

References

- Abram, D. (1996). *The Spell of the Sensuous: perception and language in a more-than-human world*. New York: Vintage Books.
- Achebe, C. (1958). *Things Fall Apart*. Ibadan, Nigeria: Heinemann Educational Books.
- Achebe, C. (1960). *No Longer at Ease*. Ibadan, Nigeria: Heinemann Educational Books.
- Agenda 21. (1992). *Agenda 21*. <http://iisd.ca/rio+5/agenda/agenda21.htm>.
- Ali, S. (2000). *Shades of Green: NGO coalitions, mining companies and the pursuit of negotiating power*. In J. Bendell (Ed.), *Terms for Endearment* (pp. 79-95). Sheffield: Greenleaf Publishing Limited.
- Allen, P., M. *Evolving Complexity in Social Science*, Unpublished paper prepared for Altman and Koch "New Paradigms for the human sciences. Cranfield Institute of Technology: International Ecotechnology Research Centre.
- Allen, P., M. (1988). *Dynamic models of evolving systems*. *System Dynamics Review*, 4(1-2), 109-129.
- Andriof, J. (2000). *Management Of Social Risk Through Stakeholder Partnership Building*. Unpublished PhD, University of Warwick, Warwick.
- Anon. (2001). *Universe, God, Jainism, Multifold Aspects and Substance* (Vol. 2001). <http://www.jcnc.org/reference.cfm>: Jain Centre of North California.
- Archer, M. S. (1982). *Morphogenesis versus structuration on combining structure and action*. *British Journal of Sociology*, 33(4), 455-483.
- Argyris, C., & Schon, D. (1974). *Theory in Practice: increasing professional effectiveness*. San Francisco: Jossey-Bass.
- Argyris, C., & Schon, D. (1978). *Organizational Learning: A Theory of Action Perspective*. MA: Addison-Wesley.
- Augustine, D. (2000). *Strategic Alliances Between Profit Maximising And Welfare Maximising Firms.*, London School of Management, London.
- Ayres, R. U. (1998). *Turning Point: the end of the growth paradigm*. London: Earthscan.
- Barrett, F., J., & Cooperrider, D., L. (1990). *Generative Metaphor Intervention: A new approach for working with systems divided by conflict and caught in defensive perception*. *Journal of Applied Behavioural Science*, 26(2), 219-239.
- Barthes, R. (1972). *Mythologies* (A. Lavers, Trans.). London: Jonathan Cape.
- Bartunek, J., M., & Louis, M., R. (1988). *The Interplay of Organization Development and Organizational Transformation*. *Organizational Change and Development*, 2, 97-134.

- Bartunek, J., M., & Moch, M. K. (1987). First Order, Second Order, Third Order Change and Organization Development Interventions: a cognitive approach. *Journal of Applied Behavioural Science*, 23(4), 483-500.
- Bateson, G. (1972). *Steps to an Ecology of Mind*. London: Intertext.
- Bateson, G., Jackson, D. D., Haley, J., & Weakland, J. H. (1956). Towards a Theory of Schizophrenia. *Behavioural Science*, 1(4).
- Bebbington, A., & Farrington, J. (1993). Governments, NGOs and agricultural development. *Journal of Development Studies*, 29(2), 199-220.
- Beder, S. (1997). *Global Spin: the corporate assault on environmentalism*. Dartington: Green Books Ltd.
- Bell, E. E. (2001). Infusing Race into the USA Discourse on Action Research. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 48-58). London: Sage.
- Bendell, J. (1998, July 8-11 1998). Citizens Cane? Relations between business and civil society. Paper presented at the ISTR 3rd Conference, Geneva.
- Bendell, J. (2000a). Civil Regulation: a new form of democratic governance for the global economy? In J. Bendell (Ed.), *Terms for Endearment* (pp. 239-254). Sheffield: Greenleaf Publishing Limited.
- Bendell, J. (2000b). A No Win-Win Situation? GMOs, NGOs and sustainable development. In J. Bendell (Ed.), *Terms for Endearment* (pp. 96-110). Sheffield: Greenleaf Publishing Limited.
- Bendell, J. (Ed.). (2000c). *Terms for Endearment: business, NGOs and sustainable development*. Sheffield: Greenleaf.
- Bendell, J., & Lake, R. (2000). New Frontiers: emerging NGO activities to strengthen transparency and accountability in business. In J. Bendell (Ed.), *Terms for Endearment* (pp. 226-238). Sheffield: Greenleaf Publishing Limited.
- Bendell, J., & Murphy, D., F. (2000). Planting the Seeds of Change: business-NGO relations on tropical deforestation. In J. Bendell (Ed.), *Terms for Endearment* (pp. 65-78). Sheffield: Greenleaf Publishing Limited.
- Bendell, J., & Sullivan, F. (1996). Sleeping with the Enemy? Business-Environmental Partnerships for Sustainable Development: The case of the WWF 1995 Group. Cambridge Environmental Initiative Professional Seminar Series: Environmentalist and Business Partnerships: A Sustainable Model?, 9.
- Berry, T. (1988). *The Dream of the Earth*. San Francisco: Sierra Club.
- Bilmoria, D., Cooperrider, D., L., Kaczmariski, K., Khalsa, G., Srivastava, S., & Upadhayaya, P. (1995). A Call to Organization Scholarship. The organization dimensions to global change: no limits to cooperation. *Journal of Management Inquiry*, 4(1), 71-90.

- Bishop van Luyn. (1998). *Multinational Enterprises and Human Rights: a documentation of the dialogue between Amnesty International/Pax Christi and Shell*. Utrecht: Pax Christi Netherlands.
- Boje, D., M., Gephart, R., P., & Thatchenkery, T., J. (Eds.). (1996). *Postmodern Management and Organization Theory*. London: Sage.
- Bolo, J., Maler, K.-G., & Unemo, L. (1990). *Environment and Development: an economic approach*. Dordrecht: Kluwer.
- Bourque, D. (1995). Business and Reductionism in Education. *Trumpeter*, 12(4).
- Bowers, C. A. (1993). *Education, Cultural Myths and the Ecological Crisis: toward deep changes*. Albany: State University of New York Press.
- Bowman, C. (1996). *Odysseus and the Siren Call of Reason: The Frankfurt School critique of Enlightenment*.
<http://www.english.upenn.edu/~ov/cubowman/siren.html>; viewed 09/08/00.
- Bradbury, H. (1998). *Learning with the Natural Step*. Unpublished PhD dissertation, Boston College, Boston.
- Bradbury, H. (2001). *Learning with the Natural Step: action research to promote conversations for sustainable development*. In P. Reason & H. Bradbury (Eds.), *The Handbook of Action Research*. London: Sage.
- Bradbury, H., & Lichtenstein, B. (2000). *Relationality in Organizational Research: exploring the space between*. *Organization Science*, 11(5), 551-564.
- Bradbury, H., & Mainemelis, C. (1999). *Learning History and Organizational Praxis*, Working Paper Series (Vol. WP 99-21). Cleveland, Ohio: Weatherhead School of Management, Case Western Reserve University.
- Bradbury, H., & Reason, P. (2001). *Conclusion: Broadening the bandwidth of validity: issues and choice points for improving the quality of action research*. In P. Reason & H. Bradbury (Eds.), *The Handbook of Action Research* (pp. 447-455). London: Sage.
- Brown, L., & others. (1997). *State of the World: a Worldwatch Institute report on progress towards a sustainable society*. London: Norton.
- Brown, L., & Starke, L. (1999). *State of the World: a Worldwatch Institute report on progress towards a sustainable society*. London: Norton.
- Brown, L., & Starke, L. (2000). *State of the World: a Worldwatch Institute report on progress towards sustainable development*. London: Earthscan.
- Cairncross, F. (1991). *Costing the Earth*. Harvard: Harvard Business School Press.
- Calton, J., & Kurland, N. (1996). *A Theory of Stakeholder Enabling: giving voices to an emerging postmodern praxis of organisational discourse*. In D. Boje, M. & R.

- Gephart, P. & T. Thatchenkery, J. (Eds.), *Postmodern Management and Organization Theory* (pp. 154-177). London: Sage.
- Capra, F. (1982). *The Turning Point: science, society and the rising culture*. New York: Somin and Schuster.
- Carroll, L. (1995). *Alice's Adventures in Wonderland* (1865 Original ed.). London: Bloomsbury Classics.
- Chambers, R. (1995). *Paradigm Shifts and the Practice of Participatory Research and Development*. In N. Nelson & S. Wright (Eds.), *Power and Participatory Development: theory and practice* (pp. 30-42). London: Intermediate Technology Publications.
- Chambers, R. (1997). *Whose Reality Counts: putting the first last*. London: Intermediate Technology Publications.
- Cilliers, P. (1998). *Complexity and Postmodernism: understanding complex systems*. New York: Routledge.
- Clements, J., Etting, D., Jenett, D., & Shields, L. (1998). *Organic Research: feminine spirituality meets transpersonal research*. In W. Braud & R. Anderson (Eds.), *Transpersonal Research Methods for the Social Sciences: honouring human experience* (pp. 114-127). Thousand Oaks, CA: Sage.
- Cooperrider, D., L., & Khalsa, G. (1997). *The Organization Dimensions of Global Environmental Change*. *Organization and Environment*, 10(4), 331-341.
- Cooperrider, D., L., & Pasmore, W. (1991a). *Global Social Change: A new agenda for social science*. *Human Relations*, 44(10), 1037-1055.
- Cooperrider, D., L., & Pasmore, W. (1991b). *The Organization Dimension of Global Change*. *Human Relations*, 44(8), 763-787.
- Cousins, P. D. (1995). *A Discussion Paper in Conceptual Models of Relationships in Supply Chain Management Strategy*. Bath: School of Management, University of Bath.
- Craib, I. (1992). *Modern Social Theory*. Hemel Hempstead: Harvester Wheatsheaf.
- Critical Theory of Jurgen Habermas(1997). Available: www.geocities.com/athens/forum/2234/chp2nd.htm [2000, 03 October].
- Crossley, N. (1996). *Intersubjectivity. The Fabric of Social Becoming*. Thousand Oaks, CA: Sage.
- Cyert, R., & March, J. (1963). *The Behavioural Theory of the Firm*. Englewood-Cliffs: Prentice-Hall.
- Daly, H. E., & Cobb, J. B., Jr. (1989). *For the Common Good: redirecting the economy towards community, the environment and a sustainable future*. London: Merlin Press.

- de Senillosa, I. (1998). A new age of social movements: a fifth generation of non-governmental development organizations in the making. *Development in Practice*, 8(1), 40-53.
- Demordy, J., & Hammer-Lloyd, S. (1995). Greening New Product Development: the pathway to environmental excellence. *Greener Management International*, 11, 73-88.
- Denzin, N., & Lincoln, Y. (1994). Introduction: Entering the Field of Qualitative Research. In N. Denzin & Y. S. Lincoln (Eds.), *Handbook of Qualitative Research*. Thousand Oaks, CA: Sage.
- Devereaux Jennings, P., & Zandenberg, P. A. (1995). Ecologically Sustainable Organizations: an Institutional Approach. *Academy of Management Review*, 20(4), 1015 - 1053.
- Douglass, B. a. M., C. (1985). Heuristic Inquiry: The Internal Search to Know. *Journal of Humanistic Psychology*, 25(2), 39-55.
- Edwards, M., Hulme, D., & Wallace, T. (1999). NGOs in a global future: marrying local delivery to worldwide leverage. *Public Administration and Development*, 19, 117-136.
- Eikeland, O. (2001). Action Research as the Hidden Curriculum of the Western Tradition. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research*. London: Sage.
- Eisler, R. (1996). Creating Partnership Futures. *Futures*, 28(7), 563-566.
- Elgin, D. (2001). Our Living Universe. *Noetic Sciences Review*, December 2000 - February 2001.
- Elkington, J. (1997). *Cannibals with Forks: The triple bottom line of 21st century business*. Oxford: Capstone.
- Elkington, J., & Burke, B. (1997). Ten Steps to Environmental Excellence. In P. McDonagh & A. Prothero (Eds.), *Green Management*. London: Dryden.
- Elkington, J., & Fennell, S. (1998). Partners for Sustainability. *Greener Management International*(24), 48-60.
- Ellis, C., & Bochner, A. P. (2000). Autoethnography, personal narrative and reflexivity. In N. Denzin & Y. S. Lincoln (Eds.), *The Handbook of Qualitative Research* (2nd ed., pp. 733-768). London: Sage.
- Enrenfeld, J. R. (1998). Greening of Industry Network Noticeboard. *Business Strategy and the Environment*, 7, 43-49.
- Essential Action. (2000). Oil For Nothing: Multinational Corporations, Environmental Destruction, Death and Impunity in the Niger Delta. <http://www.essentialaction.org/shell/report/>.
- Fabig, H., & Boele, R. (1999). The Changing Nature of NGO Activity in a Globalising World. *IDS Bulletin*, 30(3), 58-67.

- Fals Borda, O. (1991a). Remaking Knowledge. In O. Fals Borda & M. A. Rahman (Eds.), *Action and Knowledge: breaking the monopoly with participatory action research* (pp. 146-164). London: Intermediate Technology Publications.
- Fals Borda, O. (1991b). Some Basic Ingredients. In O. Fals Borda & M. A. Rahman (Eds.), *Action and Knowledge: breaking the monopoly with participatory action research* (pp. 3-12). London: Intermediate Technology Publications.
- Fals Borda, O. (1996). A North-South Convergence on the Quest for Meaning. *Qualitative Inquiry*, 2(1), 76-87.
- Fals Borda, O. (2001). Participatory (Action) Research in Social Theory: origins and challenges. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research*. London: Sage.
- Fals Borda, O., & Rahman, M. A. (Eds.). (1991). *Action and Knowledge: breaking the monopoly with participatory action research*. London: Intermediate Technology Publications.
- Farrands, R. (2000). *Safety, Learning and Leadership in EXPRO. Perspectives on the Platform Safety Management Review (Learning History)*. Oxford: Farrands Consulting.
- Faye, L., Mellor, E., Kaveli, T., Roth, C., & Shah, R. (1997). *The US Automotive Distribution Channel*. Unpublished BSc. Dissertation, University of Bath, Bath.
- Fineman, S., & Clarke, K. (1996). Green Stakeholders: industry interpretations and response. *Journal of Management Studies*, 33(6), 715-730.
- Fisher, D., & Torbert, W., R. (1995). *Personal and Organizational Transformations - the true challenge of continual quality improvement*. London: McGraw-Hill.
- Fisher, W., F. (1997). Doing Good? The politics and anti-politics of NGO practices. *Annual Review of Anthropology*, 26, 439-464.
- Ford, I. D. (Ed.). (1997). *Understanding Business Markets*.: Dryden.
- Ford, L. H. (1999). Social Movements and the Globalisation of Environmental Governance. *IDS Bulletin*, 30(3), 68-74.
- Fowler, A. (1997). *Striking a Balance: A guide to enhancing the organizational effectiveness of non-governmental organisations in international development*. London: Earthscan.
- Fowler, P., & Heap, S. (2000). *Bridging Troubled Water: the Marine Stewardship Council*. In J. Bendell (Ed.), *Terms for Endearment* (pp. 135-148). Sheffield: Greenleaf Publishing Limited.
- Fox, M. (1983). *Original Blessing: a primer in creation spirituality*. Santa Fe: Bear.
- Fraser, C., & Restrepo-Estrada, S. (1998). *Communicating for Development: Human Change for Survival*. London: I.B. Taurus.

- Freire, P. (1982). *Creating Alternative Research Methods: learning to do it by doing it*. In B. Hall (Ed.), *Creating Knowledge: a monopoly. Participatory Research and Development* (pp. 29-37). New Delhi: Society for Participatory Research In Asia.
- Freire, P. (1993). *Pedagogy of the Oppressed* (Original text 1970, 1st ed.). London: Penguin Books.
- Frynas, J., G. (1998). *Political Instability and Business: focus on Shell in Nigeria*. *Third World Quarterly*, 19(3), 457-478.
- Fuchs, D., Andrea, & Mazmanian, D. A. (1998). *The Greening of Industry : the needs of the field*. *Business Strategy and the Environment*, 7, 193-203.
- Gabriel, Y., & Lang, T. (1995). *The Unmanageable Consumer: contemporary consumption and its fragmentations*. London: Sage.
- Gaventa, J. (1993). *The Powerful, the Powerless and the Experts*. In P. Park & M. Brydon-Miller & B. Hall & T. Jackson (Eds.), *Voices of Change* (pp. 21-40). Ontario: Oise Press.
- Gaventa, J., & Cornwall, A. (2001). *Power and Knowledge*. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 70-80): Sage.
- Gergen, K. (1991). *The Saturated Self : dimensions of identity in contemporary life*.: Basic Books.
- Gergen, K. (1992). *Organization Theory in the Post Modern Era*. In M. Reed & M. Hughes (Eds.), *Rethinking Organization*. London: Sage.
- Gergen, K. (1999). *An Invitation to Social Construction*. London: Sage.
- Giddens, A. (1984). *The Constitution of Society: outline of the Theory Structuration*. Cambridge: Polity Press.
- Gilbert, D. (1999). *Sponsorship, Academic Independence and Critical Engagement: a forum on Shell, the Ogoni dispute, and the Royal Geographical Society (with the Institute of British Geographers)*. *Ethics, Place and Environment*, 2(2), 219-228.
- Gilman, R. (1990). *Economics, Ecology and Us*. In *Context*, 26(Summer).
- Gilman, R. (1992). *Design for a Sustainable Economics*. In *Context*, 32(Summer).
- Gilmore, F. (Ed.). (1997). *Brand Warriors: corporate leaders share their winning strategies*. London: Harper Collins.
- Gladwin, T. N., Kennelly, J. J., & Krause, T. S. (1995). *Shifting paradigms for sustainable development: implications for management theory and research*. *Academy of Management Review*, 20(4), 87.
- Glaser, B. G., & Strauss, A. L. (1967). *The Discovery of Grounded Theory: strategies for qualitative research*. London: Weidenfeld and Nicolson.
- Goldberg, N. (1986). *Writing Down the Bones: freeing the writer within*. Boston: Shambala.

- Gomes, M., & Kanner, A. D. (1995). The Rape of the Well Maidens. In T. Roszak & M. Gomes & A. D. Kanner (Eds.), *Ecopsychology: restoring the earth, healing the mind* (pp. 111-121). San Francisco: Sierra Club.
- Goodman, J. (1998, July 1998). Transnational Politics: political consciousness, corporate power and the internationalising state. Paper presented at the Globalisation and its discontents, Simon Fraser University and RMIT, Vancouver.
- Gray, B. (1985). Conditions Facilitating Interorganizational Collaboration. *Human Relations*, 38(10), 911-936.
- Greaves, P. (2000, 5 July). Business and Businessmen: some trends in Mexican Corporate Philanthropy. Paper presented at the 4th International Society for Third Sector Research (ISTR) Conference, Trinity College, Dublin.
- Greenwood, D., J., & Levin, M. (2000). Reconstructing the Relationships between Universities and Society through Action Research. In N. Denzin & Y. S. Lincoln (Eds.), *The Handbook of Qualitative Research* (2nd ed., pp. 85-106). London: Sage.
- Gustavsen, B. (1996). Development and the Social Sciences. In S. Toulmin & B. Gustavsen (Eds.), *Beyond Theory: changing organizations through participation* (pp. 5-30). Amsterdam: John Benjamins.
- Gustavsen, B. (2001). Theory and Practice: the mediating discourse. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research*. London: Sage.
- Habermas, J. (1978). Knowledge and Human Interests (J. J. Shapiro, Trans. Original text in German 1968, 2nd ed.). London: Heinemann.
- Habermas, J. (1987a). The Philosophical Discourse of Modernity (F. Lawrence, Trans. Original text in German 1985, 1st ed.). Cambridge: Polity Press.
- Habermas, J. (1987b). The Theory of Communicative Action, Volume 2. Lifeworld and System: A Critique of Functionalist Reason (T. McCarthy, Trans. Original text in German 1981, 1st ed.). Cambridge: Polity Press.
- Hakansson, H., & Snehota, I. (1989). No Business Is an Island: The Network Concept of Business Strategy. *Scandinavian Journal of Management*, 4(3), 187-200.
- Hakansson, H., & Snehota, I. (Eds.). (1995). *Developing Business Relationships*. New York: Routledge.
- Hancock, G. (1989). *The Lords of Poverty: the power, prestige and corruption of the international aid business*. New York: Atlantic Monthly Press.
- Hanrahan, M. (1998). Academic Growth through Action Research: a doctoral student's narrative. In B. Atweh & S. Kemmis & P. Weeks (Eds.), *Action Research in Practice: partnerships for social justice in education*. London: Routledge.
- Hardin, G. (1968). The Tragedy of the Commons. *Science*, 162(1243-1248).

- Harding, S. (1990). *Feminism, Science and the Anti-Enlightenment Critiques*. In L. Nicholson (Ed.), *Feminism/Postmodernism* (pp. 83 -106). London: Routledge.
- Harman, W. (1988). *Global Mind Change: the new age revolution in the way we think*. New York: Warner.
- Harman, W. (1996). *The Shortcomings of Western Science*. *Qualitative Inquiry*, 2(1), 30-38.
- Harper, S. (1995). *The Way of the Wilderness*. In T. Roszak & M. Gomes & A. D. Kanner (Eds.), *Ecopsychology: restoring the earth, healing the mind* (pp. 183 - 200). San Francisco: Sierra Club.
- Hartman, C., & Stafford, E. (1996, Winter 1996). *Market Based Environmentalism: developing green marketing strategies and relationships*. Paper presented at the American Marketing Association's Winter Educators' Conference Proceedings.
- Hartman, C., & Stafford, E. (1998). *Crafting "Enviropreneurial" Value Chain Strategies Through Green Alliances*. *Business Horizons*, March-April.
- Hartsock, N. (1990). *Foucault on Power: a theory for women*. In L. Nicholson (Ed.), *Feminism/Postmodernism* (pp. 157-175). London: Routledge.
- Hawken, P. (1994). *The Ecology of Commerce*. London: Phoenix.
- Hawkes, T. (1977). *Structuralism and Semiotics*. London: Meuthen.
- Heap, S. (Ed.). (2000). *NGOs Engaging with Business: a world of difference and a difference to the world*. Oxford: INTRAC.
- Hemphill, T. (1994). *Strange Bedfellows Cozy up for a Clean Environment*. *Business and Society Review*, 90, 28-44.
- Henderson, H. (1991). *Paradigms in Progress: life beyond economics*. San Francisco: Berrett-Koehler Publishers.
- Herman, R. D., & Redina, D. (2000, 5 July). *Love and Money: a study of donor relations to commercial activities of non-profit organisations*. Paper presented at the 4th International Society for Third Sector Research (ISTR) Conference, Trinity College, Dublin.
- Heron, J., & Reason, P. (1997). *A Participatory Inquiry Paradigm*. *Qualitative Inquiry*, 3(3), 274-294.
- Hood, J. N., Logsdon, J. M., & Kenner Thompson, J. (1993). *Collaboration for social problem-solving: a process model*. *Business and Society*, 32(1), 1-18.
- Judge, A. (2001). *"Globalisation": the UN's "safe haven" for the world's marginalised - the Global Compact with multinational corporations as the UN's "Final Solution"*. Union of International Associations. Available: <http://www.uia.org/uiadocs/globacomp.htm> [2001, 09/02/01].
- Kanter, R. M. (1989). *When Giants Learn to Dance*. London: Simon and Schuster Ltd.

- Kemmis, S. (1993). Foucault, Habermas and Evaluation. *Curriculum Studies*, 1(1), 35-54.
- Kemmis, S. (1995). Emancipatory Aspirations in a Postmodern Era. *Curriculum Studies*, 3(2), 133-159.
- Kemmis, S. (2000). Exploring the Relevance of Critical Theory for Action Research. Unpublished draft for Reason, P. and Bradbury, H. (2001) *Handbook of Action Research*.
- Kemmis, S. (2001). Exploring the Relevance of Critical Theory for Action Research: emancipatory action research in the footsteps of Jurgen Habermas. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 356-362). London: Sage.
- Kemmis, S., & Wilkinson, M. (1998). Participatory Action Research and the Study of Practice. In B. Atweh & S. Kemmis & P. Weeks (Eds.), *Action Research in Practice: partnerships for social justice in education*. London: Routledge.
- Kennedy, P. (1993). *Preparing for the Twenty-First Century*. London: Fontana Press.
- Klein, N. (2000). *No Logo*. London: Flamingo.
- Kleiner, A., & Roth, G. (1997). *Learning Histories: A New Tool For Turning Organizational Experience Into Action*. MIT Center for Organizational Learning.
- Korten, D. (1981). Currents and Soundings. *Public Administration Review*, November/December, 609-618.
- Korten, D. (1987). Third Generation NGO Strategies: a key to people centred development. *World Development*, 15 Supplement, 145-159.
- Korten, D. (1990). *Getting to the 21st Century: voluntary action and the global agenda*. West Hartford: Kumarian Press.
- Korten, D. (2000). Keynote Address for 4th International Society for Third Sector Research (ISTR) Conference.
- Kraljic, P. (1983). Purchasing Must Become Supply Chain Management. *Harvard Business Review*, 61(5), 109-117.
- Kretzmaan, S., & Wright, S. (1997). Human Rights and Environmental Operations Information on the Royal Dutch/Shell Group of Companies: Independent Annual Report.: Project Underground Rainforest Action Network.
- Kuhn, T. S. (1996). *The Structure of Scientific Revolutions* (Original text 1962, 3rd ed.). Chicago: University of Chicago Press.
- Kvale, S. (1995). The Social Construction of Validity. *Qualitative Inquiry*, 1(1), 19-40.
- Laing, R. D. (1969). *Self and Others*. Harmondsworth: Penguin.
- Lamming, R., C. (1992). *Beyond Partnership - strategies for innovation and learning*. London: Prentice-Hall.

- Lather, P. (1993). Fertile Obsessions: validity after poststructuralism. *The Sociological Quarterly*, 34(4), 673-693.
- Lather, P. (1995). The Validity of Angels: interpretive and textual strategies in researching the lives of women with HIV/AIDS. *Qualitative Inquiry*, 1(1), 41-68.
- Lather, P. (1997). Validity as an Incitement to Discourse: qualitative research and the crisis of legitimation. In V. Richardson (Ed.), *Handbook on Research on Teaching*.
- Levin, M., & Greenwood, D., J. (2001). Pragmatic Action Research and the Struggle to Transform Universities into Learning Communities. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research*. London: Sage.
- Levy, A. (1986). Second-Order Planned Change: definition and conceptualization. *Organizational Dynamics* 151, 151, 5-20.
- Lewis, D. (1998). Development NGOs and the Challenge of Partnership: changing relations between North and South. *Social Policy and Administration*, 32(5), 501-512.
- Lewis, H., M. (2001). Participatory Research and Education for Social Change: Highlander Research and Education Centre. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 356-362). London: Sage.
- Lincoln, Y., & Guba, E. (1985). *Naturalistic Inquiry*. Beverly Hills: Sage.
- Lincoln, Y. S., & Guba, E. (2000). Paradigmatic Controversies, Contradictions and Emerging Confluences. In N. Denzin & Y. S. Lincoln (Eds.), *The Handbook of Qualitative Research* (2nd ed., pp. 163-188). London: Sage.
- Living Earth. (1998a). *Living Earth Environmental Action Programme*. (Unpublished Project Document). London: Living Earth Foundation.
- Living Earth. (1998b). *Memorandum of Understanding* (Unpublished Project Document). London: Living Earth Foundation.
- Living Earth. (1999). *Report and Financial Statements*. London: Living Earth.
- Lober, D. (1997). Explaining the Formation of Business-Environmentalist Collaborations: collaborative windows and the Paper Task Force. *Policy Sciences*, 30, 1-24.
- Long, F. J., & Arnold, M. B. (1995). *The Power of Environmental Partnerships*. USA: Dryden.
- Lovelock, J. (1979). *Gaia: A new look at life on Earth*. Oxford: Oxford University Press.
- Ludema, J., D., Cooperrider, D., L., & Barrett, F., J. (2001). Appreciative Inquiry: the power of the unconditional positive question. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 189-199). London: Sage.
- Ludema, J., D., Wilmot, T., B., & Srivastava, S. (1997). Organizational Hope: reaffirming the constructive task of social and organisational inquiry. *Human Relations*, 50(8), 1015-1051.
- Lukes, S. (1974). *Power: a radical view*. London: Macmillan.

- Macy, J., Gomes, M., & Kremer, J. (2000). The Wisdom of Uncertainty: living with the Shambala Prophecy. *ReVision*, Fall 2000, 19-23.
- Maguire, P. (1993). Challenges, Contradictions and Celebrations: attempting participatory research as a doctoral student. In P. Park & M. Brydon-Miller & B. Hall & T. Jackson (Eds.), *Voices of Change* (pp. 157-176). Ontario: Oise Press.
- Maguire, P. (2001). Uneven Ground: Feminisms and Action Research. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research*. London: Sage.
- Manby, B. (1999). The Price of Oil: Corporate Responsibility and Human Rights Violations in Nigeria's Oil Producing Communities. New York: Human Rights Watch.
- Marshall, J. (1981). Making Sense as Personal Process. In P. Reason & J. Rowan (Eds.), *Human Inquiry: a sourcebook of new paradigm research*. Chichester: Wiley.
- Marshall, J. (1999). Living Life as Inquiry. *Systemic Practice and Action Research*, 12(2), 155-171.
- Marshall, J. (2001). Self-reflective Inquiry Practices. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 433-439). London: Sage.
- Masiaganah, M. S. (2000). Participatory Action Research, Analysis and Planning with women in fishing communities. Bagamoyo.
- Maxey, I. (1999). Shell and the RGS-IBG: oppression or opportunity. *Ethics, Place and Environment*, 2(2), 242-246.
- McAfee, K. (1999). Selling Nature to Save it? Biodiversity and green developmentalism. *Environment and Planning D: Society and Space*, 17, 133-154.
- McCarthy, T. (1996). Pragmatizing Communicative Reason. In S. Toulmin & B. Gustavsen (Eds.), *Beyond Theory: changing organizations through participation* (pp. 159-177). Amsterdam: John Benjamins.
- McIntosh, M., Leipziger, D., Jones, K., & Coleman, G. (1998). *Corporate Citizenship: successful strategies for responsible companies*. London: Financial Times Management.
- Meadows, D. (1991). Change is not Doom. *ReVision* 142, 142, 56-60.
- Merrifield, J. (1993). Putting Scientists in their Place: participatory research in environmental and occupational health. In P. Park & M. Brydon-Miller & B. Hall & T. Jackson (Eds.), *Voices of Change* (pp. 65-84). Ontario: Oise Press.
- Milliman, J., Clair, J. A., & Mitroff, I. (1994). Environmental Groups and Business Organizations: conflict or co-operation? *Society for Advanced Management Journal*, 59(2), 41-47.

- Milne, G. R., Iyer, E. S., & Gooding-Williams. (1996). Environmental Organization Alliance Relationships Within and Across Non-profit, Business and Government Sectors. *Journal of Public Policy and Marketing*, 152, 201-215.
- Mitroff, I. (1983). *Stakeholders of the Mind*. San Francisco: Jossey-Bass.
- Montuori, A., & Purser, R., E. (1996). Ecological Futures. Systems theory, postmodernism and participative learning in an age of uncertainty. In D. Boje, M. & R. Gephart, P. & T. Thatchenkery, J. (Eds.), *Postmodern Management and Organization Theory* (pp. 181-201). London: Sage.
- Morgan, G. (1980). Paradigms, Metaphors and Puzzle Solving in Organization Theory. *Administrative Science Quarterly*, 25(605-622).
- Morgan, G. (1982). Cybernetics and Organization Theory: epistemology or technique. *Human Relations*, 35(7), 521-537.
- Morgan, G. (1983). Rethinking Corporate Strategy: a cybernetic perspective. *Human Relations*, 36(4), 345-360.
- Morgan, G. (1998). *Images of the Organization*. Thousand Oaks: Sage.
- Morgan, G., & Ramirez, R. (1983). Action Learning: a holographic metaphor for guiding social change. *Human Relations*, 37(1), 1-28.
- MORI. (1997). *Shell's Global Reputation Management Summary*.: MORI.
- Morss, E. (1991). The New Global Players: how they compete and collaborate. *World Development*, 19, 55-64.
- Murphy, D., F. (1996). In the Company of Partners. Businesses, NGOs and Sustainable Development: Towards a Global Perspective. Cambridge Environmental Initiative Professional Seminar Series Environmentalist and Business Partnerships: A Sustainable Model?, 9.
- Murphy, D., F. (1998). Partnerships for Sustainable Development: Business NGO relations in a changing world. Working paper for New Academy of Business.
- Murphy, D., F., & Bendell, J. (1997). In the Company of Partners. Bristol: Polity Press.
- Murphy, D., F., & Coleman, G. (2000). Thinking Partners: business, NGOs and the partnership concept. In J. Bendell (Ed.), *Terms for Endearment* (pp. 65-78). Sheffield: Greenleaf Publishing Limited.
- Neale, A. (1997). Organisational Learning in Contested Environments: lessons from Brent Spar. *Business Strategy and the Environment*, 6, 93-103.
- Nelson, N., & Wright, S. (Eds.). (1995). *Power and Participatory Development: theory and practice*. London: Intermediate Technology Publications.
- Newell, P. (2000). Globalisation and the new politics of sustainable development. In J. Bendell (Ed.), *Terms for Endearment* (pp. 31-39). Sheffield: Greenleaf Publishing Limited.

- Ngugi Wa Thiong'o. (1964). *Weep Not Child*. Nairobi: Heinemann Educational Books.
- Nieto, C. C., & Durbin, P., T. (1995). Sustainable Development and Philosophies for Technology. *Society for Philosophy and Technology*, 1(1&2).
- Niskanen, Jyrki, & Nieminen, T. (2001). The Objectivity of Environmental Reporting: a study of Finish listed firm's environmental disclosures. *Business Strategy and the Environment*, 10(1), 29-36.
- Okonta, I. (1997). Shell In Nigeria: scenario planner or adept manipulator of the Nigerian. *Delta*, 3.
- Omoweh, D., A. (1998). Shell and Land Crisis in Rural Nigeria. *Scandinavian Journal of Development Alternatives*, 17(2&3), 17-60.
- Orr, D. (1992). *Ecological Literacy: education for a postmodern world*. Albany: State University of New York Press.
- Outhwaite, W. (1996). *The Habermas Reader*. Cambridge: Polity Press.
- Packard, V. (1957). *The Hidden Persuaders*. Harmondsworth: Penguin.
- Palshaugen, O. (1996). 'This is not the whole story...!'. On the demand for scientific reports of action research. In S. Toulmin & B. Gustavsen (Eds.), *Beyond Theory: changing organizations through participation* (pp. 137-158). Amsterdam: John Benjamins.
- Park, P. (1993). What is Participatory Research? A Theoretical and Methodological Perspective. In P. Park & M. Brydon-Miller & B. Hall & T. Jackson (Eds.), *Voices of Change* (pp. 1-19). Ontario: Oise Press.
- Park, P. (1999). People, Knowledge and Change in Participatory Research. *Management Learning*, 30(2), 141-157.
- Park, P. (2001). Knowledge and Participatory Research. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 81-90). London: Sage.
- Park, P., Brydon-Miller, M., Hall, B., & Jackson, T. (Eds.). (1993). *Voices of Change*. Ontario: Oise Press.
- Pearce, D., Markandya, A., & Barbier, E. B. (1989). *Blueprint for a Green Economy*. London: Earthscan Publications Ltd.
- Pezzey, J. (1992). Sustainability: an interdisciplinary guide. *Environmental Values*, 1, 321-352.
- Pfeffer, J., & Salancik, G. R. (1978). *The External Control of Organizations: A Resource Dependence Perspective*. New York: Harper & Row.
- Phillips, R. (2000, July 5-8 2000). Engaging Corporate Citizens as a Social Movement Strategy: negotiating a position for NGOs - The Community Aid Abroad Experience. Paper presented at the International Third Sector Research 4th International Conference, Trinity College, Dublin.
- Porter, M. (1985). *Competitive Advantage*. New York: Free Press.

- Prigogine, I., & Stengers, I. (1984). *Order out of Chaos: man's new dialogue with nature*. London: Flamingo.
- Purser, R., E. (1994). Guest Editorial: "Shallow" versus "deep" organisational development and environmental sustainability. *Journal of Organizational Change Management*, 7(4), 8-18.
- Purser, R., E. (1997). From Global Management to Global Appreciation. *Organization and Environment*, 10(4), 361-383.
- Rahman, M. A. (1991). The Theoretical Standpoint of PAR. In O. Fals Borda & M. A. Rahman (Eds.), *Action and Knowledge: breaking the monopoly with participatory action research* (pp. 13-23). London: Intermediate Technology Publications.
- Rahman, M. A., & Fals Borda, O. (1991). A Self-Review of PAR. In O. Fals Borda & M. A. Rahman (Eds.), *Action and Knowledge: breaking the monopoly with participatory action research* (pp. 24-34). London: Intermediate Technology Publications.
- Rasmussen, D., M. (1990). *Reading Habermas*. Cambridge, Massachusetts: Basil Blackwell.
- Reason, P. (1988a). The Co-operative Inquiry Group. In P. Reason (Ed.), *Human Inquiry in Action: developments in new paradigm research* (pp. 18-39). London: Sage.
- Reason, P. (1996). Reflections on the Purposes of Human Inquiry. *Qualitative Inquiry*, 2(1), 15-28.
- Reason, P. (1999). Integrating Action and Reflection Through Co-operative Inquiry. *Management Learning*, 30(2), 207-226.
- Reason, P. (2000, 4/5 May 2000). Action Research as Spiritual Practice. Paper presented at the Learning Community Conference, University of Surrey.
- Reason, P. (Ed.). (1988b). *Human Inquiry in Action: developments in new paradigm research*. London: Sage.
- Reason, P., & Bradbury, H. (2001). Introduction: inquiry and participation in search for a world worth of human aspiration. In P. Reason & H. Bradbury (Eds.), *The Handbook of Action Research* (pp. 1-14). London: Sage.
- Reason, P., & Heron, J. (1995). Co-operative Inquiry. In J. A. Smith & R. Harre & L. Van Langenhove (Eds.), *Rethinking Methods In Psychology* (pp. 122-142). London: Sage.
- Reason, P., & Marshall, J. (1987). Research as a Personal Process. In D. Boud & V. Griffi (Eds.), *Appreciating Adults Learning*. London: Kogan Page.
- Reason, P., & Rowan, J. (Eds.). (1981). *Human Inquiry, a sourcebook of new paradigm research*. Chicester: Wiley.

- Reason, P., & Torbert, W. R. (1999). *The Action Turn. Toward a transformational social science*. Centre for Action Research in Professional Practice, University of Bath and Carroll School of Management, Boston College.
- Richardson, L. (2000). Writing: a method of inquiry. In N. Denzin & Y. S. Lincoln (Eds.), *The Handbook of Qualitative Research* (2nd ed., pp. 923-948). London: Sage.
- Rodgers, C. (2000). Making it Legit: new ways of generating corporate legitimacy in a globalising world. In J. Bendell (Ed.), *Terms for Endearment* (pp. 40-48). Sheffield: Greenleaf Publishing Limited.
- Rodrik, D. (1997). Has Globalization Gone Too Far. *California Management Review*, 39(3), 29-53.
- Rose, C. (1996). Dangerous Illusions. *New Statesman and Society*(5 January), 31-32.
- Roszak, T. (1993). *The Voice of the Earth*. London: Bantam.
- Roszak, T. (1995). Where Psyche meets Gaia. In T. Roszak & M. Gomes & A. D. Kanner (Eds.), *Ecopsychology: restoring the earth, healing the mind*. San Francisco: Sierra Club.
- Roszak, T., Gomes, M. E., & Kanner, A. D. (Eds.). (1995). *Ecopsychology: restoring the earth, healing the mind*. San Francisco: Sierra Club.
- Roth, G. (1996). *Learning histories using documentation to assess and facilitate organizational learning*. MIT Center for Organizational Learning.
- Roth, G., & Kleiner, A. (1995). *Learning about Organizational Learning - Creating a Learning History*. MIT Center for Organizational Learning.
- Roth, G., & Kleiner, A. (1998). Developing Organizational Memory through Learning Histories. *Organizational Dynamics*, 27(2), 43-61.
- Rowan, J. (1981). Dialectic Paradigm for Research. In P. Reason & J. Rowan (Eds.), *Human Inquiry: A Sourcebook of New Paradigm Research*. Chichester: John Wiley and Sons.
- Rowan, J. (2001). The Humanistic Approach to Action Research. In P. Reason & H. Bradbury (Eds.), *The Handbook of Action Research* (pp. 114-123). London: Sage.
- Rowell, A. (1996). *Green Backlash: global subversion of the environment movement*. London: Routledge.
- Rowlands, J. (1995). Empowerment Examined. *Development In Practice*, 5(2), 101-107.
- Royston, M. (1979). *Pollution Prevention Pays.*: Pergamon Press.
- Rubin, H., & Rubin, I. (1995). *Qualitative Interviewing: The Art of Hearing Data*. Thousand Oaks, CA: Sage.

- Rudolph, J., W., Taylor, S., S., & Foldy, E. G. (2001). Collaborative Off-Line Reflection: a way to develop skill in action and action inquiry. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 405-412). London: Sage.
- Ruggie, J. (2000). Speech on the Global Compact.
- Sarup, M. (1993). *Poststructuralism and Postmodernism* (2nd ed.). Hemel Hempstead: Harvester Wheatsheaf.
- Schein, E. (2001). Clinical inquiry/research. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 228-237). London: Sage.
- Schmidheiny, S. (1992). *Changing Course: a global perspective on development and the environment*. Cambridge, MA: MIT Press.
- Schneidewind, U., & Petersen, H. (2000). Change the Rules! Business-NGO partnerships and structuration theory. In J. Bendell (Ed.), *Terms for Endearment* (pp. 216-224). Sheffield: Greenleaf Publishing Limited.
- Schon, D. (1987). *Educating the Reflective Practitioner*. <http://hci.stanford.edu/other/schon87.htm>.
- Schot, J., Brand, E., & Fischer, K. (1997). The Greening of Industry for a sustainable future: building an international research agenda. *Business Strategy and the Environment*, 6, 153-162.
- Selener, D. (1997). *Participatory Action Research and Social Change* (2nd ed.). New York: Global Action Publications.
- Senge, P. (1990). *The Fifth Discipline: the art and practice of the learning organisation*. London: Century Business.
- Senge, P., Kleiner, A., Roberts, C., Ross, G., & Smith, B. (1994). *The Fifth Discipline Fieldbook*. New York: Doubleday Currency.
- Shah, R. (2000). The Relationship between Living Earth and Shell: emergence of a progressive partnership? In S. Heap (Ed.), *NGOs Engaging with Business: a world of difference and a difference to the world* (Vol. 11). Oxford: INTRAC.
- Sharma, S., Vrendenburg, H., & Westley, F. (1994). Strategic Bridging: a role for multinational corporation in third world development. *Journal of Applied Behavioural Science*, 30(4), 458-476.
- Shell. (1999). *The Shell Report 1999: People, planets and profits, an act of commitment*. London: Shell International.
- Shilling, C., & Mellor, P., A. (1996). Embodiment, Structuration Theory and Modernity: mind/body dualism and the repression of sensuality. *Body and Society*, 2(4), 1-15.
- Shiva, V. (1989). *Staying Alive: women, ecology and development*. London: Zed Books.
- Shiva, V. (2000). Family Earth. *Resurgence*(199), 16-17.

- Shrivastava, P. (1995). Ecocentric Management for a risk society. *Academy of Management Review*, 20(1), 118-137.
- Sklair, L. (1997). Social Movements for Global Capitalism: the transnational capitalist class in action. *Review of International Political Economy*, 4(3), 514-538.
- Sluzki, C., & Veron, E. (1971). The Double Bind as a Universal Pathogenic Situation. *Family Process*, 10, 397-410.
- SPDC. (1996). *People and the Environment Annual Report 1996*. Lagos: SPDC.
- SPDC. (1997). *People and the Environment Annual Report 1997*. Lagos: SPDC.
- SPDC. (1998). *People and the Environment Annual Report 1998*. Lagos: SPDC.
- SPDC. (2000). <http://www.shellnigeria.com/frame.asp?Page=Comrelations> Accessed 18 January 2000.
- Spretnak, C. (1991). *States of Grace: the recovery of meaning in the postmodern age*. San Francisco: Harper Collins.
- Srikantia, P., & Bilmoria, D. (1997). Isomorphism in Organization and Management Theory. *Organization and Environment*, 10(4), 384-406.
- Stafford, E. (1998, Summer 1998). Toward an Understanding of the Antecedents of Environmentalist-Business Co-operative Relations. Paper presented at the American Marketing Association's Winter Educators' Conference Proceedings.
- Stafford, E., & Hartman, C. (1996). Green Alliances: strategic relations between business and environmental strategies. *Business Horizons*, 39(2), 50-59.
- Stafford, E., Polonsky, M., & Hartman, C. (2000). Environmental NGO-Business Collaboration and Strategic Bridging: a case analysis of the Greenpeace-Foron alliance. *Business Strategy and the Environment*, 9, 122-135.
- Storey, D. (1999). Shell, Sponsorship, Academic Independence. *Ethics, Place and Environment*, 2(2), 239-242.
- Strauss, A. L., & Corbin, J. (1990). *Basics of Qualitative Research: grounded theory procedures and techniques*. Thousand Oaks, CA: Sage.
- SustainAbility. (1996). *Strange Attractors: The Business-ENGO partnership*. SustainAbility.
- Swantz, M.-L., Ndedya, E., & Saidy Masaiganah, M. (2001). Participatory Action Research in Southern Tanzania, with special reference to women. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 386-395). London: Sage.
- Swantz, M.-L., & Vainio-Matitila, A. (1988). Participatory Inquiry as an Instrument of Grass-roots Development. In P. Reason (Ed.), *Human Inquiry in Action: Developments in New Paradigm Research* (pp. 127-143). London: Sage.
- Swimme, B., & Berry, T. (1992). *The Universe Story: from the primordial flaring forth to the ecozoic era - a celebration of the unfolding Cosmos*. London: Arkana Penguin.

- Tarnas, R. (1991). *The Passion of the Western Mind: understanding the ideas that have shaped our world view*. New York: Ballantine Books.
- Tarnas, R. (2000). A New Synthesis. *Resurgence*(199), 8-11.
- Tarrow, S. (2000). Beyond Globalization: Why creating transnational social movements is so hard and when is it most likely to happen., web essay. <http://antenna.nl/waterman/pages/general/tarrow.htm>; viewed 19 July 2000.
- Tisdell, C. (1997). Local Communities, Conservation and Sustainability: institutional change, altered governance and Kant's social philosophy. *International Journal of Social Economics*, 24(12), 1361(1315).
- Torbert, W., R. (1976). *Creating a Community of Inquiry: conflict, collaboration, transformation*.
- Torbert, W., R. (2000a). Brave New World: the social alchemy of transforming OD &C into the 21st century. Available: http://www2.bc.edu/~torbert/1_social_alchemy.html [21 February 2001].
- Torbert, W., R. (2000b). Transforming Social Science to Integrate Quantitative, Qualitative and Action Research. In F. Sherman & W. Torbert, R. (Eds.), *Transforming Social Inquiry, Transforming Social Action*.
- Torbert, W., R. (2001). The Practice of Action Inquiry. In P. Reason & H. Bradbury (Eds.), *Handbook of Action Research* (pp. 250-260). London: Sage.
- Toulmin, S. (1990). *Cosmopolis: the hidden agenda of Modernity*. Chicago: University of Chicago Press.
- Toulmin, S. (1996). Concluding Methodological Reflections: elitism and democracy among the sciences. In S. Toulmin & B. Gustavsen (Eds.), *Beyond Theory: changing organizations through participation* (pp. 203-225). Amsterdam: John Benjamins.
- Turcotte, M.-F. (2000). Working Non-'STOP' for Sustainable Development: Case of a Canadian environmental NGO's relationship with businesses since 1970. In J. Bendell (Ed.), *Terms for Endearment* (pp. 125-134). Sheffield: Greenleaf Publishing Limited.
- Ulvia, M. (2000, 5 July). Globalisation and the Role of Development NGOs in Political Participation in Bangladesh and Nepal. Paper presented at the 4th International Society for Third Sector Research (ISTR) Conference, Trinity College, Dublin.
- UNDP. (1998). *Human Development Report*. New York: UNDP.
- United Nations. (1998). Ijaw Youths ask oil firms to leave (Update 361): Office for the Co-ordination of Humanitarian Affairs Integrated Regional Information Network for West Africa.

- United Nations. (1999). Oil-producing region demands fairer deal.: Office for the Co-ordination of Humanitarian Affairs Integrated Regional Information Network for West Africa.
- United Nations. (2000). Focus on Conflict in the Niger Delta.: Office for the Co-ordination of Humanitarian Affairs Integrated Regional Information Network for West Africa.
- Vitousek, P. M., & Ehrlich, P. R. (1986). Human Appropriation of the Products of Photosynthesis. *BioScience*, 36(368-373).
- Waddell, S. (1999). The Evolving Strategic Benefits for Business in Collaboration with Nonprofits in Civil Society: a strategic resources capabilities and competencies perspective, [Internet]. *Intesectoral Partnerships and Organizational Futures*. Available: <http://www.usaid.gov/pubs/isp/resource/evolve.html09/08/00>].
- Waddell, S. (2000). Complimentary Resources: the win-win rationale for partnership with NGOs. In J. Bendell (Ed.), *Terms for Endearment* (pp. 193-206). Sheffield: Greenleaf Publishing Limited.
- Waddock, S. A., & Graves, S. B. (1997). Quality of Management and Quality of Stakeholder Relations: are they synonymous. *Business and Society*, 36(3), 250-280.
- Wade, B. N. (1996). *Society's Changing Expectations: report to roundtable participants for Shell International*. London.
- Wallerstein, I. (1995). The End of What Modernity. *Theory and Society*, 24, 471-488.
- Washington, S. (1996). Globalisation and governance. *OECD Observer*, April-May 1996(199).
- Watzlawick, P., Beavin, J., & Jackson, D. D. (1967). *Pragmatics of Human Communication: A Study of Interactional Patterns, Pathologies and Paradoxes*. New York: Norton.
- Watzlawick, P., Weakland, J. H., & Fisch, M. D. (1974). *Change: Principles of Problem Formulation and Problem Resolution*. New York: Norton.
- Weakland, J. H. (1977). The Double Bind Theory by Self-Reflexive Hindsight. In P. Watzlawick & J. H. Weakland (Eds.), *The Interactional View* (pp. 241-248). London: Norton and Co.
- Welford, R. (1995). *Environmental Strategy and Sustainable Development: The corporate challenge for the 21st century*. London: Routledge.
- Welford, R. (1998). Corporate Environmental Management, Technology Development and Sustainable Development: postmodern perspectives and the need for a critical research agenda. *Business Strategy and the Environment*, 7, 1-12.
- Welford, R., & Gouldson, A. (1993). *Environmental Management and Business Strategy*. London: Pitman.
- Wernfelt, B. (1984). A Resource Based View of the Firm. *Strategic Management Journal*, 5, 171-180.

- Westley, F., & Vredenburg, H. (1991). Strategic Bridging: The collaboration between environmentalists and business in the marketing of green products. *Journal of Applied Behavioural Science*, 27(1), 65-90.
- Wheeler, D., & Elkington, J. (2001). The End of The Corporate Environmental Report? *Business Strategy and the Environment*, 10(1), 1-14.
- Whyte, W., F. (1988). Participatory Action Research : integrating research and technical assistance in industry. *Industrial and Labour Relations*, 26(1), 28-33.
- Whyte, W., F. (1989). Advancing Scientific Knowledge Through Participatory Action Research. *Sociological Forum*, 4(3), 367-385.
- Williams, M., & Ford, L. H. (1999). The World Trade Organisation, Social Movements and the Global Environmental Management. *Environmental Politics*, Spring, 268-289.
- Williamson, O. E. (1975). *Markets and Hierarchies*. New York: Free Press.
- Wise, D., & Penney, D. (2000, 5 July). Trading by Charities and their Subsidiaries. Paper presented at the 4th International Society for Third Sector Research (ISTR) Conference, Trinity College, Dublin.
- Wolfson, N. (1996). Whence these Rumbblings? Towards an understanding of the structural pre-conditions of anti-systemic mobilization, Unpublished draft. <http://www.pasca.uva.nl/SOCIOSITE/index.html>.
- Wood, D., & Gray, B. (1991). Toward a Comprehensive Theory of Collaboration. *Journal of Applied Behavioural Science*, 27(2), 139-162.
- Woods, M. (1999). Power, Professors and Protest: Reflections on the RGS-IBG/Shell debate and activism in 1990s academe. *Ethics, Place and Environment*, 2(2), 228-233.
- World Commission on Environment and Development. (1987). *Our Common Future*. Oxford: Oxford University Press.
- Zadek, S. (1999). Can Corporations Be Civil. Unpublished paper.
- Zivetz, L. (1991). *Doing Good: the Australian NGO community*. North Sydney: Allen and Unwin.