

Gaining from Migration

What works in networks? Examining economically related benefits accrued from greater economic linkages, migration processes, and diasporas

by

Aimee Rindoks, Rinus Penninx and Jan Rath

This report was commissioned for the 'Gaining from Migration' Project co-ordinated by the OECD Development Centre, in co-operation with the OECD Directorate for Employment, Labour and Social Affairs (DELSA), the European Commission, and the Athens Migration Policy Initiative (AMPI), with financial support from the European Union.

The report was presented at an Experts' Workshop on January 10, 2006 and is copyright OECD. The views expressed herein can in no way be taken to reflect the official opinion of the European Union, the Organisation for Economic Co-operation and Development, or AMPI.

February 2006

Institute for Migration and Ethnic Studies (IMES)

Universiteit van Amsterdam

Oudezijds Achterburgwal 237, NL-1012 DL Amsterdam, The Netherlands

tel. +31 20 525 3627, fax +31 20 525 3628, j.c.rath@fmg.uva.nl

<http://www2.fmg.uva.nl/imes/>

Contents

EXECUTIVE SUMMARY	3
1 INTRODUCTION	7
2 ANALYTICAL FRAME	10
3 NETWORKS- APPLICATIONS AND FUNCTIONS	17
4 IMMIGRANT ECONOMIC ACTIVITY IN EUROPE.....	32
5 BENEFITS OF MIGRATION	54
6 CONCLUSION	64
7 TOPICS FOR FURTHER RESEARCH	69
8 POLICY IMPLICATIONS.....	71
9 REFERENCES.....	75
APPENDIX — BIBLIOGRAPHY.....	90

Executive Summary

Networks are a fundamental part of the various connections that occur between people and places and help to illuminate and facilitate existing forms and processes of migration as well as issues related to incorporation of immigrants. This report reviews the literature on networks to look particularly at how networks are understood across disciplines and hence can be utilized both for furthering understanding in new research and in policy applications. The report focuses specifically on the utility of networks in the realm involving both migration and economic activity and incorporation of migrants.

‘Networks’ are significant in the context of globalization and related interconnectivity as they can be utilized not only to identify key actors, but also as an explanatory mechanism for processes. Furthermore, network analysis allows a *dynamic* look at interactions impacting on migration as well as on economic activity. In this way, networks relate to any range of policy goals: be they for migration (such as entry policies, work permits, or integration) or economic development (such as sector targeting, policies to advance immigrant entrepreneurship, or return migration programs). Although sending countries are briefly addressed, the report focuses primarily on the European as the receiving context.

In order to critically assess the literature, this paper is divided into several themes:

Identifying: Forms and functions of networks in various disciplines

In reviewing the literature, it becomes clear that ‘networks’ are utilized in a rather diffuse way. In order to condense the variations of networks related to this study, three main forms are identified: social (for example, migrant associations, ethnic networks, transnational connections), industry or organizational (clusters, supply and production chains), and market-bound (such as for bilateral treaties or multilaterally, such as that outlined in the GATS framework).

With the diverse forms of networks in mind, their functions also vary. On the one hand, networks are utilized in disciplines focusing on the social aspects (such as those related to migration systems or immigrant associations) and on the other hand, they are used in looking at connections related to trade (such as those utilized in supply and production

chains or regional clusters). The varying forms and functions of networks are rarely assessed within a single source, indicating the disparities that still exist in understanding globalization as related to human mobility, economic development and trade. A few exceptions occur. The first, is the literature that relates ethnic and other social networks to immigrant entrepreneurship (such as utility of networks for gaining capital, information and workers). However, the role of ethnic networks has often been overstated and their benefits are neither universally accessible nor applied. The second strand of literature aims to identify the relationships that exist between trade (imports-exports) and migration. However, this literature is still quite scarce, details are thin, and while migration almost certainly enhances trade, the mechanisms behind this relationship have not yet been fully examined.

Understanding: Economic activity and entrepreneurship of immigrants in Europe

Immigrant incorporation and economic activity must be understood in the context of changing economic opportunity structures, as well as within each place or country's unique political trajectory and economic structure. Various trends and shifts are important, ranging from those that impact immigration policy and allowed categories of immigrants (for example, skilled migration), those related to European integration, global subcontracting, and processes related to informality and the informal economy.

Against this backdrop, various opportunities exist for immigrant entrepreneurs in Europe and related networks are involved in these processes, but these entrepreneurial activities need to be viewed from the perspective of the opportunities and constraints of particular markets, or in other words of matching skill levels of immigrants with the needs of the particular business or industry operating. Post-industrial economic shifts have led to the emergence of new markets in both high-skilled (such as in consultancy or law firms) and low-skilled (such as domestic work and caregiving) areas. Added to these, there remain opportunities in the more traditionally recognized avenues for immigrant entrepreneurship through vacancy-chain businesses (such as cornerstores or restaurants). Each market requires not only a different skill set, but also the mobilization of different resources, and hence the role and value of networks in each varies.

Evaluating: 'Success' from the context of sending countries, European receiving countries, and individual (migrant's) perspectives

Addressing networks allows an approach that extends beyond quantifiable factors by directly identifying relational and social factors. However, this relational or social impact of networks is not uniform as networks are contextually bound and dynamic.

Furthermore, their 'success' and achievements are not unequivocally recognized. As this report explains, the functions of networks may be either within existing migration and economic policy, or may serve the function of circumventing it, as is the case with networks to facilitate the irregular migration of excluded groups or the incorporation of migrants into the informal economy. Or, in the case of advancing development in sending countries through migrant organizations, the results may lead to increasing regional disparity or allow resources to be allotted to an already relatively privileged group. Hence, the mobilization of networks in policy can create opposition, even when this mobilization is relatively 'successful' in terms of meeting the intended goal.

Networks facilitate both migration flows and business activities, whether these occur within the bounds of policy or outside of them. In the context of European receiving country, the focus is often on 'legal' vs. 'illegal' migration, which impacts public and policy views of the utility and validity of networks facilitating migration and immigrant economic activities. In the context of sending countries, the focus is typically on facilitating economic development; hence migration is beneficial where remittances and return of workers with new skills result, or unemployment pressures are alleviated. However, on the other side, 'brain drain' from the loss of educated and skilled individuals can be substantial.

Researching: What gaps exist in the current research?

A large research gap exists in understanding themes that link networks related to development and trade with those related to migration. The topics that need further exploration are such as: the further internationalization of business and links to immigration, processes and barriers for return migration and employment or entrepreneurship upon return, the role of migrants in enhancing cross-border trade, the recruitment and employment of migrants as flexible labor sources, and the role of migrant associations across time in promoting economic activities.

Applying: Policy Recommendations

Following from this summary of the literature, it can be concluded that networks, when effective, influence migration and integration processes, as well as economic incorporation of migrants. Networks can therefore be used both to identify existing policy shortcomings (areas where law is circumvented) and as a tool for mobilization of certain groups and advancement of integration or development goals. Networks matter in that they direct migration flows, facilitate business development and viability, and can offer a voice and an avenue of political representation to specific migrant communities and thereby enhance social cohesion. In general terms, mobilizing networks in policy entails a process of acknowledging, appreciating, targeting, and connecting various (social and business) networks that migrants are part of with other institutions.

- *Acknowledging*: The process of ‘acknowledgment’ involves identifying the key networks, either related to migration or business functions. Furthermore, acknowledging relevant networks is contingent on first setting appropriate policy direction or goals and also identifying networks that could be involved.
- *Appreciating*: Networks can only be addressed within policy, when their members, activities, contributions, and goals are appreciated.
- *Targeting*: Targeting involves combining the identified goals with concrete actions and choosing specific networks. However, it is important to keep in mind that targeting also involves an element of selectivity, of choosing the ‘winners’ vs. the ‘losers’. Hence the decisions are debatable.
- *Connecting*: The final stage involves connecting existing networks either to other networks or to specific institutions. Again, this process can operate in numerous ways depending on the network and goal identified.

1 Introduction

‘The significance of changes during the post-colonial era lies not in the fact of global migration – which has existed for centuries – but rather in the greater increase in the magnitude, density, velocity, and diversity of global connections, in the growing awareness of these global relationships, and in the growing recognition of the possibilities for activities that transcend state boundaries.’

International Organization for Migration (IOM), 2002, The Migration-Development Nexus, p. 8

The *Gaining from Migration* project is a multi-stage project addressing the economically related contributions of immigrants to Europe, both within the destination country as well as for the sending country, in order to create a dialogue and to help advance related policy and research agendas. This stage of the research involves three overviews of the literature, each delving into separate aspects of the theme. The first addresses costs and benefits related to macro-economic impact and demographic concerns. The second focuses on integration and policy aspects, particularly social cohesion, legal status, and welfare. This paper is the third of the group and will contain a *‘critical review and evaluation of the emerging literature on the benefits that accrue from immigrants’ cultural, professional, and social networks*.¹ In other terms, this paper examines benefits that are associated with immigrants (the diaspora²), their economic activities and organizations.

The economic contributions of immigrants and the role of their networks have been widely studied in North America whereas this research has been much thinner in Europe. Therefore, while focusing the cases on Europe, this report will also include key studies from the North American context, especially those which underline key theoretical arguments and emerging trends. It is important to note that while the North American literature can offer some guidelines and ideas, concepts and findings do not travel easily, and it is important to keep contextual differences in mind. For one, both the US and

¹ Quoted from proposal

² The term ‘diaspora’ is increasingly being used in its broadest sense to mean migrants in general, both those with their original citizenship and those taking on the citizenship of the new destination, and also their children, and it is this very broad definition that has been adopted by the European Commission (EC Sept. 2005, p. 23). This study too will use ‘diaspora’ in a very broad sense.

Canada have historically been countries of immigration and hence the resulting societal attitudes and policies surrounding immigration vary from those in Europe. Second, the US has a lean welfare state, which contrasts with many of the welfare states in Europe. Third, it must be acknowledged that discussions of Europe actually involve various nation-states, each with their own institutions, immigration history, and legal structure.

Focusing on networks allows us analytically to turn away (at least initially) from assumptions linked to mass quantifiable *effects* and instead to look at *processes*: What types of networks exist and are developed; what type of linkage is involved; what is the contribution to economic activity? An investigation of the role of networks is valuable for understanding migration and for policy because it allows us to look beyond quantitative factors and into relational ones. Macro-economic data on migration typically focus on national labor market incorporation (wages, employment figures, etc.), rather than on broader migration patterns (ranging from cross-national to individual perspectives). However, the understanding of ‘networks’ also requires carefully defining them, as ‘networks’ have diverse forms and applications, ranging from the very abstract (as in the notion of the network society, Castells, 1996) to concrete (as in the ability of one individual’s social networks in creating a new business). These issues will be further addressed in the course of this paper.

This report is structured in order to highlight *competing themes and various theoretical and empirical perspectives towards both networks and economic benefits of migration*. It is therefore a challenge which requires both an understanding of existing patterns of migration, as well as future migrant flows, general economic trends, sector development, as well as economic linkages between sending and receiving countries. The approach taken in this paper falls into the realms of migration sociology and economic sociology, but with an eye to other literature from related disciplines.

In order to address these aspects, this paper is divided into six parts. Following this introduction, section two sets up an analytic framework for understanding networks. The meaning and conceptual limitations of ‘networks’ and ‘success’ is explained and also the importance of taking a ‘mixed embeddedness’ approach to better understand various contextual factors influencing immigrants’ economic opportunities and chances for ‘success’ are advanced. The third section will review the literature to delve into understandings and applications of networks, pointing to the fragmentation created by the

diverse applications across disciplines and places where a greater synthesis of these perspectives may be warranted. The fourth section empirically examines the economic activities of migrants in Europe, with special attention to immigrant entrepreneurship. More specifically, this section looks at the different types of opportunities present in various forms of markets and ways that networks can be utilized. The fifth section summarizes the way migration and its benefits are conceptualized in sending and receiving countries to understand how migration success is evaluated. This section also summarizes the various benefits related to economic activities including that of the migrant, the receiving country and the sending country. The paper then concludes by summarizing the arguments and taking a look forward, questioning how these relationships and benefits can be better studied and how they can be applied in policy.

2 Analytical frame

Three issues are key to our analytical approach: understanding the combination of structure and agency through the concept of embeddedness; defining and assessing the role of networks; and exploration of ‘benefits’ from migration and cases of ‘success.’ Combining these three key issues creates a framework that analyzes immigration and its related economic activity with attention to processes of incorporation (via networks), contextual differences (‘mixed embeddedness’), and a platform for evaluation (‘success’).

2.1 Analytic Model to Guide Analysis

These three analytic issues have been combined in a visual representation, which will be used to further guide the analysis. Migration is influenced and occurs within the bounds of three core intervening variables: economic activity (including opportunity, hence the opportunity structure), policy, and the role of various networks. The circles represent the core variables examined within this paper: networks, trade, and policy. These variables and their relations will be explained more fully later. The double-sided arrows indicate that each of the three key variables as well as the related processes is *dynamic*. It implies, first of all, that a change in any one part can trigger any range of changes to the others. Hence, all of the variables involved are contingent on both time and place, meaning that

any examples cited can only be utilized as cases, and the possibility of transferring the learning must be carefully considered in light of different contexts. Assessment of each of the factors related to this system, delineations of beneficial migration or activities, is dependent on the reference frame. The reference frame here is roughly drawn into four types of actors, focusing on the individual (particularly important to this study is the migrant him or herself), the business, the sending country, and the receiving country.

2.1.1 Forms of 'Networks'

In examining *networks* we look at *social, political, and economic links within and across borders*, to better understand how these facilitate various forms of economic activity including and self-employment. However, types, forms, and functions of networks can vary considerably. Networks have been noted as one of the primary elements to explain globalization, although they often are only loosely defined and are bound by complexities requiring careful interdisciplinary analysis³ (Holton, 2005). In view of our task in this paper, we propose to distinguish three key categories of networks, which will be expanded upon in the course of the paper.

- **Social networks:** These are relations between individuals and groups of individuals, here viewed in their capacity to be utilized for economic purposes (in the literature also referred to in terms of social capital; see Portes and Sensenbrenner, 1993; Schiff, 1999). These networks are comprised of both co-ethnics *and* others. Social networks have been analyzed in a variety of functions relating to immigration and immigrants, ranging from their relevance for the *selection process* as to who migrates (Massey, 1988) to their relevance for economic purposes, including immigrant (or ethnic) entrepreneurship (Waldinger, 1996; Portes, 1995). Both their positive, but also their possible negative consequences have been discussed, particularly as related to business ventures (Rauch, 2001, p.1180; Gomez & Benton, 2003; Basu and Goswami, 1999).
- **Industry & organizational networks:** The role of broader organizational networks and industry specificities, outside the so-called 'ethnic economy' or 'ethnic networks' also must be included and assessed (Light & Gold, 2000; Raes, 2000; Magatti & Quassoli, forthcoming). As *The World Development Report 2005* (World Bank, 2004)

³ As Holton (2005) specifically argues, 'Concepts of networked communication and networked firms, network states, and the purported arrival of network society have carried the network metaphor into the heart of many debates about globalization. The typology of networks now extends to business and trade, policy and advocacy, knowledge and professions, together with empire and terror, kinship and friendship, religion and migration.' (p. 209).

explains, 'patterns of industrial development and areas of competitive advantage are shifting faster than ever before' (p.161).

- Market-bound networks: These networks include elements of international trade, (Porter, 1990; Elfring & Foss, 1997) free market agreements (such as European Economic Community, European Union, & NAFTA) and foreign direct investments.

In principle, industry and organizational networks and market-bound networks may largely overlap; however, it is the perspective taken within the research that differs and hence can lead to different analysis and conclusions. Market-bound networks are also linked to broader literature on macro- relationships between trade and/or international investments and migration (For overview see OECD, 2000a; Martin, 2005; Hijzen & Wright, 2005 for focus on UK).

The various forms of networks have not received equal attention in existing literature about immigration. Social networks and its various related conceptualizations (such as ethnic networks, social capital, etc.) have received the most attention, followed by research on the role of specific industry and organizational networks. Hence these forms of networks will play a central role in this study. Themes relating migration and investment, market liberalization and other market-based networks are relatively new, and literature on this topic as well as applications, are still emerging.

2.1.2 Combining the influence of structure and agency: The Concept of 'Embeddedness'
Embeddedness essentially means that economic activity occurs within and is influenced by other factors, creating a dynamic relationship. The role and meaning of embeddedness on the macro level has varied, particularly in the immigrant entrepreneurship literature. Much of that literature has focused on issues related to 'social embeddedness'⁴ (Granovetter 1985; 1995). For example, Portes & Sensenbrenner (1993) perceive embeddedness in social networks as being grounded in social phenomena such as bounded solidarity and enforceable trust and potentially as a kind of social capital. The idea of mixed embeddedness has been advanced (Rath & Kloosterman, 2000; Rath, 2002b; Kloosterman & Rath, 2003) to extend beyond social categorization in the immigrant entrepreneurship literature (often portrayed along ethnic lines). This approach

⁴ It should also be noted that Granovetter acknowledges embeddedness in wider structures; however, his primary focus remains on social embeddedness

both acknowledges that social embeddedness is important and also advocates looking at structural aspects more broadly to include, along with social factors, more facets of political and economic structures, including laws, regulations and political institutions. Hence, the mixed embeddedness approach acknowledges that social networks themselves can have considerable degrees of variation and that outcomes are contingent on variations across sectors and places. The mixed embeddedness approach therefore creates a platform for assessing differences by both sectors and countries, and hence can be applied to all sides of understanding ‘successful’ immigrant economic involvement: differences in niches, roles of ethnic entrepreneurs, and reasons for variation across time or place.

2.1.3 Exploration of meaning of ‘benefits’ and various evaluations for ‘performance’ and ‘success’

Determining benefits, performance and success strongly hinge on interpretations, whether in chosen quantitative factors or in more qualitative feelings about situations and events. First, a look to *benefits* means that emphasis is on *outcome and performances*, often dubbed as *success*. However, these terms should be looked at critically.

‘Performance’, as related to migration as a whole, is often assessed in terms of ‘assimilation and integration into the labor market of the host country’ (Constant & Zimmerman, 2005, p. 2). ‘Performance’ is hence often tied to and quantified by macro economic and integration indicators. ‘Success,’ on the other hand, tends to take a more specific angle based on the individual circumstance involved. Assessment of success is therefore socially constructed (Rath, 2002c), and even in the economic sense, can be looked at in terms of financial measures, market expansion, as well as advancing technological know-how or reputation (Whitley, 1999). Whitley further notes that common views towards success also hinge on national perspectives. For example a company’s ‘success’ in the US may be based on value for shareholders, while ‘success’ in Germany may be tied to goals of broader technical advancement. Additionally, what may be beneficial for one can be detrimental for another. A business may flourish financially and have continual growth, but accomplished through low wages and poor working conditions. Hence, measures, definitions and interpretations of success are likely to have a great amount of variation.

Second, performance is implicitly tied to *existing* groups of immigrants, and as has already been noted, this performance also hinges both on various forms of networks and

other factors related to the opportunity structure and embeddedness at any given time. It therefore points to related impacts of *past* policies targeting such workers, and in the European context, this evaluation often leads to assumptions about groups of immigrants tied to low-skilled labor through the guest worker programs of the 1950s and 1960s or immigrant groups from former European colonies.

Finally, and to partially contrast with the second point, it is also important to look forward to recently emerging migration trends, new economic sectors, and hence a changing opportunity structure and places where new benefits may accrue. Here highly skilled migration plays a core role and will likely have increasing policy importance in the future (Salt, 1992; Mahroum, 2001; King, 2002).

TABLE 1: LINKAGES AND NETWORKS RELATED TO DIASPORA, INTERNATIONAL LABOR MOBILITY, INDUSTRY, AND TRADE

TERMS FOR LINKAGE	FORM OF NETWORK	DESCRIPTION/ DEFINITION
Networks related to migration- Migration-sociology		
<ul style="list-style-type: none"> ▪ Social Capital 	<ul style="list-style-type: none"> ▪ Social 	Benefits that can be attained through individual and group characteristics and the mobilization of social networks
<ul style="list-style-type: none"> ▪ Social (Ethnic) networks 	<ul style="list-style-type: none"> ▪ Social 	Ties and trust that facilitate flow of information, capital, certain opportunities for those within network. Many studies currently feel that the role of ethnic networks has often been overstated in the past and cannot be considered as having a uniform role or form.
<ul style="list-style-type: none"> ▪ Migration Systems 	<ul style="list-style-type: none"> ▪ Social 	<ul style="list-style-type: none"> - Typically used to describe migration selection process, across time. - ‘Sets of interpersonal ties that connect migrants, former migrants, and nonmigrants in origin and destination areas through ties of kinship, friendship and shared community origin. They increase the likelihood of international movements because they lower the cost and reduce the risk of movement and increase the expected net returns of migration.’ (Massey et al., 1993, p. 448) - Explain perpetual nature of migration - May also offer mutual support for businesses
<ul style="list-style-type: none"> ▪ Transnationalism 	<ul style="list-style-type: none"> ▪ Social, Industry and Organizational (Market-bound) 	‘the process by which transmigrants, through their daily activities, forge and sustain multi-stranded social, economic, and political relations that link together their societies of origin and settlement, and through which they create transnational social fields that cross national borders.’ (Basch et al., 1994, p. 6). Lifestyle of being involved in two places nearly simultaneously
<ul style="list-style-type: none"> ▪ Migrant Organizations 	<ul style="list-style-type: none"> ▪ Social 	Formal organizations. Organized on lines of local/ ethnic / professional/ religious/ political (etc.) identity or goals

Networks as related to business development and economic activity- Economic Geography, Business and Management		
<ul style="list-style-type: none"> Supply Chains/ Supply & Demand 	<ul style="list-style-type: none"> Primarily Industry/ Organizational 	Links between companies to produce items or offer services, often studied on the local or national level
<ul style="list-style-type: none"> Clusters 	<ul style="list-style-type: none"> Social, Industry/Organizational and Market-bound 	Industry groupings within geographical proximity, associated networks and competitiveness. In developed countries, largely associated with high skilled work & facilitating innovation. (Porter, 1998) (ie. Silicon Valley)
<ul style="list-style-type: none"> Global production networks/ Global Commodity Chains 	<ul style="list-style-type: none"> Industry/ Organizational and Market-bound 	Gereffi (2005) notes that a range of phrases have been utilized: supply chains, international production network, global commodity chains, French filiere approach, and global value chains (p. 168)

3 **Networks- Applications and Functions**

3.1 **Applications of ‘networks’ within migration and business literature**

Although the concept of networks has a long history, its prominence in the social sciences spawned mostly in the 1990s⁵. The general utility of networks is in defining interconnections within a given system, institution, or other entity. The focus on inter-linkages makes the concept of ‘networks’ as tied to international migration largely synonymous with many of the concerns related with globalization, which brings about issues of mobility of capital, goods, and people and their inter-relationships. In business and management literature, networks are also used to better understand supply chains, business decisions, industrial clustering, and opportunities for entrepreneurship. Table 1 list and defines key ‘buzzwords’ for these linkages within the migration and business and economic related literature, including fields such as economic-geography. In a single work, understandings of networks may draw from different academic disciplines and approaches, leading not only to conceptual but also to empirically observed differences.

3.1.1 *Networks within Migration Literature*

- *Social (Ethnic) Networks:* Social and particularly ethnic networks are one of the most studied aspects of migration. These have been utilized both broadly, to show the impact of culture, for example, as well as concretely, on the micro-level, carefully tracing particular actors and formal or informal relationships, such as that seen in literature on migrant organizations. Yet, even within this concrete context, there is room for variation. For example, in a single ‘social’ or ‘ethnic’ network, individuals’ roles and experiences can and will vary. Similarly, the constituents of these networks will change across time or situations. Networks on the micro-level cannot therefore explain phenomena in whole and social or ethnic networks can only be studied as cases, rather than summarized as certain concrete types.
- *Migration Systems:* The migration systems approach has become one of the most predominant in understanding migration networks (Boyd, 1989; Fawcett, 1989) and related ‘chain migration’ flows (Massey et al., 1993). This approach added

⁵ The work of Manuel Castell’s ‘network society’ is one of the most recognized, albeit a largely debated and abstract idea. Castells (1996) focuses on information, the related information infrastructure, and their influence on social relationships. Castells argues that there is a bifurcation in society, separating those who have access to these global networks from those who do not. The work has been influential, leading numerous future works relating to the roles of networks in social context, as well as their forms and applications related to technological advancement and Internet technology

significantly to the study of migration as it allows for assessment of the importance of social linkages, specifically through its focus on families as decision-making units, but also at the aggregate level of global systems. Migration systems have been applied widely in the migration literature. From a policy perspective, migration systems are difficult to direct once in motion; however, they are important in understanding issues of incorporation such as the formation of various minority communities and can also be important in understanding various opportunities for employment (especially in sectors and businesses where referrals are important).

- *Transnationalism*: Similar to migration systems, transnationalism also allows assessment of the complexity of networks and interactions on various levels directly and indirectly influencing migration. However, transnationalism does not have one strict definition. The meaning and application are still debated, but generally transnationalism aims to look at migration and activities as processes, often rejecting simple definitions such as migration as a one-time movement and ensuing dichotomies (such as sending and receiving countries or processes and products). In terms of social capital, some lines of the literature on transnationalism examine 'community' formation, in the sense of ties between people, rather than as purely geographically bound spaces. Transnationalism also has been used to examine more specific forms of networks such as social, political and religious forms. In some studies on transnationalism, economic ties across borders are considered essential. However, it is often difficult to discern these specific types or functions of networks within the literature on transnationalism. Rather, each case presented may be made up of any of the various forms of networks, social networks (in the forms of community or other relationships), industry/organizational (if any economic related perspective is central), and market-bound (if the goal is to show broader ties, especially those which involve business in multiple countries simultaneously.) In its current definitions, transnationalism offers some clues about the interrelationships involved in various forms of networks; however, the approach of identifying these has been ad hoc and based on individual pieces of research, rather than systematic. Nonetheless, it is important to mention, as it is one of the main approaches taken in migration literature that combines a variety of network perspectives, instead of relying solely on the social or ethnic level. This is underlined by Portes (2001) who argues that even if true forms of transnationalism have been limited so far, they are likely to grow in importance due to growing immigrant populations globally, its importance for issues of immigrant

integration in receiving societies (including possibilities of entrepreneurship and that ‘transnational activities may actually accompany and support adaptation to the host society’ p.188), as well as its implications for development, especially as migrant organizations are increasingly formally organized and working in cooperation with local governments (p. 190).

Text Box 1: Case of Romanian Rural Transnational and Circular Migration

Sandu (2005) provides an interesting comparison of migrant networks (more specifically, migration systems approach) through utilizing the Romanian 2001 community census. This data indicates that kinship, ethnic and religious networks and ties are crucial for current migration patterns, in determining probability of future migration in the town (‘Although, before 1990, the number of person who could have gone to work abroad was low, it still left a clear mark on post-1989 migration flows: almost 70 percent of the persons departed by the time of the community census originated from villages where at least one person had been outside the country before 1989’ p. 567), location moved to as well as the likelihood of return migration.

By utilizing community level data, Sandu concludes that circular/return migration was largely tied to communities with certain characteristics and that one-fifth of Romanian villages could be classified as ‘transnational villages’ (p. 565). This profile is described in the following way: ‘They are not only the most heterogeneous from an ethnic and religious point of view, they are also defined by a larger proportion of young people, there is a higher educational stock and a larger number if former village to city commuters and return migrants from cities. This is a demographic profile significant for high unemployment among rural youth. The villages with the highest migration experience, and so quite well integrated in transnational spaces, are mainly located close to cities and modern roads (in the context of Romania).’ (p. 565).

In conclusion, Sandu makes a point important to understanding the complexities migration and related networks as a whole: ‘... circular/transnational migration between village and foreign countries proves to be a network phenomenon. Its development involves activating and expanding complex social networks, localized and/or transnational, directly dependent on the social structure of the country and on the migration history of the various categories of social communities and segments’ (p. 569).

- *Migrant Organizations*: Networks also can be defined in terms of *organizations*, which will vary in terms of their legitimacy, scope, and influence. Within Europe, studies have long examined this form of networks. As this form of network contains

any recognized group (club, activity, business, religious congregation, etc.), great variations exist; however, many of these studies are not so relevant to the theme of this paper, which focuses on economically related benefits of migration. Nonetheless, given that these networks are clearly traceable, the related literature offers some of the most detailed examples of mobilization of and benefits attained from social networks. Organizational networks can be perceived as interest groups, those linked in common institutions (schools, businesses, etc.) as well as formal institutional structures created by the sending and receiving societies⁶ (such as embassies and governmental offices for advice). Some networks may be highly structured and supported by (or even part of) the state, and their degree of organization and legitimacy influences their effectiveness. Within policy, it is important to understand the existing forms of organizations, their legitimacy, as well as their activities. Migrant organizations can be mobilized directly via policy, especially as linked to issues of representation. For example, the Netherlands was one of the first countries in Europe to formally recognize migrant organizations, in 1985 when consultative political organizations for recognized minority groups were created on the national level (Vermeulen & Penninx, 2000, p. 23). Such policies therefore can both formalize and legitimize social networks.

3.1.2 Networks related to business and economic literature

The second line of literature that has utilized the concept of networks in relation to business, which is important for understanding strategies related to entrepreneurial activities of migrants as well as other forms of economic development. As seen in the various examples of networks within the migration literature, networks related to economic functioning and processes similarly range from being very concrete (for example, specific supply chains) to abstract (for example, as is involved in certain market-bound networks and market integration, such as that in the European Community). The following gives a brief overview of some of the various forms of business related networks and ways they are linked to migration.

- *Supply Chains.* Supply chains are specific to individual businesses, and therefore are more comparable to the types of networks seen in examining migrant organizations, in that the alliances are clearly traceable, but bound to individual relationships and

⁶ Although, it should also be kept in mind that not all immigrants take part of such institutions or organizations, or utilize the services they offer.

needs. In this way, supply chain analysis can be useful in examining immigrant entrepreneurship to better understand whether relationships with co-ethnics or others are prevalent. However, this angle has scarcely been applied in the immigrant entrepreneurship literature.

- *Clusters*. Clustering has become one of the models for building competitive sectors. It is based not only on the presence of an industry in a specific geographic area, but also on the resulting social networks, cooperation, and research ties, infrastructure, and innovation (Porter, 1998; Saxenian, forthcoming). Clusters are also seen to benefit from the human capital in the area (with the best-known example, the Silicon Valley, consisting of high amounts of skilled foreign labor). In this way, clusters bring in elements of social networks into the business context. Clusters are different from industrial policy, as industrial policy involves picking out certain industries for support (in line with previous European national champions approach), whereas a cluster policy involves fostering cooperation, linkages, skills, and an efficient business environment, across sectors (Directorate General for Innovation, 2002 p.31-32). Hence, both social and industry networks are central to successful cluster development.
- *Global Production Networks/ Global Commodity Chains*. The global production networks perspective (Palpacuer and Parisotto, 2003) combines many of the varying types of networks, including both those in local and global commodity chains (Gereffi 1999, 2001) with the geographic element of industrial clustering, as well as the roles of institutions and individuals (p. 100-101). However, a problem with this approach is that it often looks only to the role of firms and consumers in these networks, and not other factors that influence operations; or in other words, the perspective often lacks proper attention to embeddedness (Czaban & Henderson, 2003).⁷ Global production networks are important in understanding potential for economic development in sending countries. Integration into (production chains of) global production networks by developing countries into production chains involves the establishment of backward linkages, whereby local small and medium size enterprises are linked to

⁷ More specifically, Czaban and Henderson (2003) argue:
'(a) problematic issue for the GCC framework is the fact that commodity chains link not only firms in different locations, but also the specific social and institutional contexts at the national (sometimes sub-national) level, out of which all firms arise, and in which all – though to varying extents – remain embedded. [...] As we show from our case studies, the social and institutional architecture of Hungarian society, the essentially Fordist forms of business organization that are part of the economic legacy of state-socialism, and the history of the way firms have been integrated into the international division of labour, seem to be as important in determining labour market and related issues as is the nature of the global commodity chains *per se*' (p. 174).

multinational corporations. The global commodity chain and global production systems perspectives focus primarily on industry networks, with some attention to market-bound aspects (especially in terms of global integration) as outlined in the analytic frame, but often do not fully assess laws, policy, or labor issues. Further, it has been noted that while the extent of linkages can be measured via counting firms, the value of contracts, or value added by foreign affiliates, the ‘depth’ or quality of the linkages is difficult to assess (OECD, 2005, p. 38).

3.2 What is the role and value of networks?

Having briefly mapped many of the areas where networks are being utilized to better understand migration and economic activities, we now turn to a more general question: What is the utility of networks? In our paper we try to answer briefly two questions: a.) What are the basic elements of social networks that make them function? What functions do they serve in business activities of immigrants? b.) What is the relationship between industry and/or market-bound networks and immigration? How are issues related to immigration and international labor mobility combined with understandings of business and trade dynamics and interconnections?

3.2.1 Role of social networks in the business-activity of immigrants

Portes and Sensenbrenner (1993) point to the vital importance social networks as being grounded in social phenomena such as bounded solidarity and enforceable trust. In the words of Portes and Sensenbrenner (1993) bounded solidarity and enforceable trust depend on:

‘a heightened sense of community and hence have the greatest affinity to the experience of immigrant groups [...] It is the particular circumstance of ‘foreignness’ that often best explains the rise of these types of social capital among immigrants.’

Portes and Sensenbrenner choose to place the ‘experience of immigrant groups’ primarily in a racial or cultural framework. When there is a low probability of exit, strong sentiments of in-group solidarity among its members may emerge, especially when they can activate a cultural repertoire, which allows them to construct an autonomous portrayal of their situation and to re-enact past practices and a common cultural memory. This type of situational solidarity constitutes an important source of social capital which

can be used in the creation of and consolidation of small enterprises. Next to this, there is enforceable trust, which is a stronger source of social capital as the level of outside discrimination is higher and economic opportunities in the society at large proportionately lower. This means that blocked economic opportunities and pressure placed on the groups concerned enhances the potential for realizing this economic action. Portes and Sensenbrenner (1993) point to preference for co-ethnics in economic activities, and altruistic support of community members and goals as two direct effects of bounded solidarity. They further suggest that enforceable trust has the positive effects of flexibility in economic transactions through reduction of formal contracts, privileged access to economic resources, and reliable expectations concerning effects of malfeasance.

In practice, how do social networks operate in order to generate and support economic activities of migrants? What specific functions do they serve?

- *Financial Resources:* One of the most commonly cited benefits of ethnic (social) networks is the access to financial capital it provides (hence the association with 'social capital'). This view was prevalent in the earlier 'classic' entrepreneurship literature (See Light 1972; Light and Bonacich, 1988; Werbner, 1984). Rotating credit associations are often perceived as divided on ethnic or national lines and allow members access to capital for businesses through informal channels, in which members each contribute money, and hence pool the sums in order that each can raise money for small business operations. Trust is thus seen as central in these informal lending practices. Light (1972) had noted that this practice was common across diverse immigrant groups, including Chinese, Japanese, and West Africans. Similar institutions can also occur for developments on the local level. Another aspect of ethnic based funding should also be explored—the inverse, migrants giving capital in order to start businesses in their home countries. Once again, this impact will vary tremendously by place. For example, Mexico has stood out in this regard, as the government offered to match money given by Mexicans abroad, largely organized along the lines of hometown associations (Kapur & McHale, 2003, p. 53).
- *Lowering Costs of Business Operations:* Social networks in business are often felt to help reduce costs. This can occur, for example, by eliminating formal contracts, employing family members or others willing to work for low or no wages, and providing channels for new low cost labor recruitment. However, such strategies are

not universal for all immigrant entrepreneurs or for all sectors.

- *Cooperation:* Networks also provide opportunities for business cooperation and to gain information that leads to better business decisions to be made, in terms of finding partners, customizing products. For example, Chin et al. (1996) report that Korean migrants in the US supplied wig manufacturers in Korea with updates on the latest US trends, so that their products could be better geared to the US market (p. 498).
- *Information and Hiring:* Trust is also related to informational functions, such as those involved in hiring. Social networks are generally believed to allow for a better match between job openings and employees, by which new employees can go where they already have some form of social ties, and employers can base hiring decisions on the advice of a trusted individual, which serves as screening process (Waldinger, 1996, p. 286). For migrants, social networks are believed to be a central factor in choosing destinations for migration. This form of informational network through social contacts and migration systems has been studied for various cases, ranging from asylum seekers (Nielsen, 2004) to contract workers (Akkoyunlu, 2001) and highly skilled (Alarcón, 1999; Kolb et al., 2004) employees. Akkoyunlu (2001) indicates that the recruitment process for Polish workers to Germany has ‘been termed the extended internal labor market’ whereby much recruitment is done by referrals of current employees, hence strengthening the role of social networks in the process which is argued to ‘improve(s) the work environment, whilst securing the appointment of friends gives additional status to the community.’ (p.37). In other examples, business networks play an important role, rather than purely ethnic networks. For the German construction sector, the opening of the market has led to fewer social agreements and training structures in the sector, as now much recruitment for German construction projects utilize business networks of sub-contractors, mostly based in lower-cost Eastern Europe (Balch et al. 2004, p. 183-184). Kolb et al (2004) determined that recruitment for international workers for the ICT sectors throughout Europe were based mainly on postings via the company intranet or through social networks, either formally through refer-a-friend programs sponsored by the company or informally through personal networks and contacts (p. 162, 175).

3.2.2 *Debates on Role of Social Networks and Their Functionality*

While all of these functions are undoubtedly benefits that may come from social networks,

they cannot be assumed to be universally accessible or applied. In summary, two main lessons can be drawn about the variable role and nature of social networks:

1. Social Networks are often deemed to be most important when formal institutions either fail or are otherwise not accessible to immigrants.
2. Social networks may be overstated, with family ties actually playing the most important role

Each of the aforementioned functions of social networks has been critiqued, based on the general arguments above. A few specific examples are given below:

- *Financial Resources:* The importance of rotating credit associations has been debated with some authors arguing it is overestimated (Bates, 1997a; Gomez & Benton, 2003). Gomez and Benton (2003) found that among Chinese-owned businesses in the UK, the role of ethnic networks in providing capital has been overstated, although much capital often comes from within the family in initial stages: ‘Company records suggest that such firms have little difficulty in securing loans from institutional lenders, including British banks.’ (p. 14). For Turkish entrepreneurs in Germany, start-up funds were primarily from personal savings or family, whereas Greek entrepreneurs in Germany rarely receive funds from other Greeks. Also, among Turkish restaurant owners in Germany, nearly 41 percent had reported receiving funding from banks (Wilpert, 2003, p. 251). Institutional constraints also occur in developing countries. Banerjee & Munshi (2000) conclude that start-ups in India, network based lending likely arises in part because ‘more formal channels of lending fail’ due to ‘low rate of returns paid by the banking sector and the financial sector more generally [...] and the very poor enforcement of property rights and low standard of shareholder protection.’ (p. 30). These authors also state that entrepreneurs make conscious decisions about whether to locate businesses in places where there is a strong community network present; or whether to work outside this, as each offers opportunities and constraints.
- *Lowering Costs of Business Operations:* Basu and Goswami (1999) studied Asian entrepreneurs in Britain and found that an over-reliance on family members was seen as detrimental to the business since complying with family wishes could lead to inefficient business decisions. More important to the business vitality were strong business fundamentals such as the ability to ‘delegate responsibilities to non-family members, invest in employee training, emphasise teamwork and pursue constant

technological improvements' (p. 272). In retail as well, the most successful businesses were often the ones that could expand beyond using the labor of and catering solely to their own ethnic group.

- *Cooperation:* It has been argued that the role of social networks in forming business alliances must be tied to the greater industry or economic structure. For example, Gomez and Benton (2003) conclude in a study of Chinese businesses in the UK, Australia, and Southeast Asia:

‘Where intra-ethnic networks do form, they are based on a firm’s capacity to contribute to the production of a particular product. They exist in a state of flux, with little commitment on the part of members to help each other grow. There is no evidence of mergers even in the face of takeovers by big firms. The forming of such mutually beneficial cooperative networks is not new, nor is it unique to the Chinese. Similar subcontracting ties and production networks can be found among indigenous enterprises in Europe, especially in France’ (p. 22).
- *Information and Hiring:* Battu et al. (2005, Sept.) investigated whether social networks or ‘formal’ recruitment channels (which would include industry networks) are more important for immigrants to obtain employment in the UK. They further tried to define the ‘quality’ of the social networks involved. These authors find initial evidence through data in the UK Quarterly Labour Force Survey that in general, people utilizing social networks are obtaining lower level positions; furthermore, Bangladeshi and Pakistani communities in particular may have fewer advantages from their social networks, given that there is relatively high unemployment among them and many of their co-ethnics (p.20-21). In summary, even when examining a specific question such as the role of social networks in facilitating employment, it is important to consider both the ways certain industries facilitate this form or recruitment, the type of employment sought, as well as the advantages and disadvantages any specific group or individual may face.

3.2.3 *Relationships between Industry and Market-Bound Networks and Immigration*

Industry networks (comprised of businesses, industrial sectors, and production chains) and market-bound networks (cross-border agreements and the resulting flows) taken together equate with the larger concept of trade. In this section we first briefly focus on how trade and migration may be bridged by social, industry and market-bound networks.

What concrete processes of trade can be observed, involving a combination of these forms of networks? Second, we examine relationships between migration and investment.

3.2.3.1 Relationships Between Trade and Migration

Understandings of relationships between trade and migration are still developing. Most of the literature in this area comes from macro-economic studies; however, even here the number of studies is thin.⁸ One of general relationships involves assessing whether trade and immigration are complementary or supplementary – a question with widely diverging and very speculative answers (See Ghosh, 2005). On both the micro- and macro- levels, research assessing interconnections and impact of migration on trade (or vice versa) is limited. Nonetheless, a few broad observations can be made.

- First, some trade links are directly a result of business activities of the diaspora. This occurs for several reasons.
 - First, trade can improve both because of immigrants' *demand* for goods (such as foods from their home country).
 - Second, immigrants may possess *access and knowledge of markets* or industries in the home country, which can spawn new business links. For example, as Ghosh (2005) explains 'The diaspora can be a bridgehead for the penetration by home country enterprises of markets of the host country, as exemplified by Korean Americans who helped to open markets in the US for Korean automobile, electronics and other industries (OECD, 2002 b)' (p. 177).
 - Third, trade links may grow through *opening new businesses* in the place of immigration and/or in the home country through return/ circular migration (Portes et al., 2002).
 - Fourth, linkages lie not only in the trade of goods, but also in the *trade of services*. Services can be of fundamental importance for 'sending' countries, especially if this is linked to international business ties. India provides one example due to its entrenchment in the IT industry in places such as the US. It is noted, 'Even though the share of onshore services in Indian software exports has declined [...] about 60 percent of Indian exports are still supplied

⁸ For example, in an overview of the literature on 'the effects of the presence of immigrants on trade' Parsons (2005) found only eight examples.

through the temporary movement of programmers to clients overseas.’

(Mattoo, 2003, p. 5). Trade in services also occurs in other sectors, such as tourism or construction.

- Second, various trade processes are impacted by market-bound networks and related flows of trade and migration. In the European context, implications of the EU’s free market has large implications both for patterns of cross-border movements (for both EU and non-EU nationals), and is an important aspect of understanding market-bound networks in the European context. There have been a few attempts to quantify the impact of immigration on imports and exports, within the European context. One exception is Parsons (2005) who tries to understand the impact of EU enlargement and migration on trade. Parsons⁹ finds,

‘A 10 percent rise in immigration from EU expansion countries into the EU-15, is predicted to increase EU-15 imports by 1.4 percent and EU-15 exports by 1.2 percent. In terms of the mechanisms underlying the immigration-trade nexus investigated in this paper, these results suggest that immigrant-taste effects are more important than immigrant-link effects, in terms of generating EU-15 bilateral trade’ (p. 21).

Parsons also discusses that the immigrant-link effect may still grow and postulates that increased immigrant trade linkages and hence benefits, may come with citizenship (p. 20). This example points to the idea that not only may trade and immigration be related, they may change over time and be directed by other variables.

3.2.3.2 Relationships between migration and investments, with a focus on developing countries.

A second question involves assessing relationships between investments and labor mobility, including both the impact of FDI on labor markets and investments (including remittances) made in developing countries by migrants or return migrants (for review of literature on FDI and migration, see Xenogiani, 2005; See also Schiff, 1994, for examples of impact of trade, aid, and remittances.) Broader linkages across various forms of networks can also be related to capital flows and investments.

⁹ For comparison purposes -In Canada Head & Ries (1998) (cited in Stalker, 2000, p. 57) found that ‘a 10 percent increase in immigrants from a particular country was associated with a 1 percent increase in Canadian exports to that country, and a 3 percent increase in imports.’

Discussion of the relationships between investment and migration are typically not prevalent in economically focused immigration debates in Europe. This is not to say that these relationships do not influence immigration. For example, multinational corporations often transfer employees across destinations, as can be seen with the rise of Japanese immigrants to Europe as Japanese companies increasingly internationalized their operations. However, discussions about investments have been central regarding development issues of peripheral countries, in terms of foreign direct investment (FDI) by multinational companies as well as smaller enterprises (as in the case of many ICT companies in China) and terms of investments made by the diaspora. Governments may try to promote and channel investment. For example, India began the Non-resident investment (NRI) program in the 1980s, specifically targeting investments from Indians who had migrated to other countries, a program which predates India's boom in the software and outsourced services¹⁰ (Lessinger, 1992).

Another, very different development option involves fostering greater industry/organizational and market-bound networks through specific economic policies, such as export processing zones (EPZs). EPZs are enclaves within a country, which give special tax breaks and other benefits to goods for export. Export Processing Zones have been a popular solution for developing countries. The number of countries with EPZs grew from 47 in 1986 to 73 in 1995, 93 in 1997, and 116 in 2002, and employ mostly women (World Bank, 2004, p. 167-168). The success of these zones has, of course, varied and the most successful require 'backward linkages' in order to have more sustainable and wide reaching economic effects for the country, or in other words, need to part of a local or national production network, rather than just isolated enclaves. The role of labor, and the link to international migration, varies considerably by the location of the zone (Stalker, 2000, p. 70-71) as well the product and skill utilized. One of the early forms of EPZs that have been studied along with impact on employment is the Mexican maquiladoras, which were involved in electronics manufacture along the US-Mexican border. In the 1970s and into the 1980s, women held the majority of these jobs, but as industrial upgrading occurred there was both an increasing amount of male employees as well as skilled employees such as engineers (Stalker, 2000, p. 70; Palpacuer and Parisotto,

¹⁰ Lessinger (1992) reports the idea was appealing in part due to resistance to foreign influences as India had been a relatively closed economy: 'Between those who want to keep Indian development independent of foreign influences and those who want to immerse India more thoroughly in global economic dependencies, the government seems to view Indian immigrants as a kind of 'third force,' appealing because they are neither wholly Indian nor wholly foreign' (p. 63).

2003, p. 111).

Text Box 2: Economic Growth and Global Connections: The Case of Mauritius

One example of a country that has successfully used the EPZ strategy, combined with strong economic influence of diverse diasporas and global trade, is Mauritius. Srebrnik (1999) studied this development whereby Mauritius has been able to catapult itself from almost a strict reliance on sugar production to a middle-income country, with thriving financial and knowledge-based sectors, through serving as a 'middleman' for numerous economic sectors and groups. Part of Mauritius' strategy involved an unrestrictive policy for foreign investment in manufacturing, prompting large investment (much of it in the textile industry) from Hong Kong in the late 1980s- mid 1990s (p. 302). This policy, in combination with a large Chinese diaspora with links to 'South Africa, Indonesia and Malaysia' (p. 302), a large Indian diaspora with links to Indian communities in Africa, as well as in India in sectors as diverse as banking ('emerging as a financial center for India and for eastern and southern Africa' p. 301), leather, pharmaceuticals, and textiles (p. 301-303) provided a strong platform for new industrial growth. In addition, Mauritius benefited from strong ties, from former colonialism, with France, and resulting strong investment and aid from, as well as trade links to France. These trade links were further strengthened by an agreement with provided preferential access to the European Community in 1972 (p. 306-307). In summary, the diverse populations present in Mauritius and their connections to other countries, as well as an open trade environment, provided strong economic growth and competitiveness in a range of economic sectors beyond agriculture.

Sassen-Koob (1984) notes that in the process of industrial development, largely through export-related production, immigration patterns in Third World countries changed, with more women taking on wage-labor jobs in manufacturing for the first time, but this economic development did not necessarily coincide with lower flows of international migration from these places, showing potential links between increasing production jobs in the home country and opportunities for labor sending (to do similar tedious production jobs in industrialized countries).

4 Immigrant economic activity in Europe

4.1 Immigrants' Economic Incorporation in the Current European Context

While networks are increasingly used to show global interconnections, local context and national assessments are still a fundamental piece of migration analysis and for determining potential and current benefits of migration. The concepts highlighted previously are now fleshed out empirically; reviewing literature related to networks roles in immigrants' economic incorporation. This section briefly explains the regulatory context, forms of ethnic niches, and the increase in immigrant entrepreneurship within the European context, highlighting its conceptualization, opportunities, and trajectories of development.

Examining the *European* context involves a plethora of complications. Europe is not a monolithic entity, and there is considerable variety both in terms of immigration policies and histories, as well as in the economic structures and viability of economic sectors, hence thinking of it as 'the European case' is a bit of a misnomer. Yet, despite the clearly unique national contexts, many laws have converged under the auspices of the European Union which has created a new form of market-bound network with strong impact on all forms of mobility, both trade and migration, causing changes and adjustments to both of these facets. This impact and dynamics are prevalent with issues of European enlargement and the rights (as well as often short-term imposed restrictions, such as those on migration from new Eastern European member states) of these countries. Compounding the situation further is often a lack of comparable research data on issues related to immigration, and integrated, comparative cross-national studies are even scarcer.

In summary, 'the European' situation can only be examined in terms of broad classifications and a case study approach. In such a context, it is difficult to make sweeping conclusions, and it is better to point to key questions and developments while appreciating local specificity at the same time. Returning to the diagram introduced earlier in this paper, this section will assess the role of networks in immigrant economic incorporation first through a general look at the influence of one of the key dimensions

shown, policy, and then through a closer look at various economic activities and economic structure. This combination ties in with the embeddedness approach also highlighted earlier.

4.2 Immigration, Policy, and Forms of Economic Incorporation

Europe as a destination for immigrants has changed since the mid-1970s from having preferential migration policies for laborers (actively) recruited to help reconstruct war-torn Europe and those with previous ties to the country via colonialism, to one of Europe accepting few labor migrants, with those allowed to migrate for labor purposes coming primarily as skilled workers and confining others to entry as undocumented immigrants, humanitarian categories (refugees and asylum), students, or through marriage and family reunification (Holzmann and Münz, 2004, p. 32). Salt et al. (2004, July) quantify the effect and report the prevalence of skilled migration (among labor migrants) in Europe:

‘In some cases, skill levels are recorded. In France in 2001, for example, just over 70 percent of new, non-EEA foreign workers were in the professional, managerial and technical category. The equivalent figure for the United Kingdom in 2001 was 87 percent ; 60 percent in Germany (2001) ; 36 percent in Ireland (2002) ; 33 percent in the Netherlands (2002) ; 29 percent in Portugal (2000). In general, these patterns have remained constant in recent years’ (p. 33).

With these statistics geared towards showing the prevalence of skilled migration, they also inversely point to which countries predominantly draw on other forms of migration, despite attempts to design a European migration system.

Migration law is still predominantly constructed on the national level. While low-skilled labor migration is often associated with the former guest worker programs, it is far from negligible today. It should be kept in mind that work permits are often allotted by nationality and for specific job categories, mostly allotted through specific bilateral treaties between countries. Hence nationals of certain places have privileged labor market access due to diplomatic ties. For example, Akkoyunlu (2001) studied the migration resulting when Germany enacted a treaty with Poland in 1991, allowing three month contracts for Polish workers, largely in the construction (although this was stopped in 1993), ‘agriculture, grape gathering, hotels and catering, and forestry and exhibition projects.’ (p. 35). This legislation then also has interesting implications in terms of the

networks involved, as the majority of the Polish migrants return to Germany for a future contract, often with the same employer, and with some working numerous contracts a year (p. 35-37). Lindio-McGovern (2003) discusses notes that in Italy, non-European Union citizens are often confined to the lowest sectors of the job market, are often required to have a job before residence in the country is allowed, and hence a sort of labor market segregation can occur on the basis of policy. Lindio-McGovern observed this specifically in the case of Filipino workers in Rome over 90 percent worked in the domestic sector with little access to the rest of the Italian economy. Other examples can be seen in low-skilled jobs in other sectors that have difficulty filling positions as well, such as food processing¹¹ or construction. If specific recruitment programs are not in place, employers may opt to hire those without legal access to the country, hence propagating the processes related to illegal migration and the informal economy. Once in place, these too can be influenced by the formation of migration systems, allowing longer-term flows of people to fill these positions. Just as recruitment is shaped by migration systems and by characteristics of migration networks, the reverse – migration networks shaping the allocation of both legal and illegal labor – also holds true. In this way policy becomes an important piece in the creation of ethnic niches.

High skilled jobs for immigrants are bound to similar processes. Some countries base permission for skilled employment too on quotas for specific jobs (job shortages). In some cases, these quotas are often designated by nationality (see text box 3). International skilled migration is often also strongly influenced by intra-company transfers and relatively short-term stays. High skilled migration recruitment programs and visa preferences vary by country, but typically those in Europe focus mostly on healthcare providers, IT specialists, engineers, and – last but not least – soccer players. There are two main routes for filling these positions. The first is facilitated by the company itself, through transfers from international offices or affiliates. The second is facilitated by the government, when a number of visas are allocated for certain occupations. Such skilled migration programs have recently been part of the UK (nursing) and Germany (IT workers through the green card program), and hence skilled migration within Europe is better studied in these locations. However, even in the absence of clear formal programs, skilled migration is often prevalent in arguments underlying discussions of (national) competitiveness within the global economy.

¹¹ 'Be my Guest.' *Economist*, 8 October, 2005, p. 86

4.3 Key Migration Trends

- *Migration patterns and impact of migration and migration related investments on Central and Eastern European states:* These movements are influenced both by the increasing number of member states in the European Union as well as corporate moves to reduce labor costs and move certain operations to lower cost destinations.
- *High skilled migration recruitment and visa allocation:* In Europe, preferential visa and recruitment programs focus mostly on healthcare providers and IT specialists and engineers. These programs have been large, and therefore better studied, in Germany and the UK.
- *The ‘new’ immigration states in Southern Europe (Spain, Greece, and Italy) and economic incorporation/ industry changes that accommodate immigration.* ‘Old’ countries include those with strong post-colonial flows or past migrant recruitment in the 1960s and stronger economies, such as the UK, France, Germany, Switzerland, and Netherlands whereas ‘new’ countries of immigration, mainly in the Southern European states of Greece, Spain, and Portugal, where immigration has been increasing since the 1980s or 1990s. Further, these countries have all had large regularization programs for formally illegal migrants within the past five years, hence leading to greater counts of the true migrant population, as well as a better understanding of new migration flows to Europe (Münz and van Selm, 2005, p. 147) as well as additional access to the labor market.

Research on the incorporation of immigrants in the economy have long observed and assessed the formation of both wage labor and entrepreneurial ethnic niches, or concentrations in certain sectors and geographic areas. Immigrant (or ethnic if they persist across generations) niches develop when immigrants cluster in a certain sector and become associated with a certain economic activity locally or nationally. Ethnic niches are often defined in terms of industries, but as Rath (2001) notes ‘A particular group may have formed a niche in the health care sector, for example [...] (but) there is a great difference between being spread over the sector as a whole or constituted in the positions of heart surgeon, nurse, or domestic help’ (p.9).

Immigrants have long been associated with certain occupations, such as the ‘dirty’ work

of construction, meat packing, and cleaning, the tedious labor demanded by the garment sector or certain types of agricultural work, or the entrepreneurial and employment opportunities offered in the retail and restaurant sectors. However, immigrant concentrations may also occur in other sectors, which may offer newly open or expanding opportunities, such as those created by the growth of the service sector. In other words, ethnic niches may exist in combination with (ethnic restaurants) or separate from entrepreneurship (as seen in the example of Polish grape pickers in Germany), work with co-ethnics (such as the numerous Asian-owned garment manufacturers in Los Angeles employing Latino workers) and either within ethnic markets (for example travel agencies geared to co-ethnics, for example, Giese, 2003, notes the rapid expansion of Chinese travel agencies in Germany, p. 169) or outside of them (such as ethnic restaurants catering to mostly local European customers, or Indian software engineers working in US or German companies).

Text Box 3: Quotas and Skilled Workers - Lessons from Programs for Skilled Migration

The US provides one of the best-studied examples for highly skilled migration, through the H1B non-immigrant (that is temporary) visa program. This program has allowed Indian nationals to have a notable role in the US high tech sector and has also led to the blossoming of related industries in India.

However, caution should be taken in assessing the contributions made by immigrants of certain countries, and it should be kept in mind that results are affected not only by the qualifications of the individuals and the needs of the industry, but also by visa quota allocation controlling the number of individuals that can come work in that sector. In FY2001, 49 percent of approx. 331,000 H1B visas were issued to Indian nationals (Nielson & Cattaneo, 2003, p. 149). Quotas for H1B visas have been dramatically reduced for FY2005. The number of new H1B visas is limited to 65,000 and this quota was already reached by October 2004, the first month of the new fiscal year. Additionally Singapore and Chile will receive an increased share of the H1B visas, due to new 'free trade' agreements¹². Once again, this change is substantial. For example, Singapore went from receiving 728 H1B visas of approximately 370,500 (INS) to 1,4000 of only 65,000.

In other words, changing policy means that the empirical details such as nationality and composition of groups are also changing, making the impact of such policies rather difficult to research and assess. This point is important both as European countries look to other places, such as the

¹² http://www.murthy.com/print/ukh1cap_P.htm

Although certain occupations often become immigrant niches across countries, their formation cannot be taken for granted as being universal, and is again tied both to the opportunity structure, policies governing the sector as well as those related to migration (including bilateral treaties and recruitment). Creation of immigrant niches is influenced by national as well as local regulations. For example, migrant labor is common in the Spanish agricultural sector, but not in Portugal (Mendoza, 2000, p. 610); in the construction sector of Germany, but not in the Netherlands due to high involvement of unions (Rath, 2002a, p. 365), to name a few examples. Nonetheless, there are some certain sectors that immigrants gravitate to, largely due to specific recruitments or work permits, social networks facilitating finding a job in the sector, or exclusionary measures which prevent work in other sectors that may also be viable for the immigrants. The mixture of rules and regulations steering economic traffic, and the way these are enforced by the authorities, have direct influence on economic incorporation of immigrants. On the one hand, the institutional framework can contribute to the development of certain entrepreneurial concentrations. A few examples from the Netherlands demonstrate this relationship. The establishment of Islamic butchers (of Turkish and Moroccan origin) is subjected to special legal criteria. Moreover, the ritual slaughter necessary for obtaining halal meat falls under a different regulation. Interestingly, this regulation is based on the rules and regulations that were once made for Jewish butchers (Rath et al. 1996, p. 74). On the other hand, it can contribute to the reduction or even disappearance of entrepreneurial concentrations. The mushrooming of small Turkish garment factories at the end of the 1980s and beginning of the 1990s is not only linked to the favorable economic circumstances, but also to the extremely accommodating attitude of the authorities towards their informal practices. Since 1994 however, the Public Prosecutor has decided to crack down on fraud and illegalities that has intensified controls in the garment industry. Together with the opening of new markets in East Europe and Turkey, the draconian law enforcement operations have led to sharp decline in the Turkish garment industry in Amsterdam.

In combination with policy, current opportunities (or lack thereof) for immigrant incorporation stem from processes of economic restructuring (which involve a degradation of manufacturing industries, the growth of the service economy, the

increasing significance of flexibilization and outsourcing, the dialectics of gentrification and the informalization of different parts of the labor market) as well as issues related to the fit in the economy (supply and demand). The changing economic structure therefore means that there is fluctuation in demand for immigrants in certain sectors, as well as new opportunities emerging. While these opportunities vary by country, a few strong changes are notable, relevant to both the study of immigration in Europe and their economic integration. While each case cannot be presented in detail within this paper, they are nonetheless fundamental topics to point to emerging changes or trends:

4.3.1 Issues Related to Economic and Industrial Sectors and Structures

- *Shifts in the role of immigrant labor in the global economy.* Industrial structures and a firm or country's role within global production can change profoundly, as can the role of immigrant labor within various sectors. Ireland provides one example, showing a case of new industrial growth, whereby it went from being seen as an economic laggard and a country of emigration, to one of the most dynamic economies in Europe and a country of immigration (For discussion see Hughes & Quinn, 2004; White, 2004). Ireland expanded its role in the service economy, partially through subcontracting forms business services from distant areas and at the same time, has become a country with increasing immigration. White (2004), however, mentions the viability of these industries is questionable though, as Dublin's infrastructure has become overburdened, house prices have skyrocketed, and hence it is having more difficulty in attracting foreign knowledge workers, who have been drawn mostly from India and Eastern Europe (p. 255). Other examples can be seen in cases related to bringing in immigrant labor for specific sectors where there are shortages (such as agriculture, health care, and education).
- *Changing sectoral structures through subcontracting and flexible specialization (such as that seen in contract manufacturing or outsourcing of services).* This trend is associated with more globally integrated markets through international subcontracting and outsourcing. Additionally, increasing amounts of subcontracting and flexible specialization across many industries has allowed increased importance placed on small enterprises. While this is a general feature of economic restructuring, its implications are not fully assessed. Which sectors are most influenced and where are changes occurred? How do different countries adapt? Is the source of this labor domestic or foreign (and from where)? For example, the Italian case is intriguing in

this respect. Italy, once an industrial laggard because of its plethora of small firms, became the prime example of flexible specialization in the 1980s (Weiss 1988). Given that, according to Magatti and Quassoli (2003), indigenous Italians already filled almost all the openings for small businesses, the scope for immigrant businesses was limited. Lüthje's (2002) work offers insights into the practices involved in flexible specialization and its resulting labor patterns and diversions across countries. He explains that unlike in the US where flexible labor in contract manufacturing is made up of large divisions between employees and supervisors and large amounts of insecure or short-term jobs. However 'In German and Swedish plants there is a higher degree of work integration, more sophisticated automation practices, and also a stronger role for unions and legal employee representations (such as works councils in Germany). [...] Union wage standards are widely accepted, even in non-union plants. However, there is a strong trend towards concessionary bargaining on the part of workers' representatives and unions, especially under the impact of competition from low cost regions. Particularly striking is the high proportion of flexible employment arrangements, achieved through temporary labor agencies or limited-term employment under existing labor laws' (p. 234-235). Further, the rise of these intermediate labor brokerage firms within Europe has not been studied in much detail yet (See Peck et al., 2005, for discussion of increasing role of temporary staffing firms as a new industry in the wake of internationalization and deregulation in Spain, Italy, Germany, and Japan¹³.)

- *Informality/ informal economy*: Informality is bound by several processes. For one, informality is related to politics. For example, mistrust of institutions and law enforcement, may result in bending the rules and informal practices may ensue. Second, with a mismatch between job vacancies and restrictive immigration policies, there is room for the informal economy to flourish. While the informal economy is often noted as a key part of Southern European (Italy, Spain, Portugal, and Greece) economies, it has a role throughout Europe. For example, Freeman and Ögelman (2000) indicate that high taxation in welfare states may push immigrants into the informal economy, especially if the goal of the individual is temporary migration and/or the business' competitiveness is strained by high benefit costs and taxes (p. 121). Further, the employing of informal workers may be seen as a benefit for

¹³ However, it should also be noted that this publication only tells of the role of staffing firms, but not the composition, such as nationality or skill-levels, of labor employed, and this is largely still an unstudied topic.

business owners (provide cheap labor or offer jobs that are difficult to fill otherwise) and range from being seen as tolerable to beneficial by the government, at least within certain sectors. For example, for Central and Eastern Europe it has been observed:

‘By the mid-1990s, substantial numbers of westerners, the majority well-educated, worked as undocumented labour in what was effectively an informal economy. For Poland, there were estimates of over 50 000 illegally employed westerners (Ornacka and Szczesna, 1998), and a further 40 000 in the Czech Republic. Undocumented western specialists worked as consultants, managers, advertising and PR specialists, contacts for western markets and so on (Morawska, 1999). They were to be found in small-scale foreign and joint venture companies, in newly founded enterprises in Central and Eastern Europe and as private foreign language tutors to native businessmen and managers. In addition to the skills they brought, their employers made significant savings on salaries and social benefits enabling them to compete more effectively with TNCs.’ (Salt et al, 2004, July, p. 37-38).

In other words, for studies of the informal economy as well, careful attention needs to be taken to understand the interplay among individual skills, opportunities, local labor markets, and policy, as the mixed embeddedness approach advocates.

4.3.2 Immigrant Entrepreneurship

There has been increased attention to immigrant entrepreneurship, which can allow new benefits to be ascertained both for the migrants themselves, as well as possibility of creation of a new economic sector and trade. First in the United States and Great Britain, and later in other advanced countries in Europe, the number of small-scale entrepreneurs has greatly increased (OECD 1993), and so has the share of immigrants in the population. A number of them have entered self-employment, making it obvious that immigrants play an important role in these advanced urban economies (cf. Barrett et al. 1996, Body-Gendrot and Ma Mung 1992, Häussermann and Oswald 1997, Light and Rosenstein 1995, Portes and Stepick 1993, Rath and Kloosterman 1998, Waldinger 1996). The extent and measure of economic development is partially determined by the economic activities of immigrant entrepreneurs, while the possible success of their activities is influenced by their relations with, and the dynamics of, the environment. The question is: how to understand these processes?

Research on immigrant entrepreneurship has taken its own theoretical path in the past three decades and has usually been national or local in focus. There has been a strong emphasis on the supply side with the focus on the entrepreneurs themselves and not the broader context. To economists such as Borjas (1990) and Bates (1997b), human capital has been the crucial explanatory variable of entrepreneurial success. According to sociologists, however, this neo-classical view with atomistic individuals pursuing the narrowly defined goal of profit maximization fails to explain variations among different categories of immigrant entrepreneurs and immigrant entrepreneurship more generally (cf. Light and Gold 2000; see also Power 2001). They tend to stress the role of social capital and networks, the resources that characterize a whole group and not just its isolated members. Although these perspectives can make it easier to explore immigrant entrepreneurship in a number of cases, they do not suffice if one wants to compare immigrant entrepreneurship in different settings; they leave out the demand side or opportunity structure. The shape of these spaces is contingent on multifarious factors such as sectoral and income distribution, financial system, available technology, welfare system, and rules and regulations, and company's individual strategies of innovation (Engelen, 2001¹⁴). To understand national trends in immigrant entrepreneurship, these opportunity structures have to be taken into account in order to put the actors into a proper perspective (cf. Aldrich, Jones and McEvoy, 1984).

Opportunities for immigrants' to become self-employed in Europe range from low (such as in Austria) to being widespread, as is the case in the more neo-liberal political economy of the UK. Further, data on immigrant owned businesses is often not readily available¹⁵. Entrepreneurship can be thwarted by too much bureaucracy for opening and closing businesses (bankruptcy law), lack of capital for startups, or slow business registering procedures. Hence, the prevalence of small businesses in European countries ranges tremendously. For example, Austria was formerly largely reliant on state supported employment, and legislation was restrictive both for starting businesses in general as well as for employing migrants in part due to the strength of the unions (Haberfellner, 2002). In contrast, the percentage of self-employed immigrants in the UK

¹⁴ Engelen (2001), elaborating upon the work by Max Weber (1972; see also Swedberg 1994 and 1998), identifies a number of market dimensions that should help us understand and explain the sorting out of specific groups and individuals. He distinguishes: 1) the objects of trade, 2) the subjects of trade, 3) the structure of the market, 4) its level of institutionalization, 5) the locality of the market, 6) its degree of social embeddedness and, 7) the mode, level and object of regulation.

¹⁵ See Haberfellner, 2002 for Austria, Hughes and Quinn, 2004, p.15 note no data is available for Ireland)

are higher among immigrants than native English (11 percent and 8.5 percent, respectively in 1999), which indicates in part the lower legal barriers to being self-employed, supported by the UK's neo-liberal political-economy (Haller, 2004). Legal restrictions may also form barriers. From 1990-1998 Italy had restrictions for non-EU citizens to own businesses were dependent on the signing of bilateral agreements, excluding many nationalities such as the Chinese, who have since become one of the most entrepreneurial groups in Italy (Pieke et.al,2004, p. 121, Magatti and Quassoli, 2003, p. 166-168). Regional differences are also important, in terms of policy (For example, in Switzerland, for example, laws are often made on the canton-level, causing great disparity across regions for the ease or difficulty in opening a business), economic sectors that can be supported, as well as the prevalence of various immigrant groups in the area.

As explained in the mixed embeddedness approach, the opportunity structure as well as the resources needed for each opportunity influence both the number of immigrant entrepreneurs and their potential trajectories of incorporation. Differences in the number of openings and the relative importance of vacancy-chain (for instance, a local green grocer store being replaced by one operated by an immigrant), post-industrial/low-skilled (such as an increasing need for housecleaners or home child care workers as women return to work) and post-industrial/high-skilled openings (for example, new sectors such as ICT or gaming) generate divergences in both size and dynamics of the immigrant entrepreneur population. Differences in the opportunity structure are also related to economic development. Clearly, the further a country has moved up on the road to a post-industrial society, the more post-industrial openings being generated. However, as Esping-Andersen (1990, 1999) has shown this is not just a uni-linear matter. Different institutional frameworks generate, along path-dependent ways, specific post-industrial employment trajectories. The various forms of networks as defined earlier (social, industry/organizational, and market-bound) can also be seen as one of several critical factors in the mixed embeddedness approach, keeping in mind that other factors also influence the end result, including accrual of benefits. We will now discuss different types of markets offering opportunities for immigrant entrepreneurship¹⁶:

- *Vacancy-chain markets.* Vacancy-chain opportunities are found in markets that are easily accessible, widespread, and, consequently, attractive for many aspiring

¹⁶ This section draws heavily on Kloosterman & Rath (2003) and Kloosterman, R. & J. Rath (forthcoming) 'Mixed Embeddedness as a Conceptual Framework for Exploring Immigrant Entrepreneurship', in *International Journal of Urban and Regional Research*.

immigrant entrepreneurs. The vacancy-chain process occurs when established entrepreneurs leave the lowest—in terms of prospects and work conditions least attractive—rungs of the ladder and thus create room for newcomers (cf. Waldinger, 1996; Rath, 2001; Kloosterman and van der Leun, 1999; 2003). Even with a significant number of entrepreneurs moving out, many of these kinds of markets still tend to be near or past the point of saturation as (new) immigrants continuously seek fortune there and start businesses. Given the likelihood of cutthroat (price) competition in these stagnating markets, the failure rate will also be relatively high. Broadly speaking, several types of jobs have been conceived as vacancy-chain openings. First, we find these kinds of markets in, for instance, small-scale retailing such as groceries and bakeries and in the lower segments of the restaurant business. Second, vacancy chain openings are often associated with ‘sweatshop’ types of conditions, namely due to low-wages and intense manual labor.

- Intense competition in combination with small-scale, low-value added production with low-skilled labor as the main input will provide a very fertile environment for the deployment of informal economic strategies (cf. Cross, 1995; Kloosterman, Van der Leun and Rath, 1998, 1999). Specific forms of light manufacturing thriving on low-skilled labor that has to be located close to large (urban) markets and, hence, cannot be easily relocated to low-wage countries may also fall under this heading. The small-scale manufacture of clothing in sweatshops has typically seen not only a concentration of immigrant businesses but also a succession of different immigrant groups (Dicken, 1998; Rath, 2002b, 2003). Informal production on a more permanent base requires a specific kind of social embeddedness as trust is essential for relationships are not according to the rules and, hence, will be kept outside the formal judicial system (Portes, 1994). In most cases, this will mean a strong embeddedness. Further, many businesses that started in vacancy-chain openings are not just dependent on social/ethnic capital for their inputs (mainly labor), but also for their customers (ethnic market).
- *Post-industrial/low-skilled markets.* Opportunities also occur in low-threshold markets with low added value but also a high growth potential. This is not, as one may tend to think, an oxymoron. Post-industrial societies are evidently capable of generating these kinds of markets, especially in personal services (Piore and Sabel, 1984; Odaka and Sawai, 1999; OECD, 2000b). Highly accessible markets are not

necessarily confined to those with a lack of growth potential. They may also be found in markets that are in earlier phases of the product-lifecycle. These dynamic markets offer openings for newcomers who are open to more innovative approaches. These markets do not require special skills or large outlays of capital and may, therefore, also be open for newcomers. In rapidly developing markets in the sphere of personal services where two-earner couples are fuelling demand for a whole array of services, from housecleaning to pet-care activities. Rapidly growing markets may also be found in the case in markets that were previously activities monopolized by the state, but are now turned to market as a part of the drive towards privatization. The market for child-care in some European countries, may fall under this heading. These markets are, surely, very attractive for aspiring entrepreneurs — immigrants and indigenous alike. Being appealing to indigenous entrepreneurs, they may attempt to construct barriers for immigrants by, for instance, demanding minimum educational qualifications to try to close-off this market and create protected *niches* (Waldinger, 1996; Rath 2002c).

- *Post-industrial/ high skilled markets.* The post-industrial transition implies a rise of small businesses as a result of the shift to flexible specialization modes of production in manufacturing and multifarious forms of outsourcing and subcontracting in manufacturing and services. Post-industrial high skilled markets are characterized by higher added value and requiring greater human capital, but it should also be noted this combination could occur with any combination of worker's skills levels. We would thus expect to find immigrant high-skilled entrepreneurs in what Allan Scott (1998, p.21) calls the leading edges of capitalist development: high-tech manufacturing, consumer-oriented industries (resolutely focused on niche markets), and personal and business services. As Leung (2001) and Saxenian (1999) have shown, more and more immigrants from non-OECD countries are also starting businesses in these markets. Further, attention can be turned to places of transition where *new* competitive advantages and in high tech industries are emerging (China and India are especially relevant), and hence, immigrants from these countries may bring with them experience and/or networks related to that specific sector's operations. In addition, to high-tech firms, we also find small firms that combine high demands in terms of human capital with a significant growth potential in producer services (e.g. consultancy, law and advertising firms). Finally, post-industrial high skilled markets also include tasks that require special expertise, but are not

necessarily linked to high tech industries. These may even occur in ‘sweatshop’ conditions, with long hours and tedious work. For example, in the garment sector, high skilled workers are required for specialized tasks, such as embroidery.

- *Ethnic Markets.* Ethnic markets can be found, in principle, in each of the three sets of openings that we have identified above. When a shop is taken over by an immigrant, a vacancy-chain opening, it can orientate itself mainly to co-ethnics as, for instance, has happened with many bakeries and groceries in former working-class neighborhoods. We can also find services such as consultancies or travel agencies that are catering to ethnic markets. Ethnic markets are different in the sense that they may offer a—at least temporarily—the advantage of a protected niche for immigrants. However, there are disadvantages as well. In many cases, either the entrepreneur will try to escape the limits of the ethnic market or the ethnic market will be eroded by the dynamics of the specific ethnic group (e.g. dispersal, shifts in taste towards mainstream). Further, it should be noted that ethnic markets occur across all sectors and skill levels.

A specific kind of category of opportunities is generated in these so-called ethnic markets (Waldinger et al 1990; Kloosterman, 2003). Demand in these markets is for specific ‘ethnic’ products that are in one way or another linked to the region of origin (foodstuffs, perfumes, but also videotapes and audiocassettes from that area). These markets mostly arise from the articulation of ‘ethnic demand’ as a consequence of the migration of sufficiently large numbers of specific groups of immigrants. The formation of spatially concentrated settlement of (mainly first-generation) immigrants in urban areas strongly contributes to the articulation of this demand. Immigrant entrepreneurs are usually much better positioned to benefit from these opportunities as they tend to have the required knowledge of products, suppliers, and consumers. They have, moreover, the necessary credibility to cater for these niche markets of co-ethnics. Ethnic markets are, in most cases, rather limited. These markets tend to be *captive* markets, but captivity here is a double-edged sword. It attaches customers to the firms of their co-ethnics and helps in the first difficult phase. However, at a later stage, these same entrepreneurs may run against the constraints of these specific markets (Ram et al., 2000a). Expanding the business, then, comes down to broadening the consumer base and stepping out of the ethnic market. Further, ethnic markets may occur in a limited space, such as a single neighborhood. This can have benefits for the area, especially if the area was considered previously depressed

and new businesses emerge to cater to the population there.

4.4 How networks operate in specific markets: Illustrations and examples

Having identified three types of markets in the previous section, we will now address how these markets operate in the European context and more specifically, how networks operate and interact within these markets. Again, the focus on much research related to immigrant entrepreneurship is on the benefits of social networks.

To date, only a few studies successfully blend perspectives related both to social networks, and one of the economic forms of networks (either industry/organizational or market-bound). Exceptions are found in the garment industry, which has long utilized immigrant labor and has been well studied globally and the ICT (information and communications technology) sector¹⁷. The role of industrial networks becomes a focal point in both of these sectors, largely because small and medium size enterprises are prevalent and there is a large amount of subcontracting and hence cooperation. Further, both of these sectors have operated, with a large amount of immigrants in industrial countries, and have *also* involved developing countries as crucial pieces within the global supply chain.

4.4.1 Opportunities for immigrant entrepreneurship in vacancy chain openings

Immigrant entrepreneurship, although becoming more diverse, is still strongly oriented towards specific segments of the opportunity structure. The markets related to vacancy chain openings are, arguably, the traditional and quintessential breeding grounds for immigrant entrepreneurs in advanced urban economies. For example, in the Netherlands about 60 percent of all immigrant entrepreneurs can be found in sectors such as wholesale, retail and restaurants (see Choenni, 1997; Kloosterman, van der Leun and Rath, 1997a and 1997b; Rath, 1995 and 1999; Rath and Kloosterman, 1998; Tillaart and Poutsma 1998). Within these sectors, they tend to gravitate to the lower end. Barriers of entry for setting-up businesses are relatively low in these sectors where fledgling firms do not always require large outlays of capital and sophisticated skills. Restaurants and shops can be small scale in operation, make use of simple technology, and can perform with a

¹⁷ Although, the involvement of immigrants (or return migrants) in this industry has been more thoroughly studied in North America and Asia than in Europe.

high labor input relative to that of capital. By employing family members and others from their own social networks, these immigrant entrepreneurs are in many cases able to increase flexibility and reduce costs. Many immigrants enter these markets through mom-and-pop stores thereby partially replacing businesses of indigenous entrepreneurs through so-called vacancy chains. In France, for example, shopkeepers from North Africa have partly replaced local French businessmen (Ma Mung and Lacroix, 2003).

Restaurants are of special importance in the European context. These openings are closely linked to the vacancy chains where the most recent immigrant entrepreneurs replace earlier ones at the lower end of market, the rise of ethnic markets or markets of immigrants sharing the same kind of background, and offer immigrant entrepreneurs captive markets (Kloosterman 2002; Kloosterman and Rath 2001). The same can be said of Turkish bakeries and grocery stores in the Netherlands (Rath and Kloosterman, 2003) and Asian confectioners, tobacco shops and newsagents in the United Kingdom (Barrett, Jones and McEvoy, 2003). They often cater for the 'captive market' of co-nationals or co-ethnics, although many entrepreneurs after a while tend to cater for a broader clientele. In Berlin, between one-third to one-half of the registered Turkish businesses were in the food sector (including restaurants and wholesale) between 1996-1998 (Hillmann, 1999, p. 273). However, döner kebabs, a sandwich sold by Turkish stores, has become popular among German customers. For example one study found that 95% of owners of döner kebab shops in Berlin reported that their customers were primarily German, and that the kebabs that were sold had been catered to German tastes (Caglar, 1995, p. 212).

Employing family members is often, but not always, a strategy for their success. Ram et al (2000b) conducted research aiming to understand how restaurants stay competitive in Birmingham's Balti Quarter. The businesses face tough competition, as they are clustered in an ethnic restaurant district, which attracts diverse diners and tourists. One of the key strategies for success involved employing family members (extended family). The authors record in their research that 'of the 123 workers employed on a full-time basis, 54 were family members' (p. 49). Several studies have been conducted on female Turkish entrepreneurs in Berlin, and a different pattern was found. It was found that although most businesses (consisting mostly of various forms of shops) utilized co-ethnic labor, females were less likely to employ family members, and even saw employing family members as creating a disadvantage for their business (Kontos, 2003, p. 130; Hillmann, 1999, p. 278). It was broadly concluded that differences could be due to the social

hierarchy.

4.4.2 Garment industry and associated immigrant entrepreneurship in European cities

The garment industries present interesting illustrations of varying influences coming together as one economic sector with a range of practical production considerations, political circumstances, deliberate policies, and individual skills and labor availability, including migrant labor. First of all, global production chains have been well studied in the garment industry; however global production networks are shifting. Fuelled by demand from rising disposable incomes and a consumer society, garment production has multiplied intensely in the previous decades. The production association with this growth has been divided along countries. Within the European market, China is the number one supplier of garments and Turkey is the number two supplier. It is often seen as a labor-intense industry with low barriers to entry, and this, combined with many 'favored nation' treaties for supply, has allowed new countries to gain a presence quickly. However, this easy entry also presents a risk for easy exit. Furthermore, the garment sector has historically served as one of the immigrant 'niche' businesses within many industrial countries, both in terms of workers for the industry as well as for immigrant entrepreneurs, containing a high level of subcontracting.

At a juncture when deindustrialization is a buzzword, the resilience of the SME sector in garment manufacturing obviously stands out within advanced economies, with a presence across countries but often with different structures. In London, the garment industry continued to have a significant presence despite the relocation of part of the garment production off shore or to regions in the United Kingdom like the West Midlands in the face of high unemployment a few decades ago. In the late 1990s, approximately 2,500 small firms in the London garment industry employed an estimated 30,000 predominantly female workers. In the West Midlands, many small garment factories had emerged since the mid-1970s. They were predominantly Asian-owned and mainly operated at the lower end of the market. There were about 500 of these firms in the area. In Amsterdam, between 1980 and the early 1990s, numerous mainly Turkish immigrants set up approximately a thousand small sewing shops, employing roughly 20,000 workers at the peak, and contributing to a temporary resurgence of the SME sector in the Dutch garment industry. Paris experienced similar developments.

The figures are impressive but their real significance is hard to assess. First, the actual situation is unclear because there are so many informal workshops and home workers. Secondly, the manufacturing of garments in advanced economies is subject to great pressure, for example from globalization, leading to ruthless competition with local and international producers. Under those unfavorable conditions, entrepreneurs are quick to close shop, or are forced to do so due to violations of the law. All this contributes to an extraordinarily high fluctuation rate.

Apart from a small number who migrated with the explicit purpose of setting up shop in the garment sector, such as the Indian and Pakistani wholesalers in Amsterdam, many garment entrepreneurs started as wage laborers employed by a garment firm. Newcomers were all too willing to become machinists, cutters, ironers or general garment workers. Information about job opportunities was widely available in the communities and often in the home countries as well, and was spread by word-of-mouth.

These social networks extend over long distances and across borders. Stephan Raes *et al.* (2002) show that some garment workers from Turkey were explicitly recruited by co-ethnics to perform skilled tasks in Amsterdam's garment industry. Once they have been hired, these newcomers often turn out to be apprentices. Although some of the workers were tailors at home or had some other experience with sewing, as Green (2002) writes about Paris, sewing *and* contracting are generally learned on the job. After a while, a number of workers resign from their jobs to set up their own factory. This process eventually contributes to the mushrooming if not supersaturation of small sewing shops in a hyper-competitive environment. Ethnic or familial networks can be instrumental in forging business connections, yet too strong of a reliance on these networks can also be detrimental. Prodromos Panayiotopoulos and Marja Dreef (2002) (London) discuss entrepreneurial partnerships and hold that pooling family labor is an important resource for new entrants, but it can also be a source of friction due to gossip, rumors, and malevolence among the families involved. They refer to cases of acrimonious break-ups between partners, often resulting in acrimonious break-ups between families.

The garment industry tends to be spatially concentrated. Most Amsterdam retailers operate from the World Fashion Center in the western part of the city. The center, consisting of tall office buildings, confirms in brick the existence of a conglomerate

garment industry in the city. It operates in much the same way as the garment districts of Los Angeles and New York, the boroughs of Tower Hamlets, Hackney, Islington, Haringey and Westminster (wholesalers) and the borough of Hackney (manufacturing), and the Sentier neighborhood in Paris. This conglomerate included designer houses, fashion institutes, fabric and accessory suppliers, manufacturers, contractors, distributors and marketing firms. There is an extensive web of information and exchange networks central to the industry that help lower transaction costs.

As has been noted above, sewing shops use relatively simple technology, rely on the job training, do not require large capital outlays and are thus characterized by low entry barriers. This enhances the hyper competition between contractors, and the further development of vertical and horizontal sub-contractual relations. In Amsterdam, London and the Midlands, these relations sometimes extend to areas such as Cyprus, Turkey, Morocco or Eastern Europe.

Local market features obviously matter, but so does regulation. For a long time, immigrant contractors survived by capitalizing on their social networks. In doing so, they generated the arrival of new immigrants, legal and illegal alike, willing to work long hours. In addition to their privileged access to cheap and flexible labor, they had a competitive edge by dodging the rules and evading taxes. They could go on like this as long as law enforcement agencies overlooked these informal practices. Paradoxically, now that deregulation has become *de rigueur*, the tolerance for these practices is decreasing. In each country, a political mood has grown where thin regulation is regarded as necessary condition for economic growth. There is however also a growing public awareness that this sometime leads to excesses and fuels anti-sweatshop and crackdown campaigns.

The deregulation of business has not been accompanied by the deregulation of immigration. On the contrary, in Europe and the United States immigration, especially of unskilled immigrants, is tighter now that illegality is a political issue. There is a reported decrease in tolerance for undocumented immigrants and an increase in immigration controls, even though the controls are usually not as tough as in the extreme case of Amsterdam. Irrespective of the legitimacy, strict immigration controls have a detrimental effect on a sector dependent on cheap and flexible labor, usually new unskilled

immigrants. They also undermine the power of network mobilization, especially if the pool of cheap and flexible labor is depleting. This is particularly apparent in the Midlands and Amsterdam.

As these examples show, the global production of the garment industry has spun a complex web based on patterns of entrepreneurship, social networks, subcontracting, imports and exports, international dependencies, and trade agreements. The impact of the global production and resulting networks are evident throughout each place.

4.4.3 Global economic restructuring and the 'high tech' industry

The information technology sector also provides examples of greater global integration through social, business, and market-bound ties, and has been built both on business activities in developed countries, as well as in developing countries. Saxenian (2005) records that there is still a mismatch between economic theory, which presupposes that high value, technological work will be done in the richer 'Western' countries with some developments, namely the rising value of the IT sector within the global economy for places such as India, China, and Israel. In the case of India and China, these national developments have largely been driven by immigrants returning after gaining experience in the Silicon Valley in the US, with extremely high levels of immigrant involvement - 32 percent of the area's science and engineering workforce force (Saxenian, 1999, p.viii) and 25 percent of its entrepreneurs (Saxenian, 1999, p. 20). The professional networks, including numerous industry contacts, gained while abroad, as well as the technology and management know-how, and entrepreneurial spirit has allowed new small enterprises to flourish, often working complementary to, rather than in competition with, firms in the Silicon Valley, due to their unique specializations. Saxenian (2005) points to a few variables that have lead to this success: a large enough immigrant population to allow networks to flourish, even when returning home; specialization; and a fairly stable political situation at home, which facilitates the immigrants' return as well as policies allowing new start-ups (such as those for venture capital, in the case of Taiwan). Hence, this example points to the importance of social networks, as well as an understanding of and access to industry supply chains and global markets.

The development of the high tech industries is built largely on the ability to form strong clusters, given the human capital and know-how of residents and the ability to take part in

global markets, rather than on purely lower wages. Alarcón (1999, p. 1394) explains that the prominence of Indian employees in Silicon Valley high tech firms is due both to employment in foreign subsidiaries of Indian firms and from studying within US universities, showing the importance of being able to link university learning and research with business needs as well as the importance of international ties within a firm's structure. While cost advantages may initially act as an incentive, wages often increase with the growth of the industry, as has happened in Hsinchu (Taiwan), Shanghai (China), and Bangalore (India). Further, it should also be kept in mind that the high tech industry, as it is often referred, is really made up of various forms of companies, differing in the products, components, and/or services they produce (software vs. hardware) and in their associated supply and production chains. Greatest benefit comes when specializations can be formed in higher value added activities. Saxenian notes that in both the case of Taiwan and India, the local firms were able to compete in high-value added sectors (for example, computer notebooks and semiconductors in Taiwan, and software for export to the US and Europe from India), which one again defies traditional economic models. However, it is important too to keep in mind that high tech industries are incredibly dynamic, with new products as well as new markets (such as growing importance of China globally in mobile telephony) and hence today's 'winners', be it a single firm, a product type, or region such as the Silicon Valley, are not secured a place as market leader in the future (Saxenian, 2005, p. 59-60).

Although the European IT industry has not developed in the same way as in the US, there is still some evidence of the influence of global production on bringing expertise and enterprise to Europe. In one of the few studies on the topic, Leung (2001) notes that

'there are 300 Taiwanese-owned computer firms in Germany, accounting for about 80 to 90 per cent of all Taiwanese enterprise in the country. [...] in Hamburg, there are about 50 Taiwanese owned-computer firms. These firms range from Acer, the 'head of the dragon', to major contract producers manufacturing bulk quantities of computer parts for global players such as IBM, Compaq, or Hewlett Packard, to small distributors serving customers at their shop-counters. Even though they are all Taiwanese-owned computer firms, they are however endowed with diverse levels of capital and personnel resources.' (p. 282-283)

Again, this example points to the importance, yet diversity of networks both in expertise of immigrants, likely given previous experience or knowledge of industries due to the

sector's development in the home country, pointing to the importance of industry and market-bound networks, as well as the diversity in individual human capital and related social networks.

5 Benefits of Migration

In order to simplify looking at economically-related benefits from migration, it is important to understand the potential interplay between the key variables in our analytical model and point to where divergent interpretations or contradictions may occur. Migratory regimes are therefore central to understanding the role of networks, as they often seem to be used as the reference frame for interpreting the ‘success’ of migration and the related networks on the national level.

5.1 Receiving Countries: Assessment of Migration

Perspective of Receiving Countries in Europe (Restrictive Migration Model)

As outlined in the figure above, Europe has increasingly been classified as having a restrictive migration regime, limiting migration to internal EU flows and a few other categories (often based on humanitarian grounds or economic benefits). Therefore, the distinction between the legal and illegal migration population influences views and assessments of network functions/operations as well as which economic activities are likely to occur. Migration that occurs within the bounds of this structure, especially policy, is deemed ‘legal’ migration. Most studied forms of ‘labor migration’ fall into this realm

(highly skilled migration, business migration, and guest worker programs). However, both migration and employment can also occur outside of this system, in which case related forms of migration are deemed illegal or irregular, and related forms of employment are considered part of the informal economy. It is important to note that although irregular migrants often work in the informal economy (and specific sectors of the informal economy often become associated with primarily employing irregular migrants) the relationship cannot be taken for granted as uniform or universal. For example, in the Netherlands in the 1980s, some irregular migrants found a loophole in the system and acquired a social security number (*sofi*), with which they could legally work, and in some cases could also access social benefits. Furthermore, legal migrants as well as citizens may also work within the informal economy, either as their main form of employment, or as a second job.

5.2 Migration and Development of Sending Countries

We would now like to briefly summarize benefits related to migration for sending countries, and how these apply to the either result from networks or how networks can be mobilized, as well as a few factors and examples that influence interpretations of the overall benefit and ‘success.’

Attitudes towards migration in developing (sending countries in the classic sense) countries are often focused on strategies of poverty reduction.¹⁸ Networks related to migrants have been viewed as powerful agents, both in terms of mobilizing resources as well as their social positions to assist change. Return or circular migration is often quoted as bringing about benefits, as migrants gain new skills, contacts, or information while abroad. However, as discussed in the previous section, policies in receiving countries often act as barriers preventing circular migration to develop to its full potential. Migrants who choose to return home may feel that their chances of going abroad again are limited, due to restrictive policies in destinations, or low levels of political stability and hence greater risk.

¹⁸ This focus presumes that out-migration is not highly restricted due to political reasons. Most countries currently have fairly flexible regimes for out-migration, but this cannot yet be said to be universal.

Perspective for Developing Countries* – Sending Countries (Poverty Reduction Model)

* Assumes few restrictions on exit of citizens in place

5.3 Assessment of benefits of migration and related networks

‘Benefits’ and migration ‘success’ are therefore dependent on the actor or reference frame and the primary goal or criteria for evaluation. The following categorization can help to better identify the various forms of benefits that occur on each level, with more thorough examples given in Table 2:

- the immigrants themselves and their communities
- businesses
- the nation-state (receiving country, as well as country of origin)
- international relations

5.3.1 Individual Level: Human capital versus motivations

Assessments of migration ‘success’ for the individual, in terms relevant for policy, is often tied with human capital (Bommes and Kolb, 2004, p. 24) or wages, in order to assess returns from the migration investment and experience. Further, migration controls may limit the benefits of international migration. Winters (2003) argues that by allowing immigration of only those with the highest skills, receiving countries may actually be thwarting some forms of human capital development, since ‘the chance to migrate makes

Table 2: Benefits of International Migration (As Relevant within Various Nation-state Reference Frames)		
Reference Frame/Beneficiary	<i>In 'Receiving' Countries</i>	<i>In 'Sending' countries/ country of origin</i>
Immigrants themselves	<p>Higher income, and/or (better chance of/new) employment opportunities, and/or better quality of life</p> <p>Opportunities to gain new skills, knowledge, and information (increased human capital)</p> <p>Expanded (international) social networks</p> <p>Acquiring new or dual citizenship and related rights</p> <p>[Travel/ see and experience new places]</p>	<p><u>If return or circular migration occurs</u></p> <p>Increased opportunities for higher income on return and/or increased savings</p> <p>Application of (human capital) skills, knowledge, and information gained (training, new businesses, etc.)</p> <p>Expanded (international) social networks</p> <p>Acquiring dual citizenship and related rights</p> <p>[Personal satisfaction and/or increased social status]</p>
Immigrant's community	<p><u>Assuming mass migration or generally sizable population in a given area</u></p> <p>Expanded (international) social networks</p> <p>Creation of an ethnic enclave/community for increased information, support, jobs, etc.</p> <p>Possibility of mobilizing (new) resources (organizations supporting home country, community based financial capital, etc.)</p> <p>Formation of transnational communities</p>	<p>Remittances for increased consumption and/or development</p> <p>Expanded (international) social networks</p> <p>Strategy of diversifying resources/ family resources for greater well-being</p> <p>Possibility of mobilizing (new) resources (for example, political organizations and lobbying, increased financial resources)</p> <p>Formation of transnational communities</p>
Community/City of residence	<p>Revitalization (of previously declining neighborhoods)</p> <p>Flexible labor for jobs and/or ability to fill jobs in sectors with labor shortages (of all skill levels)</p> <p>New businesses and/or trade</p>	<p>Remittances for community/ city development</p> <p>New businesses and/or trade</p>
Community – Ideational/ social aspects	<p>Cultural exchange, including new products and ideas</p>	<p>Cultural exchange, including new products and ideas</p>

Table 2: Benefits of International Migration (As Relevant within Various Nation-state Reference Frames) - Continued		
Reference Frame/Beneficiary	<i>In 'Receiving' Countries</i>	<i>In 'Sending' countries/ country of origin</i>
Businesses/ Economic sectors	<p>Flexible and/or cheaper labor for jobs and/or ability to fill jobs in sectors with labor shortages</p> <p>Attracting international talent (highly educated, skilled, or talented individuals)</p> <p>Access to immigrants' (international) social and business networks</p> <p>New production methods, marketing, technology transfer, etc.</p> <p>New businesses</p> <p>Investment/ FDI</p>	<p>Increasing human capital (in case of return migration)</p> <p>Access to immigrants' (international) social and business networks</p> <p>New production methods, marketing, technology transfer, etc. (if return/circular migration or frequent travel)</p> <p>New businesses</p> <p>Investment/ FDI</p>
Country as a whole	<p>Ability to fill jobs in sectors with labor shortages (of all skill levels)</p> <p>Increased trade (imports/exports) and related changes in market-bound networks</p> <p>Cultural exchange, including new products and ideas</p> <p>[Demographic benefits (such as younger workforce)]</p>	<p>(Potentially) Strategy to decrease unemployment</p> <p>Increased trade (imports/exports) and related changes in market-bound networks</p> <p>Cultural exchange, including new products and ideas</p> <p>[Demographic benefits (for example, if overpopulated)]</p>
International relations	<p>Increase in relations between countries (for example, bilateral treaties)</p> <p>[Humanitarian concerns and improved conditions for individuals (for example, for refugees)]</p>	<p>Increase in relations between countries (for example, bilateral treaties)</p> <p>[Humanitarian concerns and improved conditions for individuals (for example, for refugees)]</p>
<p>Note:[] are used to identify benefits from migration that are outside of the topic of this paper (not related to networks or economically related benefits of migration), but nonetheless are important in a holistic assessment of benefits from migration and potentials for contradictions in goals and motivations.</p>		

education more attractive to people who would otherwise have remained uneducated, and that, on the whole, these people will be less capable than those who would find education profitable on the basis of only domestic opportunities' (p. 68).

Text Box 4: Individuals and Migration 'Success'

Individual motivations are also driven to different degrees by goals related to wages, skills, and/or employability. For example, Williams and Balaz (2005) interviewed return migrants to Slovakia from the UK across three categories, managers, students and au pairs, groups which were mostly in the UK for less than a year. First, they found the experiential aspect, and especially acquisition of English language skills was very important across all groups. Another related benefit was the possibility to gain networks, which could be used for business advancement, and in a few cases, for starting businesses back in Slovakia. Hence, even in cases where jobs were taken below the skills level (as for some au pairs) the migration experience was still felt to be valuable. However, human capital related gains may or may not be the primary motivator for the migrant him or herself (individual may be influenced by personal factors and circumstances, rather than ones based on potential wages or other economically driven motivations). Additionally, individual goals may not match societal expectations and discrimination may occur. Larsen et al. (2005) note that nurses working in the UK commented that the native UK population often assumes that they are only motivated by money, and that the UK is doing them a favor by allowing them to work there, rather than the possibility existing of a two-wage exchange (p. 363). Such beliefs can lead to greater discrimination by other employees and patients alike. Further, some of the nurses noted either taking a pay cut in order to gain experience in the UK (which they regarded as having highly advanced nursing practice and state of the art technology), education, or chances to travel, or noted that the standard of living as a nurse in the UK was lower than in their home country, although the salary itself may be higher.

5.3.2 Business and Economic Sectors as Reference Frame

The role of business sector development and its influence both from and on migration in developing countries is not fully understood. Iredale (2005) notes that studies on migration and development typically focus on either the individual/ community level or

‘macro level for economies and societies as a whole¹⁹’, but little research exists for ‘The intermediate level for some industries/sectors, through the investment of remittances in, for example, agriculture or business activities, and the stimulation of local economies through such investment or money brought/sent home by permanent or temporary migrants and returnees’ (p. 227). Where are there already broad understandings of how networks can facilitate such developments?

The intermediary level as Iredale refers to it (or industry/organizational and market bound forms of networks, in our own analytic terms) is currently addressed primarily in literature addressing issues of ‘technology transfer.’ Much of this literature is built on the cases from Asia, particularly Taiwan, China, and India. Yet, while this viewpoint often occurs in articles on these regional issues, it has been less applied to studies assessing migration and development as a whole.

Textbox 5: Return Migration and Technology Transfer

Kapur’s (2001) analysis is one of few explicitly linking the role of the diaspora with issues of technology transfer on a global scale. As Kapur notes, ‘The impact of immigration flows on economic development in source countries is poorly understood and on technology transfer even less’ (p. 269). However, it is important to point out that in Kapur’s use of technology transfer is broad, generally encompassing any issue related to human capital and economic development for LDCs. Issues of technology transfer stemming from migration are largely drawn from examples of the East Asian Tigers and from India.

Kapur highlights several broad ways human capital from the diaspora can be linked with economic development:

- *Reputational improvement.* Developing countries often face entry barriers in the international economic system due to previous poor performance and reputation of other firms in their country or within that sector or from lack of information on the place or sector due to it being a ‘late entrant’. The diaspora can help to counter this, as can be seen in the growth of the Indian software and biotech industries, whereby expertise was gained while abroad, and building credibility for Indian firms in the sector (p. 273).
- *Growth of entrepreneurial culture.* Again, India provides a good example of this change, since it went from a closed, largely anti-capitalistic economy from the decades preceding the 1990s to one of burgeoning

¹⁹ As Iredale (2005) identifies it, the macro level includes ‘the use of remittances to improve balance of payments, reduce foreign debt, fund imports; improved human capital at the national level; strengthened international trade and trading links, and innovative approaches to economic development through exposure to more advanced industrialized societies.’ (p. 227)

entrepreneurship as associated with the software industry (p. 273)

- *Increased access to or knowledge of technology and technological improvements.* This improvement does not necessarily need to be limited to high technology industries, but could also be important for other sectors such as healthcare or even agriculture. However, as Kapur notes, to date it seems as though there has been little technological spillover from temporary agricultural movements, which could be due to limited resources, differences in the farming environment and needs, or other barriers (p. 278).

5.3.3 Nation-state (Sending country) as reference frame

Table 2 briefly summarizes the various benefits of migration focusing on variations in the receiving versus sending country perspectives. These benefits are only a brief summary, and it is important to keep in mind that assessments of ‘success’ vary tremendously based on the reference frame (individual, business, sending and receiving countries), specific motivation or goal, and can be time-specific or part of a process, with varying levels of benefits and risks across time, and are dependent on scale of the migration and economic activity involved. The creation or expansion of networks can be viewed as benefits in and of themselves (such as the benefit of social networks), or can be a tool for generating and actualizing other benefits and meeting goals.

5.3.3.1 Development versus disparity - Role of the diaspora/return (migrants)

While the diaspora’s social and organizational networks are undoubtedly influential in certain situations, their role and effects cannot be taken for granted and considered universally beneficial (although, again it must be mentioned that this is contingent on the reference frame used to determine the level of ‘success.’ Developing countries often experience regional income inequalities.). For example, remittances are often used for consumption (or in other words, attaining better individual/family living standards) rather than infrastructure or investment. Some authors have argued that this money is ‘wasted’ or ‘ineffective’ or that it may lead to dependency. Even when money from the diaspora is invested, the ‘success’ or worthiness of the application is often contested. Lessinger (1992) reports that there was some debate over the investments, from ‘Non-resident Indian investors’ (NRI) as ‘NRI investors are vulnerable to political attack as a highly visible and much-discussed sector of the new industrial bourgeoisie’ (p. 79). Such issues also arise when funds come from international sources. For example, money allotted by the European Commission to Somscan, an organization for the Somali diaspora in

Scandinavia and the UK, was utilized to improve the infrastructure, schooling and housing options in Somaliland. However, the project had been criticized as ‘using development assistance to build a privileged enclave surrounded by a poorer general populace’ (Van Hear et al, April 2004, p. 9) due to the diaspora’s separate community within the area as well as a relatively higher affluence than others in the area to start with. Therefore, while the role of the diaspora in development can have concrete impact, it is not without some form of social cost (or at least feeds into discussion of social change and/or economic development).

5.3.3.1 Short versus long- term loss and gain

‘Circular’ (Balaz, Williams, and Kollar, 2004; Saxenian, 2005) and ‘temporary’ (for example, Giese, 2003, notes a temporary pattern among Chinese in Germany, p. 160) migration have largely been determined by policymakers to be the most likely to achieve a win-win-win situation for the country resided in, the home country, and the migrant. However, the value of networks and opportunities for development are not uniform (see text box 6).

Text Box 6: Temporary Migration – Gains as an Issue of Scale?

Winters (2003) creates an interesting scheme for assessing the potential impacts of temporary migration and further liberalizing trade in services on sending countries. Winters suggests that gains from temporary migration may depend partially on the size of the economy the migrant is from, with large economies gaining from the skills and knowledge temporary migrants require. Winters proposes:

- ‘Very small economies that could never generate the market or society size to make acquiring skills very profitable. They gain from migration via remittances, network effects, and so forth.
- Large economies that can reliably create mass of skilled workers needed for efficiency. Although migration may reduce their local supplies of skills, it does so only at the margin, and its effects may be offset by other benefits, such as remittances.
- Medium-size economies that may be prevented by migration from reaching the critical mass of skills necessary to achieve local ‘takeoff’ in high-skill activities. These economies suffer a quantum decline in local value added that no remittance or networking could ever overcome.’ All this is speculation, of course, and it is not clear what small, medium, and large mean in this context, but this speculation does at least serve

as a warning that attitudes to migration could differ between developing countries' (p. 68).

Winters suggestions are interesting in that they both recognize that benefits are diverse and dependent on general economic development and conditions in the home country. Further, Winter's analysis implies that the importance of networks building from migration may depend on the size of the overall economy, with the smallest and largest economies gaining the most, is also interesting to investigate further.

6 Conclusion

This paper examines the use of networks across several main lines of reasoning in order to create a '*critical review and evaluation of the emerging literature on the benefits that accrue from immigrants' cultural, professional, and social networks*'.²⁰ Networks have become a popular element within discussions about migration. However, the term 'network' in its simplest definition only denotes a sense of interconnectedness, and hence 'networks' have not been defined or used in a uniform way. Yet, understanding how networks operate is important, as they help explain processes that cannot be revealed by quantitative indicators or policy assessment alone. More specifically to the theme of this paper, networks are relevant to migration in that they help to explain various processes related to migration movements themselves (migration systems), economic development and economic incorporation of migrants into host societies (such development from return migration and activities of immigrant entrepreneurs), as well as elements of community formation and social cohesion (such as migrant organizations offering services or politically acting as the voice for the immigrant community). These three functions demand substantially different ways of defining migration-related networks, as well as different recognition and involvement of networks within these processes. The focus of this paper is primarily on the intersection of migration and economic incorporation, especially within Europe, and the related forms of networks and network mobilization.

As the analytic frame describes, networks take diverse forms and are dynamic. The first part of this framework defines three forms of networks based on their primary function: social (including various forms of social capital and migrant organizations), industry/organizational (business-related networks), and market-bound (i.e. *international* trade connections and bilateral treaties). While these forms of networks only present broad categorizations and as can overlap with each other, they nonetheless help further define understandings (within research and policy) and the utility of networks. The second element of the analytic frame points to the interconnectedness of social and political phenomena and the embeddedness of migration and related networks within these. Networks do not operate in isolation, but rather are dependent on economic activity

²⁰ Quoted from proposal

(i.e. formal and informal regulations, the opportunity structure, and economic sectors). The third portion of the analytic frame explains that assessments of ‘success’ are socially constructed and defining ‘success’ depends on the reference frame used (migrant him or herself, business, sending country or receiving country). Hence, examples of ‘successful’ networks or ‘successful’ utility of networks to policy makers can only be seen as case studies and examples. Together these three elements build a platform for critically assessing the literature, pointing to key themes in understanding the economic incorporation of migrants in Europe, identifying benefits from migration, suggesting topics for future research, and policy applications.

There are two related sets of literature addressing different ways networks have been defined, to point to the various strands of literature that may offer insights on networks related to migration or immigrants’ communities and economic activities: one focuses on the phenomenon of migration or migrants, often focusing either on migrant associations or on understanding processes of ‘transnationalism’; the second primarily takes the perspective of businesses as actors and an economic lens to instead focus on interconnectedness through supply and production chains or clusters, for example. Social networks, as related to the business activity of migrants are often used to define ‘successful’ incorporation into the labor market either through finding jobs through co-ethnic or in setting up new businesses. Social networks have been deemed important (and sometimes overstated as being solely responsible) for gaining financial resources, lowering the cost of business operations, fostering cooperation, and providing information and a pool for hiring. However, social networks cannot be assumed to act in a uniform way. There has been much research suggesting that social networks become most important when formal channels are not available. Additionally, what is often deemed as an ‘immigrant’ or ‘ethnic’ network, often simply amounts to utilizing family-based resources (such as for financing or labor). A second way in which networks link migration and economic activity is through issues related to trade and investment. Various research has shown that simply having a sizable immigrant community in a country will enhance trade due to demand for products from the home country, as well as in new trade links and businesses created. Immigrants may bring knowledge of other markets and ways of operating. In addition, the diaspora may encourage development in the home country, through investments. Further, economic policy in a country can shape migration as well as trade flows (export processing zones serve as one example).

The composition of immigrants in Europe has undergone a fundamental change. Three of the main recent changes regarding economic involvement of migrants in Europe include: understanding migration into and out of Central and Eastern Europe, patterns of investment, and the implications for other European states; implications of high skilled migration for economic competitiveness and the impact of preferential immigration programs for skilled migrants; the role of the 'new' migration states in Southern Europe and the impact, economically and in terms of migration flows, of regularising illegal migrants. These new trends blend with what is currently understood of economic activities of migrants in the past, assumptions (which are often, but not in all cases, true) of ethnic niche formation in sectors such as in construction, housecleaning, and retail. However, it should be recognized that the formation of these niches is also dependent on the regulatory context, influencing the accessibility of various sectors for immigrant populations as well as the viability of operating in that particular sector in a given place. Niche formation is therefore neither universal nor endless. Economically, three trends regarding the employment of migrants are notable: general economic shifts including the growth of the service economy and the related changes in both the high and low skilled job opportunities it provides; changes in economic structures due to flexible specialization and contracted work; and impressions and activities related to informality and the informal economy. For example, allowing or simply tolerating irregular employment may help a sector, such as the garment industry, to grow and reduce costs for the business owners. In other words, as the economy changes, opportunities for immigrant employment, including entrepreneurship, are also changing.

Immigrant entrepreneurship is of interest to policy makers because of its impact both for incorporating migrants into the labor market and for the growth it can create. However, several aspects of immigrant entrepreneurship are often taken for granted. It is often assumed that immigrant entrepreneurship is counter-cyclical and further taken for granted that it is contingent on cultural features and mobilization of ethnic social networks. However, in reality, it is dependent on the mix between the individuals, regulatory structure, and opportunities in various markets.

Broadly, three types of markets can be identified. Each of these markets offers different opportunities, requires different sets of skills and resources, and allows for different types

of network mobilization. Vacancy chain markets occur when a certain task changes hands, such as immigrant running the local corner grocery store. These markets are accessible, often do not require high skills and immigrants in these sectors often utilize their social networks for both business purposes and for reaching customers. While these markets typically have low start-up costs, they also have low thresholds and added value. Further, these markets are often categorized by cut-throat competition and high levels of informalization. Post-industrial/ low-skilled markets occur in markets in the early stage of their lifecycle (such as in recently privatized sectors) or in meeting basic service needs of the population, such as in domestic work or in caring for the elderly or for children. These markets are often broadly accessible by their nature; however, barriers are often established to block immigrants from accessing these sectors, for example by setting educational qualifications. The third form of market is the post-industrial/ high-skilled market. This market often directly involves becoming part of the flexible specialization and contract manufacturing process, as well as 'new' service (such as consultancy) and media-based industries (such as gaming). These markets involve specialized skills. However, the type of skills can vary and these markets would include things ranging from software programming to detailed work in garment making. The common variable, however, is the generally high added value of the product or service. Finally, it is important to mention that ethnic markets may be formed in any one of these sectors, if the business relies primarily on co-ethnic as customers. In these cases, the mobilization of ethnic and other social networks is often particularly important.

While the above classification is important for looking at the economic activities and network mobilization of immigrants with Europe, another important aspect involves understanding the utility of networks in directing migration flows in general. In these cases, the governance of migration is particularly important to the receiving countries, as migration 'success' politically as well as in public discourse, is often defined in terms of allowing forms of migration deemed beneficial (such as those filling skills shortages) and limiting the others to illegal channels, often with higher risks and social exclusion. Migration networks are important to in- and outflows of both regular and irregular migration. In terms of sending countries, migration is increasingly seen as a route of economic development, with migrants carrying both financial resources and increased human capital.

In conclusion, networks help to explain processes, which are important both to integration of migrant groups as well as to better understanding migration flows. Yet, although networks are important, they are also difficult to define given that they take numerous forms and serve various functions. Furthermore, 'networks' act on a variety of scales; some are local while others are international. Being able to successfully mobilize networks for policy purposes therefore will require a strong understanding of their forms and applications.

7 Topics for further research

There is still a large gap in understandings about the various relationships that exist between trade and migration, and their related networks. Literature is beginning to appear about changing production systems and international division of labor; however, this line of thought typically still focuses on process at the company level (contracting, vertical specialization, etc.), rather than people (such as labor migration, or specific roles individuals have in networks) dimensions. The amount of empirical cases of combining both immigration and production and market-related forms of networks is limited. Instead, immigrants involvement in businesses is still most likely to be viewed in terms such as immigrant enterprises or ethnic entrepreneurship, which often presumes that immigrants are tied to only working with their co-ethnics and within their own geographical communities (with some studies extending the geographical area to contain a transnational link with the country of origin). In other words, a better synthesis is needed to understand:

- the overlap of social, industry/organizational and/or market-bound networks;
- international trade and investments resulting directly from migration;
- economic sectors that are reliant on immigrant labor and changes resulting from free market agreements (EU/EFTA).

With these gaps, the following areas could be fruitful for additional research:

- *Further internationalization of business and its links to migration:* Several themes could be examined to understand the intersections between immigration, business, cross-border subcontracting and/or migration, and their impacts. Relationships between these variables are diverse. Examples of a few topics that would fit within this theme are the role of contract construction workers from Eastern European countries into Northern Europe, the role of immigrant entrepreneurs in clusters with both high numbers of SMEs and immigrant labor (such as those similar to that seen in the amount of immigrant workshops in garment clusters, or investigating further possibilities and constraints for foreign entrepreneurship among the Indian and Eastern European software workers in Ireland).
- *Further understanding of processes and barriers to return migration, as well as forms of investment and entrepreneurship across a range of countries.*

- *Role of immigrants and immigrant entrepreneurs and workers in creating or enhancing cross-border trade and the implications.* One approach that could be taken would involve looking at a specific form of entrepreneurial market (high skilled post-industrial, low-skilled post-industrial and vacancy chain) in terms of supply chains and/or production systems within a given area(s) (for example, individually-owned discount stores within a single city or a comparison across several cities). Another approach could look at trade increases related to areas of immigrant concentration.
- *Flexible labor and mechanisms facilitating recruitment of foreign workers (including those already living in the country, those who are recruited in the sending country):* This topic includes more thorough study of temporary migration, flexible labor, and recruitment practices, including informal network aspects, legislation (especially the role of bilateral agreements) and the emergence, importance, and impact on labor relations. It may also include changes resulting from increasing amounts of temporary staffing firms.
- *Examining employment patterns of return and circular migrants (in home country and place of temporary migration) across a range of sectors.* This could be especially interesting in light of new recruitment programs as well as in emerging knowledge-industries.
- *Monitoring the development of and role of migrant networks in the forms of associations and organizations across time, including aspects related to national developments and economic involvement and/or development, and the specific benefits incurred.*

8 Policy implications

Networks definitely matter, as they represent interconnectedness in both the social dimension of migration as well as economically; however, their impact is neither uniform nor guaranteed. Networks matter in that they direct migration flows, facilitate business development and viability, and can offer a voice and an avenue of political representation to specific migrant communities and enhance social cohesion. As mentioned previously, addressing networks allows an approach that extends beyond quantifiable factors by directly addressing relational and social factors. Yet, it is important to recognize that networks not only take on a range of forms (as identified in Table 1; migrant associations, business partnerships, supply chains, etc.) but each type can also serve various functions. Further, the impact of each network is also contextually bound and influenced by the regulatory structure, market characteristics, and characteristics of the migrants.

8.1 General guidelines

How can policy utilize, direct, or mobilize social, industry/organizational and market-bound networks for greater societal benefit? In general terms, mobilizing networks in policy entails a process of acknowledging, appreciating, targeting, and connecting various (social and business) networks that migrants are part of with other institutions.

- *Acknowledging*: The process of ‘acknowledgment’ involves identifying the key networks. First, policy makers must recognize that networks take on various forms, and that each network has a function. Networks organized primarily around social criteria may operate very differently than those focused on business activities; however, both are valid forms of networks. Second, policy makers should identify specific networks operating, their goals, and ways they can be included in policy. Hence, acknowledging relevant networks is contingent on first setting appropriate policy direction or goals and also identifying networks that could be involved.
- *Appreciating*: In distinct contrast to assimilation-based policies, policy targeting social networks predicates recognition that immigrant groups and organizations centered on cultural, religious, or other characteristics of difference can create distinct benefits for the society. In other words, networks can only be addressed

within policy, when their members, activities, contributions, and goals are appreciated.

- *Targeting*: Targeting involves combining the identified goals with concrete actions and choosing specific networks. However, it is important to keep in mind that targeting also involves an element of selectivity, of choosing the ‘winners’ vs. the ‘losers’. This point is important whether addressing, for example, specific migrant organizations or specific industry clusters. In other words, targeting is not all-inclusive and hence will be debatable. It is, however, outside the scope of this paper to discuss appropriate guidelines for targeting.
- *Connecting*: The final stage involves connecting existing networks either to other networks or to specific institutions. Networks with denser connections, that is those more integrated with other networks and local institutions, are typically considered to be the most beneficial. Again, this process can operate in numerous ways depending on the network and goal identified.

8.2 Further examples for discussion

While these suggestions offer guidelines in very general terms, it is important to remember that there are few definitive answers on how to best achieve each of these processes, given the range of diversity in networks, migration, economic benefits, and the selectivity entailed. A few ways (for discussion purposes) in which each of the types of networks can be utilized in policy are listed below:

8.2.1 Social Networks

- Migrant organizations can be mobilized for policy purposes, but typically only in select cases with some degree of institutional accountability is possible and the network is clearly defined (ie. formal organization). However, these will only be representative of a certain sub-segment of the population as well and divided by specific interest groups.
- Social networks can also be targeted where they can be identified as part of specific ‘migration systems’ or process. This form of social networks is more in line with the policy goals related to understanding and directing migration flows. However, this form of network is much more difficult to recognize and address. Therefore, it is our perspective that in terms of policy, understanding the utility of immigrant’s social networks in migration systems (processes of immigration) will involve both

identifying examples where social networks are seen as benefits, as well as when they commonly come into use because existing policy mechanisms are not meeting the needs (for example in job attainment) of the group/population. In other words, in some cases, networks may lead to greater understandings of shortcomings of existing policies, ways these are avoided, and possible benefits as well as risks attached to this circumvention. Hence, the role of social networks will not only be specific to the group assessed, but also to the regulatory context and place it occurs within. This is relevant to both sending and receiving countries.

8.2.2 Industry/ Organizational Networks

Utilizing industry and organizational networks once again involves targeting and hence selectivity of both specific industries as well as in the specific networks addressed. Again, it is nearly impossible to make blanket statements about how industry networks can or should be shaped and utilized, as each approach involves trade-offs. A few examples (for discussion purposes) include:

- Cross-border as well as local cluster development utilizing not only the close proximity of businesses but also aiming for a more common migration policy, perhaps targeted to the cluster/sector's needs to allow growth, a competitive environment, and sufficient supply of labor of all skill levels, while potentially reducing the need of informal hiring. Businesses involved in these clusters should contribute to the discussion before specific policy is formulated.
- Targeted economic zones of development, in either disadvantaged communities or geared towards targeted economic advancement (for example Export Processing Zones).

8.2.3 Market-bound networks

Addressing market-bound networks means acknowledging that networks can be international and increase cooperation both in terms of capital and labor across nation-states:

- Disparities in the (freeness of) mobility of people versus capital and goods is in part due to its governance. While trade is partially regulated on the supranational level through the WTO, the regulation of migration remains almost strictly a national affair. It too has spawned debate on the possibility of new multi-lateral legislation, with perhaps the 'closest' application lying in further explicating the bounds for

implementing Mode 4, trade in services, within the WTO's General Agreement on Trade in Services (GATS) Treaty. The multi-lateral Mode 4 of GATS establishes guidelines for allowing trade (temporary international mobility) in services, but its actual applications and implications have not been realized²¹. However, if further commitments were made to this treaty, the implications could be large, both in the scope of the treaty, since it involves both developed and developing countries, as well as in its inclusive definition of trade in services, which includes both high- and low-skilled labor. Hence, while the implications of GATS Mode 4 are currently tentative, if enacted it could have wide-spread implications for migration flows as well as trade and hence enhance the market-bound aspect of networks discussed in this paper.

²¹ The GATS treaty is officially binding for all 148 members of the WTO, yet its interpretation has varied and it is still felt to be underutilized.

9 References

- Akkoyunlu, S. (2001), 'European labour markets. Can migration provide efficiency? The Polish-German case.' Sussex European Institute, Working Paper 31/01. First published in 2001 by the ESRC 'One Europe or Several?' Program.
- Alarcón, R. (1999), 'Recruitment processes among foreign-born engineers and scientists in Silicon Valley.' *American Behavioral Scientist* 42(9), p. 1381-1397.
- Aldrich, H., Jones, T., & D. McEvoy (1984), 'Ethnic Advantage and Minority Business Development', in R. Ward and R. Jenkins (Eds.), *Ethnic Communities in Business: Strategies for Economic Survival*, Cambridge: Cambridge University Press.
- Balaz, V., Williams, A.M., & D. Kollar (2004), 'Temporary versus permanent youth brain drain. Economic implications.' *International Migration* 42(4), pp. 3-34.
- Balch, A., Fellini, I., Ferro, A., Fullin, G., & U. Hunger (2004), 'The political economy of labour migration in the European construction sector.' *IMIS-Beiträge* 25, pp. 179-199.
- Banerjee, A. & K. Munshi (2000), 'Networks, migration and investment. Insiders and outsiders in Tirupur's production clusters,' MIT Dept. of Economics Working Paper No. 00-08.
- Barrett, G.A., T.P. Jones & D. Mc Envoy (1996), 'Ethnic minority business: Theoretical discourse in Britain and North America,' *Urban Studies* 33(4/5), pp. 783-809.
- Barrett, G.A., T.P. Jones & D. Mc Envoy (2003), Ch. 6 'United Kingdom: Severely Constrained Entrepreneurialism.' In R. Kloosterman & J. Rath (Eds.) *Immigrant Entrepreneurs. Venturing Abroad in the Age of Globalization*. Oxford & New York: Berg, pp. 101-122.
- Basch, L.G., Glick Schiller, N. & C. Blanc-Szanton (1994), *Transnational Projects, Postcolonial Predicaments and Deterritorialized Nation-States*. Langhorn, PA: Gordon and Breach.
- Basu, A. & A. Goswami (1999), 'South Asian entrepreneurship in Great Britain. Factors influencing growth.' *International Journal of Entrepreneurial Behavior & Research* 5(9), pp. 251-275.

- Bates, T. (1997a), 'Financing small business creation. The case of Chinese and Korean immigrant entrepreneurs.' *Journal of Business Venturing* 12, pp. 109-124.
- Bates, T. (1997b), *Race, Self-employment, and Social Mobility*. Baltimore: Johns Hopkins University Press.
- Battu, H., Seaman, P.T., & Y. Zenou (2005, Sept.), 'Job contact networks and ethnic minorities.' Centre for Economic Policy Research, Labour Economics and Public Policy, Discussion Paper No. 5225.
- Body-Gendrot, S. & E. Ma Mung (1992), 'Entrepreneurs entre deux mondes.' *Revue Européenne des Migrations Internationales* 8 (1).
- Bommes, M. & H. Kolb (2004), *Work, entrepreneurship and economic integration. State of the Art*, Cluster B4 of IMISCOE Network.
- Borjas, G. (1990), *Friends of Strangers: The Impact of Immigrants on the US Economy*, New York: Basic Books.
- Boyd, M. (1989), 'Family and personal networks in international migration: Recent developments and new agendas.' *International Migration Review* 23(3), pp. 638-670.
- Caglar, A. S. (1995), "McDöner: Döner Kepab and the Social Positioning Struggle of German Turks" ", in J. Costa & G. Bamossy, (Eds.). *Marketing in a Multicultural World*, Thousand Oaks, CA: Sage, pp. 209-230.
- Castells, M. (1996), *The Rise of the Network Society*. Oxford & Malden, MA: Blackwell Publishers.
- Chin, K., Yoon, I. & D. A. Smit (1996), 'Immigrant small business and international economic linkage. A case of the Korean wig business in Los Angeles, 1968-77.' *International Migration Review* 30, pp. 485-510.
- Choenni, A. (1997), *Veelsoortig Assortiment. Allochtoon Ondernemerschap in Amsterdam als Incorporatietraject 1965-1995*. PhD dissertation University of Amsterdam.
- Commission of the European Communities (2005, Sept. 1), 'Migration and development. Some concrete orientations.' Communication from the Commission to the Council,

- the European Parliament, the European Economic and Social Committee, and the Committee of the Regions. Brussels: Commission of the European Communities.
- Constant, A. & K.F. Zimmerman (2005), *Immigrant Performance and Selective Immigration Policy. A European Perspective*. Institute for the Study of Labour (IZA), Discussion Paper No. 1715.
- Cross, J. (1995), 'Formalizing the informal economy: the case of street vendors in Mexico City', <http://www.openair.org/cross/vendnow2.html>
- Czaban, L. & J. Henderson (2003), 'Commodity chains, foreign investment and labour issues in Eastern Europe.' *Global Networks* 3(1), pp. 171-196.
- Dicken, P. (1998), *Global Shift: Transforming the World Economy* (3rd Edition). London: Paul Chapman Publishing.
- Directorate-General for Innovation, Ministry of Economic Affairs (2002, April.), Innovation Lecture 2001. The Hague: Ministry of Economic Affairs. (From M. Porter lecture 3 Dec. 2001). <http://www.isc.hbs.edu/InnovationLecture.pdf>
- Elfring, T. & N. Foss (1997), *Renewing Capabilities Through Internal Venturing and Spin-offs*. Copenhagen: Copenhagen Business School.
- Engelen, E. (2001), 'Breaking-in and breaking-out; a Weberian approach to entrepreneurial opportunities', *Journal of Ethnic and Migration Studies*, 27(2), pp. 203-223.
- Esping-Andersen, G. (1990), *The Three Worlds of Welfare Capitalism*. Cambridge: Polity Press.
- Esping-Andersen, G. (1999), *Social Foundations of Postindustrial Economies*. Oxford: Oxford University Press.
- Fawcett, J.T. (1989), 'Networks, linkages, and migration systems.' *International Migration Review* 23(3), pp. 671-680.
- Freeman, G.P. & N. Ögelman (2000), 'State regulatory regimes and immigrants' informal economic activity.' In J. Rath (Ed.) *Immigrant Businesses. The Economic, Political and Social Environment*. Houndsmill/ Basingstoke: Macmillan Press. pp. 107-123.

- Gereffi, G. (1999), 'International trade and industrial upgrading in the apparel commodity chain.' *Journal of International Economics* 48(1), pp. 37-70.
- Gereffi, G. (2001), 'Shifting governance structures in global commodity chains, with special reference to the Internet.' *American Behavioral Scientist* 44, pp. 1616-1637.
- Gereffi, G. (2005), 'The Global Economy: Organization, Governance, and Development.' In N.J. Smelser and R. Swedberg (Eds.). *Handbook of Economic Sociology 2nd ed.* Princeton, NJ: Princeton University Press and Russell Sage Foundation, pp. 160-182.
http://www.soc.duke.edu/~ggere/web/Global_Economy_chapter_Handbook_2005.pdf
- Ghosh, B. (2005), Ch. 8 'Economic effects of international migration. A synoptic overview.' In International Organization for Migration (IOM) *World Migration 2005. Costs and Benefits of International Migration*. Geneva: IOM, pp. 163-183.
- Giese, K. (2003), 'New Chinese Migration to Germany. Historical consistencies and new patterns of diversification within a globalized migration regime'. *International Migration* 41(3), pp. 155-185.
- Gomez, E.T. & G. Benton (2003), 'Transnationalism and the essentializing of capitalism. Chinese enterprise, the state, and identity in Britain, Australia, and South Asia'. *East Asia: An International Quarterly* 20(4), pp. 3-28.
- Granovetter, M. (1985), 'Economic action and social structure. The problem with embeddedness', *American Journal of Sociology* 91(3), pp. 481-510.
- Granovetter, M. (1995), 'The economic sociology of firms and entrepreneurs'. In A. Portes (ed.) *The Economic Sociology of Immigration. Essays on Networks, Ethnicity and Entrepreneurship*. New York: Russell Sage Foundation.
- Green, N.L. (2002), Ch. 2 'Paris: A historical view.' In J. Rath (Ed.) *Unravelling the Rag Trade. Immigrant Entrepreneurship in Seven World Cities*. Oxford: Berg; New York: University of New York Press.
- Haberfellner, R. (2002), Ch. 11 'Austria: Still a Highly Regulated Economy.' In R. Kloosterman & J. Rath (Eds.) *Immigrant Entrepreneurs. Venturing Abroad in the Age of Globalization*. Oxford & New York: Berg, pp. 213-232.

- Haller, W.J. (2004), "Immigrant entrepreneurship in comparative perspective: Rates, human capital profiles, and implications of immigrant self-employment in advanced industrialized societies." Center for Migration and Development, Princeton University. Paper prepared for the Luxembourg Income Study Conference, "Immigration in a Cross- National Context: What Are the Implications for Europe?" June 21-22, 2004, Bourglinster, Luxembourg http://thinktank.unl.edu/people/docs/Marketing855v_2_993_169.pdf
- Häussermann, H. & I. Oswald (Eds.) (1997), *Zuwanderung und Stadtentwicklung. Leviathan 17.*
- Hijzen, A. & P. Wright (2005), Migration, trade, and wages. CEPII Working Paper, No. 6.
- Hillmann, F. (1999), 'A look at the 'hidden side'. Turkish women in Berlin's ethnic labour market.' *International Journal of Urban & Regional Research* 23(2), pp.267-282.
- Holton, R.J. (2005), 'Network discourses: Proliferation, critique, and synthesis.' *Global Networks* 5(2), pp. 209-215.
- Holzmann, R. & R. Münz (2004), *Challenges and Opportunities of International Migration for the EU, Its Member States, Neighboring Countries and Regions. A Policy Note.* Stockholm: Institute for Futures Studies. Proceedings from 2nd Stockholm Workshop on Global Mobility Regimes. Stockholm, June 11-12, 2004.
- Hughes, G. & E. Quinn (2004), 'The impact of immigration on Europe's societies: Ireland.' Report of European Migration Network, Research Study Financed by European Commission Directorate-General Justice and Home Affairs and Department of Justice, Equality and Law Reform, Ireland.
- International Organization for Migration (IOM) (2002), *The Migration-Development Nexus: Evidence and Policy Options.* IOM Research Series No. 8. Geneva: International Organization for Migration.
http://www.iom.int/DOCUMENTS/PUBLICATION/EN/mrs_8_2002.pdf
- International Organization for Migration (IOM) (2005), *World Migration 2005. The Costs and Benefits of Migration.* Geneva: International Organization for Migration.

- Iredale, R. (2005), Ch. 11 'Balancing the benefits and costs of skilled migration in the Asia-Pacific Region.' In IOM's *World Migration Report 2005. The Costs and Benefits of Migration*. Geneva: International Organization for Migration, pp. 221-237.
- Kapur, D. (2001), 'Diasporas and technology transfer.' *Journal of Human Development* 2(2), pp. 265-286.
- Kapur, D. & J. McHale (2003), 'Migration's new payoff.' *Foreign Policy*, Nov./Dec 2003, pp. 49-57.
- King, R. (2002), 'Towards a new map of European migration', *International Journal of Population Geography* 8, pp. 89-106.
- Kloosterman, R.C. (2002), 'Mixed Embeddedness and Postindustrial Opportunity Structures: Trajectories of Migrant Entrepreneurship in Amsterdam', in W. Salet (ed.), *Amsterdam Human Capital*. Amsterdam: Amsterdam University Press.
- Kloosterman, R.C. (2003), 'Creating opportunities. Policies aimed at increasing openings for immigrant entrepreneurs in the Netherlands', *Entrepreneurship and Regional Development* 15 (2), pp. 167-181.
- Kloosterman, R.C. & J.P. van der Leun (1999), 'Just for starters: Commercial gentrification by immigrant entrepreneurs in Amsterdam and Rotterdam Neighbourhoods', *Housing Studies* 14 (5), pp.659-676.
- Kloosterman, R.C & J.P. van der Leun (2003), 'Urban transition and immigrant entrepreneurship: processes of creation of openings for immigrant businesses in Amsterdam and Rotterdam', (with J.P. van der Leun) in F. Lo Piccolo and H. Thomas (Eds), *Knights and Castles; Minorities and Urban Regeneration*. Ashgate: Aldershot, pp. 49-63.
- Kloosterman, R.C., J.P. van der Leun & J. Rath (1997a), *De Economische Potenties van het Immigrantenondernemerschap in Amsterdam. Een Inventariserende en Explorerende Studie in het Kader van Ethnic Minorities Participation (or) Involvement in Urban Market-Economy (EMPORIUM)*. Amsterdam: Amsterdam Municipality, Department of Economic Affairs/Research; University of Amsterdam, Institute for Migration and Ethnic Studies (IMES).

- Kloosterman, R., J. van der Leun & J. Rath (1997b), *Over Grenzen. Immigranten en de Informele Economie. Een inventariserende studie in opdracht van de Tijdelijke Wetenschappelijke Commissie Minderhedenbeleid (TWCM)*. Voorstudie 10. Amsterdam: Het Spinhuis.
- Kloosterman, R.C., J.P. van der Leun & J. Rath (1998), 'Across the border; Economic opportunities, social capital and informal business activities of immigrants', in *Journal of Ethnic and Migration Studies* 24(2), pp. 249-268.
- Kloosterman, R.C., J.P. van der Leun & J. Rath (1999), 'Mixed embeddedness, migrant entrepreneurship and informal economic activities', *International Journal of Urban and Regional Research*, 23(2), pp. 253-267.
- Kloosterman, R.C. & J. Rath (2001), 'Immigrant Entrepreneurs in Advanced Economies: Mixed Embeddedness Further Explored', *Journal of Ethnic and Migration Studies*, 27: 189-201.
- Kloosterman, R. & J. Rath (2003), *Immigrant Entrepreneurs. Venturing Abroad in the Age of Globalization*. Oxford & New York: Berg.
- Kloosterman, R. & J. Rath (forthcoming), 'Mixed Embeddedness as Conceptual Framework for Exploring Immigrant Entrepreneurship', *International Journal of Urban and Regional Research*.
- Kolb, H., Murteira, S., Peixoto, J., & C. Sabino (2004), 'Recruitment and migration in the ICT sector.' *IMIS-Beiträge* 25, p. 147-177.
- Kontos, M. (2003), 'Self-employment policies and migrants' entrepreneurship in Germany.' *Entrepreneurship & Regional Development* 15, pp. 119-135,
- Larsen, J.A., Allan, H.T, Bryan, K, & P. Smith (2005), 'Overseas nurses' motivations for working in the UK. Globalization and life politics.' *Work, Employment & Society* 19 (2), pp. 349-368.
- Lessinger, J. (1992), 'Nonresident-Indian investment and India's drive for industrial modernization.' in F. Abrahamer Rothstein & M.L. Blim (eds). *Anthropology and the Global Factory: Studies of the New Industrialization in the Late Twentieth Century*, Chapter 4, New York: Bergin & Garvey, pp. 62-82. [Reprinted in S. Vertovec & R. Cohen (Eds.). *Migration, Diasporas and Transnationalism*. Cheltenham, UK: Edward Elgar Publishing Limited, 1999, pp. 90-111.]

- Leung, M. (2001), 'Get IT going. New ethnic Chinese business. A case of Taiwanese-owned computer firms in Hamburg', *Journal of Ethnic and Migration Studies* 27 (2), pp. 277-294.
- Light, I. (1972), *Ethnic Enterprise in North America: Business and Welfare among Chinese, Japanese, and Blacks, Berkeley and Los Angeles*: University of California Press.
- Light, I. & E. Bonacich (1988), *Immigrant Entrepreneurs: Koreans in Los Angeles 1965-1982*, Berkeley: University of California Press.
- Light, I. & S.J. Gold (2000), *Ethnic Economies*. San Diego: Academic Press.
- Light, I. & C. Rosenstein (1995), *Race, Ethnicity, and Entrepreneurs in Urban America*. New York: Aldine de Gruyter.
- Lindio-McGovern, L. (2003), 'Labor export in the context of globalization. The experience of Filipino domestic workers in Rome.' *International Sociology* 18(3), pp.513-534.
- Lüthje, B. (2002), 'Electronics contract manufacturing. Global production and the international division of labor in the age of the Internet.' *Industry and Innovation* 9(3), pp. 227-247.
- Ma Mung, E. & T. Lacroix (2003), Ch. 9 'France: The narrow path.' In R. Kloosterman & J. Rath (Eds.) *Immigrant Entrepreneurs. Venturing Abroad in the Age of Globalization*. Oxford & New York: Berg, pp. 173-194.
- Mahroum, S. (2001), 'Europe and the Immigration of Highly Skilled Labor.' *International Migration* 39 (5), pp. 27-43.
- Magatti, M. & F. Quassoli (2003), Ch. 8 'Italy: Between legal barriers and informal arrangements.' In R. Kloosterman & J. Rath (Eds.) *Immigrant Entrepreneurs. Venturing Abroad in the Age of Globalization*. Oxford & New York: Berg, pp. 147-171.
- Magatti, M. & F. Quassoli (forthcoming), 'Immigrant businesses in the small firm's motherland', *International Journal of Urban and Regional Research*.

- Martin, P. (2005), Ch. 9. 'Economic costs and benefits of international labour migration.' In IOM's *World Migration Report 2005. The Costs and Benefits of Migration*. Geneva: International Organization for Migration, pp. 185-201.
- Massey, D. (1988), 'Economic development and international migration in comparative perspective', *Population and Development Review* 14, pp. 383-413.
- Massey, D.S., Arango, J., Hugo, G., Kouaouci, A., Pellegrino, A., & J.E. Taylor (1993), 'Theories of international migration. A review and appraisal', in *Population and Development Review* 19 (3), pp.431-466
- Mattoo, A. (2003), 'Introduction and Overview.' In Mattoo A. & A. Carzaniga (Eds.) *Moving People to Deliver Services*. Washington DC: The World Bank and Oxford University Press, pp. 1-20.
- Mendoza, C. (2000), 'African employment in Iberian construction. A cross-border analysis'. *Journal of Ethnic and Migration Studies* 26 (4), pp. 609-634.
- Münz, R. & J. van Selm (2005), Ch. 7 'Migrants in an enlarged Europe.' In *World Migration 2005. The Costs and Benefits of Migration*, pp. 139-159. Geneva: International Organization for Migration.
- Nielsen, K.B. (2004, March), 'Next stop Britain. The influence of transnational networks on the secondary movement of Danish Somalis.' Sussex Migration Working Paper no. 22.
- Nielson, J. & O. Cattaneo (2003), 'Current regimes for the temporary movement of service providers. Case studies of Australia and the United States. In A. Mattoo & A. Carzaniga (Eds.), *Moving People to Deliver Services*. Washington DC: The World Bank and Oxford University Press., pp. 113-155
- Odaka, K. & M. Sawai (Eds.) (1999), *Small Firms, Large Concerns: The Development of Small Business in Comparative Perspective*. Oxford/New York: Oxford University Press.
- OECD (1993), *Employment Outlook*. Paris: OECD.
- OECD (2000a), *Globalisation, Migration and Development*. Paris: OECD.
- OECD (2000b), *Fostering Entrepreneurship*. Paris: OECD

- OECD (2005, June 6), 'Trade policy. Promoting investment for development.' OECD Trade Policy Working Paper No. 19. Paris: OECD.
- Palpacuer, F. & A. Parisotto (2003), 'Global production and local jobs. Can global enterprise networks be used as levers for local development?' *Global Networks* 3 (2), pp. 97-120.
- Panayiotopoulos, P. & M. Dreef (2002), Chapter 3 'London: Economic Differentiation and Policy-Making.' In J. Rath (Ed.) *Unravelling the Rag Trade. Immigrant Entrepreneurship in Seven World Cities*. Oxford: Berg; New York: University of New York Press.
- Parsons, C. (2005), 'Quantifying the trade-migration nexus of the enlarged EU.' Sussex Migration Working Paper No. 27.
- Peck, J., Theodore, N. & K. Ward (2005), 'Constructing markets for temporary labour. Employment liberalization and the internationalization of the staffing industry.' *Global Networks* 5 (1), pp. 3-26.
- Pieke, F.N., P. Nyiri, Thuno, M., & A. Ceccagno (2004), *Transnational Chinese. Fujianese Migrants in Europe*. Stanford, CA: Stanford University Press.
- Piore, M. & C. Sabel (1984), *The Second Industrial Divide : Possibilities for Prosperity*. New York: Basic Books.
- Porter, M. (1990), *The Competitive Advantage of Nations*. New York: Free Press.
- Porter, M. (1998), 'Clusters and the new economics of competition.' *Harvard Business Review*, Nov.-Dec. 1998, pp. 77-90.
- Portes, A. (1994), 'The informal economy and its paradoxes', in N.J. Smelser and R. Swedberg (eds.), *The Handbook of Economic Sociology*. Princeton: New Jersey and New York: Princeton University Press, pp. 427-449.
- Portes, A. (1995), *The Economic Sociology of Immigration. Essays on Networks, Ethnicity, and Entrepreneurship*. London & New York: Sage/ Russell Sage Foundation.
- Portes, A. (2001), "Introduction: The debates and significance of immigrant transnationalism." *Global Networks* 1 (3), pp. 181-193.

- Portes, A., Haller, W. & L.E. Guarnizo (2002), 'Transnational entrepreneurs. An alternative form of immigrant economic adaptation.' *American Sociological Review* 67 (2), pp. 278-298.
- Portes, A. & J. Sensenbrenner (1993), 'Embeddedness and Immigration: Notes on the Social Determinants of Economic Action', *American Journal of Sociology* 98 (6), pp. 1320-1350.
- Portes, A. & A. Stepick (1993), *City on the Edge: The Transformation of Miami*. Berkeley, CA: University of California Press.
- Power, D. (2001), 'Power: The Spatial and the Economy', *Review of International Political Economy*, 8, pp. 548-556.
- Raes, S. (2000), *Migrating Enterprise and Migrant Entrepreneurship. How Fashion and Migration have Changed the Spatial Organisation of Clothing Supply to Consumers in The Netherlands*. Amsterdam: Het Spinhuis.
- Raes, S., Rath, J., Dreef, M., Kumcu, A., Reil, F. & A. Zorlu (2002), 'Amsterdam: Stitched up', in J. Rath (ed.), *Unravelling the Rag Trade: Immigrant Entrepreneurship in Seven World Cities*, Oxford: Berg.
- Ram, M., Sanghera, B., Abbas, T., Barlow, G. & T. Jones (2000a), 'Ethnic minority business in comparative perspective: the case of the independent restaurant sector', *Journal of Ethnic and Migration Studies*, 26(3): 495-510.
- Ram, M., Abbas, T., Sanghera, B., & G. Hillin (2000b), "'Currying favour with the locals": Balti owners and business enclaves.' *International Journal of Entrepreneurial Behaviour & Research* 6(1), pp. 41-55.
- Rath, J. (1995), "Beunhazen van buiten. De informele economie als bastaardsfeer van sociale integratie", pp. 74-109 in G. Engbersen and R. Gabriëls (eds.), *Sferen van Integratie. Naar een Gedifferentieerd Allochtonenbeleid*. Meppel/Amsterdam: Boom.
- Rath, J. (1999), "A game of ethnic musical chairs? Immigrant businesses and the formation and succession of niches in the Amsterdam economy", in: S. Body-Gendrot & M. Martiniello (eds.), *Minorities in European Cities. The Dynamics of Social Integration and Social Exclusion at the Neighbourhood Level*. Houndmills, Basingstoke, Hampshire: Macmillan Press.

- Rath, J. (2001), 'Do immigrants entrepreneurs play the game of ethnic musical chairs? A critique of Waldinger's model of immigrant incorporation.' In A. Messina (ed.), *A Continuing Quandary for States and Societies: West European Immigration and Immigrant Policy in the New Century*. Westport, CT: Greenwood Press/Praeger.
- Rath, J. (2002a), 'A quintessential immigrant niche? The non-case of immigrants in the Dutch construction sector.' *Entrepreneurship and Regional Development* 14, pp. 355-372.
- Rath, J. (Ed.) (2002b), *Unravelling the Rag Trade. Immigrant Entrepreneurship in Seven World Cities*. Oxford: Berg; New York: University of New York Press.
- Rath J. (2002c), 'Needle games. A Discussion of Mixed embeddedness', pp. 1-28 in J. Rath (Ed.), *Unraveling the Rag Trade. Immigrant Entrepreneurship in Seven World Cities*. Oxford: Berg; New York: University of New York Press.
- Rath, J. (2003). 'Undressing the garment industry. Immigrant entrepreneurship in seven cities', pp. 253-285 in J.G. Reitz (Ed.), *Host Societies and the Reception of Immigrants*. La Jolla, CA: Center for Comparative Immigration Studies.
- Rath, J. & R. Kloosterman (1998), *Rijp en Groen Het Zelfstandig Ondernemerschap van Immigranten in Nederland*. Amsterdam: Het Spinhuis.
- Rath, J. & R. Kloosterman (2000), Outsiders' business. Research of Immigrant Entrepreneurship in the Netherlands. *International Migration Review* 34 (3), pp. 656-681.
- Rath, J. & R. Kloosterman (2003), Ch. 7 'The Netherlands: A Dutch treat.' In R. Kloosterman & J. Rath (Eds.) *Immigrant Entrepreneurs. Venturing Abroad in the Age of Globalization*. Oxford & New York: Berg, pp. 123-146.
- Rath, J., Penninx, R., Groenendijk, K. & A. Meyer (1996), *Nederland en zijn Islam. Een Ontzuilende Samenleving Reageert op het Ontstaan van een Geloofsgemeenschap*. MES-Series 5. Amsterdam: Het Spinhuis.
- Rauch, J.E. (2001), 'Business and social networks in international trade.' *Journal of Economic Literature*, vol. XXXIX, pp. 1177-1203.
- Salt, J. (1992), 'Migration processes among the highly skilled in Europe', *International Migration Review* 26 (2), pp. 484-505.

- Salt, J., Clarke, J. & P. Wanner (2004, July), *International Labour Migration*. Council of Europe, Directorate General III – Social Cohesion. Population Studies, No. 44.
- Sandu, D. (2005), 'Emerging transnational migration from Romanian villages.' *Current Sociology* 53(4), pp.555-582.
- Sassen-Koob, S. (1984), 'Part IV. From household to workplace. Theories and survey research on migrant women in the labor market. Notes on the incorporation of Third World women into wage-labor through immigration and off-shore production.' *International Migration Review* 18 (4), pp. 1144-1167.
- Saxenian, A. (1999), *Silicon Valley's New Immigrant Entrepreneurs*. San Francisco: Public Policy Institute of California.
- Saxenian, A. (2005), 'From Brain Drain to Brain Circulation: Transnational Communities and Regional Upgrading in India and China.' *Studies in Comparative International Development* 40 (2), pp. 35-61.
- Schiff, M. (1994, Nov.), 'How trade, aid, and remittances affect international migration' The World Bank, International Economics Department, International Trade Division. Policy Research Working Paper, No. 1376.
- Schiff, M. (1999), *Trade, Migration and Welfare. The Impact of Social Capital*. The World Bank, Development Research Group: Trade. Policy Research Working Paper 2044.
- Scott, A. (1998), *Regions and the World Economy: The Coming Shape of Global Production, Competition, and Political Order*, Oxford: Oxford University Press.
- Srebrnik, H. (1999), 'Ethnicity and the development of a 'middleman' economy on Mauritius. The diaspora factor.' *The Round Table* 350, pp. 297-311.
- Stalker, P. (2000), *Workers Without Frontiers. The Impact of Globalization on International Migration*. London & Geneva: Lynne Rienner Publishers, Inc. & International Labour Organization.
- Swedberg, R. (1994), 'Markets as social structures', in: N. Smelser & R. Swedberg (eds), *The Handbook of Economic Sociology*. Princeton, N.J./New York: Princeton University Press/Russell Sage Foundation, pp. 255-282.

- Swedberg, R. (1998), *Max Weber and the Idea of Economic Sociology*. Princeton: Princeton University Press.
- van den Tillaart, H.J.M. & E. Poutsma (1998), *Een Factor van Betekenis. Zelfstandig Ondernemerschap van Allochtonen in Nederland*. Nijmegen: Institute for Applied Social Sciences (ITS).
- van Hear, N., Pieke, F., Vertovec, S., Lindley, A., Jettinger, B. & M. Balarajan (2004, April), The contribution of UK-based diasporas to development and poverty reduction. A report by the ESRC Centre on Migration, Policy and Society (COMPAS), University of Oxford for the Department for International Development (DFID).
- Vermeulen, H. & R. Penninx (2000), Introduction. In H. Vermeulen and R. Penninx (Eds.) *Immigrant Integration. The Dutch Case*. Amsterdam: Spinhuis Press, pp. 1-35.
- Waldinger, R. (1996), *Still the Promised City? African-Americans and New Immigrants in Postindustrial New York*. Cambridge, MA: Harvard University Press.
- Waldinger, R., Aldrich, H. & R. Ward (1990), *Ethnic Entrepreneurs*. Newbury Park, CA: Sage Publications.
- Weber, M. (1972), *Wirtschaft und Gesellschaft. Grundriss der verstehenden Soziologie*. Tuebingen: J.C.B. Mohr, originally published 1921.
- Weiss, L. (1988), *Creating Capitalism: The State and Small Business since 1945*. Oxford: Basic Blackwell.
- Werbner, P. (1984), 'Business on Trust: Pakistani Entrepreneurship in the Manchester Garment Trade', in R. Ward and R. Jenkins (eds), *Ethnic Communities in Business: Strategies for Economic Survival*, Cambridge: Cambridge University Press.
- White, M.C. (2004), 'Inward investment, firm embeddedness and place. An assessment of Ireland's multinational software sector.' *European Urban and Regional Studies* 11 (3), pp. 243-260.
- Whitley, R. (1999), *Divergent Capitalism: The Social Structuring and Change of Business Systems*. Oxford: Oxford University Press.

- Williams, A.M. & V. Balaz (2005), 'What human capital, which migrants? Returned skilled migration to Slovakia from the UK.' *International Migration Review* 39 (2), pp. 439-468.
- Wilpert, C. (2003), Ch. 12 'Germany. From workers to entrepreneurs.' In R. Kloosterman & J. Rath (Eds.) *Immigrant Entrepreneurs. Venturing Abroad in the Age of Globalization*. Oxford & New York: Berg, pp. 233-259.
- Winters, L.A. (2003), Ch. 4 'The economic implications of liberalizing mode 4 trade.' In A. Mattoo and A. Carzaniga (Eds.) *Moving People to Deliver Services*. Washington DC: World Bank and Oxford University Press, pp. 59-91.
- World Bank (2004), Ch 8. 'Selective Interventions.' In *World Development Report, 2005. A Better Investment Climate for Everyone*, New York: The World Bank & Oxford University Press, pp. 159-174.
- Xenogiani, T. (2005, July), *Policy coherence for development. A background paper on migration policy and its interactions with policies on aid, trade, and FDI*. OECD Development Centre, Paris.

Appendix — Bibliography

- (1992). 'Albanians in Greek clothing', *World Today*. 48 (4), april, 58.
- Abeles, Schwartz, Hackel & Silverblatt, Inc. (1983). *The Chinatown garment industry study*. Report to ILGWU Locals 23-25 and the New York Sportswear Association.
- Abraham, E. (1991). 'De Asjkenazische joden van Curacao. Een case-study van een handelsminderheid'. *Focaal*. 15, pp. 29-49. Themanummer 'Handelsminderheden'.
- Agtmaal, W. van (1994). 'Het diamantvak in Amsterdam. Van oudsher een joodse negotie', H. Berg, T. Wijzenbeek & E. Fischer (Eds.) *Venter, fabriqueur, fabrikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940*. pp. 114-129. Amsterdam: Joods Historisch Museum, NEHA.
- Aksu, A.M. & M. Jeleniewski (1985). *Kleine ondernemers. Buitenlander, maar ook buitenstaander? Een case- study van de Haagse Hoefkade*. Rijswijk: Stedelijk Bureau Opbouwwerk.
- Aldrich, H.E. & A.J. Reiss Jr. (1976). 'Continuities in the study of ecological succession. Changes in the race composition of neighborhoods and their businesses', *American Journal of Sociology*. 81 (4), January, pp. 846-866.
- Aldrich, H.E. (1980). 'Asian shopkeepers as a middlemen minority. A study of small businesses in Wandsworth', A. Evans & D. Eversly (Eds.) *The inner city. Employment and industry*. pp. 389-407. London: Heinemann.
- Aldrich, H.E., J.C. Cater, T.P. Jones & D. McEvoy (1981). 'Business development and self-segregation. Asian enterprise in three British cities', C. Peach, V. Robinson & S. Smith (Eds.) *Ethnic segregation in cities*. pp. 170-190. London.
- Aldrich, H.E., J. Cater, T. Jones & D. McEvoy (1983). 'From periphery to peripheral. The South Asian petite bourgeoisie in England'. I. Harper Simpson & R. Simpson *Research in the sociology of work*. 2, pp. 1-32. Vol. II. Greenwich, CT: JAI.
- Aldrich, H.E., T.P. Jones & D. McEvoy (1984). 'Ethnic advantage and minority business development', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival*. pp. 189- 210. Cambridge: Cambridge University Press.
- Aldrich, H.E., R. Ward & R. Waldinger (1985). 'Minority business development in industrial societies', *European Studies Newsletter*. 14 (4), March, pp. 4-8.

- Aldrich, H.E., J. Cater, T. Jones, D. McEvoy & P. Velleman (1986). 'Asian residential concentration and business development. An analysis of shopkeepers' customers in three cities', *New Community*. 13 (1), Spring/Summer, pp. 52-64.
- Aldrich, H.E. & C. Zimmer (1986). 'Entrepreneurship through social networks', D. Sexton & R. Smilor (Eds.) *The art and science of entrepreneurship*. pp. 3-23. New York: Ballinger.
- Aldrich, H.E., C. Zimmer & T. Jones (1986). 'Small business still speaks with the same voice. A replication of 'The voice of small business and the politics of survival'*Sociological Review*. 34, May, pp. 335-356.
- Aldrich, H.E. (1989). 'Networking among women entrepreneurs', O. Hagan, C. Rivchun & D. Sexton (Eds.) *Women-owned businesses*. pp. 103-132. New York: Praeger.
- Aldrich, H.E., C. Zimmer & D. McEvoy (1989). 'Continuities in the study of ecological succession. Asian businesses in three English cities', *Social Forces*. 67 (4), June, pp. 920-944.
- Aldrich, H.E. & R. Waldinger (1990). 'Ethnicity and entrepreneurship', *Annual Review of Sociology*. 16, pp. 111-135.
- Aldrich, H. & G. Wedenmeyer (1993). 'From traits to rates. An ecological perspective on organizational foundings.', *Advances in entrepreneurship, firm emergence, and growth*. 1, pp. 145-195.
- Aldrich, H.E., J. Cater, T. Jones, D. McEvoy & P. Velleman (1995). 'Ethnic residential concentration and the protected market hypothesis', *Social Forces*. 63 (4), June, pp. 996-1009.
- Aldrich, H.E., A.B. Elam & P.R. Reese (1996). 'Strong ties, weak ties and strangers. Do women owners differ from men in their use of networking to obtain assistance?', S. Birley & I.C. MacMillan (Eds.) *Entrepreneurship in a global context*. pp. 1-25. London: Routledge.
- Aktar, C. & N. Ogelman (1994). 'Recent developments in East-West migration. Turkey and the petty traders', *International Migration*. 32 (2), pp. 343-354.
- Alkan, M. & R. Kabdan (1993). 'Droom of werkelijkheid? Succes onder Turken in Nederland', R.S. Gowricharn (Ed.) *Binnen de grenzen. Immigratie, etniciteit en integratie in Nederland*. pp. 126-142. Utrecht: De Tijdstroom.
- Allen, S., Bentley & Bornat (1981). 'Business activity and the self-employed', R. Braham & Pearn (Eds.) *Discrimination and disadvantage in employment. The experience of black workers*. London: Harper and Row.

- Altink, S. (1998). 'Grenzeloos ondernemerschap in vrouwenhandel', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 175-190. Amsterdam: Het Spinhuis.
- Alund, A. (2003). 'Ethnic entrepreneurs and other migrants in the wake of globalization'. *International Review of Sociology*. 13 (1), pp. 77-87. Special issue on Self-employment.
- Alvarez, R.M. (1990). 'Mexican entrepreneurs and markets in the city of Los Angeles. A case of an immigrant enclave', *Urban Anthropology*. 19, pp. 99-123.
- Anderson, K. (1990). 'Chinatown Re-oriented. A Critical Analysis of Recent Redevelopment Schemes in a Melbourne and Sydney Enclave', *Australian Geographical Studies*. 28, pp. 137-154.
- Andersson, P & E. Wadensjo (2004). *Why do self-employed immigrants in Denmark and Sweden have such low incomes?*. Institute for the Study of Labor (IZA), Discussion paper Number 1280.
- Andersson, P. & E. Wadensjo (2004). *Self-Employed Immigrants in Denmark and Sweden. A Way to Economic Self-Reliance?*. April. Discussion paper No. 1130. Bonn: Institute for the Study of Labor (IZA).
- Apitzsch, U. (2000). 'Beratungs- und Bildungsangebote für Selbstständigkeitsprojekte in Europa'. *Hessische Blätter für Volksbildung*. 50 (1), pp. 1-13. Special issue 'Selbstständigkeitsprojekte'.
- Apitzsch, U & M. Kontos (2003). 'Self-employment, gender and migration'. *International Review of Sociology*. 13 (1), pp. 67-76. Special issue on Self-employment.
- Apitzsch, U. (2003). 'Gaining autonomy in self-employment processes. The biographical embeddedness of women's and migrant's business'. *International Review of Sociology*. 13 (1), pp. 163-182. Special issue on Self-employment.
- Apitzsch, U. (2003). 'Individuelle Bearbeitung sozialer Unsicherheit in prekären Migrationsverläufen. Self employment als biografischer Prozess'. J. Allmendinger (Ed.) *Entstaatlichung und Soziale Sicherheit. Verhandlungen des 31. Kongresses der Deutschen Gesellschaft für Soziologie in Leipzig 2002*. pp. 219-235. Teil 1. Opladen: Leske und Budrich.
- Apitzsch, U. (2003). 'Policies and their paradoxes. Gaining autonomy in self-employment processes. The biographical embeddedness of women's and migrants' business', *International Review of Sociology*. 13 (1), pp. 163-182.

- Atlas & Terp (1991). *Buitenlandse restaurants en allochtone ondernemers*. Den Haag: Ministerie van Economische Zaken.
- Atlas Adviesbureau (1994). *Mogelijkheden van allochtone ondernemers in de detailhandel*. interne nota. Atlas Adviesbureau.
- Auster, E. & H. Aldrich (1984). 'Small business vulnerability, ethnic enclaves and ethnic enterprise', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival*. pp. 39-54. Cambridge: Cambridge University Press.
- Baetsen, P. & J. Voskamp (1991). *Kopen en verkopen op Zuid. Een onderzoek naar de omvang, betekenis en ontwikkeling van het etnisch ondernemen in Rotterdam Oud-Zuid*. Amersfoort: Stichting Werkgroep '2Duizend.
- Bailey, T. (1983). *Labor market competition and economic mobility in low-wage employment. A case study of immigrants in the restaurant industry*. Ph.D. dissertation.
- Bailey, T. (1985). 'A case study of immigrants in the restaurant industry', *Industrial Relations*. 24 (2), Spring, pp. 205-221.
- Bailey, T. & R. Waldinger (1991). 'Primary, secondary and enclave labor markets. A training systems approach', *American Sociological Review*. 56 (4), August, pp. 432- 445.
- Baker, A. (1982). 'Ethnic enterprise and modern capitalism. Asian small businesses', *New Community*. 9 (3) Winter, pp. 478-486.
- Baker, T., H.E. Aldrich & N. Liou (1997). 'Invisible entrepreneurs. The neglect of women business owners by mass media and scholarly journals in the United States', *Entrepreneurship and Regional Development*. 9, pp. 221-238.
- Bakker, P.A. (1984). 'De opleidingen in relatie tot de vestigingswetgeving'. *Kroniek van het Ambacht/Klein- en Middenbedrijf*. 38 (1-2), januari/april, pp. 28-30. Themanummer 'Ondernemerschap van minderheden'.
- Bakker, E.S.J. & L.J. Tap (1984). 'Varianten in het etnisch ondernemerschap'. *Kroniek van het Ambacht, Klein- en Middenbedrijf*. 38 (1-2), januari/april, pp. 24-28. Themanummer 'Ondernemerschap van minderheden'.
- Bakker, E.S.J. & L.J. Tap (1985). *Islamitische slagerijen in Nederland*. Mededelingenreeks 40. Den Haag, Utrecht: Hoofdbedrijfsschap Ambachten/Onderzoekskollektief Utrecht (OKU).

- Bakker, E.S.J. & L.J. Tap (1987). *Etnische ondernemers in Rotterdam en Utrecht*. HBA-mededelingenreeks 44. Den Haag: Hoofdbedrijfschap Ambachten.
- Baldwin-Edwards, M (1999). 'Where Free Markets Reign. Aliens in the Twilight Zone'. *South European Society & Politics*. 3 (3).Special Issue. Immigrants and the Informal Economy in Southern Europe.
- Baldwin-Edwards, M & Fakiolas, R. (1999). 'Greece. The Contours of a Fragmented Policy Response'. *South European Society & Politics*. 3 (3).Special Issue. Immigrants and the Informal Economy in Southern Europe.
- Balkin, S. (1989). *Self-employment for low-income people*. New York: Praeger Publishers.
- Ballard, D. (1997). *Doing it for Ourselves: Success Stories of African-American Women in Business*. New York: Berkley Books.
- Bank of England (1999). *The financing of ethnic minority firms in the United Kingdom. A special report*. Available: <http://www.bankofengland.co.uk/ethnic.pdf>. Bank of England.
- Banks, M. , A. Lovatt, J. O'Connor & C. Raffo (2000). 'Risk and trust in the cultural industries', *Geoforum*. 31, pp. 453-464.Elsevier Science Ltd..
- Barret, B., T.P. Jones & D. McEvoy (2001). 'Socio-economic and policy dimensions of the mixed embeddedness of ethnic minority business in Britain', R. Kloosterman & J. Rath (Eds.) *Journal of Ethnic and Migration Studies*. 27 (2).
- Barrett, G.A. (1999). 'Overcoming the obstacles? Access to bank finance for African-Caribbean enterprise', *Journal of Ethnic and Migration Studies*. 25 (2), pp. 303-322.
- Barrett, G., T. Jones & D. McEvoy (1996). 'Ethnic minority business. Theoretical discourse in Britain and North America', *Urban Studies*. 33 (4-5), pp. 783-809.
- Barrett, G., T. Jones, D. McEvoy & C. McGoldrick (2002). 'The economic embeddedness of immigrant enterprise in Britain', *International Journal of Entrepreneurial Behaviour & Research*. 8 (1/2), pp. 11-31.
- Basu, A. (1995). *Asian small businesses in Britian: an exploration of entrepreneurial activity*. Department of Economics Series A, Vol. VII. Reading: University of Reading.
- Basu, A. & A. Goswami (1999). 'South Asian entrepreneurship in Great Britain: factors influencing growth', *International Journal of Entrepreneurial Behaviour and Research*. 5 (5) pp 251-275.MCB University Press.

- Basu, D. (1991). Afro-Caribbean businesses in Great Britain. Factors affecting business success and marginality. Unpublished PhD thesis, Manchester Business School.
- Basu, D. & P. Werbner (2001). 'Bootstrap capitalism and the culture industries. A critique of invidious comparisons in the study of ethnic entrepreneurship', *Ethnic and Racial Studies*. 24 (2), March, pp. 236-262.
- Bates, T. (1981). 'Effectiveness of SBA in financing minority business', *Review of Black Political Economy*. 11(3), Spring, pp. 321-336.
- Bates, T. (1985). 'Entrepreneur human capital endowments and minority business viability', *Journal of Human Resources*. 20, pp. 540-554.
- Bates, T. (1985). 'Impact of preferential procurement policies in minority- owned businesses', *Journal of Black Political Economy*. 14 (1), Fall, pp. 51-66.
- Bates, T. (1985). 'Urban economic transformation and minority business opportunities', *Review of Black Political Economy*. 13, pp. 24-36.
- Bates, T. (1987). 'Self-employed minorities. Traits and trends', *Social Science Quarterly*. 68, pp. 539-551.
- Bates, T. (1988). 'Do black-owned businesses employ minority workers? New evidence', *Review of Black Political Economy*. 16.
- Bates, T. (1991). 'Commercial bank financing of white and black-owned small business startups', *Quarterly Review of Economics and Business*. 31, pp. 64-80.
- Bates, T. (1992). Major studies of minority business. A bibliographic review. Washington, D.C.: Joint Center for Political and Economic Studies (JCPES) / University Press of America.
- Bates, T. (1992). The minority share of small business generally and construction specifically. Report to the Regional Alliance for Small Contractors, New School for Social Research.
- Bates, T. (1993). 'Theories of entrepreneurship', R.D. Bingham & R. Mier (Eds.) *Theories of local economic development*. pp. 248-264. London: Sage.
- Bates, T. (1993). Banking on black enterprise. The potential of emerging firms for revitalizing urban economies. Washington, D.C.: Joint Center for Political and Economic Studies.
- Bates, T. (1994). 'An analysis of Korean-immigrant-owned small-business start-ups with comparisons to African-American and non-minority firms', *Urban Affairs Review*. 30, pp. 227-248.

- Bates, T. (1994). 'Social resources generated by group support networks may not be beneficial to Asian immigrant-owned small businesses', *Social Forces*. 72 (3), March, pp. 671-689.
- Bates, T. (1995). 'Individual skill levels and labor force status among African American males', *Journal of Negro Education*. Summer, pp. 373-83.
- Bates, T. (1996). 'The financial capital needs of black-owned businesses', *Journal of Development Entrepreneurship*. Spring, pp. 1-17.
- Bates, T. (1996). 'Why are firms owned by Asian immigrants lagging behind black-owned businesses?', *National Journal of Sociology*. 10, pp. 27-44.
- Bates, T. (1997). 'Financing small business creation. The case of Chinese and Korean immigrant entrepreneurs', *Journal of Business Venturing*. March, pp.109-124..
- Bates, T. (1997). 'The minority enterprise small business investment company program. Institutionalizing a nonviable minority business assistance infrastructure', *Urban Affairs Review*. 32, pp. 683-703.
- Bates, T. (1997). 'Unequal access', *Journal of Urban Affairs*. 19, pp. 487-495.
- Bates, T. (1997). *Race, self-employment, and upward mobility. An illusive American dream*. Baltimore: Johns Hopkins University Press.
- Bates, T. (1999). 'Race, self-employment and upward mobility. An illusive American Dream. Response to John Sibley Butler's review essay', *Small Business Economics*. 12 (2), March, pp. 189-190.
- Bates, T. (1999). 'Race, self-employment, and upward mobility. An illusive American dream. Response to John Sibley Butler's Review Essay', *Small Business Economics*. 12 (2), March 1999, pp. 183-188.
- Bates, T. & W. Bradford (1979). *Financing black economic development*. New York: Academic Press.
- Bates, T. & C.R. Dunham (1992). 'Facilitating upward mobility through small business ownership', G.E. Peterson & W. Vroman (Eds.) *Urban labor markets and job opportunity*. Washington, D.C.: The Urban Institute Press.
- Bates, T. & W. Bradford (1996). 'Look before you leap. The franchise route to self-employment', *Review of Black Political Economy*. Spring, pp. 206-25.
- Bates, T. & D. Williams (1996). 'Do preferential procurement programs benefit minority business?', *American Economic Review*. May, pp. 294-97.
- Bayraktar, O.S. (1996). *Kwestie van etniciteit. Kansen voor Turkse ondernemers, kansen voor Rotterdam Noord*. Kybele Consultancy.

- Bearse, P.J. (1985). 'What we know about minority entrepreneurship', *Entrepreneurial Economy*. 4, pp. 4-6.
- Bechtold, M. (1991). *Ethnic economies and ethnic enclave economies in the United States. An analysis of black, Hispanic and Asian-American self-employment*. Unpublished manuscript. Los Angeles: University of California at Los Angeles, Department of Sociology.
- Becker, H.M. & J.A. de Jong (1987). *Drieëntachtig Rotterdamse etnische ondernemers. Problemen en oplossingen. Tweedelijnspublicatie I*. Rotterdam: Stichting Buitenlandse Werknemers Rijnmond.
- Belastingdienst Zwolle (1999). *Klantwijzer communicatie met allochtone ondernemers*. Interne publicatie. Zwolle: Belastingdienst.
- Belbahri, A. (1992). 'Diversité de l'entrepreneuriat étranger à Lyon'. *Revue Européenne des Migrations Internationales*. 8 (1). Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Bello, C. (1987). *Observaties van een zwartwerker. Over de arbeidsomstandigheden in Amsterdamse pizzeria's*. Amsterdam: Van Genneep.
- Benedict, B. (1979). 'Family firms and firm families. A comparison of Indian, Chinese and Creole firms in Seychelles', S.M. Greenfield, A. Strickon & R.T. Aubey (Eds.) *Entrepreneurs in cultural context*. Albuquerque: University of New Mexico Press.
- Benner, R. (1998). *Buurtgebonden allochtone detailhandel in Nederland*. Position Paper, Januari 1998. Den Haag: Hoofdbedrijfschap Detailhandel.
- Berg, H., T. Wijsenbeek & E. Fischer (1994). 'Geschiedenis van joden in Nederland en joden in Neerlands economische geschiedschrijving', H. Berg, T. Wijsenbeek & E. Fischer (Eds.) *Venter, fabriqueur, fabrikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940*. pp. 8-31. Amsterdam: Joods Historisch Museum, NEHA.
- Berg, H., T. Wijsenbeek & E. Fischer (red.) (1994). *Venter, fabriqueur, fabrikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940*. Amsterdam: Joods Historisch Museum, NEHA.
- Berk, R. (1968). 'Doing business in the ghetto. Retail merchants'. A. Campbell & H. Schuman (Eds.) *Racial attitudes in American cities*. pp. 125-131. Supplemental studies for the National Advisory Commission on Civil Disorders. Washington, D.C.: U.S. Government Printing Office.

- Bernard, R.C. (2001). 'Married Chinese women's labor force and self-employment participation in the United States in 1990: A new look from the ethnic subgroup perspective'. *Asian and Pacific Migration Journal*. 10 (1). Special issue 'The Chinese Ethnic economy' edited by E. Fong & L. Lee.
- Betz, F. & R. Haberfellner (1999). *Geöffnet. Migrantinnen und Migranten als Unternehmer*. Vienna: Zentrum für Soziale Innovation.
- Bhachu, P. (1997). 'Dangerous Design. Asian Women and the New Landscapes of Fashion', Oakley, A. & J. Mitchell (Eds.) *Who's Afraid of Feminism? Seeing through the Backlash*. pp. 187-200. London: Hamish Hamilton.
- Bieler, E. (1999). *Profile of Ethnic Minority Businesses*. London: UNL Focus Group.
- Bishton, D. (1982). *The sweatshop report*. London: AFFOR.
- Blackburn, R. and Rutherford, R. (1999). *Enterprise for Cultural Diverse Communities: A Survey of Ethnic Minority Business in the AZTECA Area*. unspecified precisely whether this is a book. Kingston Business School: Kingston University.
- Blanchflower, D.G., P.B. Levine & D.J. Zimmerman (1998). *Discrimination in the small business credit market*. NBER Working Paper 6840. Cambridge, Massachusetts: National Bureau for Economic Research.
- Blaschke, J. & A. Ersöz (1986). 'Die Türkische Ökonomie in Berlin', *Forum*. 2, pp. 58-59.
- Blaschke, J. & A. Ersöz (1986). 'The Turkish economy in West Berlin', *International Small Business Journal*. 4 (3), Spring, pp. 38-45.
- Blaschke, J. & A. Ersöz (1987). *Herkunft und Geschäftsaufnahme türkischer Kleingewerbetreibender in Berlin*. Berlin: EXpress Edition.
- Blaschke, J. & A. Ersöz (1992). *Buyurun. Türkische Unternehmer in Berlin*. Eine Ausstellung des Museums für Europäische Migration. Berlin: Edition Parabolis.
- Blaschke, J., J. Boissevain, H. Grotenbreg, I. Joseph, M. Morokvasic & R. Ward (1990). 'European trends in ethnic business'. R. Waldinger, H. Aldrich, R. Ward & Associates *Ethnic entrepreneurs. Immigrant business in industrial societies*. pp. 79-105. Sage Series on Race and Ethnic Relations Volume 1. Newbury Park/London: Sage.
- Bloeme, L. & R.C. van Geuns (1987). *Ongeregeld ondernemen. Een onderzoek naar informele bedrijvigheid*. Den Haag: Ministerie van Sociale Zaken en Werkgelegenheid.

- Blom, E. & T. Romeijn (1981). 'De kracht van traditie. Hoe Chinezen succesvol opereren in het restaurantwezen', *Sociologische Gids*. 28 (3), mei/juni, pp. 228-238.
- Body-Gendrot, S. (1992). 'Essai de définitions en matière de comparaisons internationales'. *Revue Européenne des Migrations Internationales*. 8 (1).Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Bohon, S.A. (1998). *Inter-ethnic competition, enclave economies and the occupational attainment of Latin American workers*. Pennsylvania State University.
- Boissevain, J. (1981). *Small entrepreneurs in changing Europe. Towards a research agenda*. *Work and Social Change* 4. Maastricht: European Centre for Work and Society.
- Boissevain, J. (1983). 'Kleine zelfstandige ondernemers in West-Europa'. *Sociologische Gids*. 30 (3-4), mei/augustus, pp. 171-180. Themanummer 'Het midden- en kleinbedrijf' (redactie A.L. Mok).
- Boissevain, J. (1984). 'Etnische ondernemers in opkomst'. *Kroniek van het Ambacht, Klein- en Middenbedrijf*. 38 (1-2), januari/april, pp. 3- 5. Themanummer 'Ondernemerschap van minderheden'.
- Boissevain, J. (1984). 'Small entrepreneurs in contemporary Europe', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival*. pp. 20-38. Cambridge: Cambridge University Press.
- Boissevain, J. (1986). 'Etnische minderheden in Amsterdam. Enkele kanttekeningen', J. Feuth & P. van Engeldorp Gastelaars (Eds.) *Ondernemerschap als uitweg in de crisis*. pp. 112-117. Delft: Rotterdamse Organisatie Adviesgroep.
- Boissevain, J. (1986). 'Vergelijkend onderzoek. Een antropologisch perspectief', *Kroniek van het Ambacht, Klein- en Middenbedrijf*. 40 (3), mei/juni, pp. 74-78.
- Boissevain, J. (1989). 'Small entrepreneurs and their cultural context', W. Rietdijk (Ed.) *Appropriate technology in industrialized countries*. pp. 113-126. Delft: University Press.
- Boissevain, J. (1991). 'Small entrepreneurs and their cultural context', *Bank of Valletta Review*. 3, pp. 1-16.
- Boissevain, J. (1992). 'Les entreprises ethniques aux Pays-Bas'. *Revue Européenne des Migrations Internationales*. 8 (1).Special issue 'Entrepreneurs entre deux mondes'.

- Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Boissevain, J. (1997). 'Small European entrepreneurs', M. Rutten & C. Upadhya (Eds.) Asian capitalists in comparative perspective. London & Delhi: SAGE.
- Boissevain, J., A.O. Choenni, H. Grotenbreg & M. Meester (1984). 'Amsterdamse kleine zelfstandige ondernemers van Surinaamse afkomst'. *Kroniek van het Ambacht, Klein- en Middenbedrijf*. 38 (1-2), januari/ april, pp. 8-13. Themanummer 'Ondernemerschap van minderheden'.
- Boissevain, J., A.O. Choenni, H. Grotenbreg & M. Meester (1984). 'Amsterdamse Surinamers als zelfstandige ondernemers', G. van Gelder, P. van der Veer & I. van Wetering (Eds.) *Bonoeman, rasta's en andere Surinamers. Onderzoek naar etnische groepen in Nederland*. pp. 126-150. Amsterdam: AWIC.
- Boissevain, J., H. Grotenberg & A. Choenni (1984). Een kleine baas is altijd beter dan een grote knecht. Surinaamse kleine zelfstandige ondernemers in Amsterdam. Amsterdam: Universiteit van Amsterdam, Antropologisch Sociologisch Centrum.
- Boissevain, J. & H. Grotenbreg (1985). Culture, structure and ethnic enterprise. The Surinamese of Amsterdam. Euromed Working Paper No. 40. Amsterdam: Department of European and Mediterranean Societies, University of Amsterdam.
- Boissevain, J. & H. Grotenbreg (1986). 'Culture, structure and ethnic enterprise. The Surinamese of Amsterdam'. *Ethnic and Racial Studies*. 9 (1), January, pp. 1-23. Ook verschenen als Working paper 40, Amsterdam: University of Amsterdam; Antropologisch- Sociologisch Centrum, Vakgroep Euromed, 1985.
- Boissevain, J. & H. Grotenbreg (1986). 'Ondernemerschap en de wet. Surinaamse zelfstandigen in Amsterdam', *Migrantenstudies*. 2 (1), pp. 2-24.
- Boissevain, J. & H. Grotenbreg (1987). 'Ethnic enterprise in the Netherlands. The Surinamese of Amsterdam', R. Goffee & R. Scase (Eds.) *Entrepreneurship in Europe. The social processes*. pp. 105-130. New York: Croom Helm.
- Boissevain, J. & H. Grotenbreg (1987). 'Survival in spite of the law. Surinamese entrepreneurs in Amsterdam', *Revue Européenne des Migrations Internationales*. 3, pp. 199-222.
- Boissevain, J. & H. Grotenbreg (1988). 'Culture, structure and ethnic enterprise. The Surinamese of Amsterdam', M. Cross & H. Entzinger (Eds.) *Lost illusions. Caribbean minorities in Britain and the Netherlands*. pp. 221-249. London: Routledge.

- Boissevain, J. & H. Grotenbreg (1989). 'Entrepreneurs and the law. Self-employed Surinamese in Amsterdam', J. Starr & J.F. Collier (Eds.) *History and power in the studies of law. New directions in legal anthropology*. pp. 223-251. Ithaca, London: Cornell University Press.
- Boissevain, J. & H. Grotenbreg (1996). 'Culture, structure and ethnic enterprise. The Surinamese of Amsterdam', C. Holmes (Ed.) *Migration in European history. Volume II*. pp. 64-68. Cheltenham, UK & Brookfield USA: International Library of Studies on Migration.
- Boissevain, J., J. Blaschke, I. Joseph, I. Light, M. Sway & P. Werbner (1989). 'Etnische gemeenschappen en etnische ondernemers', *Migrantenstudies*. 5 (1), pp. 2-23.
- Boissevain, J., J. Blaschke, H. Grotenbreg, I. Joseph, I. Light, M. Sway, R. Waldinger & P. Werbner (1990). 'Ethnic entrepreneurs and ethnic strategies'. R. Waldinger, H. Aldrich, R. Ward & Associates *Ethnic entrepreneurs. Immigrant business in industrial societies*. pp. 131-156. Sage Series on Race and Ethnic Relations Volume 1. Newbury Park/ London: Sage.
- Bok, P. de & T. van den Boomen (1993). *Kleurrijk ondernemen in Amsterdam. Interviews, tips en adressen*. Amsterdam: Gemeente Amsterdam, Afdeling Economische Zaken.
- Bolt, P.J. (1997). 'Chinese diaspora entrepreneurship, development, and the world capitalist system', *Diaspora*. 6 (2), pp. 215-236.
- Bonacich, E. (1973). 'A theory of middleman minorities', *American Sociological Review*. 38 (5), pp. 583-594.
- Bonacich, E. (1975). 'Small business and Japanese American ethnic solidarity', *Amerasia Journal*. 3.
- Bonacich, E. (1987). 'Making it' in America. A social evaluation of the ethnics of immigrant entrepreneurship', *Sociological Perspectives*. 30 (4), October, pp. 446-467.
- Bonacich, E. (1988). 'The social costs of immigrant entrepreneurship', *Amerasia Journal*. 14, pp. 119-128.
- Bonacich, E. (1989). 'The role of the petite bourgeoisie within capitalism. A response to Pyong Gap Min', *Amerasia Journal*. 15 (2), pp. 195-203.
- Bonacich, E. (1993). 'The other side of ethnic entrepreneurship. A dialogue with Waldinger, Aldrich, Ward and Associates'. *International Migration Review*. 27 (3),

- Fall, pp. 685-692. R. Waldinger, 'The two sides of ethnic entrepreneurship. Reply to Bonacich', pp. 692-701; E. Bonacich, 'Reply to Waldinger', pp. 701-702..
- Bonacich, E. (1994). 'Asians in the Los Angeles garment industry', P. Ong, E. Bonacich & L. Cheng (Eds.) *The new asian immigrants in Los Angeles and global restructuring*. pp. 137-163. Philadelphia: Temple University Press.
- Bonacich, E., I. Light & C.C. Wong (1976). 'Small business among Koreans in Los Angeles', E. Gee (Ed.) *Counterpoint. Perspectives on Asian America*. pp. 436-449. Los Angeles: Asian American Studies Center, University of California.
- Bonacich, E., I. Light & C. Wong (1977). 'Koreans in small business', *Society*. 14, September-October, pp. 54-59.
- Bonacich, E., I. Light & C.C. Wong (1980). 'Korean immigrant small business in Los Angeles', R.S. Bryce-Laporte (Ed.) *Sourcebook on the new immigration*. pp. 167-184. New Brunswick, N.J.: Transaction Books.
- Bonacich, E. & I. Light (1991). *Immigrant entrepreneurs. Koreans in Los Angeles, 1965-1982*. Reprint. University of California Press.
- Bonacich, E. & J. Modell (1980). *The economic basis of ethnic solidarity. Small businesses in the Japanese American community*. Berkeley, California: University of California Press.
- Bonacich, E. & T.H. Jung (1982). 'A portrait of Korean small business in Los Angeles', E.Y. Yu, E.H. Phillip & E.S. Yang (Eds.) *Koreans in Los Angeles*. pp. 50-75. Los Angeles: Center for Korean and Korean-American Studies, California State University at Los Angeles.
- Bonnet, A.J. (1980). 'An examination of rotating credit associations among black west indian immigrants in Brooklyn', R.S. Bryce-Laporte (Ed.) *Source book on new immigration*. pp. 271-283. New Brunswick, New Jersey: Transaction Books.
- Bonoo, S. (1997). 'Den Haag - City Mondial. Etnische Unternehmer und Tourismus in beachteiligten Quartieren', J. Brech & L. Vanhué (Hg.) *Migration. Stadt im Wandel*. pp. 91-95. Frankfurt am Main: VWP Wohnbund Publikationen.
- Borghols, P. (1988). *Etnische ondernemers in de voedselbranche in Nederland. Een vergelijkende studie naar Turkse en andere ondernemers, i.h.b. restauranthouders, in Nederland*. Doctoraalscriptie Universiteit Utrecht.
- Borjas, G.J. (1985). *The self-employment of immigrants*. IRP Discussion Papers. Madison: University of Wisconsin.

- Borjas, G.J. (1986). 'The self-employment experience of immigrants', *Journal of Human Resources*. 21(4), pp. 485-506.
- Borjas, G.J. & S.G. Bronars (1989). 'Consumer discrimination and self-employment', *Journal of Political Economy*. 97, pp. 581-605.
- Boston, T.D. (1999). *Affirmative action and black entrepreneurship*. London & New York: Routledge.
- Boubakri, H. (1984). 'La restauration tunisienne à Paris', *Marchands ambulants et commerçants étrangers en France et en Allemagne*. Paris: Poitiers.
- Boubakri, H. (1985). 'Mode de gestion et reinvestissements chez les commerçants tunisiens à Paris', *Revue Européenne des Migrations Internationales*. 1 (1), pp. 49-66.
- Boubakri, H. (1999). 'Les entrepreneurs migrants d'Europe. Dispositifs communautaires et économie ethnique. Le cas des entrepreneurs tunisiens en France', J. Cesari (Ed.) *Les anonymes de la mondialisation*. 69-88. Paris: L'Harmattan.
- Bovenkerk, F. (1982). 'Op eigen kracht omhoog. Etnisch ondernemerschap en de oogkleppen van het minderhedencircuit', *Intermediair*. 18 (8), 26 februari, pp. 1-11.
- Bovenkerk, F. (1982). 'Shylock of Horatio Alger. Beschouwingen over de theorie der handelsminderheden', L. Dasberg & J. Cohen (Eds.) *Neveh Ya'akor, jubilee volume presented to Jaap Meijer on the occasion of his seventieth birthday*. pp. 147-162. Assen: van Gorcum.
- Bovenkerk, F. (1983). 'De sociologie van de etnische onderneming'. *Sociologische Gids*. 30 (3-4), pp. 264-275. Themanummer 'Het midden- en kleinbedrijf' (redactie A.L. Mok).
- Bovenkerk, F. (1984). 'Geef etnische ondernemers de ruimte'. *Kroniek van het Ambacht, Klein- en Middenbedrijf*. 38 (1-2), januari/april, pp. 5- 7. Themanummer 'Ondernemerschap van minderheden'.
- Bovenkerk, F. (1986). 'Italiaanse schoorsteenvegers in Amsterdam', *Ons Amsterdam*. 38, pp. 23-26.
- Bovenkerk, F., A. Eijken & W. Bovenkerk-Teerink (1983). *Italiaans ijs. De opmerkelijke historie van Italiaanse ijsbereiders in Nederland*. Meppel/ Amsterdam: Boom.
- Bovenkerk, F. & L. Brunt (1977). *De rafelrand van Amsterdam. Jordaners, pinda-Chinezen, ateliermeisjes en venters in de jaren dertig. Vier sociografische schetsen*. Meppel: Boom.

- Bovenkerk, F. & L. Ruland (1984). 'De schoorsteenvegers', *Intermediair*. 20 (51), 21 december, pp. 23- 39.
- Bovenkerk, F. & L. Ruland (1992). 'Artisan entrepreneurs. Two centuries of Italian immigration to the Netherlands', *International Migration Review*. 26 (3), Fall, pp. 927- 939.
- Boyd, R. (1989). Ethnic entrepreneurship in the new economy. Business enterprise among Asian Americans and blacks in a changing urban economy. Ph.D. Dissertation, University of North Carolina.
- Boyd, R.L. (1990). 'Black and Asian self-employment in large metropolitan areas. A comparative analysis', *Social Problems*. 37, pp. 262-263.
- Boyd, R.L. (1991). 'A contextual analysis of black self-employment in large metropolitan areas, 1970-1980', *Social Forces*. 70, pp. 409-429.
- Boyd, R.L. (1991). 'Black entrepreneurship in 52 metropolitan areas', *Sociology and Social Research*. 75 (3), pp. 158-163.
- Bozorgmehr, M. (1998). 'From Iranian studies of Iranians in the United States', *Iranian Studies*. 31 (1), Winter, pp. 5-29.
- Brakenhoff, C. (1984). *Tussen wal en schip. Chinese zeelieden en pindaversers in Nederland (1920-1940)*. Amsterdam.
- Brander M.H. & J. Geerlof (1999). *Naar een optimale ondersteuning. Verslag van een begeleidend onderzoek van de Pilotprojecten Ondernemende Werkzoekenden*. Amsterdam: Elsevier.
- Braverman, H. (1974). *Labour and monopoly capital. The degradation of work in the twentieth century*. New York: Monthly Review Press.
- Bregger, J.E. (1963). 'Self-employed in the United States, 1948-1962', *Monthly Labor Review*. 86, pp. 37-43.
- Bronsveld, C. & E. van der Giesen (2000). *Allochtone jongeren en het midden- en kleinbedrijf in Rotterdamse Delfshaven. Een verslag van een onderzoek op een Delfshavens winkellint*. Sociaal-wetenschappelijke Afdeling, diens Sociale Zaken en Werkgelegenheid, Gemeente Rotterdam.
- Bronsveld, C. & E. van der Giesen (2000). *Werkgelegenheidsperspectieven op een winkellint in Rotterdam Delfshaven*. Rotterdam: Sociaal Wetenschappelijke Afdeling Dienst Sociale Zaken en Werkgelegenheid gemeente Rotterdam.
- Brooks, A. (1983). 'Black business in Lambeth. Obstacles to expansion', *New Community*. 11 (1-2), Autumn/Winter, pp. 42-54.

- Brown, M.S. (2000). 'Religion and economic activity in the South Asian population', *Ethnic and Racial Studies*. 23 (6).
- Bruin, H.J.E. de, K. Hellingman & R. de Lange (1997). *Juridische aspecten van etnisch ondernemerschap*. NISER Working Paper.
- Brunt, L. (2000). 'Vriend of vijand. Italiaanse IJsvverkopers in Glasgow rond 1900', *Sociologische Gids*. 47 (3), mei/ juni, pp. 158-160.
- Bruyn, E. de, G. Bouwen & E. Kitinge (2001). *Allochtoon Ondernemen. Trajectbegeleiding van Migranten naar Ondernemerschap in de Limburgse Mijnstreek*. Eidrapport Project 1/01/2000-31/12/2001. Genk: Stebo.
- Buff, R. (2001). *Immigration and the Political Economy of Home. West Indian Brooklyn and American Indian Minneapolis, 1945-1992*. Berkeley: University California Press.
- Bukow, W.D. (1993). *Leben in der multikulturellen Gesellschaft. Die Entstehung kleiner Unternehmer und die Schwierigkeiten im Umgang mit ethnischen Minderheiten*. Westdeutscher Verlag.
- Bun, C.K. & O.J. Hui (1995). 'The many faces of immigrant entrepreneurship', R. Cohen (Ed.) *The Cambridge survey of world migration*. pp. 523-532. Cambridge: Cambridge University Press.
- Butler, J.S. (1991). *Entrepreneurship and self-help among black Americans. A reconsideration of race and economics*. Albany: State University of New York Press.
- Butler, J.S. (1999). 'Review essay', *Small Business Economics*. 12 (2), March, pp. 183-188.
- Butler, J. & C. Herring (1991). 'Ethnicity and entrepreneurship in America. Toward an explanation of racial and ethnic group variations in self-employment', *Sociological Perspectives*. 34, pp. 79-94.
- Butler, J.S. & K.L. Wilson (1988). 'Entrepreneurial enclaves. An exposition into the Afro-American experience', *National Journal of Sociology*. 2 (2), Fall, pp. 127-166.
- Butler, J.S. & P.G. Greene (1997). 'Ethnic entrepreneurship. The continuous rebirth of American enterprise'. *Entrepreneurship 2000 (1997)*. Available from: Upstart Publishing ; 155 North Wacker Drive; Chicago, IL 60606-1719; (312) 836-4400; c970151. <http://celcee.edu/4yr/c970188.html>. Upstart Publishing.

- Butler, R. (1997-1998). An analysis of the attitude of minority and majority small construction contactors in the puget sound region of Washington state.
<http://www.sbaer.uca.edu>.
- Camarota, S.A. (2000). Reconsidering immigrant entrepreneurship. An examination of self-employment among natives and foreign-born. Rapport Center for Immigration Studies, <http://www.cis.org/selfemployment>. Washington, D.C.: Center for Immigration Studies.
- Canak, F. & J. Haanstra (1998). Migranten ondernemers in Bos en Lommer. Eindrapportage fase I. Amsterdam: CEO/ Annifer.
- Carchedi, F. & P. Saravia (1995). 'La presenza cinese in Italia. Uno sguardo d'insieme', *Critica Sociologica*. 1995-1996, summer autumn, pp. 146-158.
- Cardenas, G. & J. Chapa (1991). The economy of the urban ethnic enclave. The Tomás Rivera Center.
- Cardenas, G. & J. Chapa (co-directors) (1991). The economy of the urban ethnic enclave. Policy Research Project Report, Number 97, Lyndon B. Johnson School of Public Affairs. Austin: University of Texas / The Tomás Rivera Center.
- Cardenas, G., R.O. de la Garza & N. Hansen (1986). 'Mexican immigrants and the Chicano ethnic enterprise. Reconceptualizing an old problem', *Mexican immigrants and Mexican Americans. An evolving relation*. pp. 157-174. Austin: Center for Mexican American Studies of the University of Texas.
- Cashmore, E. (1991). 'Flying business class. Britain's new ethnic elite', *New Community*. 17 (3), April, pp. 347-358.
- Cassarino, J.P. (1997). The theories of ethnic entrepreneurship, and the alternative arguments of social action and network analysis. EUI Working Paper SPS No. 97/1. San Dominico: European University Institute Badia Fiesolana.
- Castells, M. & A. Portes (1989). 'World underneath. The origins, dynamics, and effects of the informal economy', A. Portes, M. Castells & L.A. Benton (Eds.) *The informal economy. Studies in advanced and less developed countries*. pp. 11-37. Baltimore and London: John Hopkins University Press.
- Castles, S., J. Collins, K. Gibson, D. Tait & C. Alcorso (1991). The global milkbar and the local sweatshop. Ethnic small business and the economic restructuring of Sydney. Working Paper No 2, Working Papers on Multiculturalism, The Office of Multicultural Affairs, Department of Prime Minister and Cabinet. Wollongong, Australia: University of Wollongong.

- Cater, J. (1984). 'Acquiring premises. A case study of Asians in Bradford', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival.* pp. 211-230. Cambridge: Cambridge University Press.
- CEEDR (2000). *Centre for Enterprise and Economic Development Research Researching the Needs of African Caribbean Business Owners in London. a report commissioned by Government Office for London, Centre for Enterprise and Economic Development Research.* Middlesex University.
- Census Bureau (1992). *Survey of minority-owned businesses.* Census Bureau.
- Chan, K.B. & C. Chiang (1994). *Stepping out. The making of Chinese entrepreneurs.* Singapore, New York: Prentice Hall.
- Chan, K.B. & J.H. Ong (1995). 'The many faces of immigrant entrepreneurship', R. Cohen (Ed.) *Cambridge Survey of World Migration.* Cambridge: Cambridge University Press.
- Chan, K.B. (1995). 'Values and Chinese immigrant entrepreneurship in Singapore', *Bulletin of the National Museum of Ethnology (Japan).* 19 (4), pp. 633-656.
- Chan, M.Y, C. Chan & L.C. Pang (1998). *Entrepreneurial Culture of Second Generation European. National Small Firms Conference. Celebrating the Small Businesses.* University of Durham.
- Chan, S. (1997). 'Migration, Cultural Identity and Assimilation Effects on Entrepreneurship for the Overseas Chinese in Britain', *Asian Pacific Business Review.* 3 (4), Summer 1997.
- Chang, E.T. (1993). 'Jewish and Korean merchants in African American neighborhoods. A comparative perspective', *Amerasia Journal.* 19 (2), pp. 5-21.
- Chang, T.C. (2000). 'Singapore's little India. A tourist attraction as a contested landscape', *Urban Studies.* 37 (2), February, pp. 343-366.
- Chapa, J., e.a. (1998). *Latino-owned businesses and job creation in San Antonio. A Lyndon B. Johnson School of Public Affairs Policy Research Project conducted for the Tomás Rivera Center. The Tomás Rivera Center.*
- Chapkins, W. & C. Enloe (1983). *Of common cloth. Women in the global textile industry.* Amsterdam: TNI.
- Chau, T.T. (1991). 'Approaches to succession in east Asian business organization', *Family Business Review.* 4 (2), pp. 161-179.
- Chavarria, J. (1997). *Field notes on Hispanic entrepreneurship. JSRI Occasional Paper No. 24, Available: <http://www.jsri.msu.edu/RandS/research/ops/oc24.pdf>.*

- Chen, G. (1986). 'Minority business development. An international comparison', *Review of Black Political Economy*. 15, pp. 93-111.
- Chen, G.M. & J.A. Cole (1988). 'The myths, facts and theories of the ethnic small scale enterprise financing', *Review of Black Political Economy*. 16 (4), pp. 111-123.
- Chen, J.B.L. & Y.W. Cheung (1985). 'Ethnic resources and business enterprise. A study of Chinese businesses in Toronto', *Human Organization*. 44, pp. 142-154.
- Chen, Ming-Jer (2001). *Inside Chinese Business*. Boston: Harvard Business School Press.
- Chen, Y. (2000). *Chinese San Francisco, 1850-1943. A trans-Pacific community*. Asian America. Stanford: Stanford University Press.
- Cheng, L. & Y. Esperitu (1989). 'Korean business in black and Hispanic neighborhoods. A study of intergroup relations', *Sociological Perspectives*. 32, pp. 521-534.
- Chevannes, B. & H. Ricketts (1997). 'Return Migration and Small Business Development in Jamaica', Pessar, P. (Ed.) *Caribbean Circuits. New Directions in the Study of Caribbean Migration*. pp. 61-77. New York: Center for Migration Studies.
- Chiang, L.N. (2004). 'The dynamics of self-employment and ethnic business ownership among Taiwanese in Australia', *International Migration*. 42 (2), pp. 153-174.
- Chin, K.L. (1996). *Chinatown Gangs. Extortion, Enterprise & Ethnicity*. Oxford and New York: Oxford University Press.
- Chin, K.S., I.J. Yoon & D. Smith (1996). 'Immigrant small business and international economic linkage. A case of the Korean wig business in Los Angeles, 1968-1977', *International Migration Review*. 30(2), Summer, pp. 485-510.
- Chock, P.P. (1981). 'The Greek-American small businessman. A cultural analysis', *Journal of Anthropological Research*. 37.
- Choenni A. (1994). 'Les entrepreneurs Marocains d' Amsterdam', K. Basfao & H. Taarji (Eds.) *L' Annuaire De L'Emigration Maroc*. pp. 506-510. Casablanca: Afrique Orient.
- Choenni, A. & C. Choenni (1998). 'Allochtoon ondernemerschap', D.P. Scherjon & A.R. Thurik (Eds.) *Handboek ondernemers en adviseurs in het MKB*. pp. 548-579. Deventer: Kluwer Bedrijfsinformatie.
- Choenni, A. (1993). *De allochtone ondernemers van Amsterdam. Een sociaal-geografische inventarisatie*. Amsterdam: Gemeente Amsterdam; Afdeling Economische Zaken.

- Choenni, A. (1997). *Veelsoortig assortiment. Allochtoon ondernemerschap in Amsterdam als incorporatietraject 1965-1995.*
- Choenni, A. (1998). 'De betekenis van etnisch-culturele factoren. Indiase en Pakistaanse ondernemers', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland.* pp. 77-89. Amsterdam: Het Spinhuis.
- Choenni, A. (2000). *Bazaar in de Metropool, allochtone detailhandel in Amsterdam en achtergronden van haar lokale begrenzing.* Amsterdam: Emporium.
- Choenni, A. (2001). *Tussen Toko en Topzaak. Allochtoon Ondernemerschap in de Detailhandel en de Betekenis van Herkomstachtergronden.* Amsterdam: Universiteit van Amsterdam, Instituut voor Migratie- en Etnische Studies.
- Chow, E.N. (1996). 'From Pennsylvania Avenue to H Street, NW: The transformation of Washington's Chinatown', F.C. Cary *Urban Odyssey: A Multicultural History of Washington, D.C.* pp. 190-207. Washington, D.C.: Smithsonian Institution Press.
- Chung Ng, W. (1999). 'Negotiating Identity between Two Worlds, 1945-70', *The Chinese in Vancouver, 1945-1980. The pursuit of identity and power.* Vancouver, B.C.: UBC Press.
- Chung, J.S. (1979). 'Small ethnic business as a form of disguised unemployment and cheap labor', *United States on civil rights. Civil rights issues of Asian and Pacific Americans. Myths and realities.* pp. 509-517. Washington, D.C.: Government Printing Office.
- Citirikkadioglu, M. (1986). *Turkse theehuizen en hun bezoekers.* Rotterdam: Erasmus Universiteit Rotterdam; Vakgroep Politicologie.
- Clark, D.P. (1980). 'The expansion of the public sector and Irish economic development', S. Cummings (Ed.) *Self-help in urban America. Patterns of minority business enterprise.* Port Washington, New York: Kennikat Press.
- Clark, K. & S. Drinkwater (1998). 'Ethnicity and self-employment in Britain', *Oxford bulletin of economics and statistics.* 60 (3), pp. 327-246.
- Clark, P. & M. Rughani (1983). 'Asian entrepreneurs in wholesaling and manufacturing in Leicester', *New Community.* 11 (1-2), Autumn/Winter, pp. 23-32.
- Cobas, J. & I. DeOllas (1989). 'Family ties, co-ethnic bonds, and ethnic entrepreneurship', *Sociological Perspectives.* 32, pp. 403-411.
- Cobas, J.A. (1986). 'Paths to self-employment among immigrants. An analysis of four interpretations', *Sociological Perspectives.* 29 (1), January, pp. 101-120.

- Cobas, J.A. (1987). 'Ethnic enclaves and middleman minorities. Alternative strategies of immigrant adaptation?', *Sociological Perspectives*. 30 (2).
- Cobas, J.A. (1987). 'On the study of ethnic enterprise. Unresolved issues', *Sociological Perspectives*. 30 (4), October, pp. 467-473.
- Cobas, J.A., M. Aickin & D.S. Jardine (1993). 'Industrial segmentation, the ethnic economy, and job mobility. The case of Cuban exiles in Florida', *Quality and Quantity*. 27, pp. 249-270.
- Cobas, J.A. & J. Duany (1997). *Cubans in Puerto Rico. Ethnic economy and cultural identity*. Gainesville, FL: University Press of Florida.
- Collins, J. (1992). 'Cappuccino capitalism. Italian immigrants and Australian business'. S. Castles et al (Eds.) *Australia's Italians. Culture and community in a changing society*. pp. 73-84."Cappuccino Capitalism. Gli immigrati italiani e l'impresa", in Stephen Castles et al. (Eds.) , *Italo-australiani*
- Collins, J. (1996). 'The economics of racism or the racism of economics', G. Argyrous & F. Stilwell (Eds.) *Economics as a Social Science*. pp. 41-45.Sydney: Pluto Press.
- Collins, J. (1996). *Cosmopolitan capitalism. Ethnicity, gender and small businesses in Australia in the 1990s*. School of Finance and Economics Working Paper Series no. 68. Sydney: University of Technology.
- Collins, J. (1996). *Ethnic small business and employment creation in Australia in the 1990s*. School of Finance and Economics Working Paper Series no. 71. Sydney: University of Technology.
- Collins, J. (1997). *Training for ethnic small business. Responding to the NESB segment of the small business training market*. Executive summary. Sydney: NSW TAFE Multicultural Education Unit and the Faculty of Business, UTS.
- Collins, J. (1998). 'Asian small business in Australia', P. Brownlee & C. Mitchell (Eds.) *Migration research in the Asia Pacific. Australian perspectives*, Asia Pacific migration research network. pp. 41-68.University of Wollongong and UNESCO.
- Collins, J. (1998). *Cosmopolitan capitalism. Ethnicity, gender and Australian entrepreneurs*. Ph.D. dissertation, vols. 1 and 2, University of Wollongong, II-363.
- Collins, J. (2002). 'Arab entrepreneurs in Australia', G. Hage (Ed.) *Arab-Australians: Citizenship and Belonging Today*. pp. 92-127.Melbourne: Melbourne University Press.
- Collins, J. (2003). 'Cultural diversity and entrepreneurship: policy responses to immigrant entrepreneurs in Australia'. Ram, M. & D. Smallbone Special issue of

- Entrepreneurship & Regional Development. 15 (2) pp. 137-149.
<http://taylorandfrancis.metapress.com/link.asp?id=1BGPYNL6FK2AAG4L>
- Collins, J. & S. Castles (1991). 'Restructuring, migrant labour markets and small business in Australia', *Migration. A European Journal of International Migration and Ethnic Relations*. 10 (91), pp. 7-34.
- Collins, J. & S. Castles (1992). 'Restructuring, migrant labour markets and small business'. B. Cope (Ed.) *Policy into practice. Essays on multiculturalism and cultural diversity in Australia*. Working Paper No. 20, Working papers on Multiculturalism, Office of Multicultural Affairs, Department of Prime Minister and Cabinet.
- Collins, J., C. Sim & B. Dhungel (1997). *Training for ethnic small business. Responding to the NESB segment of the small business training market. Main report*. Sydney: NSW TAFE Multicultural Education Unit and the Faculty of Business, UTS.
- Collins, J., D. Tait, S. Castles, K. Gibson & C. Alcorso (1989). 'Understanding ethnic small business', *Australian Journal of Social Issues*. 24, August.
- Collins, J., K. Gibson, C. Alcorso, S. Castles & D. Tait (1995). *A shop full of dreams. Ethnic small business in Australia*. Pluto Press Australia.
- Collins, J., L. Mondello, J. Breheny & T. Childs (2002). *Cosmopolitan Melbourne. Explore the World in One City*. Rhodes, NSW: Big Box Publishing.
- Conseil Economique et Social (1982). 'Le devenir des industries du textile et de l'habillement', *Journal Officiel*. 25, Fevrier.
- Constant, A. (2004). *Immigrant versus native business women. Proclivity and performance*. Institute for the Study of Labor (IZA), Discussion paper Number 1234.
- Cortie, C., M.J. Dijst, R. van Engelsdorp Gastelaars, R. van Kempen & W.P.R. van der Steen (1986). 'Marokkaanse, Surinaamse en Turkse ondernemers in Amsterdam', *Geografisch Tijdschrift*. 20 (2), pp. 169-183.
- Costa-Lascoux, J. & Y.S. Live (1995). 'Paris XIII, Lumières d'Asie'. Collection "Français d'ailleurs, Peuple d'ici". Autrement.
- Couwenbergh, M. (1999). '“Oom Ahmed kent Tante Agaath niet”. Hoe krijgen allochtone ondernemers hun financiering rond?'. *Migranten Informatief*. 131, juli, pp. 18-21. Themanummer Allochtonen in bedrijf.
- Creed, R. & R. Ward (1987). *Black business enterprise in Wales. South Glamorgan: South Glamorgan Council for Racial Equality*.

- Crick, D. & S. Chaudhry (2000). 'UK SME's awareness, use, and perceptions of selected government export assistance. An investigation into the effect of ethnicity', *International Journal of Entrepreneurial Behaviour and Research*. 6 (2), 2000, pp. 72-89. Birmingham: MCB University Press.
- Cummings, S. (Ed.) (1980). *Self-help in urban America. Patterns of minority business enterprise*. New York: Kennikat Press, Port Washington.
- Cummings, S. (1999). 'African American entrepreneurship in the suburbs. Protected markets and enclave business development', *Journal of the American Planning Association*. Winter, pp. 50-61.
- Cuperus, I. (1999). *Turks ondernemerschap in Almelo. Het functioneren van Turkse ondernemers voor en na de start van hun onderneming. Onderzoek uitgevoerd in opdracht van Afdeling Economische Ontwikkeling van de gemeente Almelo*. Almelo: Gemeente Almelo, Afdeling Economische Ontwikkeling.
- Curran, J. & R. Burrows (1986). 'Trend report. The sociology of petit capitalism', *Sociology*. 20 (2), May, pp. 265-279.
- Curran, J. & R.A. Blackburn (1993). *Ethnic enterprise and the High Street Bank*. ESRC Centre for Research on Small Service Sector Enterprises, Kingston Business School, Kingston University.
- Dagevos, J. & J. Veenman (1992). *Succesvolle allochtonen. Over de maatschappelijke carrière van Turken, Marokkanen, Surinamers en Molukkers in hogere functies..* Amsterdam/ Meppel: Boom.
- Dallalfar, A. (1994). 'Iranian women as immigrant entrepreneurs', *Gender and Society*. 8 (4), pp. 541-561.
- Dallalfar, A. (1996). 'The Iranian ethnic economy in Los Angeles. Gender and entrepreneurship', B. Aswad & B. Bilge (Eds.) *Family and gender among American muslims*. pp. 107-128. Philadelphia: Temple University Press.
- Dam, B. ten (1993). 'Etnisch ondernemerschap', *Commercium*. 17 (2), pp. 6-16.
- Dana, L.P. (1997). 'The origins of self-employment in ethnocultural communities. Distinguishing between orthodox entrepreneurship and reactionary enterprise', *Revue Canadienne des Sciences de l'administration/ Canadian Journal of Administrative Sciences*. 14 (1), March, pp. 52-68.
- Davila, A. (2001). *Latinos Inc. The Marketing and Making of a People*. Berkeley, CA: University of California Press.

- Deakins, D., G. Hussain & M. Ram (1992). Finance of ethnic minority small businesses. A study of the finance of ethnic minority small firms in the West Midlands. Birmingham: University of Central England.
- Deakins, D., G. Hussain & M. Ram (1994). Ethnic entrepreneurs and commercial banks. Untapped potential. Ethnic Minority Research Project 2nd Working Paper and Research Report. Birmingham: University of Central England, Enterprise Research Centre.
- Deakins, D, M. Majmudar & A. Paddison (1995). Ethnic Minority Enterprise in the West of Scotland. Ethnic Minority Enterprise Project. First stage research report. Paisley: Paisley Enterprise Research Centre University of Paisley.
- Deakins, D, M. Majmudar & A. Paddison (1997). 'Developing Success Strategies for Ethnic Minorities in Business. Evidence from Scotland', *New Community*. II pp. 325-343, 1997.
- Dekker, L., C. Koning & G. Roorda (1984). Kroniek van het Ambacht, Klein- en Middenbedrijf. 38(1-2), januari/april. Themanummer 'Ondernemerschap van minderheden'.
- Delft, H. van, C. Gorter & P. Nijkamp (1998). 'Etnisch ondernemerschap als paspoort voor de stedelijke arbeidsmarkt', *Rooilijn*. 31, pp. 81-86.
- Delft, H. van, C. Gorter & P. Nijkamp (2000). 'In search of ethnic entrepreneurship opportunities in the city. A comparative study', *Environment and Planning C: Government and Policy*. 18 pp. 429-451. Amsterdam: Vrije Universiteit van Amsterdam.
- Delmar, F. & P. Davidsson (2000). 'Where do they come from? Prevalence and characteristics of nascent entrepreneurs', *Entrepreneurship and Regional Development*. 12 (1).
- Denker, J. (2002). 'The World on a Plate. A Tour through the History of America's Ethnic Cuisine', Westview Press.
- DeRaijman, R.B. (1997). Pathways to self-employment and entrepreneurship in an immigrant community in Chicago. Dissertation. University of Chicago.
- Der-Martirosian, C. (1997). Economic embeddedness and social capital of immigrants; Iranians in Los Angeles. Dissertation.
- Dhaliwal, S. (2000). 'Asian female entrepreneurs and women in business. An exploratory study', *Enterprise and Innovation Management Studies*. 1 (2), p. 207-216.

- Diaz-Briquets, S. (1985). 'Cuban-owned business in the United States', *Cuban Studies*. 14, Summer, pp. 57-64.
- Diaz-Briquets Weintraub, S. (1991). *Migration, remittances and small business development*. Boulder, Colorado: Westview Press.
- Dijk, S., R.C. van Geuns, R. Gonul & H. Noordermeer (1993). *Allochtone ondernemers en het Bijstandsbesluit Zelfstandigen*. Den Haag: VUGA.
- Dijkstra, T. (2000). 'Fufu en masjela in de polder. Afrikaanse ondernemers en producten in Nederland', Kessel, I. van & N. Tellegen (Eds.) *Afrikanen in Nederland*. pp. 183-198. Amsterdam: Koninklijk Instituut voor de Tropen.
- Dijst, M.J. et al. (1984). *Onder de markt. Een onderzoek naar Marokkaanse, Surinaamse en Turkse ondernemers in de oude Pijp*. Publicatie 16. Amsterdam: Universiteit van Amsterdam, Instituut voor Sociale Geografie.
- Dirven, M. (1997). *Turkse restauranthouders zuid-oost Brabant*. Breda: IMK Voorlichting Zuid Nederland.
- Doeringen, P.B. & M.J. Piore (1971). *Internal labour markets and manpower adjustments*. Lexington: D.C. Heath.
- Doortmont, M. (1998). 'Britse kooplieden in Rotterdam in de achttiende eeuw', P. van der Laar, T. de Nijs, J. Okkema & A. Oosthoek (red) *Vier eeuwen migratie. Bestemming Rotterdam*. pp. 92-105. Rotterdam: MondiTaal Publishing.
- Doortmont, M.R. & R. Vroom (1985). "'Little London". *Engelse kooplieden te Rotterdam in de achttiende en het begin van de negentiende Rotterdams Jaarboekje*. pp. 197-218.
- Dorothea Schmidt (2000). 'Unternehmertum und Ethnizität. Ein seltsames Paar', *Prokla 120 zeitschrift für kritische Sozialwissenschaft*. 30 (3). Berlin.
- Dreef, M.E.P. (2004). *Politiek, Migranten en Informele Economie. Politieke en Bestuurlijke Ontwikkelingen ten aanzien van de Amsterdamse Confectieateliers, 1980-1997*. Proefschrift Universiteit van Amsterdam. Amsterdam: Universiteit van Amsterdam, Instituut voor Migratie- en Etnische Studies.
- Dreyfus, M. (1992). 'Que sait-on en France des créateurs d'entreprises étrangers depuis un siècle?'. *Revue Européenne des Migrations Internationales*. 8 (1). Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (Eds).

- Driel, J.J. van, F.W. van Uxem & C.M. Wiggers-Ruigrok (1993). Zo doen we dat! Ondernemers over allochtonen. Verslag van een onderzoek bij kleine en middelgrote bedrijven. Zoetermeer: Instituut voor het Midden- en Kleinbedrijf (EIM).
- Dunnen, R. den (1984). 'Gemeentelijk beleid en minderheden'. Kroniek van het Ambacht, Klein- en Middenbedrijf. 38 (1-2), januari/april, pp. 14- 16. Themanummer 'Ondernemerschap van minderheden'.
- Duymaz, I. (1989). Türkische Unternehmensgründungen. Von der Nische zum Markt?. Zentrum für Türkeistudien. Opladen.
- Economisch Instituut voor het Midden en Kleinbedrijf (1990). Allochtoon ondernemerschap anders. Zoetermeer.
- Edwards, P. & M. Ram (2003). Living on the Edge: Small Minority Firms in the Modern Economy. Draft: February 2003. Industrial Relations Research Unit: Warwick Business School: University of Warwick.
- EIM (2000). Entrepreneurship in the Netherlands. Opportunities and threats to nascent entrepreneurship. Available: <http://info.minez.nl>. Den Haag: Ministerie van Economische Zaken/ EIM.
- Ekholm, E. (1999). 'Immigrants and ethnic minorities entrepreneurs'. E. Ekholm (Ed.) Immigrants as entrepreneurs. Experiences of multicultural co-operatives. pp. 21-24. Report of University of Helsinki, Vataa Institute for Continuing Education 22. Helsinki: University of Helsinki, Vataa Institute for Continuing Education.
- Ekholm, E. (1999). 'Training, consulting and informal work. The MOPO Project in a nutshell'. E. Ekholm (Ed.) Immigrants as entrepreneurs. Experiences of multicultural co-operatives. pp. 3-11. Report of University of Helsinki, Vataa Institute for Continuing Education 22. Helsinki: University of Helsinki, Vataa Institute for Continuing Education.
- Emden, E.T. van, R. Gönül, H. Noordermeer (1992). De organisatie van allochtone ondernemers binnen het MKB, knelpunten, wensen en mogelijke oplossingen ter verbetering van de organisatie van allochtone ondernemers in Rotterdam. Rotterdam: Atlas Adviesbureau.
- Engbersen, G. & R. Kloosterman (1996). De renaissance van het zelfstandig ondernemerschap en de kansen voor Rotterdam. Concept prae-advies augustus 1996. Universiteit Utrecht.

- Engelen, E. (2001). 'Breaking in and Breaking out. A Weberian approach to entrepreneurial opportunities'. *Journal of Ethnic and Migration Studies*. 27 (2), April, pp. 203-223. Special issue on 'Immigrant Entrepreneurship' edited by R. Kloosterman & J. Rath.
- Engels, W.M.C., P.F.A.M. Linssen & R.H. Setzpfand (1993). *Onbekend maakt onbenut. Onderzoek naar de effecten van het beleid inzake het ondernemerschap van allochtonen*. Utrecht: Coopers & Lybrand Management Consultants.
- Engels, W.M.C., P.F.A.M. Linssen & R.H. Setzpfand (1993). *Onderzoek vraagzijde. Deelrapport I bij het onderzoek naar de effecten van het beleid inzake het ondernemerschap van allochtonen*. Utrecht: Coopers & Lybrand Management Consultants.
- ENSR/EIM (1996). *The European observatory for SMEs. Fourth Annual Report*. European Network for SME Research (ENSR) & Small Business Research and Consultancy (EIM).
- Enting, R., J. Wils & B. Crum (2000). *Benchmark gemeentelijk ondernemingsklimaat. Aanvullende thematische rapportage G6*. Den Haag & Leiden: Ministerie van Economische Zaken.
- Epstein, R.A. (1994). 'The moral and practical dilemmas of an underground economy', *The Yale Law Journal*. 103 (8), June, pp. 2157-2177.
- Esch, J. van der (1985). *Het etnische ondernemerschap. Literatuurrapport P.A. Tieleacademie*. Den Haag: Regionaal Centrum Buitenlanders (RCB).
- Esnaf (1992). *Esnaf ve Kurumlar Rehberi. Gids voor Ondernemingen en Instellingen 1992*. Den Haag: Sila.
- Esping-Andersen, G. (1994). 'Welfare states and the economy', N.J. Smelser & R. Swedberg (Eds.) *The handbook of economic sociology*. pp. 711-732. Princeton, N.J., New York: Princeton University Press/ Russell Sage Foundation.
- Esser, H., T. Jurado, I. Light, C. Petry & G. Pieri (2000). *Towards emerging ethnic classes in Europe? Volume 1. Workshop proceedings, project conclusions, integration and ethnic stratification, ethnic economy and social exclusion*. Weinheim: Freudenberg Stiftung.
- Evans, A. & D. Eversly (1980). *The inner city. Employment and industry*. London: Heinemann.
- Evans, M.D.R. (1989). 'Immigrant entrepreneurship. Effects of ethnic market size and isolated labor pool', *American Sociological Review*. 54, pp. 950-962.

- Fabowle, L., B. Orser, A. Riding & C. Swift (1994). Gender, structural factors, and credit terms between Canadian small businesses and financial institutions. Working Paper. Faculty of Business, Ryerson Polytechnic University.
- Fadahunsi A., D. Smallbone & S. Supri (2000). 'Networking in Ethnic Minority Entrepreneurship: an Analysis of Small Minority Owned Firms in North London', *Journal for Small Business and Enterprise Development*. 7, 3 pp. 228-240.
- Fairlie, R.W. (1994). The absence of the African-American owned business. An analysis of the dynamics of self-employment. Working Paper no 94-9. Center for Urban Affairs and Policy Research, Northwestern University.
- Fairlie, R.W. (1996). Ethnic and racial entrepreneurship. A study of historical and contemporary differences. *Garland studies on entrepreneurship*.
- Fairlie, R.W. (1999). 'The absence of the African-American owned business. An analysis of the dynamics of self-employment', *Journal of Labor Economics*. 17, pp. 80-108.
- Fairlie, R.W. & B.D. Meyer (1994). The ethnic and racial character of self-employment. Working Paper no 94-8. Center for Urban Affairs and Policy Research, Northwestern University.
- Fairlie, R.W. & B.D. Meyer (1996). 'Ethnic and racial self-employment differences and possible explanations', *The Journal of Human Resources*. 31, Fall, pp. 757-793.
- Fairlie, R.W. & B.D. Meyer (1997). Does immigration hurt African-American self-employment?. NBER Working Paper No. W6265. Available: <http://papers3.nber.org/papers/w6265>. National Bureau for Economic Research.
- Fairlie, R.W. & B.D. Meyer (2000). The effect of immigration on native self-employment. NBER Working Paper No. W7561. Cambridge, Massachusetts: National Bureau of Economic Research. <http://papers.nber.org/papers/W7561>.
- Faist, T. (2000). 'Economic activities of migrants in transnational social spaces'. S. Body-Gendrot & M. Martiniello (Eds.) *Minorities in European cities. The dynamics of social integration and social exclusion at the neighbourhood level*. pp. 11-25. (Migration, Minorities and citizens Series). Houndsmills, Basingstoke, Hampshire / New York: Macmillan Press / St. Martins Press.
- Fajardo, R.P. (1995). Latino businesses & NAFTA in southern California. Perceptions of Latino chamber leaders. Draft. The Tomás Rivera Center.
- Fallon, G. & R.B Brown (2004). 'Supporting ethnic community businesses. Lessons from a West Midlands Asian business support agency', *Regional Studies*. 38 (2), April, pp. 137-148.

- Fan, C.C. (1999). 'Migration in a socialist transitional economy. Heterogeneity, socioeconomic and spatial characteristics of migrants in China and Guangdong province', *International Migration Review*. 33 (4), Winter, issue number 128.
- Fawcett, J.T. & R.W. Gardner (1994). 'Asian immigrant entrepreneurs and non-entrepreneurs. A comparative study of recent Korean and Filipino immigrants', *Population and Environment. A Journal of Interdisciplinary Studies*. 15, pp. 211-238.
- Feagin, J.R. & N. Imani (1994). 'Racial barriers to African entrepreneurship. An exploratory study', *Social Problems*. 41 (4), pp. 562-584.
- Feijter, H. de, L. Sterckx & E. de Gier (2001). 'Nieuw Amsterdams Peil'. Amsterdamse Sociaal-Culturele Verkenningen I. Amsterdam: SISWO Instituut voor Maatschappijwetenschappen.
- Fernandez, M. & K.C. Kim (1998). 'Self-employment rates of Asian immigrant groups. An analysis of intragroup and intergroup differences', *International Migration Review*. 32 (3), pp. 654-681.
- Fernández-Kelly, M.P. (1995). 'From the slum to the ghetto. Transitions in the anthropology of urban enclaves'. *Annals of the New York Academy of Sciences*. 749. Special issue on 'The anthropology of lower income urban enclaves. The case of East Harlem' edited by J. Freidenberg.
- Fernández-Kelly, M.P. (1995). 'Social and cultural capital in the urban ghetto. Implications for the economic sociology of immigration', A. Portes (Ed.) *The economic sociology of immigration. Essays on networks, ethnicity and entrepreneurship*. pp. 213-247. New York: Russell Sage.
- Fernández-Kelly, M.P. & A.M. Garcia (1989). 'Informalization at the core. Hispanic women, homework, and the advanced capitalist state', A. Portes, M. Castells & L.A. Benton (Eds.) *The informal economy. Studies in advanced and less developed countries*. pp. 247-264. Baltimore and London: John Hopkins University Press.
- Flap, H., A. Kumcu & B. Bulder (2000). 'The social capital of ethnic entrepreneurs and their business success'. J. Rath (Ed.) *Immigrant businesses. The economic, political and social environment*. pp. 142-161. Migration, Minorities and Citizenship Series. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Fletcher, D. (2004). 'International entrepreneurship and the small business', *Entrepreneurship & Regional Development*. 16 (4), July, pp. 289-305.

- Focus (1999). *Ethnic Minority Business in Lambeth and Southwark*, London: Focus Central London.
- Foner, N. (1979). 'West Indians in New York City and London. A comparative analysis', *International Migration Review*. 13 (2), Summer, pp. 284- 297.
- Fong, E. (2001). 'Introduction: The Chinese Ethnic Economy'. *Asian and Pacific Migration Journal*. 10 (1). Special issue 'The Chinese Ethnic economy' edited by E. Fong & L. Lee.
- Fong, E. (2001). 'Participating in the ethnic economy and psychological well-being'. *Asian and Pacific Migration Journal*. 10 (1), pp. 35-52. Special issue edited by E. Fong & L. Lee.
- Fong, E. & L. Lee (2001). *The Chinese Ethnic Economy*. Special issue of the *Asian and Pacific Migration Journal*, 10 (1), pp. 1-211.
- Fong, T.P. (1994). *The first suburban Chinatown. The remaking of Monterey Park, California*. Philadelphia: Temple University Press.
- Forsyth, P., L. Dwyer, I. Burnley & P. Murphy (1993). 'The Impact of Migration on Tourism Flows to and from Australia'. Centre for Economic Policy Research. Discussion paper no. 282, pp. 1-34. Discussion Papers. Australian National University.
- Fossum, K. (1999). *Innvandrere og selvstendig. Om etnisk entreprenørskap og norsk integrasjonspolitik*. Immigrant and Self-Employed. (On ethnic entrepreneurship and integration policy in Norway). Student Thesis in Anthropology. Oslo, Norway. Institute for Museum and Anthropology, University of Oslo.
- Foster, B.L. (1974). 'Ethnicity and commerce', *American Ethnologist*. 3, August, pp. 437-448.
- Fraser, G.C. (1998). *Race for success. The ten best business opportunities for blacks in America*.
- Fratoe, F. (1986). 'A sociological analysis of minority business', *Review of Black and Political Economy*. 15, pp. 5-29.
- Fratoe, F. (1988). 'Social capital of black business owners', *The Review of Black Political Economy*. 16, pp. 33-50.
- Frazier, E.F. (1957). *Black Bourgeoisie. The rise of a new middle class in the United States*. New York: Collier Books.
- Freeman, G.P. & N. Ogelman (2000). 'State regulatory regimes and immigrants' informal economic activity'. J. Rath (Ed.) *Immigrant businesses. The economic,*

- political and social environment. pp. 107-123. *Migration, Minorities and Citizenship Series*. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Friman, H.R. (2001). 'Queer ladders and other paths. Informal economies, immigrant entrepreneurship, and drug crime in Japan', R. Kloosterman & J. Rath (Eds.) *Journal of Ethnic and Migration Studies*. 27 (2), April 2001.
- Froschauer, K. (1997). 'East Asian immigrant entrepreneurs in Vancouver. Provincial preference and ethnic strategies', *Zeitschrift für Kanada-Studien*. 17 (2), Band 32, pp. 93-114.
- Froschauer, K. (1998). Premigration context and postmigration conduct. East Asian and European entrepreneur immigrant in British Columbia. unpublished research monograph.
- Froschauer, K. (2001). 'East Asian and European entrepreneur immigrants in British Columbia (Canada). Postmigration conduct and premigration context', *Journal of Ethnic and Migration Studies*. 27 (2).
- Fuller, T. & P. Moran (2001). 'Small enterprises as a complex adaptive systems. A methodological question'. *Entrepreneurship & Regional Development*. 13, 2001, pp. 47-63. <http://www.tandf.co.uk/journals>. Great Britain: Routledge, Taylor & Francis Group.
- Gabaccia, D.R. (1998). *We are what we eat. Ethnic food and the making of Americans*. Cambridge, Massachusetts: Harvard University Press.
- Gelauff-Hanzon, C.W. (1984). *Etnisch ondernemerschap. Chinezen in de Verenigde Staten en in Nederland*. Doctoraalscriptie Rijksuniversiteit Leiden, vakgroep Culturele Antropologie.
- Gemeente Amsterdam (1994). *Rapportage confectieproblematiek. Tevens pre-advies op de nota van het raadslid Hulsman 'Actieplan sanering confectie- ateliers'*. Amsterdam: Gemeente Amsterdam; Hoofdafdeling Economische Zaken.
- Gemeente Amsterdam (1995). *Rapportage confectieproblematiek. Tevens pre-advies op de nota van het raadslid Huklsman, getiteld: Actieplan sanering confectie-ateliers (nr. 88 van 1994)*. Gemeentebld afd. 1, nr. 30. Amsterdam: Gemeente Amsterdam.
- Gerwen, J. van (1994). 'De verwevenheid van joodse ondernemers met de Nederlandse textielnijverheid. Joodse textielondernemers in Nederland 1796-1940', H. Berg, T. Wijsenbeek & E. Fischer (Eds.) *Venter, fabriqueur, fabrikant. Joodse ondernemers*

- en ondernemingen in Nederland 1796-1940. pp. 60-77. Amsterdam: Joods Historisch Museum, NEHA.
- Geuns, R. van (1992). 'An aspect of informalisation of women's work in a high-tech age. Turkish sweatshops in the Netherlands', S. Mitter (Ed.) Computer-aided manufacturing and women's employment. The clothing industry in four EC countries. London: Springer Verlag.
- Geuns, R. van (1993). Flexibele arbeid in de confectie-industrie. Eindrapport. Opgesteld in opdracht van de Vakraad voor de Confectie- Industrie. Amsterdam: Regioplan.
- Geuns, R. van (1993). Thuiswerk in de confectie-industrie. Eindrapport. Opgesteld in opdracht van de Vakraad voor de Confectie- Industrie. Amsterdam: Regioplan.
- Geuns, R.C. & P. van Diepen (1994). Illegale arbeid in de confectie. Werkdocument. Amsterdam: Regioplan.
- Gibb, A. (1999). 'Creating an entrepreneurial culture in support of SME's', Small Enterprise Development. 10(4).
- Glover, R. (1977). Minority enterprise in construction. New York: Praeger.
- Godley, A. (2001). Jewish Immigrant Entrepreneurship in New York and London 1880-1914. Studies in Modern History Series. New York: Palgrave.
- Gold, S.J. (1988). 'Refugees and small business. The case of Soviet Jews and Vietnamese', Ethnic and Racial Studies. 11 (4) November, pp. 411-438. Routledge.
- Gold, S.J. (1989). 'Differential adjustment among new immigrant family members'. Journal of Contemporary Ethnography. 17 (4), January, pp. 408-434. Sage Publications, Inc..
- Gold, S.J. (1991). 'Ethnic boundaries and ethnic entrepreneurship. A photo-elicitation study', Visual Sociology. 6 (2), pp. 9-22. International Visual Sociology Association.
- Gold, S.J. (1992). 'Nascent mobilization in a new immigrant community. The case of Soviet jews in California', Research in Community Sociology. 2, pp. 189-211.
- Gold, S.J. (1992). 'The employment potential of refugee entrepreneurship. Soviet jews and Vietnamese in California', Policy Studies Review. 11 (2), Summer, pp. 176-186.
- Gold, S.J. (1992). 'The employment potential of refugee entrepreneurship. Soviet jews and Vietnamese in California'. Policy Studies Review. 11 (2) pp. 176-186. Report to U.S. Department of Labor, International Division, Contract #41USC252C3.

- Gold, S.J. (1994). 'Chinese-Vietnamese entrepreneurs in California', P. Ong, E. Bonacich & L. Cheng (Eds.) *The new asian immigrants in Los Angeles and global restructuring*. pp. 196-226. Philadelphia: Temple University Press.
- Gold, S.J. (1997). 'Israeli immigrants in Los Angeles', I. Light & E. Isralowitz (Eds.) *Immigrant entrepreneurs and immigrant absorption in the United States and Israel*. pp. 209-238. Aldershot Brookfield USA Singapore: Ashgate.
- Gold, S.J. (2000). *Contextual and Family Determinants of Migrant Women's Entrepreneurship. The Case of Vietnamese, Soviet Jews, and Israelis*. Michigan: Michigan State University.
- Gold, S.J. & I. Light (2000). 'Ethnic economies and social policy', *Research in social movements, conflicts and change*. 22, pp. 165-191.
- Gold, S.J. & M. Halter (1995). 'Photo essay. Boston's immigrants in business', M. Halter (Ed.) *New migrants in the marketplace. Boston's ethnic entrepreneurs*. pp. 81-96. Massachusetts: University of Massachusetts Press.
- Goldberg, A. (1996). 'Unternehmensgründungen von Ausländern in der Bundesrepublik Deutschland', F. Sen & A. Goldberg (Eds.) *Türken als Unternehmer. Eine Gesamtdarstellung und Ergebnisse neuerer Untersuchungen*. pp. 47-80.
- Goldberg, A. & F. Sen (1997). 'Türkische Unternehmer in Deutschland. Wirtschaftliche Aktivitäten einer Einwanderungsgesellschaft in einem komplexen Wirtschaftssystem', *Zeitschrift für Sozialwissenschaft*. 17, pp. 63-84.
- Goldscheider, C. & F. Kobrin (1980). 'Ethnic continuity and the process of self-employment', *Ethnicity*. 7 (3), September, pp. 256-278.
- Gonul, R. & B. Moe (1997). *Haalbaarheidsonderzoek voor uitheems gebak/patisserie*. Onderzoek uitgevoerd door Atlas, Rotterdam.
- Gowricharn, R.S. (1985). *Etnisch ondernemerschap, werkgelegenheid en economische politiek. Over paupers en kleine bazen*. Discussienota Arbeidsproblematiek. Rotterdam: KROSBE.
- Granovetter, M. (1995). 'The economic sociology of firms and entrepreneurs', A. Portes (Ed.) *The economic sociology of immigration. Essays on networks, ethnicity and entrepreneurship*. pp. 128-165. New York: Russell Sage Foundation.
- Grasmuck, S. & R. Grosfoguel (1997). 'Geopolitics, economic niches and gendered social capital among recent Caribbean immigrants in New York city', *Sociological Perspectives*. 40 (3), Fall.

- Grassmuck, S. & P. Pessar (1996). 'Dominicans in the United States: First- and Second-Generation Settlement', Pedraza, S. & R.Rumbaut (Eds.) *Origins and Destinies: Immigration, Race, and Ethnicity in America*. pp. 280-92. Belmont, California: Wadsworth Publishing Company.
- Green, N. (1985). *Les travailleurs immigrés juifs à la Belle Époque*. Paris: Fayard.
- Green, N. (1986). 'Immigrant labor in the garment industries of New York and Paris. Variations on a structure', *Comparative Social Research*. 9, pp. 231-243.
- Green, N.L. (1997). *Ready-to-ware and ready-to-work. A century of industrie and immigrants in Paris and New York*. Durham & London: Duke University Press.
- Green, G.P. & T.M. Kwong (1995). 'Embeddedness and Capital Markets. Bank Financing of Businesses', *Journal of Socio-Economics*. 24, Spring 1995.
- Green, S. & P. Pryde (1997). *Black entrepreneurship in America*. New Brunswick, New Jersey: Transaction.
- Gross, N.T. (1992). 'Entrepreneurship of religious and ethnic minorities', W.E. Mosse & H. Pohl (Eds.) *Judische Unternehmer in Deutschland im 19. Und 20. Jahrhundert*. Stuttgart.
- Grown, C. & T. Bates (1992). 'Commercial bank lending practices and the development of black-owned construction companies', *Journal of Urban Affairs*. 14, pp. 25-41.
- Guarnizo, L.E. (1998). *The Mexican ethnic economy in Los Angeles. Captalist accumulation, class restructuring, and the transnationalization of migration*. Working Paper, California Communities Program. University of California-Davis.
- Guillon, M. & E. Ma Mung (1986). 'Les commerçants étrangers dans l'agglomération Parisienne', *Revue Européenne des Migrations Internationales*. 2, pp. 105-134.
- Guillon, M. & I. Taboada-Leonetti (1986). *Le triangle de Choisy. Un quartier Chinois à Paris*. Paris: Ciemmi L'Harmattan.
- Haan, I. de et al. (1999). *Onderzoek naar allochtoon ondernemerschap*. Amsterdam: Vrije Universiteit, Wetenschapswinkel.
- Haaren, B.A.M. van (1988). *Etnisch ondernemerschap in high-tech bedrijven*. Doctoraalscriptie Katholieke Universiteit Nijmegen.
- Haberfellner, R. (2000). 'Ethische Ökonomien als Forschungsgegenstand der Sozialwissenschaften', *SWS-Rundschau*. 1, pp. 43-61.
- Haberfellner, R. (2000). 'Unternehmerisch aktive ImmigrantInnen in Wien: Ein Leben zwischen Emanzipierung und Marginalisierung', *Isotopia*. 24, pp. 116-130.

- Haberfellner, R. & M. Bose (1997). *Ethnische Ökonomien. Integration vs. Segregation. Zwischenbericht. Zentrum für Soziale Innovation.*
- Haberfellner, R. & M. Bose (1999). 'Ethnische' Ökonomien: Integration vs. Segregation im Kontext der wirtschaftlichen Selbständigkeit von MigrantInnen', H. Fassmann, H. Matuschek & E. Menasse-Wiesbauer (Hg.) *Abgrenzen. Ausgrenzen. Aufnehmen. Empirische Befunde zu Fremdenfeindlichkeit und Integration.* Drava Verlag.
- Haberfellner, R. & F. Betz unter Mitarbeit von M. Böse & J. Riegler (1999). *Ethnische Ökonomien als Lebens- Arbeits- und Ausbildungsstätten. Teil I des Endberichtes (die Forschungsergebnisse).* Available: http://www.zsi.at/news/ethnic_business.pdf. ZSI Zentrum für Soziale Innovation.
- Halter, M. (1995). "Staying close to Haitian culture". *Ethnic enterprise in the immigrant community*, M. Halter (Ed.) *New migrants in the marketplace. Boston's ethnic entrepreneurs.* pp. 161-173. Massachusetts: University of Massachusetts Press.
- Halter, M. (1995). 'Ethnicity and the entrepreneur. Self-employment among former Soviet jewish refugees', M. Halter (Ed.) *New migrants in the marketplace. Boston's ethnic entrepreneurs.* pp. 43-58. Massachusetts: University of Massachusetts Press.
- Halter, M. (1995). 'Introduction. Boston's immigrant revisited. The economic culture of ethnic enterprise', M. Halter (Ed.) *New migrants in the marketplace. Boston's ethnic entrepreneurs.* pp. 1-22. Massachusetts: University of Massachusetts Press.
- Halter, M. (2000). *Shopping for Identity. The Marketing of Identity.* New York: Schocken Books.
- Halter, M. (Ed.) (1995). *New migrants in the marketplace. Boston's ethnic entrepreneurs.* University of Massachusetts Press.
- Hammarstedt, M. (2001). 'Immigrant self-employment in Sweden. Its variation and some possible determinants', *Entrepreneurship and Regional Development.* 13 (2), pp. 147 -- 161.
- Hansen, N.H. & G.C. Cardenas (1988). 'Immigrant and native ethnic enterprises in Mexican American neighbourhoods. Differing perspectives of Mexican immigrant workers', *International Migration Review.* 22, pp. 226-242.
- Harper, M. (1973). *African Trader: How to Run a Business.* 1st ed. Photos, plan, tables. Nairobi: East African Publishing House.

- Harries, K.D. (1971). 'Ethnic variations of Los Angeles business patterns', *Annals of the Association of American Geographers*. 61 (4), December, pp. 731-743.
- Harrington, M. & G. Yago (1999). Mainstreaming minority business. Financing domestic emerging markets. Internet:
http://www.milken-inst.org/mod22/minority_business_toc.html.
- Harris, A.L. (1936). *The negro as capitalist. A study of banking and business among negro Americans*. Philadelphia: American Academy of Political and Social Science.
- Harrison, R.C. (1995). *Houston Hispanic entrepreneurs. Profile and needs assessment*. Garland studies on entrepreneurship.
- Hartog, J. & A. Zorlu (1999). 'Turkish clothing in Amsterdam. The rise and fall of a perfectly competitive labour market', *De Economist*. 147 (2), pp. 151-182.
- Hatz, G. (1997). 'Die Märkte als Chance für Ausländer. Ausländer als Chance für Märkte'. H. Häußermann & I. Oswald (Eds.) *Zuwanderung und Stadtentwicklung*. pp. 170-191. *Leviathan Sonderheft 17*.
- Heering, A. (1985). *Van schoorsteenvegers en pizzabakkers. Vier eeuwen Italianen in Groningen. Stad en Lande 4*. Utrecht: Stichting Matrijs.
- Hein, J. (1988). 'State incorporation of migrants and the reproduction of a middleman minority among Indochinese refugees', *Sociological Quarterly*. 29 (3), pp. 463-478.
- Herman, H.V. (1979). 'Dishwashers and proprietors. Macedonians in Toronto's restaurant trade', S. Wallman (Ed.) *Ethnicity at work*. pp. 71-92. London: Macmillan.
- Heroes, U. (2000). 'Europe's immigrant entrepreneurs are creating thriving businesses - and thousands of job'. *Business Week (international edition)*. February 28.
http://www.businessweek.com/2000/00_09/b3670019.htm.
- Hess, D. (1990). *Korean immigrant entrepreneurs in the Los Angeles garment industry*. Master's thesis, University of California at Los Angeles.
- Hiebert, D. (1993). 'Jewish immigrants and the garment industry of Toronto, 1901-1931. A study of ethnic and class relations', *Annals of the Association of American Geographers*. 83 (2), pp. 243-271. Cambridge: Blackwell Publishers.
- Hiebert, D. (2002). 'The spacial limits to entrepreneurship. Immigrant entrepreneurs and the Canadian business immigration program', *Tijdschrift voor Economische en Sociale Geografie*. 97.

- Hillmann, F. (2000). 'Ethnisierung oder Internationalisierung? Ethnische Ökonomien als Schnittpunkte von Migrationssystem und Arbeitsmarkt in Berlin'. *Prokla. Zeitschrift für kritische Sozialwissenschaft*. 29 (3).Special issue 'Ethnisierung und Ökonomie', information: <http://www.prokla.de/aktuell.htm>.
- Hisrich, R.D. & C. Brush (1986). 'Characteristics of the minority entrepreneur', *Journal of Small Business Management*. 24, pp. 1-8.
- Ho, E. & R. Bedford (1998). 'The Asian crisis and migrant entrepreneurs in New Zealand. Some reactions and reflections', *New Zealand Population Review*. 24, pp. 71-101.
- Ho, E., R. Bedford & J. Goodwin (1998). 'Self-employment among Chinese immigrants in New Zealand'. Ph. Morrison (Ed.) *Labour, Employment and Work in New Zealand*. pp. 276-286. *Proceedings of the Eighth Conference, 26-27 November 1998*. Wellington: University of Wellington.
- Hodeir, C. (1992). 'Le débat des entrepreneurs et la discussion sur le parrainage (synthèse)'. *Revue Européenne des Migrations Internationales*. 8 (1).Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Hodge, M. & J.R. Feagin (1995). 'African American entrepreneurship and racial discrimination. A southern metropolitan case', M.P. Smith & J.R. Feagin (Eds.) *The bubbling cauldron. Race, ethnicity and the urban crisis*. pp. 99-120. Minneapolis: University of Minnesota Press.
- Hoel, B. (1982). 'Contemporary clothing 'sweatshops'. Asian female labour and collective organisation', J. West (Ed.) *Work, women and the labourmarket*. pp. 80-98. London: Routledge & Kegan Paul.
- Hoffer, C. (1998). 'Religieus-medisch ondernemerschap onder moslims in Nederland. Een contradictio in terminis?', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 191-212. Amsterdam: Het Spinhuis.
- Hooff, G. van (1994). 'Meer koopman dan ambachtsman. Joodse ondernemers in de Nederlandse metaalindustrie en -handel', H. Berg, T. Wijsenbeek & E. Fischer (Eds.) *Venter, fabriqueur, fabrikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940*. pp. 146-159. Amsterdam: Joods Historisch Museum, NEHA.

- Hosler, A.S. (1998). Japanese immigrant entrepreneurs in New York City. A new wave of ethnic business. Garland Studies in Entrepreneurship. Garland Publishing.
- Huang, C. (1999). 'Management of migrant labor in overseas Chinese enterprises in South China', *Asian and Pacific Migration Journal*. 8(3), pp. 361-379.
- Hulshof, M.H. & J.W.M. Mevissen (1995). *Straters onder de starters. Onderzoek naar de ondersteuning van allochtone starters, nu en in de toekomst. Onderzoeksrapport Regioplan, Amsterdam.*
- Hulsman, K. (1994). *Actieplan Sanering confectie-ateliers. Amsterdam: Groen Links, Gemeenteraadsfractie Amsterdam.*
- Hum, T. (1997). *The economics of ethnic solidarity. Immigrant ethnic economics and labor market segmentation in Los Angeles. Los Angeles: University of California.*
- Hum, T. s.a. (2002). 'Immigrant Economies and Neighborhood Revitalization. A Case Study of Sunset Park, Brooklyn', D.R. Howell *The New Immigration and New York City. Essays on Employment, Education, Health and Public Policy.*
- Hum, T., P. Ong & D. Arguelles, et al. (1999). *Beyond Asian American Poverty. Community Economic Development Strategies. Los Angeles: LEAP & UCLA.*
- Hund, J.M. (1970). *Black entrepreneurship. Belmont, California: Wadsworth.*
- Hurdley, L. & P. White (1999). 'Activité économique et croissance des communautés japonaises en Grande Bretagne'. *Revue Européenne des Migrations Internationales*. 15 (1). <http://www.mshs.univ-poitiers.fr/migrinter/remi/remi.htm>.
- Huuskonen, V. (1993). 'The process of becoming an entrepreneur. A theoretical framework of factors influencing entrepreneurs' start-up decisions (preliminary results)', H. Klandt (Ed.) *Entrepreneurship and business development. Avebury: Aldershot.*
- IOT (1989). *Turkse ondernemers in Nederland. Een advies van het Inspraakorgaan Turken over de nota 'Beleid inzake het ondernemerschap van personen uit etnische minderheidsgroepen'. Den Haag: Inspraakorgaan Turken (IOT).*
- IOT (1990). *Slikken en stikken. Een ongevraagd advies over de Turkse confectiebedrijven in Nederland. Den Haag: Stichting Inspraakorgaan Turken in Nederland (IOT).*
- Jagt, G. (1985). 'Etnische ondernemingen nauwelijks oplossing werkloosheid. Ervaringen in Den Haag en Gorcum', *Buitenlandersbulletin*. 1985 (1).

- Jamal, A. (2003). 'Retailing in a multicultural world: the interplay of retailing, ethnic identity and consumption', *Journal of Retailing and Consumer Services*. 10, pp. 1-11.
- Janjuha-Jivraj, S. (2004). 'The impact of the mother during family business succession. Examples from the Asian business community', *Journal of Ethnic and Migration Studies*. 39 (4), July, pp. 781-797.
- Jansen, M., J. de Kok, J. van Spronsen & S. Willemsen (2003). *Immigrant Entrepreneurship in the Netherlands. Demographic determinants of entrepreneurship of immigrants from non-western countries. EIM Research Report H200304, www.eim.nl/smes-and-entrepreneurship. SCALES.*
- Jansen, P.A.A.M. (1999). 'Allochtone ondernemers in Nederland'. Handboek minderheden. pp. 3/1100-1 - 3/1100-27.22e aanvulling, oktober 1999. Houten: Bohn Stafleu Van Loghum.
- Jeleniewski, M. (1984). *Etnisch ondernemerschap en stadsvernieuwing. Planologisch Memorandum 1984, nr. 3. Delft: T.H. Delft; Vakgroep Civiele Planologie.*
- Jeleniewski, M. (1985). 'Etnische ondernemingen. Een voorziening?', *Plan*. 16 (10), oktober, pp. 22-23.
- Jeleniewski, M. (1987). *Waar vestigt zich de etnische ondernemer? Een onderzoek naar etnische ondernemers in de Oude Pijp, Amsterdam. Den Haag: Seinpost Centrum voor Stedelijke Processen.*
- Jenkins, R. (1984). 'Ethnic minorities in business. A research agenda', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival.* pp. 231-238. Cambridge: Cambridge University Press.
- Jenkins, R. (1984). 'Ethnicity and the rise of capitalism in Ulster', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival.* pp. 57-72. Cambridge: Cambridge University Press.
- Jerrard, R., J. Husband & M. Ram (2001). 'The Birmingham clothing industry'. J. Rath (Ed.) *Unraveling the Rag Trade. Immigrant Entrepreneurship in Seven World Cities. Forthcoming. Oxford: Berg.*
- Jobse, V. (2000). 'Afkeer van de bouw. Wit eiland op de arbeidsmarkt', *Contrast*. 7 (18), 15 juni, pp. 8-9.
- Johnson, L. (2000). 'Immigrants create wealth'. *Sunday Telegraph (London)*. February 6. <http://www.telegraph.co.uk>.

- Johnson, M.A. (1996). 'Understanding differences between Asian immigrants and African-Americans. Issues of conceptualization and measurement', *National Journal of Sociology*. 10 (2), winter, pp. 57-64.
- Johnson, P.J. (1988). 'The impact of ethnic communities on the employment of Southeast Asian refugees', *Amerasia*. 14 (1), pp. 1-22.
- Johnson, V. (1995). 'Culture, economic stability, and entrepreneurship. The case of British West Indians in Boston', M. Halter (Ed.) *New migrants in the marketplace. Boston's ethnic entrepreneurs*. pp. 59-80. Massachusetts: University of Massachusetts Press.
- Jones, E.B. (Ed.) (1990). *Export now. A practical guide for US minority and small business exporters*.
- Jones, K. (1997). 'Johnson Publishing, Inc. A case of strategic development', *Journal of Developmental Entrepreneurship*. 2, pp. 111-126.
- Jones, T. & D. McEvoy (1986). 'Ethnic enterprise. The popular image', J. Curran, J. Stanworth & D. Watkins (Eds.) *The survival of the small firm. Volume 1. The economics of survival and entrepreneurship*. pp. 197-219. Aldershot: Gower Publishing Company.
- Jones, T. (1982). 'Small business development and the Asian community in Britain', *New Community*. 9 (3), Spring, pp. 467-477.
- Jones, T. & M. Ram (2003). 'South Asian business in retreat? The case of the UK', *Journal of Ethnic and Migration Studies*. 29 (3), May, pp. 485-500.
- Jones, T., D. McEvoy & G. Barrett (1994). 'Labour intensive practices in the ethnic minority firm', J. Atkinson & D. Storey (Eds.) *Employment, the small firm and the labour market*. Ch. 5. London: Routledge.
- Jones, T., D. McEvoy & G. Barrett (1994). 'Raising capital for the ethnic minority firm', A. Hughes & D.J. Storey (Eds.) *Finance and the small firm*. pp. 145-181. New York: Routledge.
- Jones, T., D. McEvoy, P. de Silva & J. Cater (1989). *Ethnic business and community needs*. London: Commission for Racial Equality.
- Jones, T., G. Barrett & D. McEvoy (2000). 'Market potential as a decisive influence on the performance of ethnic minority business'. J. Rath (Ed.) *Immigrant businesses. The economic, political and social environment*. pp. 37-53. Migration, Minorities and Citizenship Series. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.

- Jones, T.P. & D. McEvoy (1992). 'Ressources ethniques et égalité des chances. Les entreprises indo-pakistanaïses en Grande-Bretagne et au Canada'. *Revue Européenne des Migrations Internationales*. 8 (1), pp. 107-126. Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Jones, T.P., D. McEvoy & G. Barrett (1992). Small business initiative. Ethnic minority business component. End of Award Report W108 25 1013 to ESRC, London.
- Jones, Y.V. (1988). 'Street peddlers as entrepreneurs. Economic adaptation to an urban area', *Urban Anthropology*. 17, pp. 143-170.
- Jong, J.A. de (1988). Kredietverschaffing aan Rotterdamse etnische ondernemers. Tweedelijnspublicatie III. Rotterdam: Stichting Buitenlandse Werknemers Rijnmond.
- Jong, L. de (2000). Het Succes van Ondernemerschap van Allochtonen. doctoraalscriptie voor Culturele Antropologie op de VU. Amsterdam.
- Jonker, J. (1994). 'In het middelpunt en toch aan de rand. Joodse bankiers en effectenhandelaren, 1815-1940', H. Berg, T. Wijsenbeek & E. Fischer (Eds.) Venter, fabriqueur, fabrikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940. pp. 92-113. Amsterdam: Joods Historisch Museum, NEHA.
- Joronen, T. (2000). Immigrant entrepreneurship in Helsinki region. Presentation at the Conference on Ethnic Economy in Europe.
- Joronen, T., M. Salmenkangas & A.A. Al (2000). Immigrant entrepreneurship in Helsinki region. Order from: <http://www.hel.fi/tietokeskus/en/index.html>. City of Helsinki, Department of Urban Facts.
- Joronen, T., M. Salmenkangas, A. A. Ali (2000). Maahanmuuttajien yrittäjyys Helsingin seudulla. Helsingin kaupungin tietokeskus. (Immigrant entrepreneurship in Helsinki Region). City of Helsinki Urban Fact Research Series 2000:2.. Helsinki: City of Helsinki.
- Kallen, E. & M. Kelner (1983). Ethnicity, opportunity and successful entrepreneurship in Canada. Toronto: Institute for Behavioral Research of York University.
- Kalra, V.S. (2000). From Textile Mills to Taxi Ranks. Experiences of Migration, Labour and Social Change. Aldershot, Hampshire: Ashgate.
- Kamer van Koophandel Rotterdam (KvK) (2001). Marokkaanse ondernemers in Rotterdam en Gouda. Rotterdam: Kamer van Koophandel Rotterdam (KvK).

- Kamsma, Th. (1998). 'Amsterdam terug in de Europese toerisme-topvijf. De herontdekking van jeugdcultuur als topattractie', I. van Eerd & B. Hermes (red.) Pluriform Amsterdam. Essays. pp. 97-113. Amsterdam: Vossiuspers AUP.
- Kaplan, A. (1997). 'Russisches Gewerbe in Berlin', *Zeitschrift für Sozialwissenschaft*. 1997 (17), pp. 121-137.
- Karady, V. (1997). 'Jewish entrepreneurship and identity under capitalism and socialism in central Europe', D. Chirot & A. Reid (Eds.) *Essential outsiders. Chinese and jews in the modern transformation of southeast Asia and central Europe*. pp. 125-152. Seattle and London: University of Washington.
- Kardasis, V. (2001). *Diaspora Merchants in the Black Sea: The Greeks in Southern Russia, 1775-1861*. New York, New York, Oxford, England: Lexington Books.
- Karni, M. (1980). 'Finnish-American cooperatism. The radical years, 1917-30', S. Cummings (Ed.) *Self-help in urban America. Patterns of minority business enterprise*. pp. 145-159. New York: Kennikat Press, Port Washington.
- Kazuka, M. (1980). *Why so few black businessmen?*. Hackney: Hackney Borough Council.
- Kehla, J., G. Engbersen & E. Snel (1997). 'Pier 80'. Een onderzoek naar informaliteit op de markt. Onderzoek in opdracht van de Commissie Onderzoek Sociale Zekerheid. Ministerie van Sociale Zaken en Werkgelegenheid.
- Kermond, C., K. Luscombe, K. Strahan & A. Williams (1991). *Immigrant women entrepreneurs in Australia*. Wollongong: Center for Multicultural Studies, University for the Office of Multicultural Affairs, Department of Prime Minister and Cabinet.
- Kerpel, W.A.J & R.E.P. Gross (1997). 'Zelfstandig ondernemerschap', *Handboek minderheden*. 3/1100-1-23. Houten: Bohn Stafleu Van Loghum.
- Kessner, T. (1977). *The golden door. Italian and jewish mobility in New York city, 1880-1915*. New York: Oxford University.
- Kesteloot, C. & H. Meert (2000). 'Segregation and economic integration of immigrants in Brussels'. S. Body-Gendrot & M. Martiniello (Eds.) *Minorities in European cities. The dynamics of social integration and social exclusion at the neighbourhood level*. pp. 54-72. (Migration, Minorities and citizens Series). Houndsmills, Basingstoke, Hampshire / New York: Macmillan Press / St. Martins Press.
- Kesteloot, C. & P. Mistiaen (1997). 'From ethnic minority niche to assimilation. Turkish restaurants in Brussels', *AREA*. 29 (4), December, pp. 325-334.

- Kesteloot, Chr. & H. Meert (2000). 'Segregation and economic integration of immigrants in Brussels', S. Body-Gendrot & M. Martiniello (Eds.) *Minorities in European cities. The dynamics of social integration and social exclusion at the neighbourhood level*. pp. 54-72. Houndsmills, Basingstoke, Hampshire; New York: Macmillan Press; St. Martin's Press.
- Khandelwal, M.S. (2002). *Becoming American, Being Indian. An Immigrant Community in New York*. Anthropology of Contemporary Issues Series. Ithica & London: Cornell University Press.
- KHN (1997). *Imago Chinees Indische bedrijven. Een onderzoek naar het imago van de Chinees Indische restaurants in Nederland*. Onderzoek i.o.v. Koninklijke Horeca Nederland, sector Chinees-Indische bedrijven, uitgevoerd door Hoge Hotelschool Maastricht.
- KHN (1997). *Imago en werkwijze Chinees-Indische bedrijven*. Onderzoek i.o.v. Koninklijke Horeca Nederland, sector Chinees-Indische bedrijven. Koninklijke Horeca Nederland, sector Chinees-Indische bedrijven. Hoge Hotelschool Maastricht, Grande Cuisine bv.
- KHN (1997). *Quick-scan Koninklijke Horeca Nederland Chinees-Indische Bedrijven*. Onderzoek i.o.v. Koninklijke Horeca Nederland, sector Chinees-Indische bedrijven, uitgevoerd door Hoge Hotelschool Maastricht & Grande Cuisine BV.
- Khosravi, S. (1999). 'Displacement and entrepreneurship. Iranian small businesses in Stockholm', *Journal of Ethnic and Migration Studies*. 25 (3), July, pp. 493-508.
- Kiehl, M. & H. Werner (1999). *The labour market situation of EU and of Third Country Nationals in the European Union 1998*. IAB Labour Market Research Topics 32, <http://www.iab.de/topics32.pdf>. Nuernberg: Institute for Employment Research.
- Kieval, H.J. (1997). 'Middleman minorities and blood. Is there a natural economy of the ritual accusation in Europe?', D. Chirot & A. Reid (Eds.) *Essential outsiders. Chinese and jews in the modern transformation of southeast Asia and central Europe*. Seattle and London: University of Washington.
- Kijakazi, K. (1997). *African American economic development and small business ownership*. Garland studies on entrepreneurship; revised from a PhD dissertation for George Washington University (1996).
- Kilby, P. (1983). 'The Role of Alien Entrepreneurs in Economic Development', *American Economic Review*. 73, May 1983, pp. 107-111.

- Kim, D.Y. (1999). 'Beyond co-ethnic solidarity. Mexican and Ecuadorean employment in Korean-owned businesses in New York city', *Ethnic and Racial Studies*. 22 (3), May, pp. 581-605.
- Kim, H.C. (1976). 'Ethnic enterprise among Korean emigrants in America', *Journal of Korean Affairs*. 6, pp. 40-58.
- Kim, I. (1987). 'The Koreans. Small business in an urban frontier', N. Foner (Ed.) *New immigrants in New York City*. pp. 219-242. New York: Columbia University Press.
- Kim, J.W. (2000). *Marketing ethnic diversity. How cities incorporate ethnic commercial enclaves into the downtown. Economic agenda. Senior research thesis*. Chicago: Northwestern University.
- Kim, K.C. & W.M. Hurh (1985). 'Ethnic resource utilization of Korean immigrant entrepreneurs in the Chicago minority area', *International Migration Review*. 19, pp. 82-111.
- Kim, K.C., W.M. Hurh & M. Fernandez (1989). 'Intra-group differences in business participation. Three Asian immigrant groups', *International Migration Review*. 23 (1), pp. 73-95.
- Kim, S.S. (1986). 'The patterns of Korean enterprises', M. Haninsahoe (Ed.) *The Korean community in America*. pp. 66-79. Seoul: Korean Association of New York.
- Kirkeberg, M. I. (1997). 'Inntekt (Income)', K. Vassenden (Ed.) *Innvandrere i Norge - Hvem er de, hva gjør de og hvordan lever de? (Immigrants in Norway. Who are they, what are they doing, and how do they live?)*. Oslo/ Kongsvinger: Statistisk sentralbyrå/ The Central Bureau of Statistics.
- Kjelsrud, M. & J.E. Sivertsen (1997). 'Arbeidsmarkedet (The labour market)', K. Vassenden (Ed.) *Innvandrere i Norge - Hvem er de, hva gjør de og hvordan lever de? (Immigrants in Norway. Who are they, what are they doing, and how do they live?)*. Oslo/ Kongsvinger: Statistisk sentralbyrå/ The Central Bureau of Statistics.
- Klanten (1987). *Klanten zonder koffiehuis. Racistisch politieoptreden in Turkse en Marokkaanse koffiehuizen. Bijlage van Bluf! nr. 275*. Amsterdam: Werkgroep tegen Racistisch Politieoptreden.
- Klein, P.W. (1984). "'Little London'. British merchants in Rotterdam during the seventeenth and eighteenth centuries', D.C. Coleman & P. Mathias (Eds.) *Enterprise and history. Essays in honour of Charles Wilson*. pp. 116-134. Cambridge: Cambridge University Press.

- Klemm, M. & S. Kelsey (2002). *Achieving Ethnic Diversity on the Travel Industry*. A Report for the European Social Fund, Yorkshire and the Humber Region. Bradford: European Community, European Social Fund; University of Bradford, School of Management.
- Kloosterman, R. (2000). 'Immigrant entrepreneurship and the institutional context. A theoretical exploration'. J. Rath (Ed.) *Immigrant businesses. The economic, political and social environment*. pp. 90-106. Migration, Minorities and Citizenship Series. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Kloosterman, R.C. (2003). 'Creating opportunities. Policies aimed at increasing openings for immigrant entrepreneurs in the Netherlands', *Entrepreneurship & Regional Development*. 15 (2) pp. 167-181.
- Kloosterman, R. & J. Rath (1999). 'Het ondernemerschap van immigranten. De overheid een zorg?', *Rooilijn*. 32 (3), maart, pp.108-114.
- Kloosterman, R. & J. Rath (2001). 'Immigrant entrepreneurs in advanced economies. Mixed embeddedness further explored'. *Journal of Ethnic and Migration Studies*. 27 (2), April, pp. 189-202. Special issue on 'Immigrant Entrepreneurship', edited by R. Kloosterman & J. Rath.
- Kloosterman, R. & J. Rath (Eds.) (2001). *Immigrant Entrepreneurship*. Special issue of the *Journal of Ethnic and Migration Studies*, 27 (2), April.
- Kloosterman, R. & J. Rath (Eds.) (2003). *Immigrant Entrepreneurs. Venturing Abroad in the Age of Globalization*. Oxford: Berg.
- Kloosterman, R. & J. van der Leun (1998). 'Een dans om dezelfde stoelen? Stedelijke kansenstructuur en startende immigrantenondernemers in Amsterdam en Rotterdam', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 117-130. Amsterdam: Het Spinhuis.
- Kloosterman, R. & J. van der Leun (1999). 'Just for starters. Commercial gentrification by immigrant entrepreneurs in Amsterdam and Rotterdam neighbourhoods', *Housing Studies*. 14 (5), pp. 659-677. Carfax Publishing Limited.
- Kloosterman, R., J. van der Leun & J. Rath (1997). 'De valse verlokkingen van de kanszone', *Economisch Statistische Berichten*. 82 (4098), 19 maart, pp. 233-234.
- Kloosterman, R., J. van der Leun & J. Rath (1997). *De economische potenties van het immigrantenondernemerschap in Amsterdam. Een inventariserende en*

- explorerende studie in het kader van Ethnic Minorities Participation (or) Involvement in Urban Market-Economy (EMPORIUM). Amsterdam: Gemeente Amsterdam, Afdeling Economische Zaken/ Research; Universiteit van Amsterdam, Instituut voor Migratie en Etnische Studies (IMES).
- Kloosterman, R., J. van der Leun & J. Rath (1998). 'Across the border. Immigrants' economic opportunities, social capital and informal business activities'. *Journal of Ethnic and Migration Studies*. 24 (2), pp. 249-268. Special Issue Migration and the informal economy in Europe.
- Kloosterman, R., J. van der Leun & J. Rath (1999). 'Mixed embeddedness. (In)formal economic activities and immigrant businesses in the Netherlands'. *International Journal of Urban and Regional Research*. 23 (2), June, pp. 252-266. Special issue 'Immigrants and the informal economy in European cities', edited by E. Mingione.
- Kloosterman, R.C. & J. Rath (2002). 'Working on the Fringes. Immigrant Businesses, Economic Integration and Informal Practices', *Marginalisering eller Integration. Invandrades foeretagande I svensk retorik och praktik*. pp. 177-188. Stockholm: NUTEK.
- Knotter, A. (1995). 'Vreemdelingen in Amsterdam in de 17e eeuw. Groepsvorming, arbeid en ondernemerschap', *Historisch Tijdschrift Holland*. 27(4-5), oktober, pp. 219-235.
- Kockelkorn, H. (1994). 'Allerbeste werkers. Joodse ondernemers in de grafische industrie', H. Berg, T. Wijsenbeek & E. Fischer (Eds.) *Venter, fabriqueur, fabrikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940*. pp. 130-145. Amsterdam: Joods Historisch Museum, NEHA.
- Kontos, M. (2000). 'Bildungsprozesse, Abbrüche und die Motivation zur Selbständigkeit. Ueberlegungen zum Konzept biographischer Ressourcen'. *Hessische Blätter für Volksbildung*. 50 (1), pp. 44-57. Special issue 'Selbständigkeitsprojekte'.
- Kontos, M. (2003). 'Considering the concept of entrepreneurial resources in ethnic business. Motivation as a biographical resource?'. *International Review of Sociology*. 13 (1), pp. 183-204. Special issue on Self-employment.
- Kontos, M. (2003). 'Self-employment policies and migrants' entrepreneurship in Germany'. Ram, M. & D. Smallbone Special issue of *Entrepreneurship & Regional Development*. 15 (2) pp. 119-135. <http://taylorandfrancis.metapress.com/link.asp?id=A323HDMMVL64LV5L> for full text.

- Korte, H. s.a. (s.a.). Case study of ethnic entrepreneurs in Germany. Research questions and comparative data. Unpublished manuscript. Bochum.
- Kotkin, J. (1999). 'The new ethnic entrepreneurs', Los Angeles Times. September 12, 1999.
- Kotkin, J. (1999). 'Welkom to the Casbah. Meet immigrants well-suited to American's new economy', The American Enterprise. January/February, pp. 66-68.
- Kotkin, J. (2000). 'Will Chinese food go the way of pizza?', New York Times. March 26.
- Kovacik, C. (1998). 'Eating out in South Carolina's cities: the last fifty years'. B.G. Shortridge & J.R. Shortridge (Eds.) The Taste of American Place. A Reader on Regional and Ethnic Foods. Ch. 15, pp. 187-199. Reprinted from North American Culture 4 (1), 1988, pp. 53-64. Lanham: Rowman & Littlefield Publishers.
- Krase, J. (1999). The present / future of little Italies. Internet: <http://academic.brooklyn.cuny.edu/soc/semiotics/v1n1/main.html>. Sociology Department, Brooklyn College, CUNY.
- Kraut, A.M. (1983). 'The butcher, the baker, the pushcart peddler. Jewish foodways and entrepreneurial opportunity in the East European immigrant Community 1880-1940', Journal of American Culture. 6 (4), pp. 71-83.
- Kraybill, D.B. & S.M. Nolt (1995). Amish enterprise. From plows to profits. Baltimore: Johns Hopkins University Press.
- Krikke, H. (1994). 'Clandestien gestikt voor u. Textielgiganten bevorderen komst illegale migranten', Onze Wereld. april, pp. 6-9.
- Krikke, H. (1999). 'Tussen brood en baklava. Zelfredzaamheid en oonorthodox entrepreneurschap', Contrast. 6 (26), 2 september, pp. 10-11.
- Krikke, H. & C. Otten (1989). 'Als morgen de illegalen vertrekken, is er overmorgen geen conferentie meer in Nederland'. Reportage uit de Derde Wereld om de hoek', Vrij Nederland. 1-april.
- Krikke, H. & J. Muter (1993). Bir yan dikis (Een scheve naad). Internationale arbeidsdeling en -arbeidsmigratie. De confectie-industrie in Turkije. Serie Werkdocumenten nr. 2. Amsterdam: Stichting Opstand.
- Kumcu, A., J. Lambooy & S. Safaklioglu (1998). 'De financiering van Turkse ondernemingen', J. Rath & R. Kloosterman (Eds.) Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland. pp. 131-142. Amsterdam: Het Spinhuis.

- Kuo Wei Tchen, J. (1999). *New York Before Chinatown. Orientalism and the Shaping of American Culture, 1776-1882*. Johns Hopkins University Press.
- Kupferberg, F. (2003). 'The established and the newcomers. What makes immigrant and women entrepreneurs so special?'. *International Review of Sociology*. 13 (1), pp. 89-104. Special issue on Self-employment.
- Kurashige, L. (2002). *Japanese American Celebration and Conflict: A History of Ethnic Identity and Festival in Los Angeles, 1934-1990*. Berkeley, Los Angeles, London: University of California Press.
- Kwon, V.H. (1997). *Entrepreneurship and religion. Korean immigrants in Houston, Texas*. Garland Studies in Entrepreneurship. New York: Garland Publishing, Inc..
- Ladbury, S. (1979). *Turkish Cypriots in London. Economy, society, culture and change*. PhD Thesis, SOAS. London: University of London.
- Ladbury, S. (1984). 'Choice, chance or no alternative? Turkish Cypriots in business in London', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival*. pp. 105-124. Cambridge: Cambridge University Press.
- Laguerre, M.S. (1994). *The informal city*. London: Macmillan Press LTD.
- Laguerre, M.S. (1998). 'Rotating credit associations and the diasporic economy', *Journal of Developmental Entrepreneurship*. 3 (1), Summer, pp. 23-34.
- Laguerre, M.S. (1999). *The global ethnopolis. Chinatown, Japantown, and Manilatown in American society*. New York: St Martins Press.
- Lal, B.B. (1997). 'Ethnic identity entrepreneurs. Their role in transracial and intercountry adoptions', *Asian and Pacific Migration Journal*. 6 (3-4), pp. 385-413.
- Lamade, R. (1995). *Afrikanisches Unternehmertum in Wien. Entstehung und Funktion von Ethnic Business in der multikulturellen Gesellschaft*. Diplomarbeit Universität Wien.
- Lamb, H.B. (1965). 'The rise of Indian business communities', *Pacific Affairs*. 23, June, pp. 98-126.
- Lambrecht, H., H. Verhoeven & A. Martens (2001). *Ondernemende Allochtonen...of Allochtone Ondernemers? Ondernemers! Een Kwantitatief en Kwalitatief Onderzoek naar Allochtone Ondernemers in Vlaanderen. Een onderzoek in het kader van het VIONA arbeidsmarktprogramma 1999*. Leuven: Katholieke Universiteit Leuven.
- Lamphere, L. (Ed.) (1992). *Structuring diversity. Ethnographic perspectives on the new immigration*. Chicago: Chicago University Press.

- Lamphere, L., A. Stepick & G. Grenier (Eds.) (1994). *Newcomers in the workplace. Immigrants and the restructuring of the U.S. economy*. Philadelphia: Temple University Press.
- Lampugnani, R. & R.J. Holton (1989). *Ethnic business in south Australia. A sociological profile of the Italian business community*. Working paper No. 7. Adelaide: Center for Multicultural Studies, Flinders University.
- Lance. B., M. Edelman & P. Mountford (2000). *There goes the neighborhood -- Up. A look at property values and immigration in Washington, D.C.. The report is in two parts (in Adobe Acrobat) at: <http://www.adti.net/gw-immigration.html>*. Alexis de Tocqueville Institution.
- Lanfant, M.F. (1995). 'Introduction', *International Tourism. Identity and Change*. pp. 1-23. London: Sage.
- Langlois, A. & E. Razin (1995). 'Self-employment among French-Canadians. The role of the regional milieu', *Ethnic and Racial Studies*. 18 (3), pp. 581-604.
- Larsen, P. (1995). 'Hebben Nederlanders dan geen cultuur? Een beschouwing over Nederlands onderzoek naar 'etnisch ondernemerschap' *Migrantenstudies*. 11 (1), pp. 30-38. Lustrumnummer 'Tien jaar Migrantenstudies' (gredigeerd door W. Fase en J. Rath).
- Laube, S. (2000). 'Geschäftsinteresse statt ethnischer Identität? Unternehmer von Lodz im 19. Jahrhundert'. *Prokla. Zeitschrift für kritische Sozialwissenschaft*. 29 (3). Special issue 'Ethnisierung und Ökonomie', <http://www.prokla.de/aktuell.htm>.
- Lazardis, G., M. Liapi, S. Papaioannou & N. Serdekakis (2000). 'Berufstätigkeit und Selbstständigkeitsförderung on Frauen und Migranten in Griechenland'. *Hessische Blätter für Volksbildung*. 50 (1), pp. 58-75. Special issue 'Selbstständigkeitsprojekte'.
- Le, A.T. (1999). 'Self-employment and earnings among immigrants in Australia', *International Migration*. 37 (2), June.
- Leach, B., D. Nichelson & D. Basu (1990). *Ethnic minority business and employment in greater Manchester*. Report Commissioned by Greater Manchester Economic Development Officers Association.
- Leba, J.K. (1985). *The Vietnamese entrepreneurs in the U.S.A.*. Houston: Zielects.
- Lee, H.K. & S. Karageorgis (1997). 'Korean and Filipino immigrant women in the Los Angeles labor market', I. Light & E. Isralowitz (Eds.) *Immigrant entrepreneurs and*

- immigrant absorption in the United States and Israel. pp. 140-166. Aldershot, Brookfield USA, Singapore, Sydney: Ashgate.
- Lee, J. (1996). 'Business as usual', *Common Quest. The Magazine of Black-Jewish Relations*. 1 (2), Fall, pp. 35-38.
- Lee, J. (1996). 'Culture and management. A study of small Chinese family business in Singapore', *Journal of Small Business Management*. 134 (3).
- Lee, J. (1998). Immigrant entrepreneurs. Opportunity structure and intergroup relations. Social Science Research Council, International Migration Program, Fellow's Conference, Columbia University, June 1998. Columbia University.
- Lee, J. (1999). 'Retail niche domination among African American, Jewish and Korean entrepreneurs. Competition, coethnic advantage and disadvantage', *American Behavioral Scientist*. 42 (9), June/July, pp. 1398-1416.
- Lee, J. (2000). 'Striving for the American Dream. Struggle, success and intergroup conflict among Korean immigrant entrepreneurs'. M. Zhou & J.V. Gatewood (Eds.) *Mapping the terrain. Contemporary issues for Asian American communities*. forthcoming. New York: New York University Press.
- Lee, M.S., E.G. Rogoff & A.N. Puryear (1995). 'Entrepreneurship education for minorities through a small business lab', *The Art and Science of Entrepreneurship Education*. 3, pp. 101-110.
- Lee, M.S., E.G. Rogoff & A.N. Puryear (1996). 'Black entrepreneurship. It has a past and it can have a future'. *Entrepreneurial Executives*. 1 (2), Fall, pp. 1-9. Also available: <http://alliedacademics.org/archive/aej/ee1-2/paper1.html>.
- Lee, M.S., E.G. Rogoff & A.N. Puryear (1998). Differences between aspiring minority and established, non-minority business owners. Is there a goal gap?. <http://www.usasbe.org/conferences/1998/papers/01-lee.pdf>.
- Lee, S. (1996). The ethnic character of self-employment. An analysis of nine ethnic groups in the state of California utilizing the 1990 census data. Dissertation. Berkeley: University of California.
- Leistra, G. (1992). 'Een nijvere minderheid. Gezinnen zijn de stuwende kracht in de Hindoe-gemeenschap', Elsevier. 22-feb.
- Lekkerkerker, M.R.V. & R. Zunderdorp (1998). *Stad en start. Startende ondernemers en het grotesteden beleid.. onderzoek in opdracht van het Ministerie van Binnenlandse Zaken*.

- Lentin, R. (2002). 'At the heart of the Hibernian post-metropolis. Spatial narratives of ethnic minorities and diasporic communities in a changing city', *City*. 6 (2), pp. 229-245.
- Leonard, K.B. & C.S. Tibrewal (1993). 'Asian Indians in southern California. Occupations and ethnicity', I. Light & P. Bhachu (Eds.) *Immigration and entrepreneurship. Culture, capital, and ethnic networks*. pp. 141-162. New Brunswick and London: Transaction Publishers.
- Leun, J. van der & K. Rusinovic (2002). 'Migrantenondernemerschap in een booming sector', *Rooilijn*. 35 (4), april, pp. 165-170.
- Leung M.W.H. (2001). 'Get IT going. New ethnic Chinese business. A case of Taiwanese-owned computer firms in Hamburg', R. Kloosterman & J. Rath (Eds.) *Journal of Ethnic and Migration Studies*. 27 (2), April 2001.
- Leung, M.W.H (2003). 'Beyond Chinese, beyond food: unpacking the regulated Chinese restaurant business in Germany', *Entrepreneurship & Regional Development*. 15 (2) pp. 103-118.
<http://taylorandfrancis.metapress.com/link.asp?id=WBCRJVGCABNNCNQD>.
- Levent, T.B., E. Masurel & P. Nijkamp (2003). 'Diversity in entrepreneurship. Ethnic and female roles in urban economic life', *International Journal of Social Economics*. 30 (11), pp. 1131-1161.
- Lever-Tracy, C., D. Ip, J. Kitay, I. Phillips & N. Tracy (1991). *Asian entrepreneurs in Australia. Ethnic small business in the Chinese and Indian communities of Brisbane and Sydney*. Report to the Office of Multicultural Affairs, Australian Government Publishing Service, Canberra.
- Levitt, P. (1995). 'A todos les llamo primo (I call everyone cousin). The social basis for Latino small businesses', M. Halter (Ed.) *New migrants in the marketplace. Boston's ethnic entrepreneurs*. pp. 120-140. Massachusetts: University of Massachusetts Press.
- Lewis J. (July 1999). 'Business Support in Inner North East London', University of North London London.
- Ley, D. (2000). *Seeking homo economicus. The strange story of Canada's business immigration program*. Working Paper Series #00-02. Vancouver, B.C.: RIIM.
- Ley, D. (2003). 'Seeking Homo Economicus. The Canadian state and the strange story of the business immigration program', *Annals of the Association of American Geographers*. 93 (2), pp. 426-441.

- Ley, D. & P. Murphy (2001). 'Immigration in gateway cities. Sydney and Vancouver in comparative perspective', *Progress in Planning*. 55, pp. 119-194.
- Li, P.S. (1977). 'Ethnic businesses among Chinese in the United States', *Journal of Ethnic Studies*. 4 (3).
- Li, P.S. (1992). 'Ethnic enterprise in transition. Chinese business in Richmond, B.C., 1980-1990', *Canadian Ethnic Studies*. 24, pp. 120-138.
- Li, P.S. (1993). 'Chinese investment and business in Canada: ethnic entrepreneurship reconsidered', *Pacific Affairs*. 66 (2), pp. 219-244.
- Li, P.S. (1993). Chinese immigrants and ethnic enterprise. Transplanted cultural thesis and blocked mobility thesis reconsidered. Lectures and Papers in Ethnicity No 10, September 1993. Paper presented at the Robert F. Harney Professorship and Program in Ethnic, Immigration and Pluralism Studies. Toronto: University of Toronto.
- Li, P.S. (1994). 'Self-employment and its return for visible minorities in Canada', D.M. Saunders (Ed.) *New approaches to employee management 2. Discrimination in employment*. pp. 181-199. Greenwich, Connecticut: JAI Press.
- Li, P.S. (1997). 'Asian capital and Canadian business. The recruitment and control of investment capital and business immigrants to Canada', W.W. Isajiw (Ed.) *Multiculturalism in North America and Europe. Comparative perspectives on interethnic relations and social incorporation*. pp. 363-379. Toronto: Canadian Scholars' Press.
- Li, P.S. (1997). 'Self-employment among visible minority immigrants, white immigrants and native-born persons in secondary and tertiary industries of Canada', *Canadian Journal of Regional Science*. 20 (1-2), Spring-Summer, pp 103-117.
- Li, P.S. (2000). 'Economic returns of immigrants' self-employment', *Canadian Journal of Sociology*. 25 (1), Winter, pp. 1-34.
- Li, P.S. (2000). 'Overseas Chinese networks. A reassessment', C.K. Bun (Ed.) *Chinese business networks. State, economy and culture*. pp. 261-284. Singapore: Prentice Hall.
- Li, P.S. (2001). 'Chinese Canadians in business'. *Asian and Pacific Migration Journal*. 10 (1), pp. 99-122. Special issue 'The Chinese Ethnic economy' edited by E. Fong & L. Lee.

- Li, P.S. & Y. Li (1999). 'The consumer market of the enclave economy. A study of advertisement in a Chinese daily newspaper in Toronto', *Canadian Ethnic Studies*. 31 (2), pp. 43-60.
- Li, W. (1998). 'Los Angeles's Chinese Ethnoburb. From Ethnic Service Center to Global Economy Outpost', *Urban Geography*. 19 (6), pp. 502-517.
- Light, I. (1972). *Ethnic enterprise in America. Business and welfare among Chinese, Japanese and blacks*. Berkeley, Los Angeles: University of California Press.
- Light, I. (1974). 'From vice district to tourist attraction. The moral career of American Chinatowns, 1880-1940', *Pacific Historical Review*. 43 (3), August, pp. 367-394.
- Light, I. (1977). 'The Ethnic Vice Industry', *American Sociological Review*. 42 (3). pp. 464-479.
- Light, I. (1979). 'Disadvantaged minorities in self-employment', *International Journal of Comparative Sociology*. 20 (1-2), pp. 31-45.
- Light, I. (1979). 'Disadvantaged minorities in self-employment', W. Petersen (Ed.) *The background to ethnic conflict*. pp. 31-45. Leiden: E.J. Brill.
- Light, I. (1980). 'Asian enterprise in America. Chinese, Japanese and Koreans in small business', S. Cummings (Ed.) *Self help in urban America. Patterns of minority business enterprise*. pp. 33-57. Port Washington, New York: Kennikat Press.
- Light, I. (1984). 'Immigrant and ethnic enterprise in North America', *Ethnic and Racial Studies*. 7 (2), April, pp. 195-216.
- Light, I. (1985). 'Immigrant entrepreneurs in America. Koreans in Los Angeles', N. Glazer (Ed.) *Clamor at the gates. The new American immigration*. pp. 161-178. San Francisco: Institute for Contemporary Studies.
- Light, I. (1986). 'Ethnicity and business enterprise', M.M. Stolarik & M. Friedman (Eds.) *Making it in America. The role of ethnicity in business enterprise*. Lewisburg, PA: Bucknell University Press.
- Light, I. (1991). 'Immigrant and ethnic enterprise in North America'. N.R. Yetman (Ed.) *Majority and minority. The dynamics of race and ethnicity in American life*. pp. 307-318. Fifth edition. Boston: Allyn and Bacon.
- Light, I. (1996). 'ROSCAs to the rescue. How immigrant credit can rebuild America', *The American Enterprise*. 7, pp. 50-52.
- Light, I. (2000). 'Ethnic economy and social exclusion. The view from North America', H. Esser, T. Jurado, I. Light, C. Petry & G. Pieri (Eds.) *Towards emerging ethnic classes in Europe? Volume 1. Workshop proceedings, project conclusions*,

- integration and ethnic stratification, ethnic economy and social exclusion. pp. 85-126. Weinheim: Freudenberg Stiftung.
- Light, I. (2000). 'Globalisation and migration networks'. J. Rath (Ed.) Immigrant businesses. The economic, political and social environment. pp. 162-181. Migration, Minorities and Citizenship Series. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Light, I. (2001). 'Globalization, Transnationalism and Trade'. Asian and Pacific Migration Journal. 10 (1), pp. 53-80. Special issue edited by E. Fong & L. Lee.
- Light, I. (2001). 'Globalization, Transnationalism and Trade'. Asian and Pacific Migration Journal. 10 (1). Special issue 'The Chinese Ethnic economy' edited by E. Fong & L. Lee.
- Light, I. (2001). 'The Chicago School and the Ethnic Economy', J. Mucha, D. Kaesler & W. Winclawski (Eds.) Mirrors and Windows. pp. 173-182. Torun: Copernicus University.
- Light, I. (2002). 'Immigrant place entrepreneurs in Los Angeles, 1970-99', International Journal of Urban and Regional Research. 26 (2), June, pp. 215-228.
- Light, I. & C. Wong (1975). 'Protest or work. Dilemmas of the tourist industry in American Chinatowns'. American Journal of Sociology. 80(6) , pp. 1342-1369. Reprinted in 'Asian Americans' Vol. 2, R. Endo, S. Sue & N. Wagner (eds), NP: Science and Behavior Books, pp. 85-108.
- Light, I. & A.A. Sanchez (1987). 'Immigrant entrepreneurs in 272 SMSAs', Sociological Perspectives. 30 (4), October, pp. 373-399.
- Light, I. & E. Bonacich (1988). Immigrant entrepreneurs. Koreans in Los Angeles, 1965-1982. Berkeley, California: University of California Press.
- Light, I. & P. Bhachu (1993). Immigration and entrepreneurship. Culture, capital and ethnic networks. New Brunswick/ London: Transaction Publishers.
- Light, I. & S. Karageorgis (1994). 'The ethnic economy', N.J. Smelser & R. Swedberg (Eds.) The handbook of economic sociology. pp. 647-671. Princeton, N.J., New York: Princeton University Press, Russell Sage Foundation.
- Light, I. & C. Rosenstein (1995). 'Expanding the interaction theory of entrepreneurship', A. Portes (Ed.) The economic sociology of immigration. Essays on networks, ethnicity, and entrepreneurship. pp. 166-212. New York: Russell Sage Foundation.

- Light, I. & C. Rosenstein (1995). *Race, ethnicity and entrepreneurship in urban America*. New York: Aldine de Gruyter.
- Light, I. & E. Roach (1996). 'Self-employment. Mobility ladder or economic lifeboat?', R. Waldinger & M. Bozorgmehr (Eds.) *Ethnic Los Angeles*. pp. 193-213. New York: Russell Sage Foundation.
- Light, I. & R.E. Isralowitz (Eds.) (1997). *Immigrant entrepreneurs and immigrant absorption in the United States and Israel*. Aldershot: Ashgate.
- Light, I. & S. Karageorgis (1997). 'Economic saturation and immigrant entrepreneurship', I. Light & E. Isralowitz (Eds.) *Immigrant entrepreneurs and immigrant absorption in the United States and Israel*. pp. 1-18. Aldershot: Ashgate.
- Light, I. & M. Pham (1998). 'Beyond creditworthy. Microcredit and informal credit in the United States', *Journal of Developmental Entrepreneurship*. 3 (1), Summer, pp. 35-51.
- Light, I. & S.J. Gold (2000). *Ethnic economies*. San Diego: Academic Press.
- Light, I., G. Sabagh, M. Bozorgmehr & C. Der-Martirosian (1992). 'Los Angeles. L'économie ethnique iranienne'. *Revue Européenne des Migrations Internationales*. 8 (1), pp. 155-169. Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', edited by Body-Gendrot, S., E. Ma Mung & C. Hodeir.
- Light, I., G. Sabagh, M. Bozorgmehr & C. Der-Martirosian (1993). 'Internal ethnicity in the ethnic economy', *Ethnic and Racial Studies*. 16 (4), October, pp. 579-595.
- Light, I., G. Sabagh, M. Bozorgmehr & C. Der-Martirosian (1994). 'Beyond the ethnic enclave economy', *Social Problems*. 41 (1), February, pp. 65-80.
- Light, I., G. Sabagh, M. Bozorgmehr & C. Der-Martirosian (1995). 'Ethnic economy or ethnic enclave economy?', M. Halter (Ed.) *New migrants in the marketplace. Boston's ethnic entrepreneurs*. pp. 23-42. Massachusetts: University of Massachusetts Press.
- Light, I., G. Sabagh, M. Bozorgmehr & C. Der-Martirosian (1997). 'The four Iranian ethnic economies in Los Angeles', I. Light & E. Isralowitz (Eds.) *Immigrant entrepreneurs and immigrant absorption in the United States and Israel*. pp. 18-37. Aldershot, Brookfield USA, Singapore, Sydney: Ashgate.
- Light, I., M. Bozorgmehr, C. Der Martirosian & G. Sabagh (1992). *Ethnic economy or ethnic enclave economy?*. *Lectures and Papers in Ethnicity No 7*, August 1992. Toronto: University of Toronto.

- Light, I., P. Bhachu & S. Karageorgis (1993). 'Migration networks and immigrant entrepreneurship', I. Light & P. Bhachu (Eds.) *Immigration and entrepreneurship. Culture, capital and ethnic networks*. pp. 25-49. New Brunswick and London: Transaction Publishers.
- Light, I., R. Bernard & R. Kim (1999). 'Immigrant incorporation in the garment industry of Los Angeles', *International Migration Review*. 33 (1), Spring, pp. 26-54.
- Light, I., R. Kim & C. Hum (1997). *Globalization, vacancy chains, or migrant networks? Immigrant employment and income in greater Los Angeles, 1970-1990*.
- Light, Ivan & Carolyn Rosenstein (1995). *Race, Ethnicity and Entrepreneurship in Urban America*. New York: Aldine de Gruyter.
- Lin, J. (1998). 'Globalization and the revalorizing of ethnic places in immigration gateway cities', *Urban Affairs Review*. 34 (2), 313-339.
- Lin, J. (1998). *Reconstructing Chinatown. Ethnic enclave, global change*. Minneapolis: University of Minnesota Press.
- Lindio-McGovern, L. (2003). 'Labour export in the context of globalization. The experience of Filipino domestic workers in Rome', *International Sociology*. 18 (3), September, pp. 513-534.
- Linssen, P.F.A.M., W.M.C. Engels & R.H. Setzpfand (1993). *Onderzoek aanbodzijde. Deelrapport II bij het onderzoek naar de effecten van het beleid inzake het ondernemerschap van allochtonen*. Utrecht: Coopers & Lybrand Management Consultants.
- Lo, L., C. Teixeira & M. Truelove (2002). 'Cultural Resources, Ethnic Strategies, and Immigrant Entrepreneurship: A Comparative Study of Five Immigrant Groups in Toronto'. Joint Centre of Excellence for Research on Immigration and Settlement (CERIS). Working Paper Series # 21; order at <http://ceris.metropolis.net>.
- Lof, E. (1996). 'Immigranten als ondernemers. De onderdrukte dynamiek van de Nederlandse economie', *Intermediair*. 32 (11), 15 maart.
- Lofstrom, M. (2000). *Self-employment and earnings among high-skilled immigrants in the United States*. IZA Discussion Paper 175, online available: http://www.iza.org/publications/discussion_paper/dp175.pdf.
- Logan, J.R., R. Alba & B.J. Jones (2003). 'Enclaves and entrepreneurs. Assessing the payoff for immigrants and minorities', *International Migration Review*. 37 (2), Summer, pp. 344-388.

- Lopez, D. & C. Feliciano (2000). 'Who does what? California's emerging plural labor force', R. Milkman (Ed.) *Organizing immigrants. The challenge for unions in contemporary California*. pp. 25-48. Ithica & London: ILR Press/Cornell University Press.
- Loucky, J., M. Soldatenko, G. Scott & E. Bonacich (1994). 'Immigrant enterprise and labor in the Los Angeles garment industry', E. Bonacich, L. Cheng, N. Chinchilla, N. Hamilton & P. Ong (Eds.) *Global production. The apparel industry in the Pacific Rim*. pp. 345-361. Philadelphia: Temple University Press.
- Lourens, P. & J. Lucassen (). *Arbeitswanderung und berufliche Spezialisierung. Die lippischen Ziegler im 18. Und 19. Jahrhundert.. Paper Studien zur Historischen Migrationsforschung 6*. Osnabruck: Universitätsverlag Rasch.
- Lovell-Troy, L. (1980). 'Clan structure and economic activity. The case of Greeks in small business enterprise', S. Cummings (Ed.) *Self-help in urban America*. Port Washington, New York: Kennikat Press.
- Lovell-Troy, L. (1981). 'Ethnic occupation structures. Greeks in the pizza business', *Ethnicity*. 8, pp. 82-95.
- Lovell-Troy, L.A. (1990). *The social basis of ethnic enterprise. Greeks in the pizza business. European Immigrants and American Society. A Collection of Studies and Dissertations*. New York/ London: Garland Publishing, Inc..
- Low, A. (2000). *Asian-Born Female Entrepreneurs in Sidney. International Trade and Computer Technology. The 2nd OECD Conference on Women Entrepreneurs in SMEs. Realising the Benefits of Globalisation and the Knowledge-Based Economy*, Paris, 29-30 November 2000. Sidney.
- Low, A. (2001). *The Role of Chinese Women Entrepreneurs in Community Organisations*. Sydney: University of Technology.
- Low, A. (2003). *Embedded Intersections of Immigrant Female Entrepreneurship: A study of Asian-born Women Entrepreneurs in Sydney*. I en II. Thesis PhD.
- Lubin, N. (1985). 'Small business owners', R.J. Simon (Ed.) *New lives. The adjustment of Soviet and jewish immigrants in the US and Israel*. Ch. 7. Lexington, Massachusetts: Lexington Books.
- Lucassen, J. (1994). 'Joodse Nederlanders 1796-1940. Een proces van omgekeerde minderheidsvorming', H. Berg, T. Wijzenbeek & E. Fischer (Eds.) *Venter, fabriqueur, fabrikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940*. pp. 32-47. Amsterdam: Joods Historisch Museum, NEHA.

- Lucassen, L. (1998). 'Het voordeel van de ambulante. Zigeuners als etnische ondernemers in Nederland (1868-1940)?', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 61-75. Amsterdam: Het Spinhuis.
- Lucassen, L. & F. Vermeulen (1999). *Immigranten en lokale arbeidsmarkt. Vreemdelingen in Den Haag, Leiden, Deventer en Alkmaar (1920-1940)*. CGM -Working papers 1. Info: <http://home.pscw.uva.nl/willems> and <http://www.hum.uva.nl/pion-imm>. Amsterdam: Centrum voor de Geschiedenis van Migranten.
- Luk, C.M. (2001). 'Subethnicity and identity: Socio-cultural interpretations of Chinese business titles in Toronto'. *Asian and Pacific Migration Journal*. 10 (1). Special issue 'The Chinese Ethnic economy' edited by E. Fong & L. Lee.
- Ma Mung, E. (1992). 'L'expansion du commerce ethnique. Asiatiques et Maghrébins dans la région parisienne'. *Revue Européenne des Migrations Internationales*. 8 (1). Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Ma Mung, E. (1996). 'Entreprise économique et appartenance ethnique', *Revue Européenne des Migrations Internationales*. 12 (2).
- Ma Mung, E. (2000). *La diaspora Chinoise. Géographie d'une migration*. Gap/Paris: Editions Ophrys.
- Ma Mung, E. & M. Guillon (1986). 'Les commerçants étrangers dans l'agglomération Parisienne', *Revue Européenne des Migrations Internationales*. 2 (3), pp. 105-134.
- Ma Mung, E. & G. Simon (1990). *Commerçants Maghrébins et Asiatiques en France*. Paris.
- Magliocco, S. (1998). 'Playing with food. The negotiation of identity in the ethnic display event by Italian Americans in Clinton, Indiana', B.G. Shortridge & J.R. Shortridge (Eds.) *The Taste of American Place. A Reader on Regional and Ethnic Foods*. pp. 145-161. Lanham: Rowman and Littlefield.
- Malheiros, J.M. (1999). 'Immigration, clandestine work and labour market strategies. The construction sector in the metropolitan region of Lisbon'. *South European Society & Politics*. 3 (3), pp. 169-185. Special Issue 'Immigrants and the Informal Economy in Southern Europe'.

- Mar, D. (1991). 'Another look at the enclave economy thesis. Chinese immigrants in the ethnic labor market', *Amerasia Journal*. 17, pp. 5-21.
- Marger, M.N. (1989). 'Asians in the Northern Ireland economy', *New Community*. 15 (2), January, pp. 203-210.
- Marger, M.N. (1989). 'Business strategies among East Indian entrepreneurs in Toronto. The role of group resources and opportunity structure', *Ethnic and Racial Studies*. 12 (4), October, pp. 539-563.
- Marger, M.N. (1990). 'East Indians in small business. Middleman minority or ethnic enclave?', *New Community*. 16 (4), July, pp. 551-560.
- Marger, M.N. (1994). *Immigrant entrepreneurs in Ontario. Group characteristics, business strategies and social adaptation. Research report*. Toronto: Ontario Ministry of Economic Development and Trade.
- Marger, M.N. (1997). 'Immigrant business as a form of ethnic economic adaptation. The north American context', W.W. Isajiw (Ed.) *Multiculturalism in North America and Europe. Comparative perspectives on interethnic relations and social incorporation*. pp. 261-271. Toronto: Canadian Scholars Press.
- Marger, M.N. (2001). 'The use of social and human capital among Canadian business immigrants', *Journal of Ethnic and Migration Studies*. 27 (3), July, pp. 439-453.
- Marger, M.N. & C.A. Hoffman (1991). 'Ethnic enterprise in six metropolitan areas', *Sociology and Social Research*. 75 (April), pp. 144-157.
- Marger, M.N. & C.A. Hoffman (1992). 'Ethnic enterprise in Ontario. An analysis of immigrant participation in the small business sector', *International Migration Review*. 26 (3), Fall, pp. 968-981.
- Marie, C.V. (1992). 'Les étrangers non-salariés en France, symbole de la mutation économique des années '80'. *Revue Européenne des Migrations Internationales*. 8 (1). Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Mars, G. & R. Ward (1984). 'Ethnic business development in Britain. Opportunities and resources', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival*. pp. 1-19. Cambridge: Cambridge University Press.
- Martina, J. (1999). *Etnisch ondernemerschap in Gelderland. Deel 2. Studie naar de knelpunten van het etnisch ondernemen in Arnhem en de behoefte aan ondersteuning. Rapportenreeks nr. 11*. Arnhem: Osmose.

- Martis, G.M.F. (1994). Het etnisch ondernemerschap. Een analyse van het Turks en Marokkaans ondernemerschap in Oost-Brabant. Afstudeerwerkstuk voor de sectie Organisatie van de Onderneming, Vakgroep Bedrijfseconomie, Faculteit der Economische Wetenschappen, Wetenschapswinkel, Katholieke Universiteit Brabant.
- Mason, S. (2003). 'Self-employment policies from the perspective of citizenship, gender and ethnicity'. *International Review of Sociology*. 13 (1), pp. 219-234. Special issue on Self-employment.
- Masurel, E., J. Holleman & K. Yüzer (2003). Lokale participatie etnische ondernemers. Amsterdam: Economisch en Sociaal Instituut, VU.
- Masurel, E., Nijkamp, M. Tastan & G. Vindigni (2001). Motivations and Performance Conditions for Ethnic Entrepreneurship. Tinbergen Institute Discussion Paper TI 2001-048/3. Amsterdam: Vrije Universiteit Amsterdam, Department of Spatial Economics.
- Mata, F. & R. Pendakur (1999). 'Immigration, labor force integration and the pursuit of selfemployment', *International Migration Review*. 33 (2), Summer.
- Mavratsas, C. (1993). Ethnic entrepreneurialism, social mobility and embourgeoisement. The formation and intergenerational evolution of Greek-American economic culture. Ph.D. dissertation, Boston University. Boston.
- Mavratsas, C. (1995). 'Greek-American economic culture. The intensification of economic life and a parallel process of puritanization', M. Halter (Ed.) *New migrants in the marketplace. Boston's ethnic entrepreneurs*. pp. 97-119. Massachusetts: University of Massachusetts Press.
- Maxim, P.S. (1992). 'Immigrants, visible minorities and self-employment', *Demography*. 29, pp. 181-198.
- Mazumdar, S., S. Mazumdar, F. Docuyananan & C.M. McLaughlin (2000). 'Creating a Sense of Place. The Vietnamese-Americans and Little Saigon', *Journal of Environmental Psychology*. 20, pp. 319-333.
- McEvoy, D. & H.E. Aldrich (1986). 'Survival rates of Asian and white retailers', *International Small Business Journal*. 4 (3), Spring, pp. 28-37.
- McEvoy, D. & T.P. Jones (1993). 'Relative economic welcomes. South Asian retailing in Britain and Canada', H. Rudolph & M. Morokvasic (Eds.) *Bridging states and markets. International migration in the early 1990s*. pp. 141- 162. Berlin: Edition Sigma.

- McEvoy, D., H.E. Aldrich, J.C. Cater & T.P. Jones (1979). 'Retail and service business and the immigrant community. Final report', Project HR5520, Social Science Research Council, London.
- McGoldrick, C. & D.E. Reeve (1989). Black business in Kirklees. A survey of Afro-Caribbean and south Asian business in Kirklees metropolitan district. Kirklees Metropolitan District Council.
- McLaughlin, C.M. & P. Jesilow (1998). 'Conveying a sense of community along Bolsa Avenue. Little Saigon as a model of ethnic commercial International Migration. 36 (1), pp. 49-65.
- Meijer, J.N. (1983). 'De meewerkende echtgenote. Theoretisch onzichtbaar maar praktisch onmisbaar'. *Sociologische Gids*. 30 (3-4), mei/augustus, pp. 223-236. Themanummer 'Het midden- en kleinbedrijf' (redactie A.L. Mok).
- Mergenhausen, P. (1996). Black-owned businesses. *American Demographics*.
- Metcalf, H., T. Modood & S. Virdee (1996). Asian self-employment. The interaction of culture and economics in England. London: Policy Studies Institute.
- Meulen, A. van der & W. Heilbron (1995). 'The rise and drives of Surinamese and Turkish entrepreneurs of both sexes in an Amsterdam neighbourhood. The case of Mustafa', *Journal of Social Sciences*. 1995 (2), pp. 63-78.
- Mevissen, J.W.M., A. Schoorlemmer & Ch. de Wolff (1994). Voor wie werkt thuiswerk? De betekenis van thuiswerk voor bedrijven en thuiswerksters in zes sectoren. O&A Rapport 94- 06. Rijswijk: Arbeidsvoorzieningsorganisatie centraal bureau, sector OAV TP 103.
- Meyer, B. (1990). Why are there so few black entrepreneurs?. Working Paper no. 3537. National Bureau of Economic Research.
- Miellet, R.L. (1986). 'Westfaalse ondernemers en de opkomst van het Nederlandse grootwinkelbedrijf tot circa 1920', *Jaarboek voor de Geschiedenis van Bedrijf en Techniek*. 3, pp. 135-157.
- Miellet, R.L. (1987). 'Immigratie van katholieke Westfalers en de modernisering van de Nederlandse detailhandel'. *Tijdschrift voor Geschiedenis*. 100 (3), pp. 374-393. Immigratie.
- Miellet, R. (1994). 'Joodse ondernemers in het Nederlandse grootwinkelbedrijf in de negentiende en de eerste decennia van de twintigste eeuw', H. Berg, T. Wijsenbeek & E. Fischer (Eds.) *Venter, fabriqueur, fabrikant. Joodse ondernemers en*

- ondernemingen in Nederland 1796-1940. pp. 78-91. Amsterdam: Joods Historisch Museum, NEHA.
- Min, P.G. (). 'Factors contributing to ethnic business. A comprehensive synthesis', *International Journal of Comparative Sociology*. 28 (3-4).
- Min, P.G. (1984). 'A structural analysis of Korean business in the United States', *Ethnic Groups*. 6 (1), June, pp. 1-25.
- Min, P.G. (1984). 'From white collar occupations to small business. Korean immigrants' occupational adjustment', *Sociological Quarterly*. 25, pp. 333-352.
- Min, P.G. (1986). 'Filipino and Korean immigrants in small business. A comparative analysis', *Amerasia Journal*. 13 (1), pp. 53-71.
- Min, P.G. (1988). *Ethnic business enterprise. Korean small business in Atlanta*. New York: Center for Migration Studies.
- Min, P.G. (1989). *Some positive functions of ethnic business for an immigrant community. Koreans in Los Angeles*. Final report submitted to the National Science Foundation, Sociology Division.
- Min, P.G. (1990). 'Problems of Korean immigrant entrepreneurs', *International Migration Review*. 24, pp. 436-455.
- Min, P.G. (1990). 'The social costs of immigrant entrepreneurship. A response to Edna Bonacich', *Amerasia Journal*. 15, pp. 187-194.
- Min, P.G. (1991). 'Cultural and economic boundaries of Korean ethnicity. A comparative analyses', *Ethnic and Racial Studies*. 14 (2), April, pp. 225-242.
- Min, P.G. (1992). 'Immigrant entrepreneurship and wife's overwork. Koreans in New York city', *Korea Journal of Population and Development*. 21, pp. 23-36.
- Min, P.G. (1996). *Caught in the middle. Korean communities in New York and Los Angeles*. Berkeley, Los Angeles, London: University of California Press.
- Min, P.G. & C. Jaret (1984). 'Ethnic business success. The case of Korean small business in Atlanta', *Sociology and Social Research*. 69 (3), pp. 412-435.
- Min, P.G. & M. Bozorgmehr (2000). 'Immigrant entrepreneurship and business patterns. A comparison of Koreans and Iranians in Los Angeles'. *International Migration Review*. 34 (3), Fall.issue #131 <http://cmsny.org/cmspage3.htm>.
- Minghuan, L. (2000). "We need two worlds". *Chinese immigrant associations in a Western Society*. Amsterdam: Amsterdam University Press.
- Mingione, E. (1995). 'Labour market segmentation and informal work in southern Europe', *European Urban and Regional Studies*. 2 (2), pp. 121-143.

- Ministere du Travail (1990). Des immigrants createurs d'entreprises. Un apport a l'economie francaise. Paris: Ministere de la Solidarite, de la sante et de la protection sociale, Direction de la Population et des Migrations/ Ministere du Travail, de l'Emploi et de la Formation Professionnelle, Delegation a l'emploi.
- Minority Business Development Agency (1997). Minority business and entrepreneurship. Internet: <ftp://ftp.mbda.gov/ntrepp.pdf>. Minority Business Development Agency, United States, Department of Commerce.
- Mitchell, K. (1993). 'Multiculturalism, or the United Colors of Capitalism?', *Antipode*. 25 (4), pp. 263-294.
- Mitchell, K. & K. Olds (2000). 'Chinese Business Networks and the Globalization of Property Markets in the Pacific Rim', H.W.C. Yeung & K. Olds *Globalization of Chinese Business Firms*. pp. 195-217. Houndsmill: Macmillan.
- Mitter, S. (1986). 'Industrial restructuring and manufacturing homework. Immigrant women in the UK clothing industry', *Capital and Class*. 27, Winter, pp. 37-80.
- Mitter, S. (1986). *Common fate, common bond. Women in the global economy*. London: Pluto Press.
- Mitter, S. (1990). *Computer-aided manufacturing and women's employment. The clothing industry in four EC countries*. London: Springer Verlag.
- MKB Nederland (2001). *Turkse MKB-Ondernemers. Krachtig georganiseerd*. MKB Nederland.
- Moallem, M. (1991). 'Ethnic entrepreneurship and gender relations among Iranians in Montreal, Quebec, Canada', A. Fathi (Ed.) *Iranian refugees and exiles since Khomeini*. pp. 180-199. California: Mazda Publishers.
- Mobasher, M.M. (1996). *Class, ethnicity, gender, and the ethnic economy. The case of Iranian immigrants in Dallas*. Michigan: UMI Dissertation Services, Bell & Howell Company.
- Model, S. (1985). 'A comparative perspective on the ethnic enclave. Blacks, Italians, and Jews in New York city', *International Migration Review*. 19 (1), pp. 64-81.
- Modood, T. (1991). 'The Indian economic success. A challenge to some race relations assumptions', *Policy and Politics*. 19 (3), pp. 177-189.
- Mollenkopf, J.H. & M. Castells (1991). *Dual city. Restructuring New York*. New York: Russell Sage Foundation.
- Moon, H.J. (1992). 'Korean merchants in the black community. Prejudice among the victims of prejudice', *Ethnic and Racial Studies*. 15 (3), July, pp. 395- 412.

- Moore, D.D. (1994). *To the golden cities. Pursuing the American Jewish dream in Miami and L.A.* Cambridge, Massachusetts: Harvard University Press.
- Moore, R. (2000). 'Access to banking services and credit for UK ethnic minorities, refugees and asylum seekers', *Radical Statistics*. Autumn, pp. 16-24.
- Moors, G. (2000). 'Turkish and Moroccan ethnic enterprises in Belgium. Who participates?', R. Lesthaeghe (Ed.) *Communities and Generations. Turkish and Moroccan Populations in Belgium*. pp. 321-339. Brussels: VUB University Press.
- Morgan, G. (1999). *Transnational communities and business systems*. ESRC Transnational, University of Oxford. Communities Programme Working Paper, WPTC-99-14. Available:
http://www.transcomm.ox.ac.uk/wwwroot/working_papers.htm.
- Morokvasic, M. (1987). 'Immigrants in Parisian garment industry', *Work, Employment and Society*. 1 (4), December, pp. 441-462.
- Morokvasic, M. (1987). 'Le recours aux immigrés dans la confection parisienne. Elements de comparaison avec la ville de Berlin Ouest', *Luttes contre les trafics de la main d'oeuvre 1985-86. Objectifs prioritaires. Le travail clandestin*. pp. 199-242. Paris: La Documentation Française.
- Morokvasic, M. (1988). 'Garment production in a metropole of fashion. Small enterprise, immigrants and immigrant entrepreneurs', *Economic and Industrial Democracy*. 9 (1), February, pp. 83-97.
- Morokvasic, M. (1988). *Minority and immigrant women in self-employment and business in France, Great Britain, Italy, Portugal, and the Federal Republic of Germany*. V/1871/88-Engl.. Paris: EEC.
- Morokvasic, M. (1991). 'Die Kehrseite der Mode. Migranten als Flexibilisierungsquelle in der Pariser Bekleidungsproduktion. Ein Vergleich mit Berlin', *Prokla*. 83, Juni, pp. 264-284.
- Morokvasic, M. (1991). 'Roads to independence. Self-employed immigrants and minority women in five European states', *International Migration*. 29 (3), September, pp. 407-420.
- Morokvasic, M., A. Phizacklea & H. Rudolph (1986). 'Small firms and minority groups. Contradictory trends in the French, German and British clothing industries', *International Sociology*. 1 (4), December, pp. 397-419.
- Morokvasic, M., R. Waldinger & A. Phizacklea (1990). 'Business on the ragged edge. Immigrant and minority business in the garment industries of Paris, London and

- New York'. R. Waldinger, H. Aldrich, R. Ward & Associates Ethnic entrepreneurs. Immigrant business in industrial societies. pp. 157-177. Sage Series on Race and Ethnic Relations Volume 1. Newbury Park/ London: Sage.
- Moshuus, G.H. (1992). 'Innvandrer og forretningsmann. 'Han er alltid så lur' ('Immigrant and bussiness man. 'He is always that smart')', L.L. Woon (Ed.) Fellesskap til besvær? Om nyere innvandring til Norge. (An uneasy solidarity? On recent immigration to Norway.). Oslo, Norway: The University Press.
- Municipality of Amsterdam (1997). Ethnic Entrepreneurship. A World of Opportunities. Amsterdam: Eurolink Amsterdam.
- Murphy, R. (2000). 'Return migration, entrepreneurship and local state corporatism in rural China. The experience of two counties in South Jiangxi', Journal of Contemporary China. 9 (24), pp. 231-.
- Nadel, S. (1990). Little Germany. Class, Ethnicity, and Religion in New York City, 1845-80. University of Illinois Press.
- Najib, A. (1995). 'Inte bara pizzerior och kiosker', Invandrare & Minoriteter. 1995(3), pp. 2-6.
- Najib, A.B. (1994). Immigrant small businesses in Uppsala. Disadvantages in labour market and success in small business activities. Uppsala.
- Najib, A.B. (1995). 'Immigrant business strategies. The role of ethnic resources and opportunity structure in Uppsala', Nordisk Samhällsgeografisk Tidsskrift. 1995 (20), pp. 101-115.
- nDoen, M.L. (2000). Migrants and Entrepreneurial Activities in Peripheral Indonesia. A Socio-Economic Model of Profit-Seeking Behaviour. Tinbergen Institute Research Series. Amsterdam: Proefschrift Vrije Universiteit.
- nDoen, M.L., C. Gorter, P., Nijkamp & P. Rietveld (1998). Ethnic entrepreneurship and migration. A survey from developing countries. Paper no. 98-081/3, available on <http://www.fee.uva.nl/bieb/TIDPs/TIDP98nr.htm>. Vrije Universiteit Amsterdam.
- Nederveen Pieterse, J. (2000). Social Capital, Migration and Cultural Difference. Beyond Ethnic Economies. Working Paper Series No. 327. The Hague: Institute of Social Studies.
- Nee, V. & B. de Bary Nee (1974). Longtime California. A study of an American Chinatown. Boston: Houghton Mifflin Company.
- Nee, V. & J.M. Sanders (1987). 'On testing the enclave-economy hypothesis', American Sociological Review. 52, pp. 771-773.

- NFWBO (National Foundation for Women Business Owners) (1997). Minority women-owned firms thriving. <http://www.nfwbo.org/>.
- NFWBO (National Foundation for Women Business Owners) (1998). 'Women of all races share entrepreneurial spirit'. http://www.nfwbo.org.
- Nghi Ha, K. (2000). 'Ethnizität, Differenz und Hybridität in der Migration. Eine postkoloniale Perspektive'. *Prokla. Zeitschrift für kritische Sozialwissenschaft*. 29 (3).Special issue 'Ethnisierung und Ökonomie', information: <http://www.prokla.de/aktuell.htm>.
- Nienhuis, A., M. Brander & S. Alta (2001). Effectiviteit van ondersteuning door STEW. Den Haag: B&A Groep Beleidsonderzoek & -Advies.
- Nijssen, A.F.M., B. Nooteboom, C.W. Kroezen, J.J. Godschalk & J. Buursink (1987). Op maat van het midden- en kleinbedrijf. Den Haag: Wetenschappelijke Raad voor het Regeringsbeleid (WRR).
- Nowikowski, S. (1984). 'Snakes and ladders. Asian business in Britain', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival*. pp. 149-165. Cambridge: Cambridge University Press.
- Offenberg, L.A., E.A. Peperkamp & A.F. Westerhuis (1989). Eindrapportage onderzoek naar de toegankelijkheid van ondernemersopleidingen voor etnische minderheden. Den Bosch: Centrum Innovatie Beroepsopleidingen Bedrijfsleven.
- Olds, K. & H.W.C. Yeung (1999). (Re)shaping "Chinese" business networks in a globalizing era. Working Paper 99-12, Vancouver Centre of Excellence, Research on Immigration and integration in the Metropolis. Available: <http://www.riim.metropolis.net>.
- Omoiele, M.T. (1998). African American entrepreneurship. Socioeconomic factors influencing success and failure. Dissertation. Union Institute, 632 Vine St. Suite 1010 Cincinnati.
- Onderzoeksbureau Warray (1991). *Je eigen zaak. Marketingbeleid van etnische ondernemers*. Den Haag: Regionaal Centrum Buitenlanders Zuid-Holland West.
- Onderzoekskollektief Utrecht (1987). *Etnische ondernemers in Rotterdam en Utrecht*. Rotterdam: Gemeente Rotterdam.
- Ong, P. (1981). 'An ethnic trade. Chinese laundries in early California', *Journal of Ethnic Studies*. 8, pp. 95-113.
- Ong, P. (1984). 'Chinatown unemployment and the ethnic labor market', *Amerasia Journal*. 11 (1), pp. 35-54.

- Ono, H. & R.M. Becerra (2000). 'Race, ethnicity and nativity, family structure, socioeconomic status and welfare dependency', *International Migration Review*. 34 (3), Fall.
- OntwikkelingsBedrijf Rotterdam (1998). *Aktieprogramma allochtone ondernemers 1999*.
- Ooka, E. (2001). 'Social capital and income attainment among Chinese immigrant entrepreneurs in Toronto'. *Asian and Pacific Migration Journal*. 10 (1), pp. 123-144. Special issue edited by E. Fong & L. Lee.
- Ooka, E. (2001). 'Social capital and income attainment among Chinese immigrant entrepreneurs in Toronto'. *Asian and Pacific Migration Journal*. 10 (1). Special issue 'The Chinese Ethnic economy' edited by E. Fong & L. Lee.
- Oosten, A. van (1987). 'Werkloze migranten zoeken toekomst in middenstand', *Tijdschrift voor de Sociale Sector*. 7, juli, pp. 8-13.
- Özcan, V. & W. Seifert (2000). 'Selbständigkeit von Immigranten in Deutschland. Ausgrenzung oder Weg der Integration', *Soziale Welt*. 51, pp. 289-302. München: Universität München.
- Palmer, R. (1984). 'The rise of the Britalian culture entrepreneur', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival*. pp. 89-104. Cambridge: Cambridge University Press.
- Pan, P.P., Pae, P. (1999). 'Now entering Koreatown. Immigrant community flourishes in Annandale', *The Washington Post*. May 16.
- Panayiotopoulos, P.I. (1990). 'Cypriot entrepreneurs in the clothing industry a colonial legacy', pp. 285-331.
- Panayiotopoulos, P.I. (1995). *Ethnic minority enterprise. Challenging orthodoxies* Cypriot entrepreneurs in the London garment industry. Draft, University College Swansea.
- Panayiotopoulos, P.I. (1997). 'Small enterprise development. 'Making it work' and 'making sense' *Brainstorm*. 97 (1), pp. 4-9.
- Panayiotopoulos, P. & C. Gerry (1991). *Approaching youth and business. Entrepreneur promotion versus sustainable employment*. London: The Commonwealth Youth Programme.
- Panayiotopoulos, P. & C. Gerry (1997). 'Youth enterprise promotion in the commonwealth developing countries. Learning from state-sponsored programmes', *TWPR*. 19 (2), pp. 209-227.

- Pang, C.L. (1998). 'Invisible visibility. Intergenerational transfer of identity and social position. Chinese women in Belgium', *Asian and Pacific Migration Journal*. 7 (4), pp. 433-452.
- Pang, C.L.(2001). 'From "invisible" to unwanted immigrants? The Chinese communities in Belgium', *Migration*. 33/34/35, pp. 197-217.
- Param, A. (1997). *The Korean American dream. Immigrants and small business in New York city*. Ithaca: Cornell University Press.
- Park, K. (1997). *The Korean American dream. Immigrants and small business in New York City*. Anthropology of Contemporary Issues Series. Ithaca: Cornell University Press.
- Park, K.T. (1995). *Asian immigration, self-employment and native black labor market outcomes*. Dissertation. Austin: University Texas.
- Parker Talwar, J. (2002). *Fast Food, Fast Track. Immigrants, Big Business, and the American Dream*. Boulder, CO: Westview Press.
- Pascoe, R. (1990). *Open for business. Immigrant and Aboriginal entrepreneurs tell their stories*. Canberra: AGPS.
- Patel, S. (1987). *The nature and dynamics of Asian retailing in Britain*. Ph.D. thesis, Open University.
- Patel, S. (1991). 'Patterns of growth. Asian retailing in inner and outer areas of Birmingham', S. Vertovec (Ed.) *Aspects of the south Asian diaspora*. Delhi: Oxford University Press.
- Pättiniemi, P. (1999). 'Social entrepreneurship. An answer to unemployment and exclusion'. E. Ekholm (Ed.) *Immigrants as entrepreneurs. Experiences of multicultural co-operatives*. pp. 12-20. Report of University of Helsinki, Vataa Institute for Continuing Education 22. Helsinki: University of Helsinki, Vataa Institute for Continuing Education.
- Peberdy, S. (2000). 'Mobile entrepreneurship. Informal sector cross-border trade and street trade in South Africa', *Development Southern Africa*. 17 (2).
- Peberdy S. & J. Crush (1998). *Trading places. Cross border traders and the South African informal sector*. Migration Policy Series No. 6. Cape Town: Southern African Migration Project.
- Peberdy, S. & C. Rogerson (2000). 'Transnationalism and non-South African entrepreneurs in South Africa's small, medium and micro-enterprise (SMME) economy', *Canadian Journal of African Studies*. 34(1), pp. 20-40.

- Pecoud, A. (2000). 'Thinking and rethinking ethnic economies', *Diaspora*. 9 (3), Winter, pp. 439-462.
- Pecoud, A. (2000). *Cosmopolitanism and business. Entrepreneurship and identity among German-Turks in Berlin*. ESRC Transnational, University of Oxford. Communities Programme Working Paper WPTC-2K-05. Download from: http://www.transcomm.ox.ac.uk/wwwroot/working_papers.htm. Oxford: University of Oxford.
- Pecoud, A. (2001). 'Weltoffenheit schafft Jobs'. *Turkish Entrepreneurship and Multiculturalism in Berlin*. *International Journal of Urban and Regional Research*. 26 (3) pp. 494-507. ESRC Transnational Communities Working Paper WPTC-01-19. Oxford: University of Oxford.
- Pecoud, A. (2001). 'The cultural dimension of entrepreneurship in Berlin's Turkish economy', *Revue Européenne des Migrations Internationales*. 17 (2), pp. 153-168.
- Pecoud, A. (2004). 'Entrepreneurship and identity. Cosmopolitanism and cultural competencies among German-Turkish businesspeople in Berlin', *Journal of Ethnic and Migration Studies*. 30 (1), January, pp. 3-20.
- Péraldi, M. (1997). 'Sozialer Aufstieg auf eigene Rechnung. Vorstadtjugendliche von Marseille im informellen Handel', J. Brech & L. Vanhué (Hg.) *Migration. Stadt im Wandel*. pp. 73-79. Frankfurt am Main: VWP Wohnbund Publikationen.
- Péraldi, M. (1999). 'Marseille. Réseaux migrants transfrontaliers, place marchande et économie de bazar', J. Cesari (Ed.) *Les anonymes de la mondialisation*. pp. 51-67. Paris: L'Harmattan.
- Péraldi, M. (2000). 'Migrants' careers and commercial expertise in Marseilles', S. Body-Gendrot & M. Martiniello (Eds.) *Minorities in European cities. The dynamics of social integration and social exclusion at the neighbourhood level*. pp. 44-53. Houndsmills, Basingstoke, Hampshire; New York: Macmillan Press; St. Martin's Press.
- Péraldi, M. (2000). 'Migrants' careers and commercial expertise in Marseilles'. S. Body-Gendrot & M. Martiniello (Eds.) *Minorities in European cities. The dynamics of social integration and social exclusion at the neighbourhood level*. pp. 44-53. (Migration, Minorities and citizens Series). Houndsmills, Basingstoke, Hampshire / New York: Macmillan Press / St. Martins Press.

- Perrow, C. (1992). 'Small-firm networks', N. Nohria & R.G. Eccles (Eds.) *Networks and organizations. Structure, form and action.* pp. 445-470. Boston, MA: Harvard Business School Press.
- Pessar, P.R. (1994). 'Sweatshop workers and domestic ideologies. Dominican women in New York's apparel industry'. *International Journal of Urban and Regional Research.* 18 (1), March, pp. 127-142. Special issue 'Informal economy and family strategies' edited by B. Roberts.
- Pessar, P.R. (1995). 'The elusive enclave. Ethnicity, class, and nationality among Latino entrepreneurs in greater Washington, DC', *Human Organization.* 54 (4), pp. 383-391.
- Peters, N. (1992). 'Immigrant entrepreneurs and the networks they utilise, Perth Western Australia', 22nd European Small Business Seminar "the entrepreneur in the driver's seat?" Amsterdam, September 23-25, 1992.. The European Foundation for Management Development & Centrum voor Innovatief Ondernemerschap Twente.
- Peters, N. (1992). 'Italians in business in the inner city of Perth, western Australia', R. Bosworth & R. Ugolini *War internment and mass migration. The Italo-Australian experience 1940-1990.* pp. 243-261. Roma: Gruppo Editoriale Internazionale.
- Peters, N. (1995). 'Choice or chance? Vietnamese self-employment in Perth, Western Australia', *Studies in Western Australian History.* 16, pp. 32-52.
- Peters, N. (1997). 'Arriving in the lucky country', J. Gregory (Ed.) *On the homefront. Western Australia and World War two.* Crawley: University of Western Australia Press.
- Peters, N.I. (1999). *Trading places. Greek, Italian, Dutch, and Vietnamese enterprise in western Australia.* PhD Anthropology. University of Western Australia.
- Petersen, M.F. & M.A. Maidique (1986). *Success patterns of the leading Cuban-American entrepreneurs.* Research Report Series WP 86-104. Innovation and Entrepreneurship Institute, School of Business Administration, University of Miami.
- Peterson, M.F. (1995). 'Leading Cuban-American entrepreneurs. The process of developing motives, abilities and resources', *Human Relations.* 48 (10).
- Petronilia, S. & T. Matimba (1999). *Vrouwen in zaken. Ondernemen in multicultureel Nederland.* Amsterdam: Koninklijk Instituut voor de Tropen.

- Phizacklea, A. (1988). 'Entrepreneurship, ethnicity and gender', S. Westwood & P. Bhachu (Eds.) *Entreprising women. Ethnicity, economy and gender relations.* pp. 20-33. London/ New York: Routledge.
- Phizacklea, A. (1990). *Unpacking the fashion industry. Gender, racism, and class in production.* London: Routledge.
- Phizacklea, A. (1992). 'Jobs for the girls. The production of women's outerwear in the UK'. M. Cross (Ed.) *Ethnic minorities and industrial change in Europe and North America.* pp. 94-112. Comparative ethnic and race relations series. Cambridge: Cambridge University Press.
- Phizacklea, A. & M. Ram (1996). 'Being your own boss. Ethnic entrepreneurs in comparative perspective', *Work, Employment and Society.* 10 (2), pp. 319-340.
- Piard, M.F., J.J.L. van Dijk & S. Dermijn (1998). *Etnisch ondernemerschap in Gelderland. Deel 1. Inventarisatie van kerncijfers. Rapport reeks, nr 5, Osmose, partner in multiculturele ontwikkeling.* Arnhem: Stichting Osmose.
- Pichler, E. (1997). 'Migration und ethnische Ökonomie. Das italienische Gewerbe in Berlin', *Zeitschrift für Sozialwissenschaft.* 1997 (17), pp. 106-120.
- Pieke, F.N. (1989). 'De restaurants', G. Benton & H Vermeulen (Eds.) *De Chinezen.* Muiderberg: Coutinho.
- Pieke, F.N. (1992). 'Immigration and entrepreneurship. The Chinese in the Netherlands', *Revue Européenne des Migrations Internationales.* 10.
- Pierce, J. (1947). *Negro business and business education.* New York: Harper.
- Piguet, E. (1998). 'Zwischen Ethnic-Business und Assimilation. Die ausländischen Firengründer in der Schweiz', S. Prodolliet (Ed.) *Blickwechsel. die multikulturelle Schweiz an der Schwelle zum 21. Jahrhundert.* pp. 265-272. Luzern: Caritas Verlag.
- Piguet, E. (1999). *Les migrations créatrices - étude de l'entreprenariat des étrangers en Suisse.* Collection 'Migrations et changements'. Paris: L'Harmattan.
- Piguet, E. (2000). 'Immigration et creation d'entreprise', *Info FSM/SFM Info.* No. 6, Summer 2000, pp. 3.
- Piguet, E. (2000). 'L'entreprenariat des etrangers en Suisse. Specificite ou convergence?'. *Migrations Societe.* 12 (67), January-February. More info: <http://members.aol.com/ciemiparis/migsoc.html>.

- Piguet, E. (1992). 'Zwischen ethnic business und assimilation', S. Prodoliet (Ed.)
Blickwechsel. Die interkulturelle Schweiz an der Schwelle zum 21. Jahrhundert.
pp. 265-272. Luzern: Caritas Verlag.
- Piguet, E. (1998). 'Zwischen ethnic business und assimilation', S. Prodoliet (Ed.)
Blickwechsel. Die interkulturelle Schweiz an der Schwelle zum 21. Jahrhundert.
pp. 265-272. Luzern: Caritas Verlag.
- Pollins, H. (1984). 'The development of Jewish business in the United Kingdom', R.
Ward & R. Jenkins (Eds.) Ethnic communities in business. Strategies for economic
survival. pp. 73-88. Cambridge: Cambridge University Press.
- Pollins, H. (1989). 'Immigrants and minorities. The outsiders in business', Immigrants
and minorities. 8 (3), November, pp. 252-271.
- Pompe, J.H. (1984). 'Over Italiaans ijs en Turks textiel'. Kroniek van het Ambacht,
Klein- en Middenbedrijf. 38 (1-2), januari/april, pp. 17-21. Themanummer
'Ondernemerschap van minderheden'.
- Pompe, J.H., H.J.M. van den Tillaart & F.W. van Uxem (1983). 'Van middenstander naar
ondernemer. Over de kleine zelfstandige in een veranderende samenleving'.
Sociologische Gids. 30 (3-4), mei- augustus, pp. 203-223. Themanummer.
- Pool, C. (1999). Als de deur dicht is moet je door het raam naar buiten. Zelfstandig
ondernemerschap van oost Afrikaanse immigranten in restaurants in Amsterdam.
Doctoraalscriptie Culturele Antropologie Universiteit van Amsterdam.
- Pool, C. (2003). Dossier Y-markt. Relas van een mislukt Amsterdams prestigeproject.
Amsterdam: Universiteit van Amsterdam, Instituut voor Migratie- en Etnische
Studies (IMES).
- Portes, A. (1987). 'The social origins of the Cuban enclave economy in Miami',
Sociological Perspectives. 30 (4), October, pp. 340- 372.
- Portes, A. (1994). 'The informal economy and its paradoxes', N.J. Smelser & R.
Swedberg (Eds.) The handbook of economic sociology. pp. 426-449. Princeton,
N.J., New York: Princeton University Press/ Russell Sage Foundation.
- Portes, A. (1994). Comparative national development. Society and economy in the new
global order. Chapel Hill: University of North Carolina Press.
- Portes, A. (1995). 'Economic sociology and the sociology of immigration. A conceptual
overview', A. Portes (Ed.) The economic sociology of immigration. Essays on
networks, ethnicity, and entrepreneurship. pp. 1-41. New York: Russell Sage
Foundation.

- Portes, A. (Ed.) (1995). *The economic sociology of immigration. Essays on networks, ethnicity, and entrepreneurship*. London/ New York: Sage/Russel Sage Foundation.
- Portes, A. (1996). 'A dissenting view. Pitfalls on focusing on relative returns to ethnic enterprise', *National Journal of Sociology*. 10 (2), Winter, pp. 45-47.
- Portes, A. & R.D. Manning (1986). 'The immigrant enclave. Theory and empirical examples', S. Olzak & J. Nagel (Eds.) *Competitive ethnic relations*. pp. 47-68.Orlando: Academic Press.
- Portes, A. & S. Sassen-Koob (1987). 'Making it underground. Comparative material on the informal sector in western market economies', *American Journal of Sociology*. 93 (1), July, pp. 30-61.
- Portes, A., M. Castells & L.A. Benton (1989). 'Conclusion. The policy implications of informality', A. Portes, M. Castells & L.A. Benton (Eds.) *The informal economy. Studies in advanced and less developed countries*. pp. 298- 311.Baltimore and London: John Hopkins University Press.
- Portes, A. & L. Jensen (1989). 'The enclave and the entrants. Patterns of ethnic enterprise in Miami before and after Mariel', *American Sociological Review*. 54, december pp. 929-949.
- Portes, A. & L.E. Guarnizo (1990). *Tropical capitalists. U.S.-bound immigration and small- enterprise development in the Dominican Republic*. Working Papers No. 57.
- Portes, A. & L.E. Guarnizo (1991). 'Tropical capitalists. U.S.-bound immigration and small-enterprise development in the Dominican republic', Diaz-Briguets & S. Weintraub (Eds.) *Migration, remittances, and small business development*. pp. 101-131.Boulder, Colorado: Westview Press.
- Portes, A. & M. Zhou (1992). 'En route vers les sommets. Perspectives sur la question des minorités ethniques'. *Revue Européenne des Migrations Internationales*. 8 (1).Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Portes, A. & M. Zhou (1992). 'Gaining the upper hand. Economic mobility among immigrant and domestic minorities', *Ethnic and Racial Studies*. 15 (4), October, pp. 491- 522.
- Portes, A. & M. Zhou (1992). *Divergent destinies. Immigration, poverty and entrepreneurship in the United States*. Written for the Project on Poverty,

Inequality, and the Crisis of Social Policy of the Joint Center for Political and Economic Studies, Washington DC.

- Portes, A. & J. Sensenbrenner (1993). 'Embeddedness and immigration. Notes on the social determinants of economic action', *American Journal of Sociology*. 98 (6), May, pp. 1320-1350.
- Portes, A. & M. Zhou (1996). 'Self-employment and the earnings of immigrants', *American Sociological Review*. 61, pp. 219-230.
- Portes, A., W. Haller & L. Guarnizo (2001). 'Transnational Entrepreneurs. The Emergence and Determinants of an Alternative Form of Immigrant Economic Adaptation'. ESRC Research Programme/University of Oxford Working Paper WPTC-01-01.
- Portes, A., J. Haller & L.E. Guarnizo (2002). 'Transnational entrepreneurs: an alternative form of immigrant economic adaptation', *American Sociological Review*. 67, April, pp. 278-298.
- Powell Todd, G. (1996). *Innovation and growth in an African American owned business*. Garland studies on entrepreneurship.
- Putz, R. (2000). 'Von der Nische zum Markt? Türkische Einzelhändler im Rhein-Main-Gebiet', Escher, A. *Ausländer in Deutschland. Probleme einer transkulturellen Gesellschaft aus geographischer Sicht*. Mainz: Mainzer Kontaktstudium Geographie.
- Qadeer, M. (1998). *Ethnic malls and plazas. Chinese commercial developments in Scarborough, Ontario*. Working Paper, information: contact ceris.offica@utoronto.ca. Toronto: Queen's University, Centre of Excellence for Research on Immigration and Settlement (CERIS).
- Qadeer, M. (1999). *The bases of Chinese and South Asian merchants' entrepreneurship and ethnic enclaves*. Info: Joint Centre of Excellence for Research on Immigration and Settlement (CERIS) - Toronto, ceris.office@utoronto.ca. Toronto, Canada: Queen's University, Kingston.
- Raad voor het Midden- en Kleinbedrijf (1995). *Allochtonen in het midden- en kleinbedrijf (advies)*. RKM-publicatie 1995-10. Den Haag.
- Raes, S. (1996). 'De Nederlandse kledingindustrie en het Mediterrane gebied. Migrerende bedrijven en migranten ondernemers', *Sharqiyyat*. 8 (2), pp. 143-165.
- Raes, S. (1998). 'Waarom etnisch ondernemerschap niet bestaat. Migranten in de Amsterdamse loonconfectie-industrie', J. Rath & R. Kloosterman (Eds.) *Rijp en*

- groen. Het zelfstandig ondernemerschap van immigranten in Nederland. pp. 89-100. Amsterdam: Het Spinhuis.
- Raes, S. (2000). 'Regionalisation in a globalising world. The emergence of clothing sweatshops in the European Union'. J. Rath (Ed.) *Immigrant businesses. The economic, political and social environment*. pp. 20-36. Migration, Minorities and Citizenship Series. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Raes, S. (2000). *Migrating enterprise and migrant entrepreneurship. How fashion and migration have changed the spatial organisation of clothing supply to consumers in the Netherland*. Order info: spinhuis@pscw.uva.nl. Amsterdam: Uitgeverij Het Spinhuis.
- Raes, S., J. Rath, M. Dreef, A. Kumcu, F. Reil & A. Zorlu (2002). 'Amsterdam. Stitched Up', J. Rath (Ed.) *Unravelling the Rag Trade. Immigrant Entrepreneurship in Seven World Cities*. pp. 89-112. Oxford: Berg.
- Rafiq, M. (1992). 'A comparison of Muslim and non-Muslim owned Asian businesses in Britain', *New Community*. 19 (1), October, pp. 43-60.
- Raghuram, P. & A. Strange (2001). 'Studying economic institutions, placing cultural politics. Methodological musings from a study of ethnic minority enterprise'. *Geoforum*. 32, pp. 377-388. www.elsevier.com/locate/geoforum.
- Raheim, S. (1996). 'Rejoinder. Toward a broader understanding of the needs of African American entrepreneurs', *Journal of Developmental Entrepreneurship*. 1, pp. 17-26.
- Raijman, R. & M. Tienda (2004). 'Ethnic foundations of economic transactions. Mexican and Korean immigrant entrepreneurs in Chicago', *Ethnic and Racial Studies*.
- Ram, M. (1991). 'Control and autonomy in small firms. The case of the West Midlands clothing industry', *Work, Employment and Society*. 5, pp. 601-619.
- Ram, M. (1992). 'Managing minority enterprise', R. Welford (Ed.) *Small businesses and small business development. A practical approach*. Bradford: European Research Press.
- Ram, M. (1992). 'Team working in the west Midlands clothing sector', *Regional Studies*. 26 (5), pp. 503-509.
- Ram, M. (1992). *Management, control, ethnicity and the labour process*. PhD Dissertation.

- Ram, M. (1993). 'Workplace relations in ethnic minority firms. Asians in the West Midlands clothing industry', *New Community*. 19 (4), July, pp. 567-590.
- Ram, M. (1994). *Managing to survive. Working lives in small firms*. Oxford: Blackwell.
- Ram, M. (1995). *Ethnic entrepreneurs at work. The case of Asians in the West Midlands clothing industry*. Birmingham: Management Department, University of Central England.
- Ram, M. (1996). 'Ethnography, ethnicity and work', E. Stina Lyon & J. Busfield (Eds.) *Methodological Imaginations*. London: Macmillan..
- Ram, M. (1996). 'Uncovering the management process. An ethnographic approach', *British Journal of Management*. 7, pp. 35-44.
- Ram, M. (1996). 'Unravelling the hidden clothing industry. Managing the ethnic minority garment sector', I.M. Taplin & J. Winterton (Eds.) *Restructuring within a labour intensive industry. The U.K. clothing industry in transition*. pp. 158-175. Aldershot: Avebury.
- Ram, M. (1997). 'Ethnic minority enterprise. An overview and research agenda', *International Journal of Entrepreneurial Behaviour and Research*. 3(4), pp. 149-156. MCB University Press.
- Ram, M. (1998). 'Enterprise support and ethnic minority firms', *Journal of Ethnic and Migration Studies*. 24 (1), January, pp. 143-158.
- Ram, M. (1999). 'Managing professional service firms in a multi-ethnic context. An ethnographic study', *Ethnic and Racial Studies*. 22 (4), pp. 679-701.
- Ram, M. (1999). 'Trading places. The ethnographic process in small firms research', *Entrepreneurship and Regional Development*. 11, pp. 95-108.
- Ram, M. & J. Sparrow (1992). *Supporting Asian businesses*. University of Central England Business School.
- Ram, M. & J. Sparrow (1993). 'Issues in supporting enterprise and training in Asian SME's. A case from the inner city', F. Chittenden, M. Robertson & D. Watkins (Eds.) *Small firms. Recession and recovery*. London: Paul Chapman Press.
- Ram, M. & J. Sparrow (1993). 'Minority firms, racism and economic development', *Local Economy*. 8 (2), pp. 117-129.
- Ram, M. & R. Holliday (1993). 'Keeping it in the family. Family culture in small firm', F. Chittenden, M. Robertson & D. Watkins (Eds.) *Small firms. Recession and recovery*. London: Paul Chapman Press.

- Ram, M. & R. Holliday (1993). 'Relative merits. Family culture and kinship in small firms', *Sociology*. 27 (4), pp. 629-648.
- Ram, M. & G. Hillin (1994). 'Achieving break-out. Developing mainstream ethnic minority businesses', *Small Business and Enterprise Development*. 1 (2), pp. 15-22.
- Ram, M., D. Deakins & G. Hussain (1994). The finance of ethnic minority businesses. Report. University of Central England Business School.
- Ram, M. & D. Deakins (1995). African-Caribbean entrepreneurship in Britain. University of Central England, Birmingham Business School.
- Ram, M. & A. Phizacklea (1996). 'Open for business? Ethnic entrepreneurship in comparative perspective', *Work, Employment and Society*. 10(2), pp. 319-339..
- Ram, M. & D. Deakins (1996). 'African-Caribbeans in business', *New Community*. 22 (1), pp. 67- 84.
- Ram, M., M. Ford & G. Hillin (1997). 'Ethnic minority business development. A case from the inner-city', D. Deakins, C. Mason and P. Jennings (Eds.) *Small firms. Entrepreneurship in the 1990s*. London: Paul Chapman Press.
- Ram, M. & T. Jones (1998). *Ethnic minorities in business*. Small Business Research Trust: Milton Keynes.
- Ram, M., K. Sanghera, D. Khan & T. Abbas (1999). "'Ethnic matching" in enterprise support. The process in action', *Journal of Small Business and Enterprise Development*. 6 (1), pp. 26-36.
- Ram, M., B. Sanghera, T. Abbas, G. Barlow & T. Jones (2000). 'Ethnic minority business in comparative perspective. The case of the independent restaurant sector', *Journal of Ethnic and Migration Studies*. 26 (3), July, pp. 495-510.
- Ram, M., T. Abbas, B. Sanghera & G. Hillin (2000). "'Currying favour with the locals". *Balti owners and business enclaves*', *International Journal of Entrepreneurial Behaviour & Research*. 6 (1), pp. 41-55.
- Ram, M., T. Abbas, B. Sanghera, G. Barlow & T. Jones (2001). "'Apprentice entrepreneurs"? Ethnic minority workers in the independent restaurant sector'. *Work, Employment and Society*. Forthcoming.
- Ram, M., S. Marlow & D. Patton (2001). 'Managing the Locals. Employee Relations in South Asian Restaurants', *Entrepreneurship and Regional Development*. 13 (3), pp. 229 - 245.

- Ram, M., T. Jones, T. Abbas, & B. Sanghera (2002). 'Ethnic Minority Enterprise in its Urban Context: South Asian Restaurants in Birmingham', *International Journal of Urban and Regional Research*. 26 (1) pp. 24-40.
- Ram, M. & D. Smallbone (2003). 'Ethnic minority enterprise: policy in practice'. Ram, M. & D. Smallbone Special issue of *Entrepreneurship & Regional Development*. 15 (2) p. 99-102. <http://taylorandfrancis.metapress.com/link.asp?id=C55509UQGYEBVH3U> for full text.
- Ram, M. & D. Smallbone (2003). 'Policies to support ethnic minority enterprise: the English experience'. Ram, M. & D. Smallbone Special issue of *Entrepreneurship & Regional Development*. 15 (2) pp. 151-166. <http://taylorandfrancis.metapress.com/link.asp?id=WD3XDRRUCGB3Q7F> for full text.
- Ramachandran, V. & M.K. Shah (1999). *Minority Entrepreneurs and Firm Performance in Sub-Saharan Africa*.
- Rath, J. (1995). 'Beunhazen van buiten. De informele economie als bastaardsfeer van sociale integratie'. G. Engbersen & R. Gabriels (Eds.) *Sferen van integratie. Naar een gedifferentieerd allochtonenbeleid*. pp. 74-109. *Beleid en Maatschappij Jaarboek 1994/ 1995*. Meppel: Boom.
- Rath, J. (1997). 'Ein ethnisches Bäumchen-wechsel-Spiel in Mokum? Immigranten und ihre Nachkommen in der Amsterdamer Wirtschaft', J. Brech & L. Vanhué (Hg.) *Migration. Stadt im Wandel*. pp. 50-64. Frankfurt am Main: VWP Wohnbund Publikationen.
- Rath, J. (1998). 'Een etnische stoelendans in Mokum? Over de incorporatie van immigranten en hun nakomelingen in Amsterdam', A. Gevers (red) *Uit de zevende. Vijftig jaar politieke en sociaal-culturele wetenschappen aan de Universiteit van* pp. 235-249. Amsterdam: Het Spinhuis.
- Rath, J. (1999). 'Ondernemerschap als alternatief. Een economische visie op immigrantenondernemerschap'. *Migranten Informatief*. 131, juli, pp. 12-16. *Themanummer Allochtonen in bedrijf*.
- Rath, J. (1999). 'The informal economy as bastard sphere of social integration. The case of Amsterdam'. E. Eichenhofer & P. Marschalck (Eds.) *Migration und Illegalität*. pp. 117-135. *IMIS-Schriften Bd. 7*. Osnabrück: Universitätsverlag Rasch.

- Rath, J. (2000). 'A game of ethnic musical chairs? Immigrant businesses and niches in the Amsterdam economy', S. Body-Gendrot & M. Martiniello (Eds.) *Minorities in European cities. The dynamics of social integration and social exclusion at the neighbourhood level*. pp. 26-43. Houndsmills, Basingstoke, Hampshire; New York: Macmillan; St. Martin's Press.
- Rath, J. (2000). 'Immigrant businesses and their economic, politico-institutional and social environment'. J. Rath (Ed.) *Immigrant businesses. The economic, political and social environment*. pp. 1-19. Migration, Minorities and Citizenship Series. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Rath, J. (2001). 'Eigen bouwvakkers eerst. Over de uitzonderlijke situatie dat in Nederland zo weinig immigranten werkzaam zijn in de bouwnijverheid', F. Lindo & M. van Niekerk (Eds.) *Dedication & Detachment. Essays in Honour of Hans Vermeulen*. Amsterdam: Het Spinhuis.
- Rath, J. (2002). 'A quintessential immigrant niche? The non-case of immigrants in the Dutch construction industry', *Entrepreneurship & Regional Development*. 14, pp. 355-372.
- Rath, J. (2002). 'Do Immigrant Entrepreneurs Play the Game of Ethnic Musical Chairs? A Critique of Waldinger's Model of Immigrant Incorporation', A. Messina (Ed.) *West Europe Immigration and Immigrant Policy in the New Century*. Westport, CT: Praeger Publishing.
- Rath, J. (2002). 'Needle games. A Discussion of Mixed embeddedness', J. Rath (Ed.) *Unraveling the Rag Trade. Immigrant Entrepreneurship in Seven World Cities*. pp. 1-28. Oxford: Berg.
- Rath, J. (2002). 'Sewing up Seven Cities', J. Rath (Ed.) *Unraveling the Rag Trade. Immigrant Entrepreneurship in Seven World Cities*. pp. 169-193. Oxford: Berg.
- Rath, J. (2002). *Ondernemerschap en Werkgelegenheid in de Buurt*. Essay in Opdracht van het Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Directoraat-Generaal Wonen, Directie Strategie. IMES, UvA.
- Rath, J. (Ed.) (2000). *Immigrant businesses. The economic, political and social environment*. Migration, Minorities and Citizenship Series. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Rath, J. (Ed.) (2002). *Unraveling the Rag Trade. Immigrant Entrepreneurship in Seven World Cities*. Oxford: Berg.

- Rath, J. & R. Kloosterman (1997). 'Een zaak van buitenstaanders. Het onderzoek naar immigrantenondernemerschap'. *Migrantenstudies*. 1997 (4), pp. 224-239. Special issue on economics and immigrants edited by R. Gowricharn.
- Rath, J. & R. Kloosterman (1998). 'Bazen van buiten. Naar een nieuwe benadering voor het zelfstandig ondernemerschap van immigranten', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 1-23. Amsterdam: Het Spinhuis.
- Rath, J. & R. Kloosterman (1998). 'Economische incorporatie en ondernemerschap van immigranten', R. Penninx, H. Münstermann & H. Entzinger (Eds.) *Etnische minderheden en de multiculturele samenleving*. pp. 689-716. Groningen: Wolters/Noordhoff.
- Rath, J. & R. Kloosterman (1998). 'Een zaak van buitenstaanders. Het onderzoek naar immigrantenondernemerschap'. C.H.M. Geuijen (Ed.) *Multiculturalisme*. pp. 115-128. *Werken aan ontwikkelingsvraagstukken*. Utrecht: Uitgeverij LEMMA.
- Rath, J. & R. Kloosterman (1998). 'Het succes van het etnisch ondernemerschap', *Contrast*. 5 (18), 28 mei, pp. 5.
- Rath, J. & R. Kloosterman (Eds.) (1998). *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. Amsterdam: Het Spinhuis.
- Rath, J. & R. Kloosterman (2000). 'A critical review of research on immigrant entrepreneurship'. *International Migration Review*. 34 (3), Fall, pp. 657-681. issue #131 <http://cmsny.org/cmspage3.htm>.
- Rath, J. & R. Kloosterman (2000). 'Outsiders' business: a critical review of research on immigrant entrepreneurship', *International Migration Review*. 34 (3), Fall, pp. 657-681.
- Rath, J. & J. Roosblad (2004). 'Beroepsgebonden belangenbehartiging van immigranten. De "civic community" benadering en de weerbarstige werkelijkheid', L. Lucassen (Red.) *Amsterdammer Worden. Migranten, Hun Organisaties en Inburgering, 1600-2000*. Amsterdam: Vossius Pers UvA.
- Raval, D. (1983). 'East Indian small businesses in the U.S. Perception, problems and adjustments', *American Journal of Small Business*. 7 (3), pp. 39-44.
- Razin, E. & A. Langlois (1992). 'Location and entrepreneurship among new immigrants in Israel and Canada', *Geography Research Forum*. 1992 (12), pp. 16-36.

- Razin, E. & A. Langlois (1996). 'Metropolitan characteristics and entrepreneurship among immigrants and ethnic groups in Canada', *International Migration Review*. 30 (3), Fall, pp. 703-727.
- Razin, E. & I. Light (1998). 'Ethnic entrepreneurs in America's largest metropolitan areas', *Urban Affairs Review*. 33 (3), January, pp. 332-360.
- Razin, E. & I. Light (1998). 'The income consequences of ethnic entrepreneurial concentrations', *Urban Geography*. 19 (6), pp. 554-576.
- Razin, E. & D. Scheinberg (2001). 'Immigrant entrepreneurs from the former USSR in Israel. Not the traditional enclave economy', R. Kloosterman & J. Rath (Eds.) *Journal of Ethnic and Migration Studies*. 27 (2), April 2001.
- Razin, E. (1988). 'Entrepreneurship among foreign immigrants in the Los Angeles and San Francisco metropolitan area', *Urban Geography*. 9, pp. 283-301.
- Razin, E. (1989). 'Relating theories of entrepreneurship among ethnic groups and entrepreneurship in space. The Israeli case', *Geografiska Annaler*. 71B, pp. 167-181.
- Razin, E. (1992). 'Paths to ownership of small businesses among immigrants in Israeli cities and towns', *Review of Regional Studies*. 22, pp. 277-296.
- Razin, E. (1993). 'Immigrant entrepreneurs in Israel, Canada and California', I. Light & P. Bhachu (Eds.) *Immigration and entrepreneurship. Culture, capital and ethnic networks*. pp. 97-124. New Brunswick and London: Transaction Publishers.
- Razin, E. (1997). 'Social networks, local opportunities and entrepreneurship among immigrants in Israel', I. Light & E. Isralowitz (Eds.) *Immigrant entrepreneurs and immigrant absorption in the United States and Israel*. pp. 57-81. Aldershot, Brookfield USA, Singapore, Sydney: Ashgate.
- Razin, E. (1999). *Immigrant entrepreneurs and the urban milieu. Evidence from the U.S., Canada and Israel*. Working Paper 99-01, Vancouver Centre of Excellence, Research on Immigration and integration in the Metropolis. Available: <http://www.riim.metropolis.net>.
- Reeves, F. & R. Ward (1984). 'West Indian business in Britain', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economic survival*. pp. 125-148. Cambridge: Cambridge University Press.
- Reid, A.D. (1997). 'Entrepreneurial minorities, nationalism and the state', D. Chirot & A. Reid (Eds.) *Essential outsiders. Chinese and jews in the modern transformation of*

- southeast Asia and central Europe. Ch. 2. Seattle and London: University of Washington.
- Reil, F. & T. Korver (2001). *En Meestal Zijn het Turken. Arbeid in de Amsterdamse Loonconfectie-Industrie*. Amsterdam: Het Spinhuis.
- Reitz, J.G. (1990). 'Ethnic concentrations in labour markets and their implications for ethnic inequality', R. Breton, W.W. Isajew, W.E. Kalbach & J.G. Reitz (Eds.) *Ethnic identity and equality. Varieties of experience in a Canadian city*. pp. 135-195. Toronto: University of Toronto Press.
- Reitz, J.G. & S.M. Sklar (1997). 'Culture, race and the economic assimilation of immigrants', *Sociological Forum*. 12, pp. 233-277.
- Rekers, A. (1990). *Etnisch ondernemerschap in stedelijke contexten. Een literatuurrapportage. STEPPO-rapport no. 127a*. Utrecht: Rijksuniversiteit Utrecht, Faculteit Ruimtelijke Wetenschappen.
- Rekers, A. (1993). 'A tale of two cities. A comparison of Turkish enterprises in Amsterdam and Rotterdam', D. Crommentuijn-Ondaatje (Ed.) *Nethur School Proceedings 1992*. pp. 45-56. Utrecht: Nethur.
- Rekers, A. (1998). 'Migrantenondernemerschap anders bekeken. Locatie, spreiding en oriëntatie van Turkse ondernemers in Amsterdam en Rotterdam', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 101-116. Amsterdam: Het Spinhuis.
- Rekers, A.M. (1991). 'Arbeidsmarkt en etnisch ondernemerschap. Mogelijke relaties in verschillende stedelijke contexten', O.A.L.C. Atzema, M. Hessels & H. Zondag (Eds.) *De werkende stad. Aspecten van de grootstedelijke arbeidsmarkt*. Utrecht: Stedelijke Netwerken.
- Rekers, A. & R. van Kempen (2000). 'Location matters. Ethnic entrepreneurs and spatial context'. J. Rath (Ed.) *Immigrant businesses. The economic, political and social environment*. pp. 54-69. Migration, Minorities and Citizenship Series. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Renkiewicz, F. (1980). 'The profits of nonprofit capitalism. Polish fraternalism and beneficial insurance in America', S. Cummings (Ed.) *Self-help in urban America. Patterns of minority business enterprise*. pp. 113-129. Port Washington, New York: Kennikat Press.
- Renooy, P.H. (1990). *The informal economy. Meaning, measurement and social significance*. *Nederlandse Geografische Studies* 115. (Ook verschenen als

- Proefschrift Universiteit van Amsterdam). Amsterdam: Koninklijk Nederlands Aardrijkskundig Genootschap/Regioplan TP 198.
- Reutlinger, A.S. (1977). 'Reflections on the anglo-American jewish experience. Immigrants, workers and entrepreneurs in New York and London, 1870-1914', *American Jewish Historical Quarterly*. 66 (4), June, pp. 473-484.
- Reyneri, E. (1996). 'Inserimento degli immigrati nell'economia informale, comportamenti devianti e impatto sulle societa di arrivo. Alcune ipotesi di ricerca comparativa'. *Sociologica del Lavoro*. 64, pp. 9-25. Immigrant integration in the informal economy, deviant behaviors and social economic impact on host societies: some hypotheses for comparative research.
- Rijkschroeff, B. (1996). 'De keerzijde van etnisch ondernemerschap', *Migrantenstudies*. (1), pp. 34-44.
- Rijkschroeff, B.R. (1998). *Etnisch ondernemerschap. De Chinese horecasector in Nederland en in de Verenigde Staten van Amerika*. <http://www.ub.rug.nl/eldoc/dis/ppsw/b.r.rijkschroeff/>. Capelle a/d Ijssel: Labyrint Publication.
- Roberts, B.R. (1995). 'Socially expected durations and the economic adjustment of immigrants', A. Portes (Ed.) *The economic sociology of immigration. Essays on networks, ethnicity and entrepreneurship*. pp. 42-86. New York: Russell Sage Foundation.
- Robinson, V. & I. Flintoff (1982). 'Asian retailing in Coventry', *New Community*. 10 (2), Winter, pp. 251-258.
- Rogerson, C. (1997). 'African immigrant entrepreneurs and Johannesburg's changing inner city'. *Africa Insight*. 27 (4). <http://www.queensu.ca/samp/publications/pubarticles/artic2.htm>.
- Rogerson, C.M. (1995). 'The changing face of retailing in the South African city. The case of inner-city Johannesburg', *Africa Insight*. 25, pp. 163-171.
- Rogerson, C.M. (1999). *Johannesburg's clothing industry. The role of African immigrant entrepreneurs*. Report for BEES, January 1999. Johannesburg: University of Witwatersrand, Department of Geography and Environmental Studies.
- Rogerson, C.M. (2000). 'Successful SMEs in South Africa. The case of clothing producers in the Witwatersrand', *Development Southern Africa*. 17 (5), pp. 687-716.

- Roodenburg, H. & M. Peper (1998). *Etnisch ondernemerschap. Verslag van het symposium op 23 juni 1998 te Rotterdam, georganiseerd door FORUM, het IMES en uitgeverij Het Spinhuis.*
- Rose, H.M. (1970). 'The structure of retail trade in a racially changing trade area', *Geographical Analysis*. 2 (2), April, pp. 135-148.
- Rothbart, R. (1993). 'The ethnic saloon as a form of immigrant enterprise', *International Migration Review*. 27 (2), pp. 332-357.
- Rudolph, H. & F. Hillmann (1997). 'Döner contra Boulette - Döner und Boulette. Berliner türkischer Herkunft als Arbeitskräfte und Unternehmer im Nahrungsgütersektor', *Zeitschrift für Sozialwissenschaft*. 1997 (17), pp. 85-105.
- Rudolph, H. & M. Morokvasic (Eds.) (1993). *Bridging states and markets. International migration in the early 1990s.* Berlin: Edition Sigma.
- Sahin, C. (1993). *Allochtone ondernemens in Lombok, Utrecht.* Utrecht: Buitenlands Starters Centrum.
- Sahin, C. (1995). *Lombok, etnisch ondernemerschap in beweging. Methodiekbeschrijving en verslaglegging.* Utrecht: Buitenlands Starters Centrum.
- Salaff, J., A. Greve & S.L. Wong (2001). 'Professionals from China. Entrepreneurship and social resources in a strange land'. *Asian and Pacific Migration Journal*. 10 (1), pp. 9-34. Special issue edited by E. Fong & L. Lee.
- Salaff, J., A. Greve & S.L. Wong (2001). 'Professionals from China: Entrepreneurship and Social Resources in a Strange Land'. *Asian and Pacific Migration Journal*. 10 (1). Special issue 'The Chinese Ethnic economy' edited by E. Fong & L. Lee.
- Salem, G. (1984). 'Les marchands ambulants et le système commercial sénégalais en France', *Marchands ambulants et commerçants étrangers en France et en Allemagne.* Poitiers: University of Poitiers.
- Salmankangas, M. (1999). 'The attraction of multicultural co-operatives in Finland in the 1990s'. E. Ekholm (Ed.) *Immigrants as entrepreneurs. Experiences of multicultural co-operatives.* pp. 25-33. Report of University of Helsinki, Vataa Institute for Continuing Education 22. Helsinki: University of Helsinki, Vataa Institute for Continuing Education.
- Sanders, J.M. & V. Nee (1987). 'The limits of ethnic solidarity in the enclave economy', *American Sociological Review*. 52 (6), December, pp. 745-767.
- Sanders, J.M. & V. Nee (1996). 'Social capital, human capital and immigrant self-employment', *American Sociological Review*. 61 (2), pp. 231-249.

- Sassen, S. (1991). 'The informal economy', J.H. Mollenkopf & M. Castells (Eds.) *Dual city. Restructuring New York*. pp. 79-101. New York: Russell Sage Foundation.
- Sassen, S. (1991). *The global city*. New York, London, Tokyo. Princeton, New Jersey: Princeton University Press.
- Sassen, S. (1992). 'Entrepreneurs immigrés et capital transnational aux Etats-Unis'. *Revue Européenne des Migrations Internationales*. 8 (1). Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Sassen-Koob, S. (1989). 'New York City's informal economy', A. Portes, M. Castells & L.A. Benton (Eds.) *The informal economy. Studies in advanced and less developed countries*. pp. 60- 77. Baltimore and London: John Hopkins University Press.
- Sawyer, A. (1983). 'Black-controlled business in Britain', *New Community*. 11 (1-2), Autumn/Winter, pp. 55-62.
- Saxenian, A. with Y. Motoyama & X. Quan (2002). *Local and Global Networks of Immigrant Professionals in Silicon Valley*. <http://www.ppic.org/publications/PPIC159/index.html>. California: Public Policy Institute of California.
- Saxenian, A.L. (1999). *Silicon Valley's new immigrant entrepreneurs*. <http://www.ppic.org/publications/PPIC120/index.html>. California: Public Policy Institute of California.
- Scherr, A. (2000). 'Ethnisierung als Ressource und Praxis'. *Prokla. Zeitschrift für kritische Sozialwissenschaft*. 29 (3). Special issue 'Ethnisierung und Ökonomie', information: <http://www.prokla.de/aktuell.htm>.
- Schiphorst, M.L.M., R. van Leeuwen, & C.J.J. van Steijn (1986). *Stimulering van etnisch ondernemerschap in Amsterdam*. Amsterdam: Van de Bunt.
- Schmidt Di Friedberg, O. (1999). 'Immigrant and entrepreneur. An inevitable choice? Moroccans in Milan'. *Studi Emigrazione*. 1999 (136), December. Special issue 'Immigrants in Italy: labour and socio-economic integration', edited by L. Frey & S. Minonne.
- Schmidt, D. (2000). 'Unternehmertum und Ethnizität. Ein seltsames Paar'. *Prokla. Zeitschrift für kritische Sozialwissenschaft*. 29 (3). Special issue 'Ethnisierung und Ökonomie', information: <http://www.prokla.de/aktuell.htm>.

- Schmiechen, J.A. (1984). *Sweated industries and sweated labour. The London clothing trades, 1860-1914*. Urbana, IL: University of Illinois Press.
- Schnell, I., M. Sofer & I. Drori (1995). *Arab industrialization in Israel. Ethnic entrepreneurship in the periphery*. Info: <http://info.greenwood.com/books/0275948/0275948560.html>. Westport, Connecticut: Praeger Publishers.
- Schöttelndreier, M. (1988). 'Nederland Modeland', *Intermediair*. 24 (28), 15 juli, 1 en 29-35.
- Schroever, M. (2001). 'Immigrant business and niche formation in a historical perspective. The Netherlands in the 19th century', R. Kloosterman & J. Rath (Eds.) *Journal of Ethnic and Migration Studies*. 27 (2), April 2001.
- Schrover, M. (1994). 'Gij zult het bokje niet koken in de melk zijner moeder'. *Joodse ondernemers in de voedings- en genotsmiddelenindustrie*, H. Berg, T. Wijsenbeek & E. Fischer (Eds.) *Venter, fabriqueur, fabrikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940*. pp. 160-190. Amsterdam: Joods Historisch Museum, NEHA.
- Schrover, M. (1996). 'Omlopers in Keulse potten en pottentrienen uit het Westerwald', M. van 't Hart, J. Lucassen & H. Schmal (red) *Nieuwe Nederlanders. Vestiging van migranten door de eeuwen heen*. pp. 101-120. Amsterdam: Stichting beheer IISG, SISWO.
- Schrover, M. (1998). 'Gescheiden werelden in een stad. Duits ondernemerschap in Utrecht in de negentiende eeuw', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 39-59. Amsterdam: Het Spinhuis.
- Schrover, M. (1999). 'Wie zijn wij? Vrouwen, eten en etniciteit', B. Henkes, A.H. van Otterloo, M. Schrover, M. Stavenuiter, H. van Wijngaarden, M. Wilke & L. Winkelman *Voeden en opvoeden..* pp. 115-144. Amsterdam: Stichting Jaarboek voor Vrouwengeschiedenis, Stichting beheer IISG.
- Schurink, R. (1998). 'Een bedrijvige Bijlmermeer?', *Rooilijn*. 31, pp. 43-46.
- Scott, A.J. (1997). 'The Cultural Economy of Cities', *International Journal of Urban and Regional Research*. 21 (2), pp. 323-339.
- Scott, W. (1983). 'Financial performance of minority versus non-minority-owned business', *Journal of Small Business Management*. 21, pp. 42-48.

- Sen, F. (1988). *The Turkish enterprises in the Federal Republic of Germany*. Bonn: Zentrum für Türkeistudien.
- Sen, F. (1997). 'Das Modellprojekt Regionale Transferstellen für die Integration ausländischer Unternehmer des Zentrums für Türkeistudien in Nordrhein-Westfalen', J. Brech & L. Vanhué (Hg.) *Migration. Stadt im Wandel*. pp. 124-128. Frankfurt am Main: VWP Wohnbund Publikationen.
- Sen, F. (1997). 'Turkische Selbständige in der Bundesrepublik', *Geographische Rundschau*. 49 (7-8), pp. 413-417.
- SER (1998). *ONTWERPADVIES Etnisch ondernemerschap. Advies 1998/14*. Den Haag: Sociaal-Economische Raad (SER), Commissie Etnisch Ondernemerschap.
- Seredakis, N, G. Tsiolis, M. Tzanakis, & S. Papaioannou (2003). 'Strategies of social integration in the biographies of Greek female immigrants coming from the former Soviet Union. Self-employment as an alternative'. *International Review of Sociology*. 13 (1), pp. 145-162. Special issue on Self-employment.
- Setzpfand, R.H., W.M.C. Engels & P.F.A.M. Linssen (1993). *Inventarisatie van allochtone ondernemers in Nederland. Deelrapport III bij het onderzoek "Onbekend maakt onbenut. Onderzoek naar de effecten van het beleid inzake het ondernemerschap van allochtonen"*. Utrecht: Coopers & Lybrand Management Consultants.
- Shachtman, T. (1997). *Around the block. The business of a neighbourhood*. New York, San Diego, London: Harcourt Brace & Company.
- Shafer, K.L. (1990). *City contract dollars. The minority business community and San Antonio's Westside*. The Tomás Rivera Center.
- Shah, S. (1975). *Immigrants and employment in the clothing industry. The rag trade in London's East End*. London: Runnymede Trust.
- Sijde, R.R. van der (1984). 'Chinees-Indische restaurants', *Kroniek van het Ambacht/Klein- en Middenbedrijf*. 38 (1-2), januari/april, pp. 21-24.
- Silverman, R.M. (2000). *Doing Business in Minority Markets: Black and Korean Entrepreneurs in Chicago's Ethnic Beauty Aids Industry*. New York/ London: Garland Publishing.
- Simon, G. (1993). 'Immigrant entrepreneurs in France', I. Light & P. Bhachu (Eds.) *Immigration and entrepreneurship. Culture, capital, and ethnic networks*. pp. 125-139. New Brunswick and London: Transaction Publishers.

- Simon, G. (Ed.) (1984). *Merchants ambulants et commercants étrangers en France et en Allemagne*. Poitiers: Centre Universitaire d'Etudes Méditerranéennes.
- Simon, G. & E. Ma Mung (1990). 'La dynamique des commerces Maghrébins et Asiatiques et les perspectives de Marché Unique Européen', *Annales de Géographie*. 552, Mars-Avril, pp. 152-172.
- Simon, P. (2000). 'The mosaic pattern. Cohabitation between ethnic groups in Belleville, Paris', S. Body-Gendrot & M. Martiniello (Eds.) *Minorities in European cities. The dynamics of social integration and social exclusion at the neighbourhood level*. pp. 100-115. Houndsmills, Basingstoke, Hampshire; New York: Macmillan Press; St. Martin's Press.
- Siu, P.C.P (1987). 'Growth and distribution of the Chinese laundry in Chicago', *The Chinese laundryman. A study of social isolation*. pp. 23-43. New York: New York University Press.
- Siu, P.C.P (1987). 'The Chinese laundryman in the eyes of the American public', *The Chinese laundryman. A study of social isolation*. pp. 8-22. New York: New York University Press.
- Siu, P.C.P. (1987). *The Chinese laundryman. A study of social isolation*. Originally presented as PhD thesis, University of Chicago 1953. New York: New York University Press.
- Smit, M. (1994). *Illegale confectie-ateliers in Nederland en België. Een actualisering*. In opdracht van Socrates, ten behoeve van het seminar 'De confectiesector, zijn toekomst, zijn uitdagingen', Brussel, 24-25 oktober 1994. Amsterdam: Stichting Onderzoek Multinationale Ondernemingen (SOMO).
- Smit, M. & L. Jongejans (1989). *C&A, De stille gigant. Van kledingmultinational tot thuiswerkster*. Amsterdam: SOMO.
- Smith, M.P. & J.R. Feagin (Eds.) (1995). *The bubbling cauldron. Race, ethnicity and the urban crisis*. Minneapolis, London: University of Minnesota Press.
- Smith-Hefner, N.J. (1995). 'The culture of entrepreneurship among Khmer refugees', M. Halter (Ed.) *New migrants in the marketplace. Boston's ethnic entrepreneurs*. pp. 141-160. Massachusetts: University of Massachusetts Press.
- SMT (1989). *Beleid inzake het ondernemerschap van personen uit etnische minderheidsgroepen*. Utrecht: Stichting Samenwerkingsverband van Marokkanen en Tunesiers (SMT).

- Soldatenko, M.A. (1999). 'Made in the USA. Latinas/os? Garment work and ethnic conflict in Los Angeles' sweat shops', *Cultural Studies*. 13 (2), pp. 319-334.
- Song, M. (1997). 'Children's labour in ethnic family businesses. The case of Chinese take-away businesses in Britain', *Ethnic and Racial Studies*. 20 (4), October, pp. 690-716.
- Song, M. (1999). *Helping Out. Children's labor in Ethnic Business*. Philadelphia, PA: Temple University Press.
- Song, M. (2001). 'Comparing minorities' ethnic options. Do Asian Americans possess 'more' ethnic options than African Americans', *Ethnicities*. 1 (1), pp. 57-82.
- Soni, S., M. Tricker & R. Ward (1987). *Ethnic minority business in Leicester*. Birmingham: Aston University.
- Sontz, A.L. (1990). *The urban Hispanic community and small business enterprise*. Ms..
- Sosa, L. (1999). *The Americano dream. How Latinos can archive success in business and in live*.
- Spek, M.J. van der & R.C. van Geuns (1993). *Elke ondernemer rommelt wel wat. Een onderzoek naar de naleving van wet- en regelgeving in de bouw, de horeca en de schoonmaak*. Den Haag: VUGA.
- Spener, D. & F.D. Bean (1999). 'Self-employment concentration and earnings among Mexican immigrants in the United States', *Social Forces*. 77, pp. 1021-1048.
- Srinivasan, S. (1992). 'The class position of the Asian petty bourgeoisie', *New Community*. 19 (1), October, pp. 61-74.
- Srinivasan, S. (1995). *The South Asian petty bourgeoisie in Britain. An Oxford case study*. Research in Ethnic Relations Series. Aldershot: Avebury, Ashgate Publishing Company.
- Stanley, D. (1995). 'A Marketing Research'. Department of Canadian Heritage Economic Research Group. Strategic Research and Analysis; Corporate and Intergovernmental Affairs.
- Staring, R. (2000). 'International migration, undocumented immigrants and immigrant entrepreneurship'. J. Rath (Ed.) *Immigrant businesses. The economic, political and social environment*. pp. 182-198. Migration, Minorities and Citizenship Series. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Steenkamp, F. (2000). *Winst is de broer van verlies. Kwalitatief onderzoek naar de invloed van contacten op de economische en sociale positie van Turkse en*

- Nederlandse ondernemers in Nijmegen. Rapportenreeks 13. Nijmegen: Stichting Osmose.
- Stepick, A. (1989). 'Miami's two informal sectors', A. Portes, M. Castells & L.A. Benton (Eds.) *The informal economy. Studies in advanced and less developed countries.* pp. 111- 131. Baltimore and London: John Hopkins University Press.
- Stepick, A. (1990). 'Community growth versus simply surviving. The informal sectors of Cubans and Haitians in Miami', M.E. Smith (Ed.) *Perspectives on the informal economy.* pp.183-205. Washington, D.C.: University Press of America.
- Stichting Landelijke Federatie van Welzijnsorganisaties voor Surinamers (1989). *Etnisch ondernemerschap. Overlevingsstrategiën. Verslag van de Workshop Etnisch Ondernemerschap 30 september 1988 te Utrecht, georganiseerd door de Stichting Landelijke Federatie van Welzijnsorganisaties voor Surinamers.*
- Stichting Ondernemersklankbord (2000). *Ondernemersklankbord in bedrijf. Jaarverslag 2000 Stichting Ondernemersklankbord.* Den Haag: Stichting Ondernemersklankbord.
- Stichting Osmose (2000). *Etnisch ondernemerschap. Deel 3. Samenvatting van een kwalitatief onderzoek naar de invloed van contacten op de economische en sociale positie van Turkse en Nederlandse ondernemers.* Arnhem: Stichting Osmose.
- Stichting Werk en Onderneming (2000). *Marginaal ondernemerschap.* Leiden: Stichting Werk en Onderneming.
- Stimulering (1986). *Stimulering van etnisch ondernemerschap in Amsterdam.* Amsterdam: Van de Bunt.
- Stipanovich, J. (1980). 'Collective economic activity among Serb, Croat and Slovene immigrants in the United States', S. Cummings (Ed.) *Self-help in urban America. Patterns of minority business enterprise.* pp. 160-176. Port Washington, New York: Kennikat Press.
- Stolarik, M.M. & M. Friedman (Eds.) (1986). *Making it in America. The role of ethnicity in education, business enterprise and work choices.* Lewisburg, PA: Bucknell University Press.
- Stolarik, M.M. (1980). 'A place for everyone. Slovak fraternal-benefit societies', S. Cummings (Ed.) *Self-help in urban America. Patterns of minority business enterprise.* pp. 130-141. Port Washington, New York: Kennikat Press.

- Stoller, P. (1996). 'Spaces, places and fields. The politics of west African trading in New York city's informal economy', *American Anthropologist*. 98 (4), December, pp. 776-788.
- Strahan, K.W. & A.J. Williams (1988). *Immigrant entrepreneurs in Australia*. Report to the Office of Multicultural Affairs, Australian Government Publishing Service, Canberra.
- Struder, I. (2003). 'Do concepts of ethnic economies explain existing ethnic minority enterprises? Turkish speaking economies in London', *Research Papers in Environmental and Spatial Analysis*. 88. Department of Geography, London School of Economics.
- Struder, I. (2003). 'Self-employed Turkish speaking women in London. Opportunities and constraints within and beyond the ethnic economy', *Entrepreneurship and Innovation*. August, pp. 185-195.
- Sullivan, T.A. & S.D. McCracken (1988). 'Black entrepreneurs. Patterns and rates of return to self-employment', *National Journal of Sociology*. 2, pp. 167-185.
- Suyver, J.F. & J.A. Lie A Kwie (1998). *Allochtoon ondernemerschap in de detailhandel. Inventarisatie en mogelijkheden tot positieverbetering. Onderzoek in opdracht van het Hoofdbedrijfschap Detailhandel*. Zoetermeer: E.I.M. Handel en Distributie.
- Suyver, J.F. & J.A. Lie A Kwie (1998). *Professioneler ondernemen door allochtonen. Overzicht van knelpunten en kansen*. Zoetermeer: Hoofd Bedrijfschap Detailhandel, E.I.M..
- Suyyagh, F. (1997). *Ethnic enterprise and the community dimension. The case of Arab business leaders in Toronto, Ontario, Canada*. Dissertation. University of Toronto.
- Swinkels, K. (1991). *Beleid ten aanzien van allochtone bakkers*. Nederlandse Bakkerij Stichting (NBS).
- Swinton, D.H. & J. Handy (1983). *The determinants of the growth of black owned businesses. A preliminary analysis*. Prepared under contract with U.S. Department of Commerce, Minority Business Development Agency. Atlanta: Southern Center for Studies in Public Policy of Clark College.
- Szonyi, M. (2001). 'The graveyard of Huang Xiulang: Early Twentieth Century Perspectives on the role of the overseas Chinese in Chinese modernization'. *Asian and Pacific Migration Journal*. 10 (1). Special issue 'The Chinese Ethnic economy' edited by E. Fong & L. Lee.

- Taner O. & S. Tiesdell (1999). 'Supporting ethnic minority business. A review of business support for ethnic minorities in city challenge areas', *Urban Studies*. 36 (10), pp. 1723-1946.
- Tap, L.J. (1983). *Het Turkse bedrijfsleven in Amsterdam. Eerste rapport naar aanleiding van een afstudeeronderzoek*. Groningen: Rijksuniversiteit Groningen, Interfaculteit Bedrijfskunde.
- Teixeira, C. (1998). 'Cultural resources and ethnic entrepreneurship. A case study of the Portuguese real estate industry in Toronto', *The Canadian Geographer*. 42 (3), pp. 267-281.
- Teixeira, C. (2001). 'Community Resources and Opportunities in Ethnic Economies. A Case Study of Portuguese and Black Entrepreneurs in Toronto', *Urban Studies*. 38 (11).
- Teixera, A. (1998). 'Entrepreneurs of the Chinese community in Portugal', G. Benton & F.N. Pieke (Eds.) *The Chinese in Europe*. pp. 238-260. Houndsmills, Basingstoke, Hampshire and London: Macmillan Press.
- The Chinatown garment industry study (1983). *The Chinatown garment industry study. Local 23-25*. New York: International Ladies' Garment Workers Union and the Skirt and Sportswear Association.
- Thuno, M. (1999). 'The Chinese in Denmark', G. Benton & F. W. Pieke (Eds.) *The Chinese in Europe*. New York: St. Martin's Press.
- Tienda, M. & R. Raijman (2000). 'Immigrants' pathways to business ownership. A comparative ethnic perspective'. *International Migration Review*. 34 (3), Fall.issue #131 <http://cmsny.org/cmspage3.htm>.
- Tillaart, H. van den (2000). *Diversiteit in de Rotterdamse markt. Inventarisatie en analyse van de ontwikkelingen in het ondernemerschap van allochtonen in Rotterdam*. Instituut voor Toegepaste Sociale Wetenschappen (ITS) Nijmegen. Ubbergen: Uitgeverij Tandem Felix.
- Tillaart, H. van den (2001). *Monitor Allochtone Ondernemers in Rotterdam. Ontwikkelingen in het Ondernemerschap van Allochtonen in Rotterdam in de Periode 1990-2000*. Nijmegen: Instituut voor Toegepaste Sociale Wetenschappen (ITS).
- Tillaart, H.J.M. van den & E. Poutsma (1998). *Een factor van betekenis. Zelfstandig ondernemerschap van allochtonen in Nederland*. Instituut voor Toegepaste Sociale Wetenschappen, Universiteit Nijmegen.

- Tillaart, H.J.M. van den & T.J.M. Reubsaet (1988). *Etnische ondernemers in Nederland*. Nijmegen: Instituut voor Toegepaste Sociale Wetenschappen (ITS).
- Tillaart, H.J.M. van den, H.C. van der Hoeven, F.W. van Uxem & J.M. van Westerlaak (1981). *Zelfstandig ondernemen. Onderzoek naar de problemen en mogelijkheden van het zelfstandig ondernemerschap in het midden- en kleinbedrijf*. Nijmegen: Instituut voor Toegepaste Sociologie (ITS).
- Timm, E. (2000). 'Kritik der "ethnischen Ökonomie"'. *Prokla. Zeitschrift für kritische Sozialwissenschaft*. 29 (3). Special issue 'Ethnisierung und Ökonomie', information: <http://www.prokla.de/aktuell.htm>.
- Torre, E. van der (1998). 'Marokkaanse harddrugshandelaren', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 157-174. Amsterdam: Het Spinhuis.
- Trompetter, C. (1994). 'Joods ondernemerschap in de negentiende eeuw - de mogelijkheden en onmogelijkheden van theorievorming', H. Berg, T. Wijsenbeek & E. Fischer (Eds.) *Venter, fabriqueur, fabrikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940*. pp. 48-59. Amsterdam: Joods Historisch Museum, NEHA.
- Trompetter, C. (1998). 'Joods ondernemerschap als immigrantenondernemerschap', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 25-38. Amsterdam: Het Spinhuis.
- Tseng, Y.F. (1994). 'Chinese ethnic economy. San Gabriel Valley, Los Angeles county', *Journal of Urban Affairs*. 16 (2), pp. 169-189.
- Tseng, Y.F. (1995). 'Beyond 'Little Taipei'. The development of Taiwanese immigrant businesses in Los Angeles', *International Migration Journal*. 29 (1), Spring, pp. 33-58.
- Tseng, Y.F. (2000). 'The mobility of entrepreneurs and capital. Taiwanese capital-linked migration', *International Migration*. 38 (2), June, pp. 143-168.
- Tsukashima, R.T. (1991). 'Cultural endowment, disadvantaged status and economic niche. The development of an ethnic trade', *International Migration Review*. 25 (2), pp. 333-355.
- Tsukashima, R.T. (1998). 'Notes on emerging collective action. Ethnic-trade guilds among Japanese Americans in the gardening industry', *International Migration Review*. 32, pp. 374-400.

- Tuchman, G. & H.G. Levine (1993). 'New York Jews and Chinese Food. The Social Construction of an Ethnic Pattern', *Journal of Contemporary Ethnography*. 22 (3), pp. 382-407.
- Tuchman, G. & H.G. Levine (1998). 'New York Jews and Chinese Food. The social construction of an ethnic pattern', B.G. Shortridge & J.R. Shortridge (Eds.) *The Taste of American Place. A Reader on Regional and Ethnic Foods*. pp. 163-184. Lanham: Rowman and Littlefield Publishers.
- Tunderman, B. (1987). 'Concurrentie onder islamslagers', *Buitenlanders Bulletin*. 12 (4), pp. 22-24.
- Turkarslan, C (2001). Report for the Research Project on the Development of Ethnic Minority Businesses in Scotland. Paisley: University of Paisley, Paisley Enterprise Research Centre.
- Turner, J.H. & E. Bonacich (1980). 'Towards a composite theory of middleman minorities', *Ethnicity*. 7, pp. 144-158.
- U.S. Bureau of the Census (1991). 1987 Survey of minority-owned business enterprises. Washington, D.C.: U.S. Government Printing Office.
- Um, S.J. (1996). *Korean immigrant women in the Dallas-area apparel industry. Looking for feminist threads in patriarchal cloth*. University Press of America.
- Valle, V.M. & R.D. Torres (2000). *Latino Metropolis. Globalization and Community Series Volume 7*. Minneapolis & London: University of Minnesota Press.
- Vanhoren, I. (1993). 'Etnisch ondernemerschap in het Brussels Hoofdstedelijk Gewest', *Bareel*. 14 (54), juni, pp. 28-29.
- Vanhoren, I. & S. Bracke (1992). *Etnisch ondernemerschap in het Brussels hoofdstedelijk gewest*. Leuven: Belgie Katholiek Universiteit Leuven, Hoger Instituut van de Arbeid.
- Vellinga, M.L. & W.G. Wolters (1966). 'De Chinezen van Amsterdam. De Integratie van een Etnische Minderheidsgroep in de Nederlandse Samenleving'. Publikatie nr. 17. Amsterdam: Universiteit van Amsterdam, Antropologisch-Sociologisch Centrum.
- Velzen, L. van (1998). *De Amsterdamse snackbars. Een onderzoek naar het zelfstandig ondernemerschap van immigranten*. Docoraalscriptie Sociale Geografie Universiteit van Amsterdam.
- Veraart, J. (1987). 'Turkse koffiehuizen in Nederland', *Migrantenstudies*. 3 (3), pp. 15-27.

- Veraart, J. (1987). Turkse ondernemers. 'Zij knappen hun moeder op en verkopen haar weer aan vader'. Een onderzoek naar de rol van Turkse ondernemers en ondernemingen in de Turkse gemeenschap. Vakgroep Culturele Antropologie Rijksuniversiteit Utrecht.
- Veraart, J. (1988). 'Turkish coffeehouses in Holland', *Migration*. 3, pp. 97-113.
- Veraart, J. (1991). Als de boodschap maar overkomt. Allochtonen en detailhandel. LBR-Reeks nr. 13. Utrecht: Landelijk Bureau Racismebestrijding (LBR).
- Veraart, J.A.P. (1988). Turkse ondernemers. Een onderzoek naar de rol die Turkse ondernemers en ondernemingen spelen binnen de Turkse gemeenschap in Nederland. Utrecht: Nederlands Centrum Buitenlanders.
- Verheggen, P.P. & F. Spangenberg (2001). *Nieuwe Nederlanders. Etnomarketing voor Diversiteitsbeleid*. Alphen aan den Rijn: Samsom.
- Vermeulen, H. (1991). 'Handelsminderheden. Een inleiding'. *Focaal. Speciaal nummer handelsminderheden*. 15, pp. 7-28. Themanummer 'Handelsminderheden'.
- Vermeulen, H., M. van Attekum, F. Lindo & T. Pennings (1985). *De Grieken. Migranten in de Nederlandse samenleving no. 3*. Muiderberg: Dick Coutinho.
- Vluchelingen-Organisaties Nederland (2001). 'Vluchtelingenvrouwen en ondernemerschap', *Nieuwsbrief van Vluchelingen-Organisaties Nederland*. april 2001.
- Vodopivec, M. (1998). 'Turning the unemployed into entrepreneurs. An evaluation of a self-employment program in a transitional economy', *Journal of Developmental Entrepreneurship*. 3 (1), Summer, pp. 71-96.
- Vogels, R., P. Geense & E. Martens (1999). *De maatschappelijke positie van Chinezen in Nederland*. Assen: van Gorcum.
- VON (1989). *Advies inzake het ondernemerschap van personen uit etnische minderheidsgroepen*. Utrecht: Federatie van Vluchtelingen-Organisaties in Nederland (VON) TP 5.
- Vonk, L.B.E. (1984). 'Gelijke monniken, gelijke kappen', *Kroniek van het Ambacht/Klein- en Middenbedrijf*. 38 (1-2), januari-april, pp. 13- 14.
- Voskamp, J.H. & P.G.C. Baetse (1992). 'Etnisch ondernemen in Rotterdam-Zuid', *Stedebouw en Volkshuisvesting*. 73 (3), pp. 15-18.
- Wainwright, J.S. (2000). *Racial discrimination and minority business enterprise. Evidence from the 1990 Census*. *Garland Studies in Entrepreneurship*. New York & London: Garland Publishing.

- Waldinger, R. (1982). 'The economic and occupational integration of the new immigrants', *Law and Contemporary Problems*. 45 (2).
- Waldinger, R. (1983). *Ethnic enterprise and industrial change. A case study of the New York garment industry*. Ph.D. thesis, University of Harvard.
- Waldinger, R. (1984). 'Immigrant enterprise in the New York garment industry'. *Social Problems*. 32 (1), October, pp. 60-71. *Socialisme en Democratie*.
- Waldinger, R. (1985). 'Immigrant enterprise and the structure of the labor market', B. Roberts, D. Gallie & R. Finnegan (Eds.) *New approaches to economic life*. Manchester: Manchester University Press.
- Waldinger, R. (1985). 'Immigration and industrial change in the New York city apparel industry', G.J. Borjas & M. Tienda (Eds.) *Hispanics in the U.S. economy*. pp. 323-349. New York: Academic Press.
- Waldinger, R. (1986). 'Changing ladders and musical chairs. Ethnicity and opportunity in post-industrial New York'. *Politics and Society*. 15 (4). reprinted in Norman Yetman, ed. 'Majority and minority. Dynamics of race and ethnicity in American life', Boston: Allyn and Bacon, 1991.
- Waldinger, R. (1986). 'Immigrant enterprise. A critique and reformulation', *Theory and Society*. 15 (1-2), pp. 249-285.
- Waldinger, R. (1986). *Through the eye of the needle. Immigrants and enterprise in New York's garment trades*. New York/ London: New York University Press.
- Waldinger, R. (1989). 'Ethnic advantage or structural opportunity? Immigrant business development in New York', *International Migration Review*. 23 (1), pp. 48-72.
- Waldinger, R. (1990). 'Immigrant business in the United States', S. Zukin & P. DiMaggio (Eds.) *Structures of Capital*. Ch. 15. New York: Cambridge University Press.
- Waldinger, R. (1991). 'Changing ladders and musical chairs. Ethnicity and opportunity in post-industrial New York'. N.R. Yetman (Ed.) *Majority and minority. The dynamics of race and ethnicity in American life*. pp. 333-352. Fifth edition. Boston: Allyn and Bacon.
- Waldinger, R. (1991). 'Le developpement des entreprises ethniques a New York', G. Abou Sada, B. Courault & Z. Zeroulou (Eds.) *L'Immigration au tournant*. pp. 227-236. Paris: L'Harmattan.
- Waldinger, R. (1992). 'Les politiques d'aide à la création d'entreprise par les minorités aux Etats-Unis'. *Revue Européenne des Migrations Internationales*. 8 (1), pp.

- 139-153. Special issue 'Entrepreneurs entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Waldinger, R. (1992). 'Taking care of the guests. The impact of immigrants on services. An industry case study', *International Journal of Urban and Regional Research*. 16 (1), March.
- Waldinger, R. (1993). 'Le debat sur 'enclave ethnique', *Revue Européenne des Migrations Internationales*. 9 (2), pp. 15-29.
- Waldinger, R. (1993). 'The ethnic enclave debate revisited', *International Journal of Urban and Regional Research*. 17(3), pp. 428-436.
- Waldinger, R. (1993). 'The two sides of ethnic entrepreneurship. Reply to Bonacich', *International Migration Review*. 27 (3), pp. 692-701.
- Waldinger, R. (1994). 'The making of an immigrant niche', *International Migration Review*. 28 (1), pp. 3-30.
- Waldinger, R. (1995). 'The 'other side' of embeddedness. A case-study of the interplay of economy and ethnicity', *Ethnic and Racial Studies*. 18 (3), pp. 555-580.
- Waldinger, R. (1996). 'Comment. Social structure and business opportunity', G. Peterson & W. Vroman (Eds.) *Urban labor markets and job opportunity*. Washington, D.C.: Urban Institute Press.
- Waldinger, R. (1996). 'Networks, niches and ethnic competition. The changing economic fortunes of black New Yorkers', R. Franklin (Ed.) *Global and local. Schools and communities through the prism of race, class and ethnicity* Minneapolis. University of Minnesota Press.
- Waldinger, R. (2000). 'The economic theory of ethnic conflict. A critique and reformulation'. J. Rath (Ed.) *Immigrant businesses. The economic, political and social environment*. pp. 124-141. *Migration, Minorities and Citizenship Series*. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Waldinger, R. & M. Lapp (1988). *Immigrants and their impact on the New York garment industry*. Washington, D.C.: U.S. Department of Labor, International Labor Affairs Bureau, Division of Immigration Policy and Research.
- Waldinger, R. & H. Aldrich (1990). 'Trends in ethnic business in the United States'. R. Waldinger, H. Aldrich, R. Ward & Associates. *Ethnic entrepreneurs*. Immigrant

- business in industrial societies. pp. 49- 78.Sage Series on Race and Ethnic Relations Volume 1. Newbury Park/ London: Sage.
- Waldinger, R. & Y. Tseng (1992). 'Divergent diasporas. The Chinese communities of New York and Los Angeles compared', *Revue Européenne des Migrations Internationales*. 8 (3), pp. 91-116..
- Waldinger, R. & M. Lapp (1992). 'Why immigrants stay in fashion', *Policy Studies Review*. 11 (2), pp. 97-105.
- Waldinger, R. & T. Bailey (1992). 'The apple-resliced. New immigrants and African Americans in the New York economy', *Policy Studies Review*. 11 (2), pp. 87-96.
- Waldinger, R. & G. Gilbertson (1993). 'Immigrants' progress. Ethnic and gender differences among U.S. immigrants in the 1980s', *Sociological Perspectives*,. 37 (2), pp. 431-444.
- Waldinger, R. & M. Bozorgmehr (Eds.) (1996). *Ethnic Los Angeles*. New York: Russell Sage Foundation.
- Waldinger, R. & T. Bailey (1996). 'Getting a piece of New York's pie. Blacks and immigrants in the post-industrial transition', D. Papademetriou & L. Lowell (Eds.) *Foreign-workers in the United States. A baseline assessment for the United States*. Greenwood Press.
- Waldinger, R., H. Aldrich & R. Ward (1985). 'Trend report. Ethnic business and occupational mobility in advanced societies', *Sociology*. 19 (4), November, pp. 586-597.
- Waldinger, R., R. Ward & H. Aldrich (1985). 'Ethnic enterprise and occupational mobility in advanced societies. A trend report', *Sociology*. 19 (4), pp. 586-597.
- Waldinger, R., D. McEvoy & H. Aldrich (1990). 'Spatial dimensions of opportunity structures'. R. Waldinger, H. Aldrich, R. Ward & Associates. *Ethnic entrepreneurs. Immigrant business in industrial societies*. pp. 106- 130.Sage Series on Race and Ethnic Relations Volume 1. Newbury Park/ London: Sage.
- Waldinger, R., H. Aldrich & R. Ward (1990). 'Opportunities, group characteristics and strategies'. R. Waldinger, H. Aldrich, R. Ward & Associates. *Ethnic entrepreneurs. Immigrant business in industrial societies*. pp. 13-48.Sage Series on Race and Ethnic Relations Volume 1. Newbury Park/ London: Sage.
- Waldinger, R., H. Aldrich, R. Ward & Associates (1990). *Ethnic entrepreneurs. Immigrant business in industrial societies*. Sage Series on Race and Ethnic Relations Volume 1. London: Sage.

- Waldinger, R., H. Aldrich, W.D. Bradford, J. Boissevain, G. Chen, H. Korte, R. Ward & P. Wilson (1990). 'Conclusions and policy implications'. R. Waldinger, H. Aldrich, R. Ward & Associates. *Ethnic entrepreneurs. Immigrant business in industrial societies*. pp. 177-198. Sage Series on Race and Ethnic Relations Volume 1. Newbury Park/ London: Sage.
- Wallace, C., V. Bedzir & O. Chmouliar (1997). Spending, saving or investing social capital. The case of shuttle traders in post-communist Central Europe. *Reihe Osteuropa / East European Series*, no. 43. Wien: Institut für Höhere Studien (IHS).
- Walton-Roberts, M. & D. Hiebert (1997). 'Immigration, entrepreneurship and the family. Indo-Canadian enterprise in the construction industry of Greater Vancouver', *Canadian Journal of Regional Science*. 20 (1-2), Spring-Summer, pp 119-139.
- Wang, S. (1999). 'Chinese commercial activity in the Toronto CMA. New development patterns and impacts', *The Canadian Geographer*. 43 (1), pp. 19-35.
- Wang, H.Z. & S.M. Chang (2002). 'The Commodification of International Marriages: Cross-border Marriage Business in Taiwan and Viet Nam', *International Migration*. 40 (6).
- Ward, R. (1983). 'Overview', *New Community*. 11 (1-2), Autumn/Winter, pp. 1-9.
- Ward, R. (1986). 'Ethnic business and economic change. An overview', *International Small Business Journal*. 4 (3), Spring, pp. 10-12.
- Ward, R. (1987). 'Ethnic entrepreneurs in Britain and Europe', R. Goffee & R. Scase (Eds.) *Entrepreneurship in Europe. The social processes*. pp. 83-104. New York: Croom Helm.
- Ward, R. (1987). 'Resistance, accommodation, and advantage. Strategic development of ethnic business', G. Lee & R. Loveridge (Eds.) *The manufacture of disadvantage*. Milton Keynes, England: Open University Press.
- Ward, R. (1987). 'Small retailers in inner urban areas', G. Johnson (Ed.) *Business strategy and retailing*. pp. 275-287. New York: Wiley.
- Ward, R. (1988). 'Caribbean business enterprise in Britain', M. Cross & H. Entzinger (Eds.) *Lost illusions. Caribbean minorities in Britain and the Netherlands*. pp. 204-220. London: Routledge.
- Ward, R. (1991). 'Economic development and ethnic business', J. Curran & R. Blackburn (Eds.) *Paths of enterprise. The future of small business*. London: Routledge.

- Ward, R. & F. Reeves (1980). *West Indians in business in Britain*. Research commissioned from the SSRC Research Unit on Ethnic Relations. University of Aston.
- Ward, R. & R. Jenkins (Eds.) (1984). *Ethnic communities in business. Strategies for economic survival*. Cambridge: Cambridge University Press.
- Ward, R., R. Randall & K. Krcmar (1986). 'Small firms in the clothing industry. The growth of minority enterprise', *International Small Business Journal*. 4 (3), pp. 46-56.
- Warde, A. & L. Martens (2000). *Eating Out. Social Differentiation, Consumption and Pleasure*. Cambridge: Cambridge University Press.
- Warner, M. (2000). 'The Indians of Silicon Valley. The hidden geniuses of the tech revolution are Indian engineers'. *Fortune Magazine*. May 15, 2000. available <http://www.fortune.com/fortune/2000/05/15/ind.html>.
- Watson, J.L. (1977). 'The Chinese. Hong Kong villagers in the British catering trade', J.L. Watson (Ed.) *Between two cultures. Migrants and minorities in Britain*. pp. 181-213. Oxford: Basil Blackwell.
- Watson, R., K. Keasey & M. Baker (2000). 'Small firm financial contracting and immigrant entrepreneurship'. J. Rath (Ed.) *Immigrant businesses. The economic, political and social environment*. pp. 70-89. *Migration, Minorities and Citizenship Series*. Houndsmills, Basingstoke, Hampshire and New York: Macmillan Press and St. Martin's Press.
- Watts, N. & A. Trlin (1999). *Utilisation of Immigrant Language Resources in International Business, Trade and Tourism in New Zealand*. New Settlers Programme Occasional Publication No.1. Palmerston North: New Settlers Programme, Massey University, Palmerston North.
- Wechsler, R.S. (1979). *The Jewish garment trade in east London. 1875-1914. A study on conditions and responses*. Unpublished PhD dissertation, Columbia University, New York.
- Weems, R.E. (1997). 'Out of the shadows. Business enterprise and African American historiography', *Business and Economic History*. 26, pp. 200-212.
- Weerd, J. van der (2001). 'Allochtone ondernemers moeten naoorlogse wijk redden', *Geografie*. 10 (4), pp. 19-21.
- Weibel, N. (1992). 'Les étrangers et la création d'entreprise en Alsace'. *Revue Européenne des Migrations Internationales*. 8 (1). Special issue 'Entrepreneurs

- entre deux mondes. Les créations d'entreprises par les étrangers. France, Europe, Amérique du Nord', Body-Gendrot, S., E. Ma Mung & C. Hodeir (eds).
- Weidenbaum, M. & S. Hughes (1996). The bamboo network. How expatriate Chinese entrepreneurs are creating a new economic superpower in Asia.
- Werbner, P. (1980). 'From rags to riches. Manchester Pakistanis in the textile trade', *New Community*. 8 (1-2), Spring-Summer, pp. 84-95.
- Werbner, P. (1984). 'Business on trust. Pakistani entrepreneurship in the Manchester garment trade', R. Ward & R. Jenkins (Eds.) *Ethnic communities in business. Strategies for economical survival*. pp. 166-188. Cambridge: Cambridge University Press.
- Werbner, P. (1987). 'Enclave economies and family firms. Pakistani traders in a British city', J. Eades (Ed.) *Migrants, workers, and the social order*. London: Tavistock Publications.
- Werbner, P. (1988). 'Taking and giving. Working women and female bonds in a Pakistani immigrant neighborhood', S. Westwood & P. Bhachu (Eds.) *Enterprising women. Ethnicity, economy and gender relations*. pp. 177-202. London/ New York: Routledge.
- Werbner, P. (1990). 'Renewing an industrial past. British Pakistani entrepreneurship in Manchester', *Migration*. 8, pp.7-41.
- Wermuth, M. (1998). 'Zwaai met je handen. Over de bedrijvigheid van immigranten in de wereld van de (populaire) muziek', J. Rath & R. Kloosterman (Eds.) *Rijp en groen. Het zelfstandig ondernemerschap van immigranten in Nederland*. pp. 213-230. Amsterdam: Het Spinhuis.
- Werner, C. (2000). *A Taste of Canada. An Analysis of Food Expenditure Patterns for Canadian-born and Foreign-born Consumers*. pp. 1-31. Research on Immigration and Integration in the Metropolis. Vancouver, B.C.: Vancouver Centre of Excellence.
- Westwood, S. & P. Bhachu (Eds.) (1988). *Enterprising women. Ethnicity, economy, and gender relations*. London: Routledge.
- Wilpert, C. (1999). 'Die Initiative Selbständiger Immigrantinnen (ISI) Ansatz und Erfahrungen', *Frauenhochschule Kassel (Hg.) ORTS veränderungen. Perspektiven weiblicher Partizipation und Rauman eignung*. Königstein/TS: Ulrike Helmer Verlag.

- Wilson, P. (1983). 'Ethnic minority business and bank finance', *New Community*. 11 (1-2), Autumn/Winter, pp. 63-73.
- Wilson, K.L. & W.A. Martin (1982). 'Ethnic enclaves. A comparison of the Cuban and black economies in Miami', *American Journal of Sociology*. 88 (1), July, pp. 135-161.
- Wilson, P.E.B. & J. Stanworth (1983). *Black business enterprise in Britain. A survey of Afro-Caribbean and Asian small business in Brent*. London: Runnymede Trust.
- Wilson, P. & J. Stanworth (1986). 'Growth and change in black minority enterprise in London', *International Small Business Journal*. 4 (3), Spring, pp.13-27.
- Wilson, P. & J. Stanworth (1987). 'The social and economic factors in the development of small black minority firms. Asian and Afro-Caribbean business in Brent, 1982 and 1984 compared', K. O'Neill, R. Bhambri, T. Faulkner & T. Cannon (Eds.) *Small business development. Some current issues*. Aldershot: Avebury.
- Wissenschaftszentrum Berlin et.al (1996). *Globalisation and the Ethnic Division of Labour in Capital Cities. A comparative study of migrants and ethnic minorities in one industrial sector*.
- Wit, P.B.P. de (1999). *Allochtoon ondernemerschap in de horeca. Rapportage 1998*. Zoetermeer: Bedrijfschap Horeca en Catering.
- Wolff, R. & J. Rath (2000). *Centen tellen. Een inventariserende en verkennende studie naar de financiering van immigrantenondernemingen*. Amsterdam: Het Spinhuis.
- Wong, B. (1976). 'Social stratification, adaptive strategies and the Chinese community of New York', *Urban Life*. 59 (1), pp. 33-52.
- Wong, B. (1978). 'A comparative study of the assimilation of the Chinese in New York City and Lima, Peru', *Comparative Studies in Society and History*. 20 (3), pp. 335-358.
- Wong, B. (1979). *A Chinese American community. Ethnicity and survival strategies*. Singapore: Chopmen Enterprises.
- Wong, B. (1987). 'The Chinese. New immigrants in New York's Chinatown', N. Foner (Ed.) *New immigrants in New York City*. pp. 242-271. New York: Columbia University Press.
- Wong, B. (1987). 'The role of ethnicity in enclave enterprises. A study of the Chinese garment factories in New York City', *Human Organization*. 46 (2), pp. 120-130.
- Wong, B. (1988). *Patronage, brokerage, entrepreneurship and the Chinese community of New York*. New York: AMS Press.

- Wong, B. (1992). Chinese immigrant family firms in the San Francisco bay area. A study of kinship and entrepreneurship. Presented at the Luodi-shenggen International Conference on Overseas Chinese. San Francisco.
- Wong, B. (1993). 'Anciens et nouveaux migrants Chinois', *Hommes & Migrations*. Feb.-Mar..
- Wong, B. (1994). 'Hong Kong immigrants in San Francisco', R. Skeldron (Ed.) *Reluctant exiles? Migration from Hong Kong and the new overseas Chinese*. New York: M.E. Sharpe.
- Wong, B. (1997). 'Global migration movement, ethnicity and economic adaptation of the Chinese overseas'. *Contemporary diaspora. A focus on Asian Pacific*. Monograph Paper No.3, Vol. 2. Los Angeles: The Center for Multiethnic and Transnational Studies, University of Southern California.
- Wong, B. (1998). *Ethnicity and entrepreneurship. The new Chinese immigrants in the San Francisco Bay area*. New Immigration Series. Boston: Allyn & Bacon.
- Wong, B. (1998). *Transnationalism and new Chinese immigrant families in the United States*. Selected papers on Refugee and Immigrant Issues, Vol 6. Arlington: American Anthropological Association.
- Wong, B., B. McReynolds & W. Wong (1992). 'Ethnicity and family business. Chinese family firms in the San Francisco bay area', *Family Business Review*. 5 (4), pp. 355-372.
- Wong, B.P. (2001). 'From enclave small business to high-tech industries. The Chinese in the San Francisco Bay Area', D.W. Haines & C.A. Mortland (Eds.) *Manifest Destinies. Americanizing Immigrants and Internationalizing Americans*. pp. 111-130. Westport, CT: Praeger.
- Wong, B.P. (2005). *The Chinese in Silicon Valley. Globalization, Social Networks, And Ethnic Identity*. Rowman & Littlefield Publishers.
- Wong, C.C. (1977). 'Black and Chinese grocery stores in Los Angeles' black ghetto', *Urban Life*. 5, pp. 439-464.
- Wong, E.F. (1985). 'Asian American middleman minority theory. The framework of an American myth', *Journal of Ethnic Studies*. 13, pp. 51-88.
- Wong, L. (1996). 'The Role of Immigrant Entrepreneurs in Urban Economic Development', *Stanford Law and Policy Review*.
- Wong, L.L. & M. Ng (1998). 'Chinese immigrant entrepreneurs in Vancouver. A case study of ethnic business development', *Canadian Ethnic Studies*. 30 (1), pp. 64-86.

- Wong, L.L. & M. Ng (2002). 'The Emergence of Small Transnational Enterprise in Vancouver: The Case of Chinese Entrepreneur Immigrants', *International Journal of Urban and Regional Research*. 26 (3) pp. 508-530.
- Wong, L.L. (1993). 'Immigration as capital accumulation. The impact of business immigration to Canada', *International Migration Journal*. 31 (1), pp. 171-182.
- Wong, L.L. (1997). 'Globalisation and transnational migration. A study of recent Chinese capitalist migration from the Asian Pacific to Canada', *International Sociology Journal*. 12 (3), September, pp. 329-351.
- Wong, L.L. (2004). 'Taiwanese immigrant entrepreneurs in Canada and transnational social space', *International Migration*. 42 (2), pp. 113-153.
- Wong, M.G. (1981). 'Chinese sweatshops in the United States. A look at the garment industry', I.H. Simpson & R.L. Simpson (Eds.) *Research in the sociology of work*. Vol. 2. Greenwich, CT: JAI Press.
- Wong, S.L. (1985). 'The Chinese family firm. A model', *British Journal of Sociology*. 36 (1), pp. 58-72.
- Wood, J. (1997). 'Vietnamese American Place Making in Northern Virginia', *Geographical Review*. 87(1), pp. 58- 72.
- Wood, R.E. (1998). 'Touristic ethnicity. A brief itinerary', *Ethnic and Racial Studies*. 21 (2), March, pp. 218-241.
- Woodard, M.D. (1998). *Black entrepreneurs in America. Stories of struggle and success*. New Brunswick, New Jersey: Rutgers University Press.
- Yen-Fen Tseng (2000). 'The Mobility of Entrepreneurs and Capital: Taiwanese Capital-Linked Migration'. *International Migration*. 38 (2), June.
- Yeung, H. W. C. (1999). 'Under siege? Economic globalisation and Chinese business in Southeast Asia', *Economy and Society*. 28 (1) pp. 1-29.
- Yi, J.D. (1993). *Social order and contest in meanings and power. Black boycotts against Korean shopkeepers in poor New York city neighborhoods*. Ph.D. dissertation. New York: City University of New York.
- Yoo, J.K. (1998). 'Utilization of networks and ethnic resources for entrepreneurship of Korean immigrants in the U.S.', *International Review of Sociology*.
- Yoo, J.K. (1998). *Korean immigrant entrepreneurs. Networks and ethnic resources*. New York/ London: Garland Publishing.

- Yoon, I.J. (1991). 'The changing significance of ethnic and class resources in immigrant business. The case of Korean immigrant business in Chicago', *International Migration Review*. 25 (2), pp. 303-331.
- Yoon, I.J. (1991). *Self-employment in business. Chinese-, Japanese-, Korean-Americans, blacks, and whites*. Ph.D. dissertation, University of Chicago.
- Yoon, I.J. (1995). 'The growth of Korean immigrant entrepreneurship in Chicago', *Ethnic and Racial Studies*. 18 (2), April, pp. 315-335.
- Yoon, I.J. (1996). 'Self-employment in business among U.S. ethnic groups', *Korea Journal of Population and Development*. 25 (1), July, pp. 123-154.
- Yoon, I.J. (1997). *On my own. Korean businesses and race relations in America*. Chicago: University of Chicago Press.
- Young, P. & A. Sontz (1988). 'Is hard work the key to success? A socioeconomic analysis of immigrant enterprise', *Review of Black Political Economy*. 16, pp. 11-31.
- Young, P.K. (1983). 'Family labor, sacrifice, and competition. Korean greengrocers in New York city', *Amerasia*. 10, pp. 123-154.
- Yu, E.Y. (1985). 'Koreatown' Los Angeles. Emergence of a new inner-city ethnic community', *Bulletin of Population and Development Studies*. 14, pp. 29-44.
- Yu, T.F.L. (2001). 'The Chinese family business as a strategic system: an evolutionary perspective', *International Journal of Entrepreneurial Behaviour and Research*. 7 (1) pp 22-40. MCB University Press.
- Yuengert, A.M. (1995). 'Testing hypotheese of immigrant self-employment', *Journal of Human Resources*. 30 (1), Winter, pp. 194-204.
- Zapalska, A.M. & W. Edwards (2001). 'Chinese entrepreneurship in a cultural and economic perspective', *Journal of Small Business Management*. 39 (3), pp. 286-292.
- Zelinsky, W. (1985). 'The roving palate. North America's ethnic restaurant cuisine', *Geoforum*. 16 (1), pp. 51-72.
- Zelinsky, W. (1998). 'You are where you eat', B.G. Shortridge & J.R. Shortridge (Eds.) *The Taste of American Place. A Reader on Regional and Ethnic Foods*. pp. 243-251. Lanham: Rowman and Littlefield.
- Zenner, W. (1980). 'Middleman minority theories. A critical review', R.S. Bryce-Laporte (Ed.) *Sourcebook on the new immigration*. New Brunswick, N.J.: Transaction Books.

- Zenner, W.P. (1987). 'Middleman minorities in the Syrian mosaic. Trade conflict, and image management', *Sociological Perspectives*. 30 (4), October, pp. 400-422.
- Zenner, W.P. (1991). *Minorities in the middle. A cross-cultural analysis*. Albany: State University of New York Press.
- Zhang, K. (1999). *Problems and Strategies of Chinese Immigrants. A Study of Restaurant Sector in the Dutch Labor Market*. pp. 1-27. *Research on Immigration and Integration in the Metropolis*. Vancouver, B.C.: Vancouver Centre of Excellence.
- Zhang, K. (1999). *Problems and strategies of Chinese immigrants. A study of restaurant sector in the Dutch labor market*. Working Paper Series. Available: http://riim.metropolis.net/research-policy/research-policy2/Papers_e1.html#1. Vancouver Centre of Excellence, *Research on Immigration and Integration in the Metropolis*.
- Zhou, M. (1989). *The enclave economy and immigrant incorporation in New York city's Chinatown*. Ph.D. dissertation. Albany: State University of New York.
- Zhou, M. (1992). 'The rise of the economic enclave', *Chinatown. The socioeconomic potential of an urban enclave*. Ch. 5. Philadelphia: Temple University Press.
- Zhou, M. (1992). *Chinatown. The socioeconomic potential of an urban enclave*. Philadelphia: Temple University Press.
- Zhou, M. & J. Logan (1989). 'Returns on human capital in ethnic enclave. New York City's Chinatown', *American Sociological Review*. 54 (5), October, pp. 809-820.
- Zhou, M. & C.L. Bankston (1995). 'Entrepreneurship', S. Gall (Ed.) *The Asian American Almanac*. Gale Research.
- Zhou, M. & J.R. Logan (2001). 'Returns on Human Capital in Ethnic Enclaves. New York's Chinatown', *American Sociological Review*. 54, pp. 809-820.
- Zhou, Y. (1998). 'Beyond ethnic enclaves. Location strategies of Chinese producer service firms in Los Angeles', *Economic Geography*. 74 (3) pp. 228-251.
- Zhou, Y & Y.F. Tseng (2001). 'Regrounding the 'Underground Empires'. Localization as the geographical catalyst for transnationalism', *Global Networks*. 1 (2), pp. 131-153.
- Zimmer, C. & H.E. Aldrich (1987). 'Resource mobilisation through ethnic networks. Kinship and friendship ties of shopkeepers in England', *Sociological Perspectives*. 30 (4), October, pp. 422-455.
- Zorlu, A. (1998). 'Goedkope arbeid als wondermiddel? De rekrutering van personeel in de Turkse confectie-industrie in Amsterdam', J. Rath & R. Kloosterman (Eds.) *Rijp*

en groen. Het zelfstandig ondernemerschap van immigranten in Nederland. pp. 143-156. Amsterdam: Het Spinhuis.

Zucchetti, E. (1996). 'Le attività imprenditoriali degli immigrati oltre la dimensione etnica', *Sociologica del Lavoro*. 1996 (64), pp. 120-137.

Zuiker, V.S. (1997). *Hispanic Self-Employment in the Southwest: Rising Above the Threshold of Poverty*. Garland Studies in the History of American Labor. Garland Publishing.