Social Entrepreneurship Volume I

Edited by

Jill Kickul

Director, NYU Stern Program in Social Entrepreneurship NYU Stern School of Business New York University, USA

David Gras

Assistant Professor of Strategy and Entrepreneurship Texas Christian University, USA

Sophie Bacq

Assistant Professor of Entrepreneurship and Innovation D'Amore-McKim School of Business
Northeastern University, Boston, USA

and

Mark Griffiths

Jack Anderson Professor of Finance Miami University, USA

THE INTERNATIONAL LIBRARY OF ENTREPRENEURSHIP

An Elgar Research Collection Cheltenham, UK • Northampton, MA, USA

Contents

lcknowledgements			ix
Introduction	n J11	l Kickul, David Gras, Sophie Bacq and Mark Griffiths	xiii
PART I		E FIELD OF SOCIAL ENTREPRENEURSHIP: LAYING THE AMEWORK	
	1.	Sarah H. Alvord, L. David Brown and Christine W. Letts (2004),	
		'Social Entrepreneurship and Societal Transformation: An	
		Exploratory Study', Journal of Applied Behavioral Science, 40(3),	
		September, 260-82	3
	2.	S. Trevis Certo and Toyah Miller (2008), 'Social Entrepreneurship:	
		Key Issues and Concepts', Business Horizons, 51 (4), July-August,	
		267-71	26
	3.	Alex Nicholls and Albert Hyunbae Cho (2008), 'Social	
		Entrepreneurship: The Structuration of a Field', in A. Nicholls (ed.),	
		Social Entrepreneurship: New Models of Sustainable Social	
		Change, Chapter 5, Oxford, UK: Oxford University Press, 99-118,	
		reset	31
	4.	Ana Maria Peredo and Murdith McLean (2006), 'Social	
		Entrepreneurship: A Critical Review of the Concept', <i>Journal of</i>	4.0
	~	World Business, 41 (1), February, 56-65	48
	5.	Shaker A. Zahra, Eric Gedajlovic, Donald O. Neubaum and Joel M.	
		Schulman (2009), 'A Typology of Social Entrepreneurs: Motives,	
		Search Processes and Ethical Challenges', <i>Journal of Business Venturing</i> , 24 (5), September, 519-32	58
	6.	Jay Weerawardena and Gillian Sullivan Mort (2006), 'Investigating	36
	0.	Social Entrepreneurship: A Multidimensional Model', <i>Journal of</i>	
		World Business, 41 (1), February, 21-35	72
	7.	David Bornstein (1998), 'Changing the World on a Shoestring',	12
	,.	Atlantic Monthly, 281 (1), January, 34, 36-9, reset	
	8.	J. Gregory Dees (1998), 'The Meaning of "Social	87
	0.	Entrepreneurship'", Kaujfman Centre for Entrepreneurial	
		Leadership, October, 1-6	0.
	9.	Roger L. Martin and Sally Osberg (2007), 'Social	94
		Entrepreneurship: The Case for Definition', Stanford Social	
		Innovation Review, Spring, 29-39	100
	10.	Dave Roberts and Christine Woods (2005), 'Changing the World on	100
		a Shoestring: The Concept of Social Entrepreneurship', <i>University</i>	
		of Auckland Business Review, Autumn, 45-51	111

	11.	Gillian Sullivan Mort, Jay Weerawardena and Kashonia Carnegie (2003), 'Social Entrepreneurship: Towards Conceptualisation', <i>International Journal of Nonprofit and Voluntary Sector Marketing</i> , 8 (1), 76-88	118		
PART II		CIAL ENTREPRENEURSHIP OPPORTUNITIES AND			
		EATION			
	12.	Elizabeth Chell (2007), 'Social Enterprise and Entrepreneurship: Towards a Convergent Theory of the Entrepreneurial Process', <i>International Small Business Journal</i> , 25 (1), 5-26	133		
	13.	Silvia Dorado (2006), 'Social Entrepreneurial Ventures: Different Values so Different Process of Creation, No?', <i>Journal of</i>	155		
	14.	Developmental Entrepreneurship, 11 (4), 319—43 Kai Hockerts (2006), 'Entrepreneurial Opportunity in Social Purpose Business Ventures', in Johanna Mair, Jeffrey Robinson and Kai Hockerts (eds), Social Entrepreneurship, Chapter 10,	155		
	15.	Basingstoke, UK and New York, NY: Palgrave Macmillan, 142-54 Patrick J. Murphy and Susan M. Coombes (2009), 'A Model of Social Entrepreneurial Discovery', <i>Journal of Business Ethics</i> ,	180		
	16.	87(3),325-36 Brett R. Smith, Joshua Knapp, Terri F. Barr, Christopher E. Stevens and Benedetto L. Cannatelli (2010), 'Social Enterprises and the Timing of Conception: Organizational Identity Tension,	193		
	17.	Management, and Marketing', <i>Journal of Nonprofit and Public Sector Marketing</i> , 22 (2), 1 08-34 Muhammad Yunus, Bertrand Moingeon and Laurence Lehmann-Ortega (2010), 'Building Social Business Models: Lessons from the Grameen Experience', <i>Long Range Planning</i> , 43(2-3), April-June,	205		
		308-25	232		
PART III	SOCIAL ENTREPRENEURSHIP GOVERNANCE AND RESOURCE ISSUES				
	18.	Lars Hulgard and Roger Spear (2006), 'Social Entrepreneurship and the Mobilization of Social Capital in European Social Enterprises', in Marthe Nyssens (ed.), with the assistance of Sophie Adam and Toby Johnson, <i>Social Enterprise: At the Crossroads of Market, Public Policies and Civil Society,</i> Chapter 6, London, UK and New York, NY: Routledge, 85-108	253		
	19.	Shalei V.K. Simms and Jeffrey A. Robinson (2008), 'Activist or Entrepreneur?: An Identity-Based Model of Social Entrepreneurship', in Jeffrey A. Robinson, Johanna Mair and Kai Hockerts (eds), <i>International Perspectives on Social Entrepreneurship</i> , Chapter 1, Basingstoke, UK and New York, NY:			
		Palgrave Macmillan, 9-26	277		

PART IV

20.	Yohanan Stryjan (2006), 'The Practice of Social Entrepreneurship: Notes Toward a Resource-Perspective', in Chris Steyaert and Daniel Hjorth (eds), <i>Entrepreneurship as Social Change: A Third Movements in Entrepreneurship Book</i> , Chapter 2, Cheltenham, UK	
	and Northampton, MA: Edward Elgar Publishing Ltd, 35-55	295
21.	John Elkington (2006), 'Governance for Sustainability', <i>Corporate Governance: An International Review</i> , 14 (6), November, 522-9	316
22.	Rory Ridley-Duff (2007), 'Communitarian Perspectives on Social	310
	Enterprise', Corporate Governance: An International Review,	
	15 (2), March, 382-92	324
soc	CIAL ENTREPRENEURSHIP WITHIN NONPROFIT	
OR	GANIZATIONS	
23.	Kate Cooney (2006), 'The Institutional and Technical Structuring of	
	Nonprofit Ventures: Case Study of a U.S. Hybrid Organization	
	Caught between Two Fields', Voluntas, 17 (2), June, 143-61	337
24.	Sarah E. Dempsey and Matthew L. Sanders (2010), 'Meaningful	
	Work? Nonprofit Marketization and Work/Life Imbalance in	
	Popular Autobiographies of Social Entrepreneurship',	
	Organization, 17 (4), 437-59	356
25.	Robert E. McDonald (2007), 'An Investigation of Innovation in	
	Nonprofit Organizations: The Role of Organizational Mission',	270
26	Nonprofit and Voluntary Sector Quarterly, 36 (2), June, 256-81	379
26.	Sarah-Anne Munoz and Stephen Tinsley (2008), 'Selling to the Public Sector: Prospects and Problems for Social Enterprise in the	
	UK', Journal of Corporate Citizenship, 32, Winter, 43-62	405
27.	Ayalla Ruvio, Zehava Rosenblatt and Rachel Hertz-Lazarowitz	403
21.	(2010), 'Entrepreneurial Leadership Vision in Nonprofit vs. For-	
	Profit Organizations', <i>Leadership Quarterly</i> , 21 (1), February,	
	144-58	425
28.	Jerr Boschee (1995), 'Social Entrepreneurship: Some Nonprofits	123
_0.	are Not Only Thinking about the Unthinkable, They're Doing It –	
	Running a Profit', Across the Board: The Conference Board	
	Magazine, XXXII (3), March, 20-25	440
29.	Angela M. Eikenberry and Jodie Drapal Kluver (2004), 'The	
	Marketization of the Nonprofit Sector: Civil Society at Risk?',	
	Public Administration Review, 64 (2), March/April, 132-40	446
30.	Ruth V. Aguilera, Deborah E. Rupp, Cynthia A. Williams and Jyoti	
	Ganapathi (2007), 'Putting the S Back in Corporate Social	
	Responsibility: A Multilevel Theory of Social Change in	
	Organizations', Academy of Management Review, 32 (3), July,	
	836-63	455

PART V THE FUTURE OF SOCIAL ENTREPRENEURSHIP: ADVANCING THEORY

31.	Beth Battle Anderson and J. Gregory Dees (2008), 'Rhetoric,	
	Reality, and Research: Building a Solid Foundation for the Practice	
	of Social Entrepreneurship', in Alex Nicholls (ed.), Social	
	Entrepreneurship: New Models of Sustainable Social Change,	
	Chapter 7, Oxford, UK and New York, NY: Oxford University	
	Press, 144-68, reset	485
32.	Peter A. Dacin, M. Tina Dacin and Margaret Matear (2010), 'Social	
	Entrepreneurship: Why We Don't Need a New Theory and How We	
	Move Forward from Here', Academy of Management Perspectives,	
	24 (3), August, 37-57	506
33.	Johanna Mair and Ignasi Marti (2006), 'Social Entrepreneurship	
	Research: A Source of Explanation, Prediction, and Delight',	
	Journal of World Business, 41 (1), February, 36-44	527
34.	Todd W. Moss, G.T. Lumpkin and Jeremy C. Short (2010), 'Social	
	Entrepreneurship: A Historical Review and Research Agenda', in	
	Hans Landstrom and Franz Lohrke (eds), Historical Foundations of	
	Entrepreneurship Research, Chapter 14, Cheltenham, UK and	
	Northampton, MA: Edward Elgar Publishing Ltd, 318-40	536
35.	Ana Maria Peredo and James J. Chrisman (2006), 'Toward a	
	Theory of Community-Based Enterprise', Academy of Management	
	Review, 31(2), April, 309-28	559