Towards a cultural model of Indigenous entrepreneurial attitude, *Academy of Marketing Science Review* (Online), Vol. 5: www.amsreview.org/articles/lindsay05-2005.pdf, accessed 2007.
135. Litz, R. A. (1995) The family business: Toward definitional clarity. *Family Business Review* 8(2): 71–81.
136. Litz, R. A. (1997) The family firms exclusion from business school research; explaining the void; addressing the opportunity. *Entrepreneurship: Theory and Practice* 21(3): 55–72.
137. Lockyer, C., and Morrison, A. (1999) *Scottish Tourism Market Structure, Characteristics and Performance*. Scottish Tourism Research Unit, Fraser of Alander Institute, University of Strathclyde University, Glasgow.
138. Lomaine, A. (2005) In: Walton, editor. *Histories of Tourism*. Channel View Publications, Clevedon.
139. Lynch, P. A. (2005) The commercial home enterprise and host: a United Kingdom perspective. *Hospitality Management* 24: 533–553.
140. Lynch, P., and MacWhannell, D. (2000) Home and commercialized hospitality. In: Lashley, C., and Morrison, A. (Eds.), *In Search of Hospitality: Theoretical Perspectives and Debates*. Butterworth-Heinemann, Oxford.
141. Manikutty, S. (2004) *Success and Succession in Family Firms: An Investigation into Changes in Managerial Practices with Generations*, presented at the Annual Meeting of the Academy of Management at New Orleans, August 8, 2004.
142. Mapunda, G. (2005) Traditional societies and entrepreneurship: an analysis of Australian and Tanzanian Businesses. *Journal of Asia Entrepreneurship and Sustainability* 1(2): 1–23.
143. Margerison, C., and McCann, D. (1990) *Team Management: Practical New Approaches*. Mercury Books, London.
144. Mars, G., and Ward, R. (1984) Ethnic business development in Brita. In: opportunities, resources, In: Ward, R., and Jenkins, R. (Eds.), *Ethnic Communities in Business: Strategies for Economic Survival*. Cambridge University press, Cambridge.
145. Martin, C., Martin, L., and Mabbert, A. (2002) *SME Ownership Succession*. Small Business Service, Sheffield.
146. McGrath, R. G., MacMillan, I. C., and Scheinberg, S. (1992) Elitists, risk-takers and rugged individualists? An exploratory analysis of cultural differences between entrepreneurs and non-entrepreneurs *Journal of Business Venturing* 7: 441–458.
147. Mead, L. (2000) Welfare reform and the family: lessons from America. In: Saunders, P. editor. *Reforming the Australian Welfare State*. Australian Institute for Family Studies, Melbourne.
148. Merriam-Webster Online Dictionary (2008) retrieved May 9, 2008, from <http://www.merriam-webster.com/dictionary/create>.
149. Minniti, M., Bygrave, W. D., and Autio, E. (2006) *Global Entrepreneurship Monitor: 2005 Executive Report*, Babson College, Babson Park, MA, US, London Business School, London, UK.

150. Moen, P., and Yu, Y. (2000) Effective work-life strategies: Working couples, work conditions, gender and life quality. *Social Problems* 47(3): 291–327.
151. Molz, J. G., and Gibson, S. (2007) *Mobilizing Hospitality: The Ethics of Social Relations in a Mobile World*. Ashgate Publishing, Aldershot.
152. Morrison, A. (1998) Small firm co-operative marketing in a peripheral tourism region. *International Journal of Contemporary Hospitality Management*.
153. Morris, G. G. (1996) *Psychology: An Introduction*, 9th ed., Prentice Hall, Upper Saddle River, NJ.
154. Morris, M. H., Williams, R. O., Jeffrey, A., and Avila, R. A. (1997) Correlates of success in family business transitions. *Journal of Business Venturing* 12: 385–401.
155. Morrison (2002).
156. Morrison, A. (2000) Entrepreneurship: what jiggers it? *International Journal of Entrepreneurial Behaviour and Research* 6(2): 59–71.
157. Morrison, A. (2001) Small hospitality business: emerging or endangered? *The Journal of Hospitality and Tourism Management* 9: 1–11.
158. Morrison, A., Rimmington, M., and Williams, C. (1999) *Entrepreneurship in the Hospitality, Tourism and Leisure Industries*. Butterworth Heinemann, Oxford.
159. Morrison, A., Rimmington, M., and Williams, C. (1999) *Entrepreneurship in the Hospitality, Tourism and Leisure Industries*. Butterworth-Heinemann, Oxford.
160. Moutray, C. (2006) *The Small Business Economy for Date Year 2005: A Report to the President*, SBA Office of Advocacy, p.v.
161. MSI. (1996) *MSI data brief hotels: UK*. MSI, London.
162. Mueller, S. L., and Thomas, A. S. (2001) Culture and entrepreneurship potential: a nine country study of locus of control and innovativeness. *Journal of Business Venturing* 16: 51–75.
163. Neblett, J., and Green, M. B. (2005) Linking development, indigenous entrepreneurship and tourism, with special reference to Barbados, <http://www.siue.edu?GEOGRAPHY/ONLINE/neblett.htm>, accessed 2007.
164. Nelson, R., and Winter, S. (1978) Forces generating and liberating concentration under Penrose, T. (1959) *The Theory of the Growth of the Firm*.
165. Nouwen, H. (1975) *Reaching Out: The Three Movements of the Spiritual Life*. Doubleday & Co, New York.
166. O'Brien, K. (1998) How to succeed in business, *American Printer*, April, No. 60.
167. O'Gorman, K. D. (2007) Dimensions of hospitality: exploring ancient and classical origins. In: Lashley, C., Lynch, P., and Morrison, A. (Eds.), *Hospitality: A Social Lens*. Elsevier, Oxford.
168. O'Mahony, B. (2003) 'Social and domestic forces in commercial hospitality provision: a view from Australia'. *Hospitality Review* 5(4): 37–41.
169. O'Mahony. (2007) The role of the hospitality industry in cultural assimilation: a case study from colonial Australia. In: Lashley, C., Lynch, P., and Morrison, A. (Eds.), *Hospitality: A Social Lens*. Elsevier, Oxford.
170. Ornstein, R. (1975) *The Psychology of Consciousness*. H. Freeman, San Francisco.
171. Pearson, N. (1999) Positive and negative welfare and Australia's indigenous communities, *Family Matters* 54, Spring/Summer, Australian Institute of Family Studies.

172. Peredo, A. M. (2001) *Communal Enterprises, Sustainable Development and the Alleviation of Poverty in Rural Andean Communities*, PhD Thesis, University of Calgary.
173. Peredo, A. M., Anderson, R. B., Galbraith, C. G., Honig, B., and Dana, L. P. (2004) Towards a theory of Indigenous entrepreneurship. *International Journal of Entrepreneurship and Small Business* 1(1–2): 1–20.
174. Peters, T. (1987) *Thriving on Chaos: A Handbook for a Management Revolution*. Macmillan, London.
175. Pinard, M. C., and Allio, R. J. (2005) Innovations in the classroom: improving the creativity of MBA students. *Strategy and Leadership* 33(1): 49–51.
176. Pinfold, J. F. (2001) The expectations of new business founders: the New Zealand case. *Journal of Small Business Management* 39(3): 279–285.
177. Porter, M. (1985) *Competitive Advantage: Creating and Sustaining Superior Performance*. Free Press, New York.
178. Ram, M. (1994) *Managing to Survive: Working Lives in Small Firms*. Blackwell, Oxford.
179. Redpath, L., and Nielsen, M. O. (1997) A comparison of native culture, non-native culture and new management ideology. *Canadian Journal of Administrative Sciences* 14(3): 327–339.
180. Reid, G., and Jacobsen, L. (1988) *The Small Entrepreneurial Firm*. Aberdeen University Press, Aberdeen.
181. Ritzer, G. (2007) ‘Inhospitable hospitality?’ In: Lashley, C., Lynch, P., and Morrison, A. (Eds.), *Hospitality: A Social Lens*. Elsevier, Oxford.
182. Robbins, S. P. (2005) *Organizational Behaviour*, 11th ed., Prentice Hall, Upper Saddle River, NJ.
183. Robbins, S. F. (2001) *Organisational Behaviour*, 9th ed., Prentice Hall, New Jersey.
184. Rotter, J. B. (1966) Generalised expectancies for internal versus external control of reinforcement. *Psychological Monographs* 80 (609).
185. Russell, R., and Faulkner, B. (2004) Entrepreneurship, chaos and the tourism area lifecycle. *Annals of Tourism Research* 31(3): 556–579.
186. Sainz, H. (2002). *Alimentos y bebidas con denominaciones de origen y distintivos de calidad, Balances y perspectivas*. Distribución y Consumo, July–August issue, pp. 58–73.
187. Satre, J. P. (1943) *L’etre et le neant*. Gallimard.
188. Schaper, M., and Volery, T. (2004) *Entrepreneurship and Small Business: A Pacific Rim Perspective*. John Wiley, Sydney.
189. Schein, E. H. (1985) *Organizational Culture and Leadership*. Jossey Bass, San Francisco.
190. Schumpeter, J. A. (1934) *The Theory of Economic Development*. Harvard University Press, Cambridge, MA.
191. Schumpeter, J. A. (1934) *The Theory of Economic development: A Inquiry into Profits, Capital Credit, Interest and the Business Cycle*. Harvard University press, Cambridge, MA.
192. Scott, and Bruce. (1987) Five stages of growth in small businesses. *Long Range Planning* 20(3).
193. Selwyn, T. (2000) An anthropology of hospitality. In: Lashley, C., and Morrison, A. (Eds.), *In Search of Hospitality: Theoretical Perspectives and Debates*. Butterworth-Heinemann, Oxford.

194. Shane, S. (1995) Uncertainty avoidance and the preference for innovation championing roles. *Journal of International Business Studies* **26**: 47–68.
195. Shane, S. (2003) *A General theory of Entrepreneurship, The Individual Opportunity Nexus*. Edward Elgar, Basingstoke.
196. Shane, S., and Venkataraman, S. (2000) The promise of entrepreneurship as a field of research. *The Academy of Management Review* **25**(1): 217–226.
197. Shanker, M. C., and Astrachan, J. H. (1996) Myths and realities: Family businesses.
198. Sharma, P. (2004) An overview of the field of family business studies: current status and directions for the future. *Family Business Review* **17**(1): 1–36.
199. Shaw, R. (2002) Successful succession transfers take prudent financial planning, *Hotel and Motel Management*, <http://www.hotelmotel.com/hotelmotel/article/articleDetail.jsp?id=37172>, retrieved February 29, 2008.
200. Sheldon, P. (1993) Destination information systems. *Annals of Tourism Research* **20**(4): 633–649.
201. Shelton, L. M. (2006) Female entrepreneurs, work-family conflict, and venture performance: new insights into the work-family interface. *Journal of Small Business Management* **44**(2): 285–297.
202. Sherringham, C., and Daruwalla, P. (2007) ‘Transgressing hospitality: polarities and disordered relationships’. In: Lashley, C., Lynch, P., and Morrison, A. (Eds.), *Hospitality: A Social Lens*. Elsevier, Oxford.
203. Shrimpton, D. (2002) *High divorce rate points to stress among managers*. *Caterer and Hotelkeeper*, Jan. 10, p. 7.
204. Sirmon, D. G., and Hitt, M. A. (2003) Managing resources: Linking unique resources, management and wealth creation in family firms. *Entrepreneurship Theory and Practice* **27**(4): 339–358.
205. Slattery, P. (2002) ‘Finding the hospitality industry’. *Journal of Hospitality, Leisure Sport and Tourism* **1**(1).
206. Smyrnios, K. X., Walker, R. H., Le, H., Phan, M., Vuong, T., and Young, P. (2003) *The Boyd Partners Australian family and private business survey 2003*. RMIT University.
207. Statistics New Zealand. (1999) *Enterprises, Geographic Units and Full-time*.
208. Statistics New Zealand (2005). *Enterprises, Geographic Units and Employee Count*, Retrieved May 20, 2006 from <http://www2.stats.govt.nz/domino/external/>.
209. Stevens, M. J., and Campion, M. A. (1994) The knowledge, skill and ability requirements for teamwork: implications for human resource management. *Journal of Management* **Summer**: 503–530.
210. Stewart, K. (2006) Recipe for failure. *The Listener* **203**(3439): 26–27.
211. Storey, D. J. (1994) *Understanding the Small Business Sector*. Routledge, London.
212. Stromback, T., and Malhotra, R. (1994) *Socioeconomic Linkages of South Asian Immigrants with their Country of Origin*. Canberra, BIPR/Australian Government Publishing Service.
213. Sullivan, A., and Margaritis, D. (2000) Public sector reform and indigenous entrepreneurship. *International Journal of Entrepreneurial behaviour & Research* **6**(5): 265–275.
214. Sweeney, M.. (2008) *An Investigation into the Hosts Connection with the Commercial Home*, PhD thesis, Queen Margaret College, Edinburgh.

215. Sweeney, M., and Lynch, P. A. (2006) Explorations of the Host's Relationship with the Commercial Home, *14th Annual Council for Hospitality Management Education Hospitality Research Conference Proceedings*, Nottingham Trent University.
216. Sweet, S. (2001) Strategic value configuration logics and the "new" economy: a service economy revolution? *International Journal of Service Industry Management* **12**(1): 70–84.
217. Tacoronte-Acentejo. (2006). Bodegas y sus vinos. Retrieved March 23 2007 from <http://www.tacovin.com/dota/espanol/bodega0.htm>.
218. Tannenbaum, R., and Schmidt, W. H. (1958) How to choose a leadership pattern. *Harvard Business Review* **36**: 95–101.
219. Tayeb, M. (1994) Organizations and national culture: methodology considered. *Organisation Studies* **15**: 429–446.
220. Telfer, E. (2000) The philosophy of hospitableness. In: Lashley, C., and Morrison, A. (Eds.), *In Search of Hospitality: Theoretical Perspectives and Debates*. Butterworth-Heinemann, Oxford.
221. Thomas, R., Friel, M., Jameson, S., and Parsons, D. (1997) The National Survey of small tourism and hospitality firms: Annual Report 1996–1997, Leeds: Centre for the Study of Small Tourism and Hospitality Firms, Leeds Metropolitan University.
222. Thomas, R., Lashley, C., Rowson, B., Xie, Y., Jameson, S., Eaglen, A., Lincoln, G., and Parsons, D. (2000) *The National Survey of Small Tourism and Hospitality Firms: 2000 – Skills Demands and Training Practices*. Leeds Metropolitan University, Leeds.
223. Timmons, J. A. (1999) *New Venture Creation: Entrepreneurship for the 21st Century*. Irwin/McGraw Hill, Singapore.
224. Trewin, D. (2002) Small Business in Australia 2001, ABS Catalogue Number 1321.0.
225. Tucker, V. (1999) The myth of development: a critique of a Eurocentric discourse. In: Munck, R., and O'Hearn, D. (Eds.), *Critical Developmental Theory: Contributions to a New Paradigm*. Zed Books, London.
226. US Census Bureau(2005) *Establishment and Firm Size 2002 US Department of Commerce*. Economics and Statistics Administration p. 10.
227. Volery, T., and Schaper, M. (2004) *Entrepreneurship and Small Business: A Pacific Rim Perspective* **Vol. 10** (5): John Wiley and Sons Ltd., Australia pp. 191–197.
228. Vyakarnham, S., and Leppard, J. (1999) *A Marketing Action Plan for the Growing Business*, 2nd ed., Kogan Page, London.
229. Waldinger, R.D., Aldrich, H., and Ward, R. (Eds.) (1990) *Ethnic Entrepreneurs: Immigrant Business in Industrial Societies*. Sage, Newbury Park.
230. Wanhill, S. (1997) Peripheral area tourism: a European perspective. *Progress in Tourism and Hospitality Research* **3**(1): 47–70.
231. Ward, J. L. (1988) The special role of strategic planning for family businesses. *Family Business review* **1**(20 (Summer)).
232. Ward, R., and Jenkins, R. (Eds.) (1984) *Ethnic Communities in Business*. Cambridge University press, Cambridge.
233. Wennekers, A. R. M., Noorderhaven, N. G., Hofstede, G., and Thurik, A. R. (2001) Cultural and economic determinants of business ownership across countries. *Frontiers of Entrepreneurship 2001*. Babson College, Babson Park, MA.

234. Werbner, P. (1990) Renewing and industrial past: British Pakistani entrepreneurship in Manchester. *Migration* 8: 7–41.
235. White, R. (2007) *Plan Before Your Leap: An Entrepreneur's Guide to the Feasibility Study*, Retrieved December 2007, <http://www.whitehutchinson.com/leisure/articles/74.shtml>.
236. Wickham, P. A. (2001) *Strategic Entrepreneurship: A Decision-Making Approach to New Venture Creation and Management*, 2nd ed., Pearson Education Limited, Edinburgh Gate.
237. Williams, A. M., and Shaw, G. (2004) From lifestyle consumption to lifestyle production: changing patterns of tourism entrepreneurship. In: Thomas, R. (Ed.), *Small Firms in Tourism: International Perspectives*, pp. 99–113.
238. Yammarinow, F. J., and Danserau, F. (2002) Individualized leadership. *Journal of Leadership and Organizational Studies* 9(1): 90–99.
239. Yukl, G. (2006) *Leadership in Organizations*, 6th ed., Pearson Prentice Hall, Upper Saddle River, NJ.
240. Zeppel, H. (1998) Selling the dreamtime: aboriginal culture in Australian Tourism. In: Rowe, D., and Lawrence, G. (Eds.), *Leisure, Sport: Critical Perspectives*. Hodder Education, Rydalmere, NSW, pp. 23–38.
241. Zimmerer, T. W., and Scarborough, N. M. (2002) *Essentials of Entrepreneurship and Small Business Management*, 3rd ed., Prentice Hall, Upper Saddle River, NJ.
242. Zimmerer, T. Z., and Scarborough, N. M. (1996) *Entrepreneurship and the New Venture Formation*. Prentice-Hall International, Upper Saddle River, NJ.
243. Zimmerer, T. Z., and Scarborough, N. M. (2005) *Essentials of Entrepreneurship and Small Business Management*, 4th ed., Pearson Prentice Hall, Upper Saddle River, NJ.