
Bibliografia

Bibliografia general

L’empresa xarxa a Catalunya 771 Bibliografia

http://www.uoc.edu/in3/pic

ABRAMOVITZ, M. (1956). “Resource and Output Trends in the United States since 1870”. A:

Papers and Proceedings of American Economic Association. Pàg. 5-23.

AGHION, P., DURLAUF, S. N. (2005). Handbook of Economic Growth. Elselvier North-

Holland. Amsterdam.

ALBA-RAMÍREZ, A. (1994). “Formal Training, Temporary Contracts, Productivity and Wages

in Spain”. Oxford Bulletin of Economics and Statistics. Vol. 56, núm. 2, pàg. 151-170.

ALBERS, R. M. (2006). “From James Watt to Wired Networks: Technology and Productivity

in the Long Run”. A MAS, M.; SCHREYER, P. Growth, Capital and New Technologies.

Bilbao: Fundación BBVA.

ÁLVAREZ PINILLA, A. (2001). La medición de la eficiencia y la productividad. Madrid:

Pirámide (Economía y Empresa).

AMUEDO-DORANTES, C. (2000). “Work transitions into and out of involuntary temporary

employment in a segmented market: evidence from Spain”. Industrial and Labour

Relations Review. 53 (2) , pàg. 309-325.

ANDREWS, K. (1977). El concepto de estrategia de la empresa. Pamplona: EUNSA.

ANGELES, R. (2000). “Revisiting the role of Internet-EDI in the current electronic commerce

scene”. Logistics Information Management. Vol. 13, núm. 1, pàg. 45-57.

ANTONELLI, C. (2001). The Microeconomics of Technological Systems. Oxford, Nova York:

Oxford University Press.

ANTONELLI, C. (1997). “New Information Technology and the Knowledge-Based Economy.

The Italian Evidence”. Review of Industrial Organization. Núm. 12, pàg. 593-607.

ANTONELLI, C.; GEUNA, A.; STEINMUELLER, E. (2000). “Information and communication

technologies and the production, distribution and use of knowledge”. International Journal

of Technology Management. Vol. 20, núm. 1-2, pàg. 72-94.

ARGANDOÑA, A. (2001). “La Nueva Economía y el crecimiento económico”. Revista del

Instituto de Estudios Económicos. Vol. 1 i 2, pàg. 191-210.

ARROW, K. J. (1962). “The Economic Implications of Learning by Doing”. Review of

Economic Studies. Vol. 29, pàg. 155-173.

ARTHUR, W. B. (1994). Increasing Returns and Path Dependence in the Economy. Ann

Arbor: The University of Michigan Press.

ARTUS, P. (2001). La nouvelle économie. París: Éditions La Découverte.

ATKESON, A.; KEHOE, P. J. (2001). “The Transition to a New Economy after the Second

Industrial Revolution” [document de treball en línia]. Cambridge, Massachusetts. (NBER

Working Papers; 8676).

<http://www.nber.org/papers/w8676>

L’empresa xarxa a Catalunya 772 Bibliografia

http://www.uoc.edu/in3/pic

ATKINSON, A.; CANTILLON, B.; MARLIER, E.; NOLAN, B. (2002). Social Indicators: The EU

and Social Inclusion. Oxford: Oxford University Press.

AUTOR, D.; LEVY, F.; MURNANE, R. J. (2001). “The Skill Content of Recent Technological

Change: An Empirical Exploration”. (NBER Working Papers; 8337.)

<http://www.nber.org/papers/w8337>

ÁVILA, G.; PAMPILLÓN R. (2001). “Nueva Economía, tecnologías de la información y

crecimiento económico”. Revista del Instituto de Estudios Económicos. Núm. 1 i 2, pàg.

211-251.

BAI, CH.; YUEN, CH. (ed.) (2003). Technology and the New Economy. Cambridge, Londres:

The MIT Press.

BAILY, M. N. (2002). “The New Economy: Post Mortem or Second Wind?”. Journal of

Economic Perspectives. Vol. 16, núm. 1. pàg. 3-22.

BAILY M. N.; LAWRENCE, R. Z. (2001). “Do we have a new e-conomy?” [document de treball

en línia]. Cambridge, Massachusetts. (NBER Working Papers; 8243).

<http://www.nber.org/papers/w8243>

BANC CENTRAL EUROPEU (2001). “Nuevas tecnologías y productividad en la zona euro”.

Boletín Mensual. Juliol. Pàg. 45-58.

BANEGAS, J. (2003). La nueva economía en España. Las TIC, la productividad y el

crecimiento económico. Madrid: Alianza Editorial.

BARNEY, J. B. (1986). “Strategic factor markets: Expectations, luck and business strategy”.

Management Science. Núm. 32, pàg. 1.234-1.241.

BAUMOL, W. J. (2002). The Free Market Innvation Machine. Analyzing the Growth Miracle of

Capitalism. Princeton, Oxford: Princeton University Press.

BENAVIDES, C. A. (1998). Tecnología, innovación y empresa. Madrid: Pirámide (Empresa y

Gestión).

BESANKO, D.; DRANOVE, D. ; SHANLEY, M. (2000). Economics of Strategy. Nova York:

John Wiley & Sons.

BLACK, D.; NOEL, B.; WANG, Z. (1999). “On-the-job training, establishment size, and firm

size: Evidence for economies of scale in the production of human capital”. Southern

Economic Journal. Vol. 66, núm.1, pàg. 82-100.

BLATTBERG, R. C.; DEIGHTON, J. (1991). “Interactive Marketing: Exploiting the Age of

Addressability”. Sloan Management Review. Vol. 33, núm. 1, pàg. 5-14.

BOHN, R. E. (1994). “Measuring and Managing Technological Knowledege”. Sloan

Management Review. Pàg. 61-73.

BOISSOT, M. (1998). Knowledge Assets. Securing Competitive Advantatge in the Information

Economy. Oxford, Nova York: Oxford University Press.

L’empresa xarxa a Catalunya 773 Bibliografia

http://www.uoc.edu/in3/pic

BOWERSOX, D. J.; DOHERTY, P. J. (1995). “Logistics paradigms: the impact of information

technology”. Journal of Business Logistics. Vol. 16, núm. 1, pàg. 65-80.

BRESNAHAN, T. F.; TRAJTENBERG, M. (1995). “General Purpose Technologies: Engines

of Growth?”. Journal of Econometrics. Vol. 65, núm. 1, pàg. 83-108.

BRESNAHAN, T. F.; BRYNJOLFSSON, E.; HITT, L. M. (1999). “Information Technology,

Workplace Organization and the Demand for Skilled Labor: Firm-Level Evidence”

[document de treball en línia]. Cambridge, Massachusetts. (NBER Working Papers; 7136).

<http://www.nber.org/papers/w7136>

BROOKING, A. (1997). El capital intelectual: el principal activo de las empresas del tercer

milenio. Barcelona: Paidós.

BRYNJOLFSSON, E. (1996). “The Contribution of Information Technology to Consumer

Welfare”. Information Systems Research. Núm. 8, pàg. 281-300.

BRYNJOLFSSON, E.; HITT, L. M. (2000a). “Computing Productivity: Firm-level Evidence”

[document de treball en línia]. Cambridge, Massachusetts. (MIT Working Papers)

<http://ebusiness.mit.edu/erik>

BRYNJOLFSSON, E.; HITT, L. M. (2000b). “Beyond Computation: Information Technology,

Organizational Transformation and Business Performance”. A: The Puzzling Relations

Between Computer and the Economy. Cambridge, Massachusetts: MIT Press.

BRYNJOLFSSON, E.; HITT, L. M. (1998). “Information Technology and Organizational

Design: Evidence from Micro Data”. (MIT Sloan Working Papers).

BRYNJOLFSSON, E.; HITT, L.; YANG, S. (2000c). “Intangible Assets: How the Interaction of

Computers and Organization Structure Affects Stock Markets Valuations” [document de

treball en línia]. Cambridge, Massachusetts. (MIT Working Paper).

<http://ebusiness.mit.edu/erik>

BRYNJOLFSSON, E.; KAHIN, B. (2000). Understanding the Digital Economy. Cambridge,

Massachusetts: MIT Press.

BRYNJOLFSSON, E.; RENSHAW, A. A.; VAN ALSTYNE, E. (1996). “The Matrix of Change.

A Tool for Business Process Reengineering”. Sloan Management Review, winter.

BOSWORTH, B. P.; TRIPLETT, J. E. (2000). What’s New About the New Economy? IT,

Growth and Productivity. The Brookings Institution. Washington.

BUENO, E. (2002). “Globalización, sociedad red y competencia. Hacia un nuevo modelo de

empresa”. Revista de Economía Mundial. Núm. 7, pàg. 23-37.

BUENO, E. (1998). “El capital intangible como clave estratégica en la competencia actual”.

Boletín de Estudios Económicos. Vol. LII, núm. 164, pàg. 207-229.

CABRAL, L. (1997). Economía Industrial. Madrid: McGraw-Hill.

L’empresa xarxa a Catalunya 774 Bibliografia

http://www.uoc.edu/in3/pic

CANALS, J. (2001). “La estrategia de la empresa en la era de Internet”. Información

Comercial Española. Núm. 793, pàg. 57-75.

CAPARRÓS, A.; NAVARRO, M. L.; RUEDA, M. F. (2005). “Determinantes de la formación en

la empresa”. Actas de laso XIV Jornadas de la Asociación de Economía de la Educación

(AEDE). Oviedo. Pàg. 171-185.

CARNOY, M. (2000). El trabajo flexible en la era de la información. Madrid: Alianza editorial.

CASTELLS, M. (2006). De la función de producción agregada a la frontera de posibilidades

de producción: productividad, tecnología y crecimiento económico en la era de la

información. Barcelona: Real Academia de Ciencias Económicas y Financieras.

CASTELLS, M. (2004). The Information Society. Edward Elgar. Cheltenham i Northampton.

CASTELLS, M. (2002). “Tecnologías de la Información y la Comunicación y Desarrollo

Global”. Revista de Economía Mundial. Núm. 7, pàg. 91-107.

CASTELLS, M. (2001). La galaxia Internet. Reflexiones sobre Internet, empresa y sociedad.

Madrid: Editorial Plaza & Janés.

CASTELLS, M. (1997). La era de la información: Economía, sociedad y cultura. Volumen I:

La Sociedad Red. 2a ed. 2000. Madrid: Alianza Editorial.

CASTELLS, M.; DÍAZ DE ISLA, M. I. (2001). “Diffusion and Uses of Internet in Catalonia and

in Spain. A Commented Summary of Available Evidence, as of 2001” [document de treball

en línia]. Barcelona: UOC. (PIC Working Papers Series; 1201).

<http://www.uoc.edu/in3/dt/20012/index.html>

CASTELLS, M.; HIMANEN, P. (2001). The Finnish Model of the Information Society. Hèlsinki:

Sitra (Sitra Reports series 17).

CASTELLS, M.; TUBELLA, I.; SANCHO, T. [et al.] (2002). La Societat Xarxa a Catalunya.

Informe de recerca [article en línia]. Barcelona: Universitat Oberta de Barcelona.

<http://www.uoc.edu/in3/pic/cat/pic1.html>

CASTILLO, D.; TORRENT, J.; ARIÑO, A. (2006). “Innovación, financiación y mercados

financieros: análisis de las relaciones entre inversión en I+D, estructura de capital y

señalización contable”. Barcelona: Universitat Oberta de Catalunya. (IN3 Working Papers

Series; WP06-003).

<http://www.uoc.edu/in3/dt/cat/castillo_torrent_arino06003.html>

CETTE, G.; MAIRESSE, J.; KOCOGLU, M. (2000). The diffusion on information and

communication technologies in France. Measurement and contribution to economic

growth and productivity. París: INSEE. Pàg. 339-340. (Economie et Statistique).

CHANDLER, A. (1962). Strategy and Structure: Chapters in the History of the American

Industrial Enterprise. Cambridge, Massachusetts: The MIT Press.

L’empresa xarxa a Catalunya 775 Bibliografia

http://www.uoc.edu/in3/pic

CHERCHYE, L. (2001), “Using data envelopment analysis to assess macroeconomic policy

performance”. Applied economics. 33, pàg. 407-416.

CHRISTOPHER, M. (1998). Relationships and alliances: Embrancing the era of network

competition, Strategic Supply Chain Management. Regne Unit: John Gattorna, Gower

Press.

CLAYCOMB, C.; DROGE, C.; GERMAIN, R. (2001). “Applied process knowledge and market

performance: the moderating effect of environmental uncertainty”. Journal of Knowledge

Management. Vol. 5, núm. 3, pàg. 264- 278.

COLECCHIA, A. (2001). “The Impact of Information and Comunications Technologies on

Output Growth: Issues and Preliminary Findings”. París: OECD. (STI Working Papers; 11).

<http://www.oecd.org/dsti/sti/prod/sti_wp.htm>

COLECCHIA, A.; SCHREYER, P. (2001). “ICT Investment and Economic Growth in the

1990s: Is the United States a Unique Case? A comparative study of nine OCDE Countries”

[document de treball en línia]. París: OECD. (STI Working Papers; 2001/7).

<http://www.oecd.org/dsti/sti/prod/sti_wp.htm>

COLET, E. (1998). Sistemes d’informació. Reptes per a les organitzacions. Barcelona: Proa.

CORIAT, B. (1995). “Variety, Routines and Networks: The Metamorphosis of Fordist Firms”.

Industrial and Corporate Change. Vol. 4, núm. 1, pàg. 205-227.

CORTADA, J. W. (ed.) (1998). Rise of the Knowledge Worker. Boston, Oxford: Butterworth

and Heinemann (Resources for the Knowledge-based Economy).

CORTADA, J. W.; HARGRAVES, T. S. (2000). La era del trabajo en redes. Oxford, Nova

York: Oxford University Press.

COX, D., FITZPATRIC, R., FLETCHER, A., GORE. S., SPIEGELHALTER, D., JONES D.,

(1992). “Quality-of-life assessment: can we keep it simple?”. J. R. Statist. Soc. 155 (3), pàg.

353-393.

CRAFTS, N. (2000). “The Solow Productivity Paradox in Historical Perspective”. A: Long-

Term Trends in the World Economy [document de consulta]. Copenhagen: University of

Copenhagen. Desembre.

CUESTA, F. (1998). La empresa virtual. Madrid: McGraw-Hill.

DAVERI, F. (2001). “Information Technology and Growth in Europe”. University of Parma

Working Papers. University of Parma.

DAVID, P. A. (1990). “The Dynamo and the Computer: An Historical Perspective on the

Modern Productivity Paradox”. American Economic Review, Papers and Proceedings.

Núm. 80, pàg. 355-361.

L’empresa xarxa a Catalunya 776 Bibliografia

http://www.uoc.edu/in3/pic

DAVID, P. A. (2000). “Understanding Digital Technology’s Evolution and the Path of

Measured Productivity Growth: Present and Future in the Mirror of the Past”. A:

Understanding the Digital Economy. Cambridge, Massachusetts: MIT Press.

DAVID, P. A. (1993). “Knowledge, Property and the System Dynamics of Technological

Change”. A: Proceedings of the World Bank Annual Conference on Development

Economics. Washington.

DE LA FUENTE, Á. (1998). “Innovación tecnológica y crecimiento económico”. Madrid:

Fundación COTEC. (Colección de estudios; 11).

DE LA FUENTE, Á. (1995). “Inversión, catch-up tecnológico y convergencia real”. Papeles de

Economía Española. Núm. 63, pàg. 18-34.

DE LA FUENTE, Á. (1992). “Histoire d’A: Crecimiento y Progreso Técnico”. Investigaciones

Económicas. Vol. XVI, núm. 3, pàg. 331-391.

DE LONG, B. (2001). “A Historical Perspective on the New Economy”. A: Montreal New

Economy Conference. (Juny: Mont-real) [conferència en línia].

<http://www.econ161.berkeley.edu>

DE MASI, P. (2000). “Does the Pickup in Productivity Growth Mean That There is a New

Economy?”. A: United States of America: Selected Issues. Washington: Fons Monetari

Internacional. (IMF Staff Country Report; 00/112).

DENISON, E. (1986). Trends in American Economic Growth, 1929-1982. Washington: The

Brookings Institution.

DEPARTAMENT D’ECONOMIA I FINANCES (2002). Informe anual de l’empresa catalana

2001. Anàlisi detallada 2000. Barcelona: Generalitat de Catalunya.

DEPARTAMENT DE COMERÇ DELS EUA (2000). Digital Economy 2000. Washington: US

Government Printing Office i Economics and Statistics Administration.

DEPARTAMENT DE COMERÇ DELS EUA (1999). The Emerging Digital Economy II.

Washington: US Government Printing Office.

DEPARTAMENT DE COMERÇ DELS EUA (1998). The Emerging Digital Economy.

Washington: US Government Printing Office.

DEPARTMENT OF TRADE AND INDUSTRY (DTI) (1998). “Our Competitive Future building

the Knowledge driven economy” [article en línia]. Londres: Secretary of State for Trade and

Industry.

<http://www.dti.gov.uk/comp/competitive>

DOLFSMA, W.; SOETE, L. (2006). Understanding the Dynamics of a Knowledge Economy.

Cheltenham, Regne Unit / Northampton, Massachusetts: Edward Elgar.

DOSI, G. (2001). Innovation, Organization and Economic Dynamics, Selected Essays.

Cheltenham, Regne Unit / Northampton Massachusetts. Edward Elgar.

L’empresa xarxa a Catalunya 777 Bibliografia

http://www.uoc.edu/in3/pic

DOSI, G.; FREEMAN, C.; NELSON, R. (ed.) [et al.] (1988). Technical Change and Economic

Theory. Londres / Nova York: Pinter Publishers.

DRUCKER, P. F. (2000). El management del siglo XXI. Los desafíos de un mundo sin

fronteras. Barcelona: Edhasa.

DRUCKER, P. F. (1993). Post-Capitalist Society. Nova York: HarperCollins Publishers.

DRUCKER, P. F. (1946). Concept of Corporation. Nova York: John Day.

DURSI (2003). Enquesta sobre la penetració de les TIC a les empreses de 10 o més ocupats

[article en línia]. Barcelona: DURSI.

<http://dursi.gencat.net/pdf/si/observatori/np_TIC_empreses_2002.pdf>

E-BUSINESS W@tch (2003). The European e-Business Report 2002/2003. A portrait of e-

business in 15 sectors of the UE Economy [article en línia]. Brussel·les: Comissió Europea.

Entreprise Directore General.

<http://www.ebusiness-watch.org/marketwatch/resources.htm>

ECONOMIC PLANNING AGENCY (2000). The Effect of IT (Information Technology) on

Productivity: In search of Japan’s New Economy. Tòquio: Economic Planning Agency.

THE ECONOMIST (2000). “Untangling e-conomics” [article en línia]. [Data de consulta: 23 de

setembre de 2000].

<http://www.economist.com>

EDVINSSON, L.; MALONE, M. S. (1999). El capital intelectual. Barcelona: Ediciones Gestión

2000.

EICHENGREEN, B. (2003). Capital Flows and Crises. Cambridge, Massachusetts: MIT

Press.

EICHENGREEN, B. (1999). Towards a New International Financial Architecture. The

Practical Post-Asia Agenda. Washington: Institute for International Economics.

EUROPEAN COMISSION (2002). “Flash Eurobarometre 116 ‘e-Commerce’”. Economic and

Financial Affairs Directorate [article en línia]. Brussel·les: Comissió Europea.

<http://europa.eu.int/comm/public_opinion/flash/fl116_en.pdf>

EUROPEAN COMISSION (2001). Cuadro de Indicadores de la Innovación 2001 [document

de treball]. Luxemburg: Oficina de Publicacions Oficials de les Comunitats Europees.

EUROSTAT (2002a). Statistics on the Information Society in Europe. Data 1990-2002.

Brussel·les: Comissió Europea.

EUROSTAT (2002b). Information Society Statistics. Data 1996-2001. Brussel·les: Comissió

Europea.

EUROSTAT (2002c). European Business. Facts and Figures. Data 1990-2000. Brussel·les:

Comissió Europea.

L’empresa xarxa a Catalunya 778 Bibliografia

http://www.uoc.edu/in3/pic

EUROSTAT (2001a). Information Society Indicators. Brussel·les: Comissió Europea.

EUROSTAT (2001b). Information Society Statistics. Luxemburg: Oficina de Publicacions

Oficials de les Comunitats Europees.

EUROSTAT (2001c). “The European Community Survey on E-commerce: First Results”.

Information Newsletter. Núm. 1, Luxemburg: Eurostat.

EUSTACE, C. (2000). The Intangible Economy. Impact and Policy Issues. Report of the

European High Level Expert Group on the Intangible Economy. Brussel·les: Comissió

Europea.

FAYOL, H. (1961). Administración industrial y general. Mèxic: Herrero Hermanos.

FELDSTEIN, M. (2003). “Why is Productivity Growth Faster?” [document de treball en línia].

Cambridge, Massachusetts. (NBER Working Papers; 9530).

<http://www.nber.org/papers/w9530>

FERRATÉ, G. (2002). “Tecnología, educación y sociedad. Nuevos retos formativos para el

siglo XXI”. Revista de Economía Mundial. Núm. 7, pàg. 13-22.

FONS MONETARI INTERNACIONAL (FMI) (2001). “The Information Technology

Revolution”. World Economic Outlook October 2001. Fons Monetari Internacional.

Washington [en línia]. Disponible a URL: <http://www.imf.org>

FORAY, D. (2000). L’économie de la connaissance. París: Éditions La Découverte.

FORAY D.; LUNDVALL, B-A. (1996). “The Knowledge-Based Economy: From the Economics

of Knowledge to the Learning Economy”. A: Employment and Growth in the Knowledge-

based Economy. París: OCDE.

FREEMAN, R. (2002). “The Labour Market in the New Information Economy” [document de

treball en línia]. Cambridge, Massachusetts. (NBER Working Papers; 9254).

<http://www.nber.org/papers/w9254>

FREEMAN, C.; PÉREZ, C. (1988). “Structural Crises of Adjustment, Business Cycles and

Investment Behaviour”. A: Technical Change and Economic Theory. Londres, Nova York:

Pinter Publishers.

FRENCH, W. L.; BELL, C. H. (1981). Organizational Development: Behavioral Science

Interventions for Organizational Improvement. Nova Jersey: Prentice Hall.

FUNDACIÓN AUNA (2002). eEspaña 2002. Informe anual sobre el desarrollo de la Sociedad

de la Información en España. Madrid: Fundación AUNA.

GALLOUJ, F. (2002). Innovation in the Service Economy. The New Wealth of Nations.

Cheltenham Regne Unit /, Northampton, Massachusetts: Edward Elgar.

GEUNA, A (1999). The Economics of Knowledge Production. Funding and the Structure of

University Research. Cheltenham / Northampton: Edward Elgar.1999

L’empresa xarxa a Catalunya 779 Bibliografia

http://www.uoc.edu/in3/pic

GARBER, P. (2000). Famous First Bubbles: the Fundamentals of Early Mania. Cambridge,

Massachusetts: MIT Press.

GORDON, R. J. (2004a). “The 1920s and the 1990s in Mutual Reflection”. Economic History

Conference: Understanding the 1990s: The Long Term Perspective. Duke University.

GORDON, R. J. (2004b). “Five Puzzles in the Behavior of Productivity, Investment, and

Innovation”. Northwestern University Working Paper. Northwestern University.

GORDON, R. J. (2004c). “Why was Europe left at the Station When America’s Productivity

Locomotive Departed?”. Centre for Economic Policy Research (CEPR) Working Paper.

Londres.

GORDON, R. J. (2003). “Hi-tech Innovation and Productivity Growth: Does Supply Create Its

Own Demand?” [document de treball en línia]. Cambridge (Massachusetts). (NBER

Working Papers; 9437).

<http://www.nber.org/papers/w9437>

GORDON, R. J. (2000). “Does the ‘New Economy’ Measure Up the Great Inventions of the

Past?”. Journal of Economic Perspectives. Núm. 14, pàg. 49-74.

GORDON, R. J. (1999). “Has the “New Economy” Rendered the Productivity Slowdown

Obsolete?” [document de treball]. Northwestern University.

GREENAN, H.; L’HORTY, Y.; MAIRESSE, J. (ed.) (2002). Productivity, Inequality, and the

Digital Economy. A Transatlantic perspective. Cambridge, Londres: The MIT Press.

GREENHALGH, C.; STEWART, M. (1987). “The effects and determinantes of training”.

Oxford Bulletin of Economics and Statistics. Vol. 49, núm. 2, pàg. 171-190.

GREENSPAN, A. (2001). “The Growing need for skills in the 21st century”. US Department of

Labor 21st Century Workforce Summit [article en línia]. Washington.

<http://www.federalreserve.gov/boarddocs/speeches/2001/20010620/default.htm>

GREENSPAN, A. (2000a). “Technological Innovation and the Economy”. White House

Conference on the New Economy [article en línia]. Washington.

<http://www.federalreserve.gov/boarddocs/speeches/2000/20000405.htm>

GREENSPAN, A. (2000b). “Structural Changes in the economy and financial markets”.

America’s Community Bankers Conference: Business Strategies for Bottom Line Results

[article en línia]. Nova York.

<http://www.federalreserve.gov/boarddocs/speeches/2000/20001205.htm>

GREENSPAN, A. (1999). “Information, productivity, and capital investment”. The Business

Council [article en línia]. Boca Raton (Florida).

<http://www.federalreserve.gov/boarddocs/speeches/1999/199910282.htm>

GRILICHES, Z. (1994). “Productivity, R&D, and the Data Constrain”. American Economic

Review. Núm. 84, pàg. 1-23.

L’empresa xarxa a Catalunya 780 Bibliografia

http://www.uoc.edu/in3/pic

GRILICHES, Z. (1995a). “Comments on Measurement Issues in Relating IT Expenditures to

Productivity Growth”. Economics of Innovation and New Technology. Núm. 3, pàg. 317-

321.

GRILICHES, Z. (1995b). “Academic Research Underlying Industrial Innovations: Sources,

Characteristics, and Financing”. The Review of Economics and Statistics. Vol. 77 (1), pàg.

55-65.

GRÖNROOS, C. (2000): “Relationship Marketing: Interaction, Dialoge and Value”. Revista

Europea de Dirección y Economía de la Empresa. Vol. 9 (3), pàg. 13-24.

GUPTA, U. (ed.) (2000). Done Deals. Venture Capitalists Tell their Stories. Boston: Harvard

Business Scholl Press.

GÜELL, M.; PETRONGOLO, B. (2000). “Workers transitions from temporary to permanent

employment: the Spanish case”. Centre for Economic Performance DP. Londres. Núm. 48.

G-7 FINANCE MINISTERS (2000). “Impact of the IT Revolution on the Economy and

Finance”. Report from G7 Finance Ministers to the Heads of State and Government.

Fukuoka.

HAACKER, M.; MORSINK, J. (2001). “You Say You Want a Revolution: Information

Technology and Growth”. IMF Research Department. Washington: Fons Monetari

Internacional.

HALL, R. (1989). “The Management of Intellectual Assets: A New Corporate Perspective”.

Journal of General Management. Vol. 15, núm. 1, pàg. 53-68.

HARRISON, B. (1997). Lean and Mean. The Changing Landscape of Corporate Power in the

Age of Flexibility. Nova York: The Guildford Press.

HATCHUEL, A.; WEIL, B. (1995). Experts in Organitzations: A Knowledge-based Perspective

on Organisational Change. Berlín / Nova York: Walter de Gruyter.

HICKS, J. R. (1965). Capital and Growth. Nova York: Okford University Press.

HILLS, J. (2002). “Comprehensibility and Balance: The Case for Putting Indicators in baskets”.

Política Económica. 18, pàg. 95-98.

HOFFMAN, D. L.; NOVAK, T. P. (1996). "Marketing in Hypermedia Computer-Mediated

Environments: Conceptual Foundations". Journal of Marketing. Vol. 60 (3), pàg. 50-69.

HUGGINS, R., (2003), “Creating a UK competitive index: regional and local benchmarking”.

Regional Studies. 37, pàg. 89-96.

IDESCAT (2003a). Equipament i ús de les TIC a l’empresa catalana [article en línia].

Barcelona: IDESCAT.

<http://www.idescat.es/scripts/dce.dll?TC=3&ID=6205>

L’empresa xarxa a Catalunya 781 Bibliografia

http://www.uoc.edu/in3/pic

IDESCAT (2003b). Equipament i ús de les TIC a la PIME catalana [article en línia]. Barcelona:

IDESCAT.

<http://www.idescat.es/scripts/dce.dll?TC=3&ID=6206>

IDESCAT (2000). L’estadística oficial sobre la implantació de les TIC i sobre la recerca a

Catalunya. Barcelona: IDESCAT.

IMF (2001). “The Information Technology Revolution”. A: World Economic Outlook October

2001. World Economic and Financial Surveys [article en línia]. Washington: Fons Monetari

International.

<http://www.imf.org/external/pubs/ft/weo/2001/02>

INE (2002). El Directorio Central de Empresas (DIRCE). Resultados Estadísticos 2002. Vol.

I. Madrid: INE (Datos de Empresas).

INSTITUTO DE ESTUDIOS ECONÓMICOS (2001). La sociedad de la información en

España. Madrid. Núm. 1 i 2.

JOHNSON, R. A.; FREEMON, E. K.; ROSENZWEIG, J. E. (1961). “Designing Management

Systems”. Management Systems. Nova York.

JOHNSON, G.; SCHOLES, K. (1996). Dirección Estratégica. Análisis de la estrategia de las

organizaciones. Madrid: Prentice Hall.

JONES, Ch. I. (1988). Introduction to Economic Growth. Norton and Company. Nova York.

JORGENSON, D. W.; HO, M. S., STIROH, K. (2005). Productivity, volume 3. Information

Technology and the American Growth Resurgence. Cambridge: The MIT Press.

JORGENSON, D. W.; STIROH, K. J. (2001). “Information Technology and the US Economy”.

American Economic Review. Núm. 91, pàg. 1-32.JORGENSON, D. W.; GRILICHES, Z.

(1967). “The Explanation of Productivity Change”. Review of Economic Studies. Vol. 34,

núm. 3, pàg. 249-282.

JORGENSON, D. W., STIROH, K. J. (2000). “Raising the Speed Limit: US Economic Growth

in the Information Age”. Brookings Papers on Economic Activity. Vol. 1, pàg. 161-167.

JORGENSON, D. W., STIROH, K. J. (1999). “Productivity Growth: Current Recovery and

Longer-term Trends”. American Economic Review, Papers and Proceedings. Vol. 89,

núm. 2, pàg. 109-115.

JOVANOVIC, B., ROUSSEAU, P. L. (2006). “General Purpose Technologies”. A: AGHION,

P., DURLAUF, S. N. (ed.). Handbook of Economic Growth. Elselvier North-Holland.

Amsterdam. Pàg. 1.182-1.226.

KENDRICK, J. (1956). “Productivity Trends: capital and labor”. Review of Economics and

Statistics. Vol. 38, núm. 3. pàg. 248-257.

KOHLI, A. K.; JAWORSKI, B. J. (1990): “Market Orientation: The Construct, Research

Propositions and Managerial Implications”. Journal of Marketing. Vol. 54 (4), pàg. 1-18.

L’empresa xarxa a Catalunya 782 Bibliografia

http://www.uoc.edu/in3/pic

KOTLER, P. (1999). El marketing según Kotler. Cómo crear, ganar y dominar los mercados.

Barcelona: Paidós Ibérica.

KRANTZ, D. H., LUCE, R. D., SUPPES, P., TVERSKY, A., (1971). Foundations of

measurement, vol. 1, Additive and polynomial representations. Nova York: Academic

Press.

KRANZBERG, M. (1985). “The information age: evolution or revolution?”. A: BRUCE R.

GUILE (ed.). Information Technologies and Social Transformation. Washignton D.C.:

National Academy of Engineering.

KUTZNETS, S. (1971). Economic Growth of Nations. Harvard: Cambridge University Press.

Harvard.

LANDEFELD, J. S.; FRAUMENI, B. M. (2001). “Measuring the New Economy”. Survey of

Current Business [article en línia]. Pàg. 23-40.

<http://www.bea.doc.gov/bea/ARTICLES/2001/03march/0301mne.pdf>

LANGLOIS, R. N.; ROBERTSON, P. L. (1995). Firms, Markets and Economic Change. A

Dynamic Theory of Business Institutions. Londres: Routledge.

LLADÓS, J. (2001). “Ha aprofitat la indústria catalana la revolució tecnològica dels noranta?”

[article en línia]. UOC.

<http://www.uoc.edu/web/cat/art/uoc/llados1201/llados1201.html>

LLADÓS, J., MESEGUER, A., TORRENT, J., VILASECA, J. (2007). “La indústria catalana

cap a l’economia del coneixement? Una anàlisi del teixit industrial a partir de la Taula Input-

Output del 2001”. Papers d’Economia Industrial. (En premsa).

LÓPEZ CEREZO, J. A.; SÁNCHEZ RON, J. M. (2001). Ciencia, tecnología, sociedad y cultura

en el cambio de siglo. Madrid: Editorial Biblioteca Nueva.

LÓPEZ, A.; PULIDO, A. (2001). “Penetración de las TIC y crecimiento económico”. Revista

del Instituto de Estudios Económicos. Núm. 1 i 2, pàg. 252-300.

LOVELL, C. A. K., PASTOR, J. T., TURNER, J. A. (1995). “Measuring macroeconomic

performance in the OCDE: a comparison of European and non-European countries”.

European Journal of Operational Research. 87, pàg. 507-518.

LUCAS Jr., H. C. (1999). Information Technology and the Productivity Paradox. Assessing the

Value of Investing in IT. Oxford, Nova York: Oxford University Press.

LUCAS, R. E. JR. (2002). Lectures on Economic Growth. Cambridge, Londres: Harvard

University Press.

LUCAS, R. E. JR. (1988). “On the Mechanics of Economic Development”. Journal of Monetary

Economics. Núm. 22, pàg. 3-42.

LUNDVALL, B-A. (1992). National Systems of Innovation: Towards a Theory of Innovation

and Interactive Learning. Londres: Pinter Publishers.

L’empresa xarxa a Catalunya 783 Bibliografia

http://www.uoc.edu/in3/pic

LUNDVALL, B-A. (2002). “Estados-nación, capital social y desarrollo económico. Un enfoque

sistémico de la creación de conocimiento y aprendizaje en la economía global”. Revista de

Economía Mundial. Núm. 7, pàg. 69-90.

LUNDVALL, B-A.; JOHNSON, B. (1994). “The Learning Economy”. Journal of Industry

Studies. Vol. 1, núm. 2, pàg. 23-42.

LYNCH, L.; BLACK, S. (1995). “Beyond the incidence of training: Evidence from en national

employers survey”. National Bureau of Economic Research. Cambridge. (Working Papers;

5231).

LYNCH, L. (1994). Training and the private sector. International comparisons. The University

of Chicago Press. Chicago.

MADDISON, A. (2001). The World Economy. A millennial Perspective. París: OECD

Development Centre Studies.

MAGRETA, J. (2001). La administración en la nueva economía. Nuevas Perspectivas.

Oxford, Nova York: Oxford University Press.

MAHMOUD, M.; QUIGLEY, J. V. (1994). “The utility of information systems: views of CEOs

and Information System Executives”. Industrial Management & Data Systems. Vol. 94,

núm. 5, pàg. 25-29.

MAIRESSE, J.; CETTE, G.; KOCOGLU, Y. (2000). “Les technologies de l’information et la

communication en France: diffusion et contribution a la croissance”. Économie et

Statistique [article en línia]. París. Núm. 339-340, pàg. 117-146.

<http://www.insee.fr/fr/nom_def_met/colloques/acn/colloque_9/ES339E.pdf>

MANDEL, M. (2000). The Comming Internet Depression. Nova York: Basic Books.

MANKIW, N. G., ROMER, D., WEIL, D. (1992). “A contribution to the Empirics of Economic

Growth”. Quaterly Journal of Economics. Vol. 107, pàg. 407-438.

MARX, K. (1863/1883). El capital: crítica de la economía política. Madrid: Ediciones Akal.

2000.

MAS, M.; QUESADA, J. (2005). Las nuevas tecnologías y el crecimiento económico en

España. Bilbao: Fundación BBVA.

MAS, M.; SCHREYER, P. (2006). Growth, Capital and New Technologies. Bilbao: Fundación

BBVA.

MCMAHON, P. (2002). Global Control. Cheltenham, Regne Unit / Northampton,

Massachusetts: Edward Elgar.

MCMORROW, K; ROEGER, W. (2004). The Economic and Financial Market Consequences

of Global Ageing. Berlín: Springer.

MCCLELLAN, J. E.; DORN, H. (1999). Science and Technology in World History: An

Introduction. Baltimore, Londres: The Johns Hopkins University Press.

L’empresa xarxa a Catalunya 784 Bibliografia

http://www.uoc.edu/in3/pic

MESEGUER, A.; RODRÍGUEZ, I. (2002). Situació i perspectives del comerç electrònic a

Espanya: una anàlisi a partir del volum del negoci electrònic [document de treball en línia].

UOC. (IN3 Working Papers Series; WP02-004).

<http://www.uoc.edu/in3/dt/20003/index.html>

MILANA, C.; ZELI, A. (2002). The Contribution of ICT to Production Efficiency in Italy: Firm-

level Evidence Using Data Envelopment Analysis and Econometric Estimations [document

de treball en línia]. París: OCDE. (STI Working Paper; 2002/13).

<http://www.oecd.org/dataoecd/23/40/1956116.pdf>

MILGROM, P.; ROBERTS, J. (1993). Economía, organización y gestión de la empresa.

Barcelona: Ariel.

MINTZBERG, H. (1991). Mintzberg y la Dirección. Madrid: Díaz de Santos.

MINTZBERG, H. (1984). La estructuración de las organizaciones. Barcelona: Ariel.

MINTZBERG, H.; VAN DER HEYDEN, L. (1999). “Organigraphs: Drawing How Companies

Really Work”. Hardvard Business Review. Pàg. 87-94.

MOKYR, J. (1990). The Level of Riches: Technological Creativity and Economic Progress.

Nova York: Oxford University Press.

MOLERO, J. (coord.) (2000). Competencia global y cambio tecnológico. Madrid: Ediciones

Pirámide.

NARVER, J. C.; SLATER, S. F. (1990): “The Effects of a Market Orientation on Business

Profitability”. Journal of Marketing. Núm. 54, pàg. 20-35.

NAVAS, J. E. (1994). Organización de la Empresa y Nuevas Tecnologías. Madrid: Pirámide.

NEEF, D. (ed.) (1998). The Knowledge Economy. Boston, Oxford: Butterworth and

Heinemann (Resources for the Knowledge-based Economy).

NEEF, D.; SIESFELD, G. A.; CEFOLA, J. (ed.) (1998). The Economic Impact of Knowledge.

Boston, Oxford: Butterworth and Heinemann (Resources for the Knowledge-based

Economy).

NEGROPONTE, N. (1995). Being Digital. Nova York: Alfred A. Knopf.

NONAKA, I. (1991). “The Knowledge Creating Company”. Harvard Business Review. Pàg.

28-47.

NONAKA, I.; BYOSIERE, P. (2000). “La creación de conocimiento regional: un proceso de

desarrollo social”. A: Las Sociedades del Conocimiento. Bilbao: Ediciones PMP (Cluster

Conocimiento).

NONAKA I.; TAKEUCHI, H. (1999). La organización creadora de conocimiento. Oxford, Nova

York: Oxford University Press.

L’empresa xarxa a Catalunya 785 Bibliografia

http://www.uoc.edu/in3/pic

NONNEMAN, W., VANDHOUT, P. (1996). “A further augmentation of the Solow model and

the empirics of economic growth for OECD countries”. Quaterly Journal of Economics. Vol.

110, pàg. 943-953.

NORDHAUS, W. D. (2002). “Productivity Growth and the New Economy”. Brookings Papers

on Economic Activity. Núm. 2, pàg. 211-265.

NORDHAUS, W. D. (2001). “Productivity Growth and the New Economy” [document de treball

en línia]. Cambridge, Massachusetts. (NBER Working Papers; 8096).

<http://www.nber.org/papers/w8096>

NORTON, R. D. (2001). Creating a New Economy. The Entrepreneur and the US

Resurgence. Cheltenham, Regne Unit / Northampton, Massachusetts: Edward Elgar.

OCDE (2003a). Seizing the Benefits of ICT in a Digital Economy. París: OECD [reunió

ministerial del Consell de l’OECD de l’any 2003].

OCDE (2003b). Consumers in the Online Marketplace: The OECD Guidelines Three Years

Later. París: OCDE [informe del Comitè de la Política del Consumidor sobre les directrius

per a la protecció dels consumidors en matèria de comerç electrònic]

OCDE (2003c). ICT and Economic Growth. Evidence from OECD Countries, Industries and

Firms. París: OCDE.

OCDE (2002a). OECD Science, Technology and Industry Outlook. París: OCDE (Science and

Innovation).

OCDE (2002b). OECD Information Technology Outlook. ICTs and the Information Economy.

París: OECD.

OCDE (2001a). Communications Outlook 2001. París: OCDE.

OCDE (2001b). Science, Technology and Industry Outlook. Drivers of Growth: Information,

Technology, Innovation and Entrepreneurship. Special Edition 2001. París: OCDE

(Science and Innovation).

OCDE (2001c). OCDE Science, Technology and Industry Scoreboard. Towards a

Knowledge-Based Economy. París: OCDE (Science and Innovation).

OCDE (2001d). OEDC Productivity Manual: A Guide to the Measurement of Industry-level and

Aggregate Productivity Growth [article en línia]. París: OCDE.

<http://www.oecd.org/dataoecd/59/29/2352458.pdf>

OLINER, S. D.; SICHEL, D. E. (2000). “The Resurgence of Growth in the Late 1990s: Is

Information Technology the Story”. Journal of Economic Perspectives. Núm. 14, pàg. 3-22.

O’MAHONY, M., VAN ARK, B. (2003). EU Productivity and Competitiveness: An Industry

Perspective. Can Europe resume the catching-up process?. Comissió Europea.

Brussel·les.

L’empresa xarxa a Catalunya 786 Bibliografia

http://www.uoc.edu/in3/pic

OSTERMAN, P. (2000). “Work Reorganization in an Era of Restructuring: Trends in Diffusion

and Effects on Employee Welfare”. Industrial and Labor Relations Review. Vol. 53, núm.

2, pàg. 179-196.

OSTERMAN, P.; KOCHAN, T. A.; LOCKE, R. M. [et al.] (2002). Working in America. A

Blueprint for the New Labor Market. Cambridge, Massachusetts: The MIT Press.

PERAITA, C. (2000). “Características de la formación de la empresa española”. Papeles de

Economía Española. Núm. 86, pàg. 295-307.

PEREZ, C. (2002). Technological Revolutions and Financial Capital. The Dynamics of

Bubbles and Golden Ages. Cheltenham, Regne Unit / Northhampton, Massachusetts:

Edward Elgar Publishing.

PILAT, D.; LEE, F. C. (2001). “Productivity Growth in ICT-Producing and ICT-Using Industries.

A Source of Growth Differentials in the OCDE?”. París: OECD. (STI Working Papers; 2001/

4).

PIORE, M. J.; SABEL, C. F. (1990). La segunda ruptura industrial. Madrid: Alianza.

POHJOLA, M. (2001). Information Technology, Productivity, and Economic Growth.

International Evidence and Implications for Economic Development. Oxford, Nova York:

Oxford University Press.

POLANYI, M. (1958/1978). Personal Knowledge. Londres, Nova York: Routledge and Kegan

Paul.

POON, S.; JOSEPH, M. (2000). "Product characteristics and Internet commerce benefit

among small business". Journal of Product & Brand Management. Vol. 9 (1), pàg. 21-34.

PORTER, M. (2001). “Strategy and the Internet”. Harvard Business Review. Pàg. 62-78.

PORTER, M. (1985). Competitive Advantatge. Creating and Sustaining Superior Performance.

Nova York: The Free Press.

PORTER, M. E.; STERN, S. (2000). “Measuring the ‘Ideas’ Production Function: Evidence

from International Patent Output” [document de treball en línia]. Cambridge,

Massachusetts. (NBER Working Papers; 7891).

<http://www.nber.org/papers/w7891>

RICKETTS, M. (2002). The Economics of Business Enterprise. An Introduction to Economic

Organisation and the Theory of the Firm. 3a ed. Cheltenham, Regne Unit / Northhampton

Massachusetts: Edward Elgar Publishing.

RODRIGUES M. J. (ed.) (2002). The New Knowledge Economy in Europe. A Strategy for

International Competitiviness and Social Cohesion. Cheltenham, Regne Unit /

Northhampton, Massachusetts: Edward Elgar Publishing.

RODRÍGUEZ, I. (2000). Marketing.com. Marketing y comercio electrónico en la sociedad de

la información. Madrid: Editorial Piràmide i Editorial ESIC.

L’empresa xarxa a Catalunya 787 Bibliografia

http://www.uoc.edu/in3/pic

ROEGER, W. (2001). “The Contribution of Information and Communication Technologies to

Growth in Europe and the United States: A Macroeconomic Analysis”. Economic Papers,

147. Comissió Europea.

ROMER, P. M. (1994). “The Origins of Endogenous Growth”. Journal of Economic

Perspectives. Vol. 8, núm. 1, pàg. 3-22.

ROMER, P. M. (1989). “Increasing Returns and New Developments in the Theory of Growth”.

Cambridge, Massachusetts. (NBER Working Papers; 3098).

ROMER, P. M. (1986). “Increasing Returns and Long-Run Growth”. Journal of Political

Economy. Vol. 94, núm. 5, pàg. 1.002-1.037.

ROONEY, D.; HEARN, G.; NINAN, A. (2005). Handbook on the Knowledge Economy.

Cheltenham / Northampton: Edward Elgar.

ROSEGGER, G. (1996). The Economics of Production and Innovation. An industrial

perspective. Boston, Oxford: Butterworth and Heinemann.

ROSENBERG, N. (1996). “Uncertainty and Technological Change”. A: The Mosaic of

Economic Growth. Standford: Standford University Press.

ROSENBERG, N. (1976). Perspectives on Technology. Londres: Cambridge University

Press.

SAINZ, J. (2002). Nueva Economía en España: Aportación al Crecimiento y Mercados

Financieros [tesi doctoral]. Madrid: Universidad Rey Juan Carlos.

SAISANA, M., TARANTOLA, S. (2002). State-of-the-art report on current methodologies and

practices for composite indicator development. [EUR 20408 EN Report]. Comissió

Europea. Ispra, Itàlia: JRC.

SALAS FUMÁS, V. (2001). “La dimensión de la empresa en la economía de la información”.

Papeles de Economía Española. Núm. 89/90, pàg. 2-17.

SALAS FUMÁS, V. (1987). Economía de la empresa. Decisiones y organización. Barcelona:

Ariel.

SALTER, W. E. G. (1960). Productivity and Technical Change. Cambridge University Press.

Cambridge.

SCARPETTA S. A.; BASSANINI, A.; PILAT, D. [et al.] (2000). “Economic Growth in the OECD

Area: Recent Trends at the Aggregate and Sectoral levels”. París: OECD. (OECD

Economics Department Working Papers; 248).

<http://www.oecd.org/dataoecd/25/38/1826375.pdf>

SCHREYER, P. (2000). The Contribution of Information and Communication Technologies to

Output Growth [document de treball en línia]. París: OCDE. (STI Working Papers; 2000/2).

<http://www.oecd.org/dsti/sti/prod/sti_wp.htm>

L’empresa xarxa a Catalunya 788 Bibliografia

http://www.uoc.edu/in3/pic

SCHUMPETER, J. A. (1954). Historia del análisis económico. Barcelona: Ariel (Ariel

Economía).

SCHUMPETER, J. A. (1942). Capitalisme, Socialisme i Democràcia. Barcelona: Edicions 62

(Clàssics del pensament modern). Vol. 2.

SCHUMPETER, J. A. (1939). Business cycles: A Theoretical, Historical and Statistical

Analysis of the Capitalist Process. Vol. 2. Filadèlfia: Porcupine Press.

SCHUMPETER, J. A. (1934). The Theory of Economic Development. Nova York: Oxford

University Press.

SCHULTZ, T.W. (1961). “Investment in Human Capital”. American Economic Review. Març.

Pàg. 1-17.

SHAPIRO, C.; VARIAN, H. R. (1999). Information Rules. A Strategic Guide to the Network

Economy. Boston, Massachusetts: Harvard Bussines School Press.

SHAW, M.; BLANNING, R.; STRADER, T. [et al.] (ed.) (2000). Handbook on Electronic

Commerce. Berlín / Heildeberg / Nova York: Springer.

SHILLER, R. (1999). Irrational Exuberance. New Haven: Yale University Press.

SHY, O. (2001). The Economics of Network Industries. Cambridge, Nova York: Cambridge

University Press.

SIDRO, V. (1988). Gestión tecnológica de la empresa. Madrid: Instituto de la Pequeña y

Mediana Empresa.

SIMON, H. (1945). Administrative Behavior. Nova York: McMillan.

SMONLY, W. (2000). Endogenous Innovations and Knowledge Spillovers. A theoretical and

empirical analysis. Heidelberg: Physica-Verlag (ZEW Economic Studies).

SOLOW, R. M. (ed.) (2001). Landmark Papers on Economic Growth. Cheltenham, Regne

Unit / Northhampton, Massachusetts: Edward Elgar Publishing.

SOLOW, R. M. (1957). “Technical Change and the Agregate Production Function”. Review of

Economics and Statistics. Núm. 39, pàg. 312-320.

SOLOW, R. M. (1956). “A contribution to the Theory of Economic Growth”. Quaterly Journal

of Economics. Vol. 70, núm. 1, pàg. 65-94.

STEHR, N. (2002). Knowledge and Economic Conduct. The Social Foundations of the

Modern Economy. Toronto: University of Toronto Press.

STERN, S.; PORTER, M. E.; FURMAN, J. L. (2000). The Determinants of National Innovative

Capacity [document de treball en línia]. Cambridge, Massachusetts. (NBER Working

Papers; 7876).

<http://www.nber.org/papers/w7876>

L’empresa xarxa a Catalunya 789 Bibliografia

http://www.uoc.edu/in3/pic

STEVENS, G. C. (1990). “Successful Supply-Chain Management”. Management Decision.

Vol. 28, núm. 8, pàg. 25-30.

STEHR, N. (2002). Knowledge and Economic Conduct. The Social Foundations of the

Modern Economy. Toronto: Toronto University Press.

STIROH, K. J. (2001). “Information Technology and the US Productivity Revival: What Do the

Industry Data Say?”. Staff Report 115. Nova York: Reserva Federal de Nova York.

SWAN, T. W. (1956). “Economic Growth and Capital Accumulation”. The Economic Record

(Novembre). Pàg. 334-361.

TAYLOR, F. W. (1961). Principios de la administración científica. Mèxic: Herrero Hermanos.

TEMPLE, J. (1998). “Equipment Investment and the Solow Model”. Oxford Economic Papers.

Núm. 50, pàg. 39-62.

TERRICABRES, J. M. (2001). El pensament filosòfic i científic. Barcelona: UOC.

TIMER, M., YPMA, G., VAN ARK, B. (2003). “IT in the European Union: Driving Productivity

Convergence”. University of Groningen. (University of Groningen Working Papers).

TORRENT, J. (2006). “TIC, productivitat i creixement econòmic: la contribució empírica de

Jorgenson, Ho i Stiroh”. UOC Papers [article en línia]. Número 2. Març. Barcelona: UOC.

<http://www.uoc.edu/uocpapers/2/dt/cat/torrent.pdf).

TORRENT, J. (2004). Innovació tecnològica, creixement econòmic i economia del

coneixement. Barcelona: Consell de Treball, Econòmic i Social de Catalunya (CTESC).

TORRENT, J. (2002). “De la Nueva Economía a la Economía del Conocimiento. Hacia la

Tercera Revolución Industrial”. Revista de Economía Mundial. Núm. 7, pàg. 39-68.

TORRENT, J.; LLADÓS, J.; VILASECA, J. (2006). “Capital tecnològic i convergència regional

a la Unió Europea: una aproximació empírica”. Nota d’Economia. 82 (2 quadrimestre),

pàg. 39-62.

TORRENT, J.; JIMÉNEZ, A.; VILASECA, J. (2007). “Integration in strategic alliances: a

conceptual framework of IT use in marketing as NPD key factor”. (IN3 Working Papers

Series; WP06-006.) Barcelona: Universitat Oberta de Catalunya.

<http://www.uoc.edu/in3/dt/eng/one06006.pdf>

TUGORES, J. (1997). Economia internacional i integració económica. Barcelona: Edicions de

la Universitat de Barcelona i McGraw-Hill.

TUGORES, J. (1994). “Grados de competencia imperfecta, localización industrial y comercio

internacional”. El Trimestre Económico. Pàg. 585-601.

TUGORES, M.; ALBA, A. (2003). “Estudio microeconómico sobre la formación continúa en

España. 1992-2002”. Revista de Economía Industrial. Núm. 348; pàg. 77-94; 2002/VI.

L’empresa xarxa a Catalunya 790 Bibliografia

http://www.uoc.edu/in3/pic

US DEPARTMENT OF COMMERCE (2002). Digital Economy 2002. Economics and

Statistics Administration [article en línia]. Washington: US Government Printing Office.

<http://www.esa.doc.gov/pdf/DE2002r1.pdf>

US DEPARTMENT OF LABOR (2002). Multifactor Productivity Measures for Three-digit SIC

Manufacturing Industries, 1990-1999 [article en línia]. (Bureau of Labor Statistics; 956).

<http://www.bls.gov/mfp/iprmfp02.pdf>

VALDALISO, J. M.; LÓPEZ, S. (2000). Historia económica de la empresa. Barcelona: Editorial

Crítica.

VAN ARK, B. (2001). The Renewal of the Old Economy: An International Comparative

Perspective [document de treball en línia]. París: OECD. (STI Working Papers; 2001/5).

<http://www.oecd.org/dsti/sti/prod/sti_wp.htm>

VAN ARK, B., INKLAAR, R.; MCGUCKIN, R. (2002). Changing Gear. Productivity, ICT and

Services Industries: Europe and United States [treball de recerca]. Groningen: Groningen

Growth and Development Centre (Universitat de Gronigen).

VAN ARK, B.; MELKA, J.; MULDER, N.; TIMMER, M.; YPMA, G. (2002). ICT Investment and

Growth Accounts for the European Union, 1980-2000. Comissió Europea. Brussel·les.

VIDAL VILLA J. M. (2001). Fundamentos de economía para la Sociedad de la Información.

Barcelona: UOC [material didàctic; programa de doctorat sobre la societat de la informació

i el coneixement].

VIDAL VILLA J. M. (1996). Mundialización: 10 tesis y otros artículos. Barcelona: Editorial

Icaria.

VIDAL VILLA J. M. (1990). Hacia una economía mundial. Barcelona: Plaza & Janés.

VILASECA, J. (2002). “Hacia una economía del conocimiento. Introducción”. Revista de

Economía Mundial. Núm. 7, pàg. 3-7.

VILASECA, J.; CABAÑERO, C.; TORRENT, J. (2002). “Nova economia i activitat

empresarial: de les TIC al canvi cultural” [article en línia]. Barcelona: UOC.

<http://www.uoc.edu/web/cat/serveis/observatori/tm/one0402.html>

VILASECA, J.; LLADÓS, J.; TORRENT, J. (2004). “La indústria catalana ha aprofitat la

revolució tecnològica dels anys noranta? La contribució del coneixement a la competitivitat

internacional”. Nota d’Economia. 78 (1 quadrimestre), pàg. 99-114.

VILASECA, J.; LLADÓS, J.; TORRENT, J. (2003). “Productivity Convergence in Europe? A

Chance for Innovation” [article en línia]. A: European Innovation. Dynamics, Institutions

and Values. Roskilde: Roskilde University. Núm. 8-9.

<http://www.segera.ruc.dk>

L’empresa xarxa a Catalunya 791 Bibliografia

http://www.uoc.edu/in3/pic

VILASECA, J.; MESEGUER, J.; TORRENT, J. (2006). “Synthetic Indicators for Measuring e-

business. A target approach”. International Journal for Infonomics, Special Issue

‘Measuring e-Business for Development’, Gener.

VILASECA, J.; TORRENT, J. (2006). “TIC, conocimiento y crecimiento económico. Un

análisis empírico, agregado e internacional sobre las fuentes de la productividad”.

Economía Industrial. Núm. 360, pàg. 41-60.

VILASECA, J.; TORRENT, J. (2005a). Cap a l’empresa xarxa. Les TIC i les transformacions

de l’empresa catalana. Edicions de la Universitat Oberta de Catalunya. Barcelona.

VILASECA, J.; TORRENT, J. (2005b). Principios de Economía del Conocimiento. Hacia una

economía global del conocimiento. Madrid: Editorial Pirámide.

VILASECA, J.; TORRENT, J. (2003). “Conocimiento, trabajo y actividad económica en

España. Un análisis empírico de las relaciones ingreso-gasto”. Economía Industrial. Núm.

348, pàg. 53-66.

VILASECA, J.; TORRENT, J. (2002a), “Midiendo la economía digital: una aproximación

metodológica a un indicador de demanda del sector TIC para EE.UU.”. Revista de

Economía Mundial. Núm. 6, pàg. 159-173.

VILASECA, J.; TORRENT, J. (2001a). “La ocupación de la economía del conocimiento en

España”. Informe trimestral Infojobs.net [article en línia]. Barcelona.

<http://www.uoc.edu/web/esp/articles/vilaseca/informe0101_esp.html>

VILASECA, J.; TORRENT, J. (2001b). “La nova economia: evolució o revolució? La realitat

econòmica de la indústria de la informació”. Perspectiva Econòmica de Catalunya.

Barcelona: Cambra de Comerç, Indústria i Navegació de Barcelona. Núm. 211, pàg. 67-

80.

VILASECA, J.; TORRENT, J. (2001c). “La economía del conocimiento en España: una

comparación internacional de su desarrollo”. Carta Económica Regional. Núm. 78, pàg.

34-46.

VILASECA, J.; TORRENT, J. (2000a). “La realitat econòmica de la indústria de la informació:

cap a un model europeu de nova economia?” [article en línia]. UOC.

<://www.uoc.edu/web/cat/serveis/observatori/2000/desembre/temadelmescat/

temadelmes.html>

VILASECA, J.; TORRENT, J. (2000b). “Les relacions euro-dòlar: història d’una depreciació

retroalimentada” [article en línia]. UOC.

<http://www.uoc.edu/web/cat/articles/euro-dolar.pdf>

VILASECA, J.; TORRENT, J.; BATALLA, J. M. [et al.] (2006). “Los determinantes de la

formación en la empresa: trabajadores directivos versus no directivos”. Investigaciones de

Economía de la Educación. Núm. 1, pàg. 283-297.

L’empresa xarxa a Catalunya 792 Bibliografia

http://www.uoc.edu/in3/pic

VILASECA, J.; TORRENT, J.; BATALLA, J. M. (2005). “La formación virtual y la empresa red”.

Actas de las XIV Jornadas de la Asociación de la Economía de la Educación. Oviedo:

AEDE. Pàg. 375-390.

VILASECA, J.; TORRENT, J.; CASTILLO, D. (2003). “Using Costing Models in Knowledge-

based Production. The Case of Spanish Firms” [ponència en línia]. A: 26st Annual

Congress European Accounting Associaton (2-4 abril: Sevilla).

<http://www.eaa-online.org/annual/EAA2003/>

VILASECA, J.; TORRENT, J.; DÍAZ, A. (2002a). “La economía del conocimiento: paradigma

tecnológico y cambio estructural. Un análisis empírico e internacional para la economía

española” [document de treball en línia]. Barcelona: UOC. (IN3 Working Papers Series;

WP02-003).

<http://www.uoc.edu/in3/dt/20007/index.html>

VILASECA, J.; TORRENT, J.; DÍAZ, A. (2002b). “ICTs and the strategic and organizational

changes in Catalan business. A review of select evidence for Catalonia, Spain and

international data” [document de treball en línia]. Barcelona: UOC. (IN3 Working Papers

Series; WP02-001).

<http://www.uoc.edu/in3/dt/20014/20014.pdf>

VILASECA, J.; TORRENT, J.; DÍAZ, A. (2002c). “La evolución del sector TIC en España: una

comparación internacional”. Informe trimestral Infojobs.net [article en línia]. Barcelona.

<http://www.uoc.edu/web/esp/serveis/observatorio/tm/one0202.html>

VILASECA, J.; TORRENT, J.; LLADÓS, J. (2007). “Encouraging innovation by means of IT-

based cooperation ”. Barcelona: Universitat Oberta de Catalunya. (IN3 Working Papers

Series WP06-007).

<http://www.uoc.edu/in3/dt/eng/one06007.pdf>

VILASECA, J.; TORRENT, J.; LLADÓS, J. (2003). “Inversión en intangibles y competitividad

internacional de la gran empresa española”. Estudios de Economía Aplicada. 21 (3), pàg.

503-520.

VILASECA, J.; TORRENT, J.; LLADÓS, J. (2001). “De la economía de la información a la

economía del conocimiento: algunas consideraciones conceptuales y distintivas”.

Tendencias. Vol. II, núm. 2, pàg. 45-63.

VILASECA, J.; TORRENT, J.; LLADÓS, J.; FICAPAL, P. (2004). TIC i treball a Catalunya. Les

transformacions del món laboral a la nova economia. Barcelona: Consell de Treball,

Econòmic i Social de Catalunya (CTESC).

VILASECA, J.; TORRENT, J.; JIMENEZ, A. (2007). “ICT Use in Marketing as Innovation

Success Factor: Enhancing Cooperation in New Product Development Process”.

European Journal of Innovation Management. Vol. 10, núm. 2. (En premsa).

L’empresa xarxa a Catalunya 793 Bibliografia

http://www.uoc.edu/in3/pic

VILASECA, J.; TORRENT, J.; LLADÓS, J.; GARAY, Ll. (2007). “Tecnologías de la

Información y Comunicación, innovación y actividad turística. Hacia la empresa en red”.

Cuadernos de Turismo. Vol. 19 (primer semestre). (En premsa).

VILASECA, J.; TORRENT, J; LLADÓS, J.; GARAY, Ll. (2006). “El impacto de las TIC en la

empresa turística: el caso de Cataluña”. Barcelona: Universitat Oberta de Catalunya. (IN3

Working Papers Series WP06-003).

<http://www.uoc.edu/in3/dt/cat/one06003.html>

VILASECA, J.; TORRENT, J.; MESEGUER, A; RODRÍGUEZ, I. (2006). “An Integrated model

of the adoption and extent of e-commerce in firms”. International Advances in Economic

Research (En premsa).

VIGINIER, P. [et al.] (2002). La France dans l’economie du savoir: pour une dynamique

collective. París: Comissariat Général du Plan.

VIVARELLI, M.; PIANTA, M. (2000). The Employment Impact of Innovation. Evidence and

Policy. Londres / Nova York: Routledge.

VOLCKER, P. (2000). “A sea of global finance”. A: W. HUTTON; A. GIDDENS (ed.). On the

Edge. Living in Global Capitalism. Londres: Jonathan Cape.

WHELAN, K. (2000). “Computers, Obsolescence, and productivity”. Finance and Economics

Discussion Paper. Washington: Board of Governors of the Federal Reserve System.

WOODWARD, J. (1965). Industrial Organization: Theory and Practice. Oxford: Oxford

University Press.

WORLD BANK (2002). Information and Communication Technologies. Washington: The

World Bank Group.

YANG, S.; BRYNJOLFSSON, E. (2001). Intangible Assets and Growth Accounting: evidence

from Computer Investments [article en línia]. Cambridge, Massachusetts: MIT Working

Papers.

<http://ebusiness.mit.edu/erik>

Bibliografia específica (estrategia i organització)

L’empresa xarxa a Catalunya 797 Bibliografia

http://www.uoc.edu/in3/pic

ABERNATHY, W. J.; CLARK, K. B. (1985). “Innovation: Mapping the Winds of Creative

Destruction”. Research Policy. Vol. 14, pàg. 3-22.

ABERNATHY, W. J.; CORCORAN, J. E. (1983). “Relearning from the old masters: Lessons

of the American system of manufacturing”. Journal of Operations Management. Vol. 3,

pàg. 155-168.

ACKOFF, R. L. (1993). Ackoff fables: irreverent reflections on business and burocracy.

Barcelona: Ediciones Granica.

ACHROL, R. S. (1997). “Changes in the Theory of Interorganizational Relations in Marketing:

Toward a Network Paradigm”. Journal of the Academy of Marketing Science. Vol. 25,

núm. 1, pàg. 56-71.

ACHROL, R. S.; KOTLER, P. (1999). “Marketing in the network economy”. Journal of

Marketing. Vol. 63, pàg. 146-164.

ACKOFF, R. (1989). “The Circular Organization: an Update”. Academy of Management

Executive. Vol. 3, núm. 1, pàg. 11-16.

ADLER, P. S. (1999). “Building better bureaucracies”. Academy of Management Executive.

Vol. 13, núm. 4, pàg. 36-47.

AFUAH, A. (2001). “Dynamic Boundaries of the Firm: Are Firms Better Off Being Vertically

Integrated in the Face of a Technological Change?”. Academy of Management Journal. 44

(4), 1211-1228.

AGHION, P.; HOWITT, P. (1998). Endogenous Growth Theory. Cambridge: MIT Press.

AGUER, M. (2000). Las organizaciones virtuales. El reto del nuevo siglo. Madrid: Pirámide.

AHUJA, G. (2000a). “Collaboration Networks, Structural Holes, and Innovation: A Longitudinal

Study”. Administrative Science Quarterly. Vol. 45, pàg. 425-455.

AHUJA, G. (2000b). “The Duality of Collaboration: Inducements and opportunities in the

Formation of Interfirm Linkages”. Strategic Management Journal. Vol. 21, pàg. 317-343.

AHUJA, G.; CARLEY, K. M. (1998). “Network and Structure in Virtual Organizations”. Journal

of Computer Mediated Communication. Vol. 3, núm. 4.

AHUJA, G.; LAMPERT, C. M. (2001). “Entrepreneurship in the Large Corporation: a

Longitudial Study of How Established Firms Create Breakthrough Inventions”. Strategic

Management Journal. Vol. 22, pàg. 521-543.

ALBIZU-GALLASTEGUI, E. (1997). Flexibilidad Laboral y Gestión de los Recursos Humanos.

Barcelona: Ariel.

ALCHIAN, A.; DEMSETZ H. (1972). “Production, Information Costs, and Economic

Organization”. American Economic Review. Vol. 62, núm. 5, pàg. 777-795.

L’empresa xarxa a Catalunya 798 Bibliografia

http://www.uoc.edu/in3/pic

AMIN, A.; DIETRICH, M. (1990). “From Hierarchy to ’Hierarchy’: the Dinamics of

contemporary Corporate Restructuring in Europe”. A: F. BELUSSI, (ed.) (1992). Nuovi

Modelli d’Impresa. Gerarchie Organizzative e Imprese Rete. Milà: FrancoAngeli.

AMIN, A.; ROBINS, K. (1992). “Distritos Industriales y Desarrollo Regional: Límites y

Posibilidades”. A: F. PYKE; G. BECATTINI; W. SENGENBERGER (ed.). Los Distritos

Industriales y las Pequeñas Empresas (I), Distritos Industriales y Cooperación

Interempresarial en Italia. Madrid: Ministerio de Trabajo y Seguridad Social.

AMIT, R.; SHOEMAKER, P. J. H. (1993). “Strategic assets and organizational rent”. Strategic

Management Journal. Vol. 14, pàg. 33-46.

AMIT, R.; ZOTT, C. (2001). “Value creation in e-Business”. Strategic Management Journal.

Vol. 22, núm. 6, pàg. 493-520.

ANDREWS, K. R. (1971). The Concept of Corporate Strategy. Homewood: Irwin.

ANDRIESSEN, J. H. T. H. (1991). “Mediated communication and new organisational forms”.

A: C. L. COOPER; I. T. ROBERTSON (ed.). International Review of Industrial and

Organisational Psychology. Chichester: Wiley.

ANSOFF, H. I. (1965). Corporate Strategy. Nova York: McGraw-Hill.

AOKI, M. (1990). “Toward an economic model of the Japanese firm”. Journal of Economic

Literature. Vol. 28, pàg. 1-27.

APPLEGATE, L.; CASH, J.; MILLS, D. Q. (1988). “Information Technology and Tomorrow’s

Manager”. Harvard Business Review. Novembre-Desembre. Pàg. 128-136.

APPLEGATE, L.; MCKENNYE, J. L.; MCFARLAN, F. W. (1999). Corporate Information

Systems Management: Text and Cases. Boston: McGraw-Hill Higher Education.

ARROW, K. (1974). The Limits of Organizations. Nova York: Norton.

ARROW, K. (1973). “Higher Education as a Filter”. Journal of Public Economics. Vol. 2, núm.

juliol, pàg. 193-216.

ARROW, K. (1969). “The Organization of Economic Activity: Issues Pertinent to the Choice of

Market versus Non-market Allocation”. A: K. ARROW (1983). Collected Papers of Kenneth

Arrow: General Equilibrium. Cambridge: Harvard University Press.

ARROW, K. (1962a). “Economic Welfare and the Allocation of Resources for Inventions”. A:

The Rate and Direction of Inventive Activity: Economic and Social Factors. Princeton:

University Press.

ARROW, K. (1962b). “The economic implications of learning by doing”. Review of Economic

Studies. Vol. 29, pàg. 155-173.

ARRUÑADA, B. (1998). Teoría contractual de la empresa. Madrid: Marcial Pons.

BADARACCO, J. L. (1991). The Knowledge Link: How Firms Compete Through Strategic

Alliances. Boston: Harvard Business School Press.

L’empresa xarxa a Catalunya 799 Bibliografia

http://www.uoc.edu/in3/pic

BAHRAMI, H. (1992). “The Emerging Flexible Organization: Perspectives from a Sillicon

Valley”. California Management Review. Vol. 3, pàg. 33-52.

BAHRAMI, H.; EVANS, S. (1995). “Flexible re-cycling and high-technology entrepreneurship”.

California Management Review. Vol. 37, núm. 3, pàg. 62-89.

BAKER, G. (2002). “A Conceptual Model for Virtual Collaboration”. Eighth Americas

Conference on Information Systems. Indianapolis, Indiana.

BAKER, W. (1992). “The network organization in theory and practice”. A: N. Nohria i R. Eccles

(ed.). Networks and Organizations. Cambridge: Harvard Business School Press. Pàg.

327-429.

BAKOS, Y.; BRYNJOLFSSON, E. (1993). “From Vendors to Partners: Information

Technology and Incomplete Contracts in Buyer-Supplier Relationships”. Journal of

Organizational Computing. Vol. 3, núm. 3, pàg. 301-328.

BARLEY, S. R. (1986). “Technology as an occasion for structuring: Evidence from

observations of CT scanners and the social order of radiology departments”.

Administrative Science Quaterly. Vol. 31, pàg. 78-108.

BARLETT, C. A.; GHOSHAL, S. (1993). “Beyond the M-form: Toward a Managerial Theory of

the Firm”. Strategic Management Journal. Vol. 14, pàg. 23-46.

BARLETT, C. A.; GHOSHAL, S. (1989). Managing Across Borders: the Transnational

Solution. Cambridge: Harvard Business Sochool Press.

BARNARD, C. (1938). The Functions of the Executive. Cambridge: Harvard University Press.

BARNEY, J. B. (1991). “Firm Resources and Sustained Competitive Advantage”. Journal of

Management. Vol. 17, núm. 1, pàg. 99-120.

BARNEY, J. B. (1996). “Strategic factor markets: Expectations, luck and business strategy”.

Management Science. Vol. 32, pàg. 1.234-1.241.

BARRO, R. J.; SALA i MARTÍN, X. (2004). Economic Growth. Cambridge: The MIT Press.

(2a ed.)

BAUER, R.; KOSZEGI, T. (2003). Measuring the Degree of Virtualisation [article en línia].

[Data de consulta: 12 d’octubre de 2004].

<www.virtual-organization.net>

BAUER, C.; SCHARL, A., (2000). “A Classification Framework and Assessment Model for

Automated Web-site Evaluation”. Proceedings of the Seventh European Conference on

Information Systems. Pàg. 758-765.

BAUERFEIND, C. (1978). Theological Dictionary of the New Testament. A: G. Kittel; G.

Bromley, (ed.). Grand Rapids: Eedams.

L’empresa xarxa a Catalunya 800 Bibliografia

http://www.uoc.edu/in3/pic

BAUM, J.; CALABRESE, T.; SILVERMAN, B. S. (2000). “Don’t go it alone: alliance network

composition and star-up performance in Canadian Biotechnology”. Strategic Management

Journal. Vol. 21, pàg. 263-294.

BAUMOL, W. J. (2002). The Free-Market Innovation Machine: Analyzing the Growth Miracle

of Capitalism. Princeton, Nova Jersey: Princeton University Press.

BAUMOL, W. J. (1959). Business Behavior, Value and Growth. Nova York: MacMillan.

BECATTINI, G. (1992). “El Distrito Industrial Marshalliano como Concepto Socioeconómico”.

A: F. PYKE, F; G. BECATTINI; W. SENGENBERGER (ed.). Los Distritos Industriales y las

Pequeñas Empresas (I), Distritos Industriales y Cooperación Interempresarial en Italia.

Madrid: Ministerio de Trabajo y Seguridad Social.

BECATTINI, G. (1987). “Introduzione: il Distretto Industriale Marshalliano: Cronaca di un

Ritrovamento”. A: G. BECATTINI (ed.). Mercato e Forze Locali: il Distretto Industriale.

Bolonya: Il Mulino.

BECATTINI, G. (1979). “Dal 'Settore' Industriale al 'Distretto' Industriale. Alcune Considerazioni

sull'Unità di Indaginedell'Economia Industriale”. Rivista di Economia e Politica Industriale

(actualment L’Industria). Vol. 1, gener-abril, pàg. 7-21.

BENJAMIN, R.; WIGAND, R. (1995). “Electronic Markets and Virtual Value Chains on the

Information Superhighway”. Sloan Management Review. Vol. 4, pàg. 62-72.

BENKO, G.; LIPIETZ, A. (1994). Las Regiones que Ganan. Valencia: Edicions Alfons el

Magnànim.

BEST, M. H. (2000). “Silicon Valley and the resurgence of Route 128: systems integration and

regional innovation”. A: J. H. DUNNING (ed.). Regions, Globalization, and the Knowledge

Based Economy. Oxford, Regne Unit: Oxford University Press. Pàg. 459-484.

BETTENCOURT, L. A.; GWINNER, K. (1996). “Customization of the service experience: the

role of the frontline employee”. International Journal of Service Industry Management. Vol.

7, núm. 2, pàg. 3-20.

BETTIS, R.; HITT, M. (1995). “The New Competitive Landscape”. Strategic Management

Journal. Vol. 16, núm. 1, pàg. 7-19.

BETTS, R.; FLEISCH, E.; ÖSTERLE, H. (1998). From the Integration of Individual Customers

and Suppliers to Business Networking. St. Gallen: Institute for Information Management,

University St. Gallen.

BIGGART, N. W.; HAMILTON, G. G. (1993). “On the limits of a firm-based theory to explain

business networks: The western bias of neoclassical economics”. A: N. NOHRIA; R.

ECCLES (ed.). Networks and Organizations. Boston: Harvard Business School Press.

Pàg. 471-490.

L’empresa xarxa a Catalunya 801 Bibliografia

http://www.uoc.edu/in3/pic

BIRKINSHAW, J. (2002). “Network Relationship inside and outside the firm and the

development of capabilities”. A: J. BIRKINSHAW; P. HAGSTRÖM (ed.). The flexible firm:

Capability management in network organizations. Nova York: Oxford University Press.

BIRKINSHAW, J.; FEY C. L. (2002). “Building an internal market sysstem: insights from five

R&D organizations”. A: J. BIRKINSHAW; P. HAGSTRÖM (ed.). The flexible firm:

Capability management in network organizations. Nova York: Oxford University Press.

BIRKINSHAW, J.; HAGSTRÖM, P. (2002). The Flexible Firm: Capability Management in

Network Organizations. Oxford: Oxford University Press.

BIRKINSHAW, J.; NOBEL, R.; RIDDERSTRALE, J. (2002). “Knowledge as a contingency

variable: Do the characteristics of knowledge predict organizational structure?”.

Organization Science. Vol. 13, pàg. 274-289.

BLACK, S. E.; LYNCH, L. M. (2001). “How to Compete: The Impact of Workplace Practices

and Information Technology on Productivity”. Review of Economics and Statistics. Vol. 83,

núm. 3, pàg. 434-445.

BLAU, P. M.; SCOTT, W. R. (1962). Formal organizations. San Francisco, Califòrnia:

Chandler.

BOISOT, M. H. (1998). Knowledge Assets: Securing Competitive Advantage in the

Information Economy. Nova York: Oxford University Press.

BOISOT, M. H.; CANALS, A. (2004). “Data, Information and Knowledge: Have We Got It

Right?”. Journal of Evolutionary Economics. Vol. 14, pàg. 43-67.

BOISOT, M. H.; CHILD, J. (1996). “From Fiefs to Clans and Network Capitalism: Explaining

Chinas Emergent Economic Order”. Administrative Science Quarterly. Vol. 41, pàg. 600-

628.

BOWEN, D.; LAWLER, E. E. (1992). “The empowerment of service workers: What, why, how,

and when?”. Sloan Management Review. Vol. 33, pàg. 31-40.

BRADLEY, S. P.; NOLAN, R. L. (1998). Capturing Value in the Network Era. Boston,

Massachusetts: Harvard Business School Press.

BREMER, C. F.; A. MUNDIM, A. P. F.; MICHILINI, F. V. S.; SIQUEIRA, J. E. M.; ORTEGA, L.

M. (1999). “A Brazilian case of VE coordination”. A: L. M. CAMARINHA-MATOS; H.

AFSARMANESH (ed.). Infrastructures for Virtual Enterprises. Boston: Kluwer Academic

Publishers. Pàg. 377-386.

BRESNAHAN, T.; BRYNJOLFSSON, E.; HITT, L. (2002). “Information Technology,

Workplace Organization and the Demand for Skilled Labor: Firm-Level Evidence”.

Quaterly Journal of Economics. Vol. 117, núm. 1, pàg. 339-376.

BROWN, J. S.; DUGUID, P. (2000). The Social Life of Information, Boston, Massachusetts:

Harvard Business School Press.

L’empresa xarxa a Catalunya 802 Bibliografia

http://www.uoc.edu/in3/pic

BROWN, J. S.; EISENHARDT, K. (1998). Competing on the Edge: Strategy as Structured

Caos. Boston, Massachusetts: Harvard Business School Press.

BRUSCO, S. (1993). “Pequeñas Empresas y Prestación de Servicios Reales”. A: F. PYKE;

W. SENGENBERGER (ed.). Los Distritos Industriales y las Pequeñas Empresas (III).

Madrid: Ministerio de Trabajo y Seguridad Social.

BRUSCO, S. (1980). “Il Modello Emilia: Disintegrazione Produttiva ed Integrazione Sociale”.

A: S. BRUSCO (ed.). Piccole Imprese e Distretti Industriali. Torí: Rosenberg & Sellier.

BRYNJOLFSSON, E. (2003). “The IT Productivity Gap”. Optimize. Vol. 21, juliol.

BRYNJOLFSSON, E. (1994). “Information Assets, Technology and Organization”. Management

Science. Vol. 40, núm. 12, pàg. 1.645-1.662.

BRYNJOLFSSON, E. (1993). “The productivity paradox of information technology”.

Communications of the ACM. Vol. 36.

BRYNJOLFSSON, E.; HITT L. M. (2000). “Beyond computation: information technology,

organizational transformation and business practices”. Journal of Economic Perspectives.

Vol. 14, núm. 4, pàg. 23-48.

BRYNJOLFSSON, E.; HITT, L. M.; YANG, S. (1999). Intangible Assets: How the Interaction

of Information Technology and Organizational Design Affects Stock Market Valuations.

Cambridge, Massachusetts: MIT, Sloan School of Management. (Working Papers).

BRYNJOLFSSON, E.; HITT, L. M.; YANG, S. (2002). “Intangible assets: computers and

organizational capital”. Brookings Papers on Economic Activity. Vol. 1, pàg. 137-145.

BRYNJOLFSSON, E.; KAHIN, B. (ed.) (2000). Understanding the Digital Economy.

Cambridge: MIT Press.

BRYNJOLFSSON, E.; MALONE, T.; GURBAXANI, V.; KAMBIL, A. (1991). “Does Information

Technology Lead to Smaller Firms?”. Technical Report 123. Cambridge, Massachusetts:

Massachusetts Institutue of Technology, Center Coordination Science.

BRYNJOLFSSON, E.; MALONE, T.; GURBAXANI, V.; KAMBIL, A. (1994). “Does information

technology lead to smallers firms?”. Management Science. Vol. 40, núm. 12, pàg. 1.628-

1.644.

BRYNJOLFSSON, E.; MENDELSON, H. (1993). “Information Systems and the Organization

of Modern Enterprise”. Journal of Organizational Computing. Vol. 3, pàg. 245-255.

BRYNJOLFSSON, E.; RENSHAW, A. A.; VAN ALSTYNE, M. (1997). “The matrix of change:

A tool for business process reengineering”. Sloan Management Review. Vol. 38, núm. 2,

pàg. 37-54.

BRYNJOLFSSON, E.; YANG, S. (1996). “Information technology and productivity: a review of

the literature”. Advances in Computers. Vol. 43, pàg. 179-214.

L’empresa xarxa a Catalunya 803 Bibliografia

http://www.uoc.edu/in3/pic

BUCHANAN, J.; TULLOCK, G. (1962). The Calculus of Consent: Logical Foundations of

Consitutional Democracy. Ann Arbor: University of Michigan Press.

BUENO, E. (1996). Organización de Empresas. Estructura, procesos y modelos. Madrid:

Pirámide.

BULTJE, R.; VAN WIJK, J. V. (1998). Taxonomy of Virtual Organisations, based on

definitions, characteristics and topology. [Data de consulta: 18 d’abril de 2004].

<http://virtual-organisation.net>

BULTJE, R.; VAN WIJK, J. V. (1998). “Typology of Virtual Organizations Based on Definitions,

Characteristics, and Typology”. Virtual Organizations.net Newsletter. Vol. 3, pàg. 7-21.

BURNS, T.; STALKER, G. M. (1961). The Management of Innovation. Londres: Tavistock

Publications.

BURTON-JONES, A. (1999). Knowledge Capitalism : Business, Work and Learning in the

New Economy. Oxford: Oxford University Press.

BUZZELL, R. D.; GALE, B. T. (1987). The PIMS Principles. Nova York: NY Free Press.

BYRNE, G.; BRANDT, W. (1992). The Virtual Corporation. Nova York: Harper Collins.

BYRNE, G.; BRANDT, W.; PORT, O. (1993). “The Virtual Corporation”. Business Week. Vol.

8, núm. febrer, pàg. 36-40.

CAMISÓN, C.; LAPIEDRA, R. (1999). “The Enabling Role of Information Technologies on the

Emergence of New Organizacional Forms”. M@n@gement. Vol. 2, núm. 3, pàg. 251-261.

CAMPBELL, J. L. (2002). Institucional change and globalization. Massachusetts: Princeton

University Press.

CAPECHI, V. (1992). “Un caso de especialización flexible: los distritos industriales de Emilia

Romagna”. A: F. Pyke; G. Becattine; W. Semberger. Los distritos industriales y las

pequeñas empresas. Pàg. 39-60. Madrid: Ministerio de Trabajo y Seguridad Social.

CASCIARO, T. (1998). “Seeing things clearly: Social structure, personality, and accuracy in

social network perception”. Social Networks. Vol. 20, núm. 4, pàg. 331–351.

CASTELLS, M. (2001). La Galaxia Internet. Barcelona: Plaza & Janés.

CASTELLS, M. (2000). La era de la información. La sociedad red. Vol. 1, (2a ed.). Madrid:

Alianza.

CASTELLS, M. (1996). The Rise of the Network Society. The Information Age: Economy,

Society and Culture. Vol. 1. Oxford: Blackwell.

CASTELLS, M.; HALL, P. (1994). Technopoles of the World: The Making of 21st Century

Industrial Complexes. Londres, Regne Unit: Routledge.

CHANDLER, A. D. Jr. (1990). Scale and Scope. The Dynamics of Industrial Capitalism.

Cambridge Massachusetts: The Belknap Press of Harvard University Press.

L’empresa xarxa a Catalunya 804 Bibliografia

http://www.uoc.edu/in3/pic

CHANDLER, A. D. Jr. (1977). A Visible Hand. Cambridge, Massachusetts: Harvard University

Press.CHANDLER, A. D. Jr. (1962). Strategy and Structure, Chapters in the History of the

Industrial Enterprise. Cambridge: The MIT Press.

CHANDLER, A. D. Jr. (1962). Strategy and Structure, Chapters in the History of the Industrial

Enterprise. Cambridge: The MIT Press.CHANDLER, A. D. Jr.; MAZLISH, B. (2005).

Leviathans. Multinational Corporations and The New Global History. Cambridge:

Cambridge University Press.

CHANNON, D. F. (1973). The Strategy and Structure of British Enterprise. Londres: The

Macmillan Press.

CHARNESS, G.; LEVINE, D. I. (2002). “Changes in the employment contract? Evidence from

a quasi-experiment”. Journal of Economic Behavior & Organization. Vol. 47, núm. 4, pàg.

391-405.

CHASE, R. B.; TANSIK, D. A. (1983). “The Customer Contact Model for Organization Design”.

Management Science. Vol. 29, núm. 9, pàg. 1.037-1.050.

CHILD, J. (1997): “Strategic choice in the analysis of action, structure, organizations and

environment: Retrospect and prospect”. Organization Studies. Vol. 18, núm. 1, pàg. 43-76.

CHILD, J. (1977). Organization: A Guide to Problems and Practice. Londres: Harper-Row.

CHILD, J. (1973). “Strategies of control and organizational behavior”. Administrative Science

Quarterly. Vol. 18, pàg. 1-17.

CHILD, J. (1972). “Organizational Structure, Environment, and Performance: the Role of

Strategic Choice”. Sociology. Vol. 6, pàg. 1-22.

CHILD, J.; FAULKNER, D. (1998). Strategies of Co-operation. Managing Alliances, Networks,

and Joint-Ventures. Nova York: Oxford University Press.

CHILD, J.; MCGRATH, R. G. (2001). “Organizations Unfettered: Organizational Form in an

Information-Intensive Economy”. Academy of Management Journal. Vol. 44, núm. 6, pàg.

1.135-1.149.

CHOUDHURY, V.; KARAHANNA, E.; DUMM, R. (2001). “The Relative Advantage of

Electronic Channels: A Conceptual and Operational Definition”. University of Cincinnati.

(Working Papers).

CHOWDHURY, S. (1998). Struggle for Power and Influence: A Network study of Mergers,

Acquisitions, Strategic Alliances and Competition in the Communication, Information and

Entertainment Industries. Tesi doctoral. Pittsburgh, Pennsilvània: H. John Heinz III School

of Public Policy and Management, Carnegie Mellon University.

CECIL, H. W.; CICCOTELLO, C. S.; GRANT, C. T. (1995). “The choice of organizacional

form: why some entities should consider becoming limited liability companies”. Journal of

Accountancy. Vol. 180, núm. 6, pàg. 45 i següents.

L’empresa xarxa a Catalunya 805 Bibliografia

http://www.uoc.edu/in3/pic

CIBORRA, C. U. (1996). “The platform organization: recombining strategies, structures and

surprises”. Organization Science. Vol. 7, núm. 2, pàg. 103-118.

CLEGG, S. R. (1990). Modern Organizations: Organizations Studies in the Postmodern

World. Londres: Sange.

CLEMONS, E. K.; ROW, M. C.; MILLAR, D. B. (1992). “Rosenbluth International Alliance:

Information Technology and the Global Virtual Corporation”. Proceedings of the 25th

Hawaii International Conference on System Sciences. Hawaii. Pàg. 678-685.

CLOUGH, S.; RAPP, R. T. (1984). Historia económica de Europa. El desarrollo

económico de la civilización occidental. Barcelona: Editorial Omega.

COASE, R. (1992). “The Institutional Structure of Production”. American Economic Review.

Vol. 82, núm. setembre, pàg. 713-719.

COASE, R. (1972). “Industrial Organization: A Proposal for Research”. A: V. R. Fuchs, (ed.).

Policy Issues and Research Opportunities in Industrial Organization. Nova York: N. B.

Economic Research.

COASE, R. (1960). “The Problem of Social Cost”. Journal of Law and Economics. Vol. 3, pàg.

1-44.

COASE, R. (1937). “The Nature of the Firm”. Economica. Vol. 4, núm. novembre, pàg. 396-

405.

COHEN, M. D.; MARCH. G. (1974). Leadership and ambiguity: The American Collegue

President. Boston: Harvard University Press.

COHEN, S. G.; MANKIN, D. (1999). “Collaboration in the Virtual Organisation”. Trends in

Organisational Behavior. Vol. 6, pàg. 105-120.

COHEN, W. M.; LEVINTHAL, D. A. (1994). “Fortune favors the prepared firm”. Management

Science. Vol. 40, núm. 2, pàg. 227-251.

COHEN, W. M.; LEVINTHAL, D. A. (1990). “Absorptive Capacity: A New Perspective on

Learning and Innovation”. Administrative Science Quarterly. Vol. 35, pàg. 128-152.

COHEN, W. M.; LEVINTHAL, D. A. (1989). “Innovation and Learning: The Two Faces of

R&D”. Economic Journal. Vol. 99, pàg. 569-596.

COLEMAN, J. S. (1990). Foundations of Social Theory: Cambridge, Massachusetts /

Londres: The Belknap Press of Harvard University Press.

COLEMAN, J. S. (1988). “Social Capital in the Creation of Human Capital”. American Journal

of Sociology. Vol. 94 (suplement), pàg. 95-120.

COLLIS, D. J.; MONTGOMERY C. A. (1995). “Competing on Resources: Strategy in the

1990s”. Harvard Business Review. Núm. juliol-agost, pàg. 119-128.

L’empresa xarxa a Catalunya 806 Bibliografia

http://www.uoc.edu/in3/pic

CONNER, D. (2003). “Societal comparison in virtual network environments: An examination

of contemporary referent selection”. Journal of Occupational and Organisational

Psychology. Vol. 76, núm. 1, pàg. 133 i següents.

CONNER, K. R. (1991). “A Historical Comparison of Resource-Based Theory and Five

Schools of Thought Within Industrial Organization Economics: Do We Have a New Theory

of the Firm?”. Journal of Management. Vol. 17, pàg. 121-154.

CORIAT, B. (1990). L’atelier et le robot. París: Christian Bourgois.

COURPASSON, D.; REED, M. (2004). “Bureaucracy in the Age of Enterprise”. Organization.

Vol. 11, núm. 1, pàg. 5-12.

COYLE, J.; SCHNARR, N. (1995). “The Soft-Side Challenges of the Virtual Corporation”. The

Journal of the HRP Society. Vol. 18, núm. 1, pàg. 41-42.

CUERVO, A. (2001). Introducción a la Administración de Empresas. Madrid: Civitas. (4a ed.).

CUERVO, A. (1989). “Bases para el Diseño Organizativo de la Empresa”. Papeles de

Economía Española. Vol. 39, pàg. 88-116.

CUSUMANO, M. A. (1994): “The limits of “lean”“. Sloan Management Review. Núm. estiu,

pàg. 27-32.

CYERT, R.; MARCH J. G. (1963). A Behavioral Theory of the Firm. Englewood Cliffs, Nova

Jersey: Prentice-Hall.

DAFT, R. L.; LENGEL, R. H. (1986). “Organizational information requirements, media

richness and structural design”. Management Science. Vol. 32, pàg. 554-571.

DAFT, R. L.; LEWIN, A. Y. (1993). “Where are the theories for the 'new' organizational forms?

An editorial essay”. Organization Science. Vol. 4, i-vi.

DAS, T. K.; TENG, B. S. (2000). “A resource-based theory of strategic alliances”. Journal of

Management. Vol. 26, núm. 1, pàg. 31-60.

D'AVENI, R. A. (1994). Hyper-Competition: Managing the dynamics of strategic maneuvering.

Nova York: Free Press.

DAVENPORT, T. H.; PEARLSON, K. (1998): “Two Cheers for the Virtual Office”. Sloan

Management Review. Vol. 39, núm. 4, pàg. 51-65.

DAVENPORT, T. H.; SHORT, J. E. (1990). “The new industrial engineering: information

technology and business process redesign”. Sloan Management Review. Vol. 31 (estiu),

pàg. 11-27.

DAVID, P. A. (1991). “The dynamo and the computer: the modern productivity paradox in a

not-too-distant mirror”. A: OCDE, Technology and Productivity: the Challenge for

Economic Policy. París: OCDE.

DAVID, P. A. (1990). “The dynamo and the computer: an historical perspective on the modern

productivity paradox”. The American Economic Review. Vol. 80, núm. 2, pàg. 355-370.

L’empresa xarxa a Catalunya 807 Bibliografia

http://www.uoc.edu/in3/pic

DAVID, P. A.; FORAY, D. (1995). “Accessing and Expanding the Science and Technology

Knowledge Base”. Science, Technology, Industry Review. Vol. 16, núm. tardor, pàg. 13-68.

DAVIDOW, W. H.; MALONE, M. S. (1992). The Virtual Corporation, Structuring and

Revitalizing the Corporation for the 21st Century. Nova York: Harper Collins.

DEBRESSON, C.; AMESE, F. (1991). “Networks of Innovators: A Review and Introduction to

the Issue”. Research Policy. Vol. 20, pàg. 363-379.

DEMING, W. E. (1986). Out of the Crisis. Cambridge, Massachusetts: Massachusetts

Institute of Technology.

DEMSETZ, H. (1983). “The Structure of Ownership and the Theory of the Firm”. The Journal

of Law and Economics. Vol. 26, núm. juliol, pàg. 375-393.

DESANCTIS, G.; JACKSON, B. (1994). “Coordination of information technology

management: Team based structures and computer-based communication systems”.

Journal of Management Information Systems. Vol. 10, núm. 4, pàg. 85-110.

DESANCTIS, G.; MONGE, P. (1999). “Communication Processes for Virtual Organizations”.

Organization Science. Vol. 10, núm. 6, pàg. 693-703.

DE TOCQUEVILLE, A. (1831). Democracy in America. Estats Units: US Congress

Publications.

DEVANNA, M. A.; TICHY, N. (1990). “Creating the Competitive Organization of the 21st

Century: the Boundaryless Corporation”. Human Resource Management. Vol. 29, núm. 4,

pàg. 455-471.

DIERICKX, I.; COOL, K. (1989). “Assett stock accumulation and sustainability of competitive

advantage”. Management Science. Vol. 15 , núm. 12, pàg. 1.504-1.513.

DIXIT, A. K. (1996). The Making of Economic Policy: A Transaction-Cost Politics Perspective.

Boston, Massachusetts: MIT Press.

DONALDSON, L. (1999). “The normal science of structural contingency theory”. A: S. R.

CLEGGAND; HARDY, C. (ed.). Studying Organisation: Theory and Method. Pàg. 51-70.

Londres: Sage Publications.

DOZ, Y. L.; PRAHALAD, C. K. (1991). “Managing DMNCs: A search for a new paradigm”.

Strategic Management Journal. 12 (estiu), pàg. 145-164.

DRAZIN, R.; VAN DE VEN, A. H. (1985). “Alternative Forms of Fit in Contingency Theory”.

Administrative Science Quarterly. Vol. 30, núm. desembre, pàg. 514-539.

DRUCKER, P. F. (1992). Managing for the future: The 1990s and beyond. Nova York:

Penguin.

DRUCKER, P. F. (1988). “The coming of the new organisation”. Harvard Business Review.

Vol. 66, núm. gener (gener-febrer), 45-53.

L’empresa xarxa a Catalunya 808 Bibliografia

http://www.uoc.edu/in3/pic

DRUCKER, P. F. (1985). “The discipline of innovation”. Harvard Business Review. Vol. 63,

núm. maig-juny, pàg. 67-72.

DUGAY, P. (2003). “The Tyranny of the Epochal: Change, Epochalism and Organizational

Reform”. Organization. Vol. 10, núm. 4, pàg. 663-684.

DUNN, J. A. (1992). “Retrench or else: public and private institutional responses”. New

Directions for Institutional Research. Vol. 75, núm. tardor.

DUNNING, J. H. (2000). Regions, Globalization, and the Knowledge Based Economy. Oxford:

Oxford University Press.

DUNNING, J. H. (1993). Multinational enterprises and the global economy. Wokingham:

Addison-Wesley Publishing Company.

DYAS, G. P.; THANHEISER, H. T. (1976). The Emerging European Enterprise. Londres: The

Macmillan Press.

DYER, J. H.; HATCH, N. W. (2004). “Using Supplier Networks to Learn Faster”. MIT Sloan

Management Review. Vol. 3, núm. 45, pàg. 57-63.

DYER, J. H.; KALE P.; SINGH H. (2001). “How to make strategic alliances work”. MIT Sloan

Management Review. Vol. 42, núm. 4, pàg. 37-43.

DYER, J. H.; NOBEOKA, K. (2000). “Creating and Managing a High-Perfomance Knowledge-

Sharing Network: The Toyota Case”. Strategic Management Journal. Vol. 21, núm. 3, pàg.

345-367.

DYER, J. H.; SINGH, H. (1998). “The relational wiew: cooperative strategy and sources of

interorganizational competitive advantage”. Academy of Management Review. Vol. 23,

núm. 4, pàg. 660-679.

ECCLES, R. G.; CRANE, D. B. (1987). “Managing Through Networks in Investment Banking”.

California Management Review. Vol. 30, pàg. 176-195.

EDWARDS, J. R. (2001). “Multidimensional Constructs in Organizational Behavior Research:

An Integrative Analytical Framework”. Organizational Research Methods. Vol. 4, núm. 2,

pàg. 144-192.

EISENHARDT K. M.; BROWN, S. L. (1999). “Patching - Restitching Business Portfolios in

Dynamic Markets”. Harvard Business Review. Vol. 77, núm. 3, pàg. 72-82.

EISENHARDT, K. M.; MARTIN, J. A. (2000). “Dynamic capabilities: what are they?”. Strategic

Management Journal. Vol. 21, pàg. 1.105-1.121.

EISENHARDT, K. M.; SCHOONHOVEN, C. B. (1996). “Resource-based View of Strategic

Alliance Formation: Strategic and Social Effects in Entrepreneurial Firms”. Organization

Science. Vol. 7, pàg. 136-150.

EMERY, F. E.; TRIST, E. L. (1965). “The Causal Texture of Organizational Environment”.

Human Relations. Vol. 18, núm. 1, pàg. 21-32.

L’empresa xarxa a Catalunya 809 Bibliografia

http://www.uoc.edu/in3/pic

ETZIONI, A. (1968). The Active Society. Londres: Free Press.

FAYOL, H. (1949). General and Industrial Management. Londres: Sir Isaac Pitman & Sons.

FERNÁNDEZ, E. (1996). Innovación, tecnología y alianzas estratégicas. Madrid: Civitas.

FERNÁNDEZ, E.; FERNÁNDEZ, Z. (1988). Manual de Dirección Estratégica de la

Tecnología. Barcelona: Ariel.

FERNÁNDEZ, E.; MONTES, J. M.; VÁZQUEZ, C. J. (2000). “Typology and strategic analysis

of intangible resources: a resource-based approach”. Technovation, 20, 81-92.

FINHOLT, T.; SPROULL, L. S. (1990). “Electronic groups at work”. Organization Science. Vol.

1, núm. 1, pàg. 41-64.

FISCHER, A. (1998). “Data Communications Stress Survey: Is Your Career Killing You?”.

Data Communications. Febrer, 53-64.

FITZGERALD, C.; ERDMANN, T. (1992). “Actionline”. Newsletter for the Automotive Industry

Action Group. Núm. octubre, pàg. 45-56.

FITZPATRICK, W.; BURKE, D. (2003). “Competitive intelligence, corporate security and the

virtual organisation”. Advances in Competitive Research. Indiana. Vol. 11, núm. 1, pàg. 20.

FOOS, K.; FOSS N.; KLEIN, P. G.; KLEIN, S. K. (2002). “Heterogeneous Capital,

Entrepreneurship, and Economic Organization”. Journal des Economists et des Etudes

Humaines, pàg. 79-96.

FOSS, N. J. (1997). The Resource-Based Perspective: An Assessment and Diagnosis of

Problems. DRUID. Copenhagen Business School, Department of Industrial Economics

and Strategy / Aalborg University, Department of Business Studies. (Working Papers, 97-

1).

FOSS, N. J. (1999). “Research in the strategic theory of the firm: ‘isolationism’ and

‘integrationism’”. Journal of Management Studies. Vol. 36, pàg. 725-755.

FOURNIER, S.; DOBSCHA, S.; MICK, D. G. (1998). “Preventing the premature death of

relationship marketing”. Harvard Business Review. Vol. 76, núm. 1, pàg. 42-51.

FOURNIER, S.; YAO, J. L. (1997). “Reviving brand loyalty: a conceptualization within the

framework of consumer-brand relationships”. International Journal of Research in

Marketing. Vol. 14, núm. 5, pàg. 451-472.

FRANKE, U. (2000). The Knowledge-Based View (KBV), of the Virtual Web, the Virtual

Corporation, and the Net-Broker. Idea Group Publishing.

FREEMAN C.; PEREZ C. (1986). “The Diffusion of Technical Innovations and Changes in

Techno-economic Paradigm”. Conferència. A: Conference on Innovation Diffusion.

Venècia, 17-21 de març.

FRIEDHEIM, C. Jr. (1999). The trillion dollar enterprise: How the alliance revolution will

transfer global business. Reading, Massachusetts: Perseus Books.

L’empresa xarxa a Catalunya 810 Bibliografia

http://www.uoc.edu/in3/pic

FULK, J.; DESANCTIS, G. (1995). “Electronic communications and changing organizational

forms”. Organization Science. Vol. 6, núm. 4, pàg. 337-349.

GABBOTT, M.; HOGG, G. (1998). Consumers and Services. Londres: Wiley.

GALBRAITH, J. R. (1994). Competing with Flexible Lateral Organizations. Boston: Addison-

Wesley.

GALBRAITH, J. R. (1993). “The Business Unit of the Future”. A: J. R. GALBRAITH; E. E.

LAWLER III (ed.). Organizing for the Future. The New Logic for Managing Complex

Organizations. Pàg. 43-64. San Francisco: Jossey-Bass.

GALBRAITH, J. R. (1982). “Designining the innovating organizations”. Organizational

Dynamics. Núm. hivern, pàg. 5-25.GALBRAITH, J. R. (1973). Designing Complex

Organizations. Reading, Massachusetts: Addison-Wesley Publishig Company.

GALBRAITH, J. R. (1977). Organization Design. Reading, Massachusetts: Addison-Wesley

Publishing Company.

GALBRAITH, J. R. (1973). Designing Complex Organizations. Reading, Massachusetts:

Addison-Wesley Publishig Company.

GALBRAITH, J. R.; KAZANJIAN, R. K. (1988). Strategy, Technology and Emerging

Organizational Forms. A: J. HAGE (ed.). Futures of Organizations. Lexingto,

Massachusetts: Lexington Books.

GARCÍA, E. (1993). “La cooperación empresarial: una revisión de la literatura”. Información

Comercial Española. Vol. 714, núm. febrer, pàg. 87-98.

GARCÍA, E. (1996). “El estudio de las alianzas y relaciones interorganizativas en la dirección

de empresas: tendencias actuales”. Dirección y Economía de la Empresa. Vol. 5, núm. 3,

pàg. 109-131.

GEORGE, G.; ZAHRA, S. A.; WOOD, D. R. (2002). ''The Effects of Business-University

Alliances on Innovative Output and Financial Performance: A Study of Publicly Traded

Biotechnology Companies”. Journal of Business Venturing. Vol. 17, pàg. 577-609.

GHOSHAL, S.; BARLETT, A. (1990). “The Multinational Corporation as an Interorganizational

Network”. Academy of Management Review. Vol. 15, pàg. 603-625.

GIDDENS, A. (1999). Runaway World. Cambridge: Cambridge Polity Press.

GIDDENS, A. (1990). The Consequences of Modernity. Stanford: Stanford University Press.

GIULIANO, V. E. (1982). “The mechanization of office work”. Scientific Americans. Vol. 247,

pàg. 149-164.

GODOE, H. (2000). “Innovation Regimes, R&D and Radical Innovations in

Telecommunications”. Research Policy. Vol. 29, pàg. 1.033-1.046.

L’empresa xarxa a Catalunya 811 Bibliografia

http://www.uoc.edu/in3/pic

GOLDMAN, S. R.; NAGEL, R. N. (1993). “Management, Technology & Agility: The

Emergence of a New Era in Manufacturing”. International Journal of Technology

Managemet. Vol. 8, núm. 1, pàg. 18-38.

GOLDMAN, S. R.; NAGEL, R. N.; PREISS, K. (1995). Agile Competitors and Virtual

Organizations: Strategy for Enriching the Customer. Nova York: Van Nostrand Reinhold.

GOMES-CASSERES, B. (1996). The Alliance Revolution: The New Shape of Business

Rivalry. Cambridge, Massachusetts: Harvard University Press.

GOMES-CASSERES, B. (1994). “Group versus group: How alliance networks compete”.

Harvard Business Review. Vol. 72, núm. juliol-agost, pàg. 62-74.

GOODHUE, D. L. (1995). “Understanding user evaluations of information systems”.

Management Science. Vol. 41, núm. 12, pàg. 1.827-1.844.

GORDON, R. J. (2000). “Does the new economy measure up to the great inventions of the

past?”. Journal of Economic Perspectives. Vol. 14, núm. 4, pàg. 49-74.

GRANOVETTER, M. (1994). “Business groups”. A: SMELSER, J. N.; SWEDBERG, R. (ed.).

The handbook of economic sociology. Pàg. 453-475. Princeton: Princeton University

Press.

GRANOVETTER, M. (1985). “Economic action and social structure: The problem of

embeddedness”. American Journal of Sociology. Vol. 91, pàg. 481-510.

GRANOVETTER, M. (1973). “Strength of weak ties”. American Journal of Sociology. Vol. 78,

pàg. 1.360-1.380.

GRANT, R. M. (1991). “The resource-based theory of competitive advantage: implications for

strategy formulation”. California Management Review. Vol. 33, núm. 3, pàg. 114-135.

GRANT, R. M. (1996). “Toward a knowledge-base theory of the firm”. Strategic Management

Journal. Vol. 17, pàg. 109-122.

GRANT, R. M.; BADEN-FULLER C. (2004). “A Knowledge Accessing Theory of Strategic

Alliances”. Journal of Management Studies. Vol. 41, núm. 1, pàg. 61-84.

GRANT, R. M.; BADEN-FULLER, C. (1995). “A knowledge-based theory of inter-firm

collaboration”. Academy of Management Best Paper Proceedings, pàg. 17-21.

GRAY, C. H. (2004). Postmodern war: the new politics of conflict. Nova York: Guildford Press.

GRIFFITH, V. (1997). “Making Information Technology Strategic”. Strategy & Business. Vol.

4, pàg. 80-82.

GRINT, K.; WOOLGAR, S. (1997). The Machine at Work. Technology Work and Organization.

Londres: Polity Press.

GRODAL, S. (2004). “Towards a Dynamic Model of Networks and Innovation”. Conferència.

A: DRUID Summer Conference 2004, Industrial Dynamics, Innovation and Development.

Elsinore, Dinamarca: 14-16 juny.

L’empresa xarxa a Catalunya 812 Bibliografia

http://www.uoc.edu/in3/pic

GROSSMAN, S. J.; HART, O. D. (1983). “An Analysis of the Principal-Agent Problem”.

Econometrita. Vol. 51, núm. 1, pàg. 7-45.

GUAL, J.; RICART, J. E. (2001). Estrategias Empresariales en Telecomunicaciones e

Internet. Madrid: Fundación Retevisión.

GUHA, S.; GROVER, V.; KETTINGER, W. J.; TENG, J. T. C. (1997). “Business Process

Change and Organisational Performance: Exploring an Antecedent Model”. Journal of

Management Information Systems. Vol. 14, núm. 1, pàg. 119-154.

GULATI, R. (1999). “Network Location and Learning: The Influence of Network Resources

and Firm Capabilities on Alliance Formation”. Strategic Management Journal. Vol. 20,

núm. 5, pàg. 397-420.

GULATI, R.; GARGIULO, M. (1999). “Where Do Interorganizational Networks Come from?”.

American Journal of Sociology, pàg. 177-231.

HABERMAS, J. (1971). Knowledge and human interests. Boston: Beacon.

HAGEDOORN, J. (2002). “Inter-firm R&D partnerships: an overview of major trends and

patterns since 1960”. Research Policy. Vol. 31, pàg. 477-492.

HAGEDOORN, J.; SCHAKENRAAD, J. (1990). “Inter-firm partnership and co-operative

strategics in core technologies”. A: C. FREEMAN; L. SOETE (ed.). New explorations in the

economics of technological change. Pàg. 3-37. Londres: Printer Publishers.

HAGSTRÖM P.; HEDLUND G. (1999). “A three-dimensional model of changing internal

structure in the firm”. A: Jr. CHANDLER; P. HAGSTRÖM; O. SOLVELL (ed.). The Dynamic

Firm, the Role of Technology, Strategy, Organization, and Regions. Vol. 8, pàg. 166-191.

Nova York: Oxford University Press.

HALL, R. (1992). “The strategic analysis of intangible resources”. Strategic Management

Journal. Vol. 13, núm. febrer, pàg. 135-144.

HAMEL, G.; PRAHALAD, C. K. (1994). Competing for the Future. Boston: Harvard Business

School Press. En castellà: (1995). Compitiendo por el Futuro. Madrid: Ariel.

HAMEL, G.; PRAHALAD, C. K. (1993). “Strategy as Stretch and Leverage”. Harvard Business

Review. Núm. marc-abril, pàg. 75-84.

HAMEL, G.; PRAHALAD, C. K. (1989). “Strategic Intent”. Harvard Business Review. Núm.

maig-juny, pàg. 63-76.

HAMMER, M. (1990). “Reengineering Work: Don’t Automate, Obliterate”. Harvard Business

Review. Núm. juliol-agost, pàg. 104-112.

HAMMER, M.; CHAMPY, J. (1993). Reengineering the Corporation: A Manifesto for Business

Revolution. Nova York: Harper Collins.

HANDY, C. (1995). “Trust and the Virtual Organization”. Harvard Business Review. Núm.

maig-juny, pàg. 40-50.

L’empresa xarxa a Catalunya 813 Bibliografia

http://www.uoc.edu/in3/pic

HANDY, C. (1994). The Age of Paradox. Boston: Harvard Business School Press.

HANDY, C. (1992). “Balancing Corporate Power. A New Federalist Paper”. Harvard Business

Review. Vol. 70, núm. 6, pàg. 59-72.

HANDY, C. (1990). The Age of Unreason. Londres: Arrow Books.

HANDY, C. (1989). The Age of Unreason. Boston: Harvard Business School Press.

HANNAN, M. T.; FREEMAN, J. (1989). Organizational Ecology. Cambridge, Massachusetts:

Harvard University Press.

HANNAN, M. T.; FREEMAN, J. (1977). “The Population Ecology of Organizations”. American

Journal of Sociology. Vol. 82, pàg. 929-964.

HARDWICK, M.; SPOONER, D. L.; RANDO, T.; MORRIS, K. C. (1996). “Sharing

manufacturing information in virtual enterprises”. Communications of the ACM. Vol. 39,

núm. 2, pàg. 46-54.

HARRIS, M. (1998). “Rethinking the virtual organisation”. A: P. JACKSON; J. VAN WEILEN.

Teleworking: International Perspectives. Londres: Routledge.

HARRISON, B. ; KELLEY, M. R. (1993). “Outsourcing and the Search for ‘Flexibility’”. Work,

Employment and Society. Vol. 7, núm. 2, pàg. 213-235.

HANSMANN, J. (1986). “The Role of Nonprofit Enterprise”. A: S. ROSE-ACKERMAN (ed.).

The Economics of Nonprofit Institutions: Studies in Structure and Policy. Nova York:

Oxford University Press.

HAYEK, F. A. (1982). Law, Legislation and Liberty. Londres: Routledge & Kegan Paul.

HAYEK, F. A. (1945). “The use of knowledge in society”. The American Economic Review.

Vol. 35, pàg. 519-530.

HECKSCHER, C.; APPLEGATE, L. (1994). “Introduction”. A: C. HECKSCHER; A.

DONNELLON (ed.). The Post Bureaucratic Organization: New Perspectives on

Organizational Change. Thousand Oaks: Sage Publications.

HECKSCHER, C.; DONNELLON, A. (ed.) (1994). The Post Bureaucratic Organization: New

Perspectives on Organizational Change. Thousand Oaks: Sage Publications.

HEDLUND, G. (1994). “A model of knowledge management and the N-form Corporation”.

Strategic Management Journal. Vol. 15, pàg. 73-90.

HEDLUND, G. (1986). “The Hypermodern MNC-A Heterarchy?”. Human Resource

Management. Vol. 25, núm. 1, pàg. 9-35.

HEDLUND, G.; NONAKA, I. (1993). “Models of Knowledge Management in the West and

Japan”. A: LORANGE, P.; CHAKRAVARTHY, B.; ROOS, J.; VAN DE VEN, A.

Implementing Strategic Processes. Pàg. 117-144. Londres: Blackwell.

L’empresa xarxa a Catalunya 814 Bibliografia

http://www.uoc.edu/in3/pic

HELD, D. (2004). Global Covenant: The Social Democratic Alternative to the Washington

Consensus. Cambridge: Cambridge Polity Press.

HELLELOID, D.; SIMONIN, B. (1994): “Organizational Learning and a Firm's Core

Competence”. A: G. HAMEL; A. HEENE (ed.). Competence-Based Competition. Nova

York: John Wiley & Sons. Pàg. 213-239.

HENDRICKSON, A. R.; COLLINS, M. R. (1996). “An Assessment of Structure and Causation

of IS Usage”. The Data Base for Advances in Information Systems. Vol. 27, núm. 2, pàg.

61-67.

HENNART, J. F. (1993). “Explaining the Swollen Middle: Why Most Transactions are a Mix of

'Market' and 'Hierarchy'”. Organization Science. Vol. 4, núm. 4, pàg. 529-547.

HERZBERG, F.; MAUSNER, B.; SNYDERMEN, B. B. (1967). The motivation to work. Nova

York: John Wiley & Sons.

HESSE, C. (2002). “The rise of intellectual property, 700 B.C.-A.D. 2000: An idea in the

balance”. Daedadlus. Núm. primavera, pàg. 6-45.

HIGGINS, J. M. (1994). The management challenge. Down Mills, Ontario: McMillan.

HILL, T. (1977). “On goods and services”. Review of Income and Wealth. 23, 315-338.

HINDS, P.; KIESLER S. (1995). “Communication across boundaries: work, structure, and use

of communication technologies in a large organization”. Organization Science. Vol. 6, núm.

4, pàg. 373-393.

HIRSCHHORN, L.; GILMORE, T. (1992). “The new boundaries of the “boundaryless”

company”. Harvard Business Review. Vol. 70, pàg. 104-115.

HIRST, P.; ZEITLIN, J. (1991). Especialización Flexible vs. Postfordismo: Teoría, Evidencia e

Implicaciones Políticas. Document de treball. Vol. 33 i 34, pàg. 1-81.

HITT, L. M.; BRYNJOLFSSON, E. (1997). “Information Technology and Internal Firm

Organization: An Exploratory Analysis”. Journal of Management Information Systems.

Vol. 14, núm. 2, pàg. 81-101.

HITT, M. A.; KEATS, B. W.; DEMARIE, S. M. (1998). “Navigating in the new competitive

landscape: building strategic flexibility and competitive advantage in the 21st century”.

Academy of Management Executive. Vol. 12, núm. 4, pàg. 22-43.

HODGSON, D. E. (2004). “Project Work: The Legacy of Bureaucratic Control in the Post-

Bureaucratic Organization”. Organization. Vol. 11, núm. 1, pàg. 81-100.

HODGSON, G. (1988). Economics and Institutions: A Manifesto for a Modern Institutional

Economics. Cambridge: Polity Press.

HOFSTEDE, G. (1980). Culture’s Consequences: International Differences in Work-Related

Values. Londres: Sage Publications.

L’empresa xarxa a Catalunya 815 Bibliografia

http://www.uoc.edu/in3/pic

HOLMSTROM, B.; MILGROM, P. (1994). “The firm as an incentive system”. American

Economic Review. Núm. 84, pàg. 972-991.

HOLLAND C. P.; LOCKETT, A. G. (1996). “Strategy and Structure of International Funds

Transfer Systems”. A: SPRAGUE i NUNAMAKER (ed.). Proceedings of the Twenty-Ninth

Hawaii International Conference on System Sciences. Vol. IV, pàg. 430-439.

HOLLINS, C. S. (1992). “Where do we go from here?”. New Directions for Institutional

Research. Vol. 75, núm. tardor.

HOFSTEDE, G. (1991). Cultures and Organizations: Software of the Mind. Nova York:

McGraw-Hill.

HOUNSHELL, D. A. (1984). From the American system to mass production 1800-1932: The

development of manufacturing technology in the United States. Baltimore: Johns Hopkins

University Press.

HOUNSHELL, D.; SMITH, J. K. (1988). Science and Corporate Strategy: Du Pont R&D, 1902-

1980. Nova York: Cambridge University Press.

HUBERT, G. P. (1990). “A theory of the effects of advanced information technologies on

organizational design, intelligence and decision making”. Academy of Management

Review. Vol. 15, pàg. 47-71.

HYMAN, R. (1993). “Especialización Flexible: Milagro o Mito”. A: R. HYMAN; W. STREECK

(ed.). Nuevas Tecnologías y Relaciones Industriales. Madrid: Ministerio de Trabajo y

Seguridad Social.

HYMAN, R.; STREECK, W. (1993). Nuevas Tecnologías y Relaciones Industriales. Madrid:

Ministerio de Trabajo y Seguridad Social.

HYÖTYLÄINEN, R. (2000). Development Mechanisms of Virtual Enterprise Networks.

Learning and Innovation in Networks. Espoo: VTT Publications 417.

IMAI, K. (1980). “Japan’s industrial organization”. A: K. SATO (ed.). Industry and Business in

Japan. Nova York: M. E. Sharp Inc. Pàg. 74-135.

IMPACT, P. (1998). Exploiting the Wired-Up World: Best Practice in Managing Virtual

Organizations. Vol. 4. Projecte ACHIEVE.

INKPEN, A. C.; ROSS, J. (2001). “Why Do Some Strategic Aliances Persist Beyond Their

Useful Life”. California Management Review. Vol. 44, núm. 132-148.

ITTNER, C. D.; KOGUT, B. (1995): “How control systems can support organizational

flexibility”. A: E. BOWMAN; B. KOGUT (ed.). Redesigning the firm. Nova York: Oxford

University Press.

JAEGER, W. (1942). Paideia: los ideales de la cultura griega. Mèxic: FCE.

L’empresa xarxa a Catalunya 816 Bibliografia

http://www.uoc.edu/in3/pic

JÄGERS, H.; JANSEN, W.; STEENBAKKERS, W. (1998). “Characteristics of Virtual

Organizations”. Congreso VoNet Workshop: Organizational Virtualness. Berna, Suïssa.

Pàg. 65-76.

JANSEN, W., STEENBAKKERS, W.; JÄGERS, H. (1999). “Electronic Commerce and Virtual

Organizations”. Electronic Journal of Organizational Virtualness. Vol. 1, núm. 1, pàg. 54-

68.

JARILLO, J. C. (1993). Strategic Networks: Creating the Borderless Organization. Oxford:

Butterworth-Heineman.

JARILLO, J. C. (1988). “On Strategic Networks”. Strategic Management Journal. Vol. 9, núm.

1, pàg. 31-41.

JARILLO, J. C.; RICART, J. E. (1987). “Sustaining Networks”. Interfaces. Vol. 17, núm. 5, pàg.

82- 91.

JARVENPAA, S. L.; IVES, B. (1994). “The global network organization of the future:

Information management opportunities and challenges”. Journal of Management

Information System. Vol. 10, núm. 4, pàg. 25-57.

JARVENPAA, S. L.; LEIDNER, D. (1999). “Communication and Trust in Global Virtual

Teams”. Organization Science. Vol. 10, núm. 6, pàg. 791-815.

JENKINS, B.; PAGE, E. C. (ed.). (2005). The Foundations of Bureaucracy in Economic and

Social Thought. Cheltenham: Edward Elgar.

JOHNSTON, R.; LAWRENCE, P. (1988). “Beyond Vertical Integration –the Rise of the Value–

Adding Partnership”. Harvard Business Review. Núm. juliol-agost, pàg. 94-101.

JOSKOW, P. (1991). “The Role of Transaction Cost Economics in Antitrust and Public Utility

Regulatory Policies”. Journal of Law, Economics and Organizations. Vol. 7 (edicó

especial), pàg. 53-83.

KALLINIKOS, J. (2004). “The Social Foundation of the Bureaucratic Order”. Organization. Vol.

11, núm. 1, pàg. 13-36.

KAMOCHE, K.; PINA e CUNHA, M. (2001). “Minimal structures: From jazz improvisation to

product innovation”. Organization Studies. Vol. 22, núm. 5, pàg. 733-764.

KANTER, R. M. (1994). “Collaborative Advantage: The Art of Alliances”. Harvard Business

Review. Vol. 72, núm. 4, pàg. 96–108.

KANTER, R. M. (1989). When Giants Learn To Dance. Nova York: Simon & Schuster.

KAPLAN, S.; WEISBACH, M. (1992). “The success of acquisitions. Evidence from

divestitures”. Journal of Finance. Vol. 47, pàg. 107-139.

KASPER-FUEHRER, E. C.; ASHKANASY, N. M. (2004). “The Interorganizational Virtual

Organization”. International Studies of Management and Organization. Vol. 33, núm. 4,

pàg. 34-64.

L’empresa xarxa a Catalunya 817 Bibliografia

http://www.uoc.edu/in3/pic

KATZ, R.; ALLEN T. J. (1982). “Investigating the Not Invented Here Syndrome: A Look at the

Performance, Tenure and Communication Patterns of 50 R&D groups”. R&D

Management. Vol. 12, pàg. 7-19.

KATZ, D.; KAHN, R. L. (1978). The social psychology of organizations. Nova York: Wiley.

KATZY, B. R. (1998). “Design and implementation of virtual organizations”. Proceedings of the

Thirty-first Hawaii International Conference on System Sciences. Vol. 4.

KENNEY, M. (2000). Understanding Silicon Valley: the Anatomy of an Entrepreneurial

Region. Stanford: Stanford University Press.

KERLINGER, F. N. (1992). Foundations of behavioral research. (3a ed.). Fort Worth, Texas:

Harcourt Brace Jovanovich College Publishers.

KETS DE VRIES, M. F. R.; BALASZ, K. (1997). “The Downside of Downsizing”. Human

Relations. Vol. 50, núm. 1, pàg. 11-50.

KETS DE VRIES, M. F. R. ; MILLER, D. (1984). “Neurotic Style and Organizational

Pathology”. Strategic Management Journal. Vol. 5, pàg. 35-55.

KHANDWALLA, P. N. (1972). “Environment and its impact on the organization”. International

Studies of Management and Organization. Vol. 2, pàg. 297-313.

KNIGHTS, D.; MURRAY, F. (1994). Managers Divided. Nova York: John Wiley & Sons.

KNUDSEN, T.; ERIKSEN, B. (2002). The Architecture of New Organizational Forms. Mimeo.

Odense, Dinamarca: Dept. of Marketing, University of Southern Denmark.

KOGUT, B. (2000). “The network as knowledge: generative rules and the emergence of

structure”. Strategic Management Journal. Vol. 21 (edició especial), pàg. 405–425.

KOGUT, B.; ZANDER, U. (1995). “Knowledge, market failure and the multinational enterprise:

a theoretical note”. Journal of International Business Studies, Vol. 26, núm. 2, pàg. 399-

408.

KOGUT, B.; ZANDER, U. (1992). “Knowledge of the firm, combinative capabilities, and the

Replication of Technology”. Organization Science. Vol. 3, pàg. 383-397.

KOSTE, L.; MALHOTRA, M. (1998). “A Theoretical Framework for Analyzing the Dimensions

of Manufacturing Flexibility”. Journal of Operations Management. Vol. 18, pàg. 75-92.

KOTLER, P. (2003). Marketing management. (11a ed.). Upper Saddle River, Nova Jersey:

Pearson Education International.

KOTLER, P. (1999). El marketing según Kotler. Cómo crear, ganar y dominar los mercados.

Barcelona: Paidós.

KOTLER, P. (1997). Marketing Management: Analysis, Planning, Implementation and

Control. (9a ed.). Upper Saddle River, Nova Jersey: Prentice-Hall.

L’empresa xarxa a Catalunya 818 Bibliografia

http://www.uoc.edu/in3/pic

KOTLER, P. (1989). “From Mass Marketing to Mass Customization”. Planning Review. Vol.

17, pàg. 10-13.

KOTLER, P.; GARY M. A. (1987). Marketing: An Introduction. Englewood Cliffs, Nova Jersey:

Prentice Hall.

KRANZBERG, M. (1985). “The information age: evolution or revolution?”. A: B. R. GUILE

(ed.). Information Economy and Social Transformation. Washington: National Academy

Press.

KUHN, T. S. (1970). The Structure of Scientific Revolutions. Chicago: University of Chicago

Press.

LANDIER, H. (1992). Hacia la Empresa Inteligente: Guía para la Gestión del Cambio. Bilbao:

Ediciones Deusto, S.A.

LANGLOIS, R. N. (1991). Economics as a process: essays in the new institutional economics.

Cambridge: Cambrigde University Press.

LANGLOIS, R. N.; ROBERTSON, P. (1992). “Networks and innovation in a Modular System:

Lessons from the Microcomputer and stereo component industries”. Research Policy. Vol.

21, pàg. 297-313.

LAWRENCE, P. R.; LORSCH, J. W. (1967). Organization and Environment. Managing

Differentiation and Integration. Cambridge: Harvard Business School Press.

LAZERSON M. H.; LORENZONI G. (1999). “The Firms that Feed Industrial Districts: A

Return to the Italian Source”. Industrial and Corporate Change. Vol. 8, núm. 2, pàg. 235-

266.

LEAVITT, H. J. (2003). “Why Hierarchies Thrive”. Harvard Business Review. Núm. març, pàg.

96-102.

LELIAERT, P.; CANDRIES, W.; TILMANS, R. (2003). “Identifying and managing IC: A new

classification”. Journal of Intellectual Capital. Vol. 4, núm. 2, pàg. 202-214.

LENZNER, R.; JHONSON, S. S. (1997). “Seeing things as they really are”. Forbes Magazine.

Vol. 159, núm. 5, pàg. 122-129.

LEONARD-BARTON, D. (1993). Wellsprings of Knowledge: Building and Sustaining the

Sources of Innovation. Boston, Massachusetts: Harvard Business School Press.

LEV, B. (2001). Intangibles: Management, Measurement, and Reporting. Washington: The

Brookings Institution.

LEVINTHAL, D.; MARCH, J. G. (1993). “The myopia of learning”. Strategic Management

Journal. Vol. 14, pàg. 95-112.

LEVITT, B.; MARCH, J. G. (1988). “Organizational learning”. Annual Review of Sociology. Vol.

14, pàg. 319-340.

L’empresa xarxa a Catalunya 819 Bibliografia

http://www.uoc.edu/in3/pic

LEVITT, T. (1972). “Production-line approach to service”. Harvard Business Review. Vol. 50,

núm. 5, pàg. 41-52.

LIN, C.; DING, C. (2005). “Opening the black box. Assessing the mediating mechanism of

relationship quality and the moderating effects of prior experience in ISP service”.

International Journal of Service Industry Management. Vol. 16, núm. 1, pàg 55-80.

LIN, L.; LU, I. (2005). “Adoption of virtual organization by Taiwanese electronic firms. An

empirical study of organization structure innovation”. Journal of Organizational Change

Management. Vol. 18, núm. 2, pàg. 184-200.

LIPNACK, J.; STAMPS, J. (1997). Virtual teams: Researching across space, time and

organizations with technology. Nova York: John Wiley & Sons.

LONSDALE, C.; COX, A. (2000). “The historical development of outsourcing: the latest fad?”.

Industrial Management & Data Systems. Vol. 100, núm. 9, pàg. 444-450.

LORSCH, J. W. (1976). “Contingency theory and organizational design: A personal Odyssey”.

A: KILMAN, R. H.; PONDY, L. R.; SLEVIN, D. P. (ed.). The management of organization

design. Nova York: North Holland. Pàg. 141-165.

LUCAS, H. C.; BAROUDI, J. (1994). “The role of information technology in

organization design”. Journal of Management Information Systems. Vol. 10, núm. 4, pàg.

9-23.

LYNN Jr., L. E. (2001). “The Myth of the Bureaucratic Paradigm: What Traditional Public

Administration Really Stood For”. Public Administration Review. Vol. 61, núm. 2, pàg. 144-

160.

MACKAY, H.; GILLESPIE, G. (1992). “Extending the Social Shape of Technology Approach:

Ideology and Appropiation”. Social Studies of Science. Vol. 22, pàg. 685-715.

MAJCHRZARK, A.; BORYS, B. (1998). “Computer-aided technology and work: moving the

field forward”. International Review of Industrial and Organizational Psychology. Pàg. 305-

354.

MALHOTRA, N.; HALL, J.; SHAW, M.; OPPENHEIM, P. (2002). Marketing Research: An

applied Orientation. (2a ed.). Frenchs Forest, Nova Gal·les del Sud: Pearson Education

Australia.

MALONE, T. W. (1992). “Analogies between Human Organization and Artificial Intelligence

Systems: Two Examples and Some Reflections”. A: M. MASUCH (ed.). Distributed

Intelligence: Perspectives of Artificial Intelligence on Organization and Management

Theory. Amsterdam: Elsevier.

MALONE, T. W. (1990). “Organizing information processing systems: Parallels between

organizations and computer systems”. A: W. ZACHARY; S. ROBERTSON; J. BLACK

(ed.). Cognition, Computation, and Cooperation. Pàg. 56-83. Norwood, Nova Jersey:

Ablex.

L’empresa xarxa a Catalunya 820 Bibliografia

http://www.uoc.edu/in3/pic

MALONE, T. W. (1988). What is coordination theory?. Document de treball; 2051-88.

Cambridge, Massachusetts: MIT Sloan School of Management.

MALONE, T. W. (1987). “Modeling coordination in organizations and markets”. Management

Science. Vol. 33, pàg. 1.317-1.332.

MALONE, T. W.; ROCKART, J. F. (1991). “Computers, networks, and the corporation”.

Scientific American. Vol. 265, núm. 3, pàg. 128-136.

MALONE, T. W.; SMITH, S. A. (1988). “Modeling the performance of organizational

structures”. Operations Research. Vol. 36, núm. 3, pàg. 421-436.

MALONE, T. W.; YATES, J.; BENJAMIN, R. I. (1987). “Electronic Markets and Electronic

Hierarchies”. Communications of the ACM. Vol. 30, pàg. 484-496.

MANTENA, R. (2002). “Converging Digital Technologies: An Opportunity or a Threat”. Eighth

Americas Conference on Information Systems. Indianapolis, Indiana.

MARCH, J. G.; SIMON, H. A. (1958). Organizations. Cambridge, Massachusetts: Blackwell

Business.

MARKIDES, C. C. (1995). “Diversification, Restructuring and Economic Performance”.

Strategic Management Journal. Vol. 16, núm. 2, pàg. 101-118.

MARQUARDT, M. J.; REYNOLDS, A. (1994). The Global Learning Organization: Gaining

Competitive Advantage Through Continuous Learning. Burr Ridge, Illinois: Irwin

Professional Publications.

MARSHALL, A. (1920). Principles of Economics. (8a ed.). Londres: MacMillan.

MARSHALL, A. (1891). Industry and Trade. Londres: MacMillan.

MATUSIK, S. F.; HILL, C. W. L. (1998). “The utilization of contingent work, knowledge creation

and competitive advantage”. Academy of Management Review. Vol. 23, núm. 4, pàg. 680-

697.

MATZLER, K.; FUCHS, M.; SCHUBERT, A. K. (2003). “Employee Satisfaction. Does Kano’s

Model Apply?”. Total Quality Management and Business Excelence. Vol. 15, núm. (9/10),

pàg. 1.179-1.198.

MCGILL, M. E.; SLOCUM, J. W.; LEI, D. (1992). “Management Practices in Learning

Organizations”. Organizational Dynamics. Vol. 21, pàg. 5-17.

MCHUGH, P.; MERLI, G.; WHEELER, G. (1995). Beyond Business Process Reengineering.

Chichester: Wiley.

MCLAUGHLIN, J. (1993). “Toyota’s Customer Satisfaction Survey System”. Presentation to

Digital Equipment Corporation and IIR.

MERTENS, P.; GRIESE, J.; EHRENBERG, D. (ed.) (1998). Virtuelle Unternehmen und

Informationsverarbeitung. Berlín: Springer.

L’empresa xarxa a Catalunya 821 Bibliografia

http://www.uoc.edu/in3/pic

MEWS, M. (1997). “Virtuelle Unternehmen--zwischen Anspruch und Wirklichkeit” [Virtual

corporations: between claims and reality]. IT Management. Vol. 3, pàg. 12-17.

MEYERSON, D.; WEICK, K. E.; KRAMER, R. M. (1996). “Swift trust and temporary groups”.

A: KRAMER, R. M.; TYLER, T. R. (ed.). Trust in Organizations: Frontiers of Theory and

Research. Thousand Oaks: Sage Publications. Pàg. 166-195.

MILES, R.; SNOW, C. C. (1995). “The new network firm: A spherical structure built on a

human investment philosophy”. Organizational Dynamics. Vol. 23, núm. 4, pàg. 5-18.

MILES, R.; SNOW, C. C. (1992). “Causes of faliures in network organizations”. California

Management Review. Vol. 4, núm. estiu, pàg. 53-72.

MILES, R.; SNOW, C. C. (1986). “Organizations: new concepts for new forms”. California

Management Review. Vol. 28, núm. 3, pàg. 62-73.

MILES, R.; SNOW, C. C. (1984). “Fit, Failure and the Hall of Fame”. California Management

Review. Vol. 26, núm. 3, pàg. 10-28.

MILES, R.; SNOW, C. C. (1978). Organizational Strategy, Structure, and Process. Nova York:

McGraw-Hill.

MILES, R.; SNOW, C. C.; MATHEWS, J. A.; MILES, G.; COLEMAN, H. J. (1997). “Organizing

in the knowledge age: Anticipating the cellular form”. Academy of Management Executive.

Vol. 11, núm. 4, pàg. 7-24.

MILGROM, P.; ROBERTS, J. (1992). Economics, Organization and Management. Englewood

Cliffs, Nova Jersey: Prentice-Hall. Edició Espanyola: (1993). Economía, organización y

gestión de la empresa. Barcelona: Ariel.

MILGROM, P.; ROBERTS, J. (1990). “The economics of modern manufacturing: Technology,

strategy, and organization”. American Economic Review. Vol. 80, pàg. 511–528.

MILLS, D. (1991). Rebirth of the corporation. Nova York: John Wiley and Sons, Inc.

MILLS, P. K.; CHASE, R. B.; MARGUILES, N. (1983). “Motivating the client/employee system

as a service production strategy”. Academy of Management Review. Vol. 8, pàg. 301-310.

MINTZBERG, H. (1991). “The Effective Organization: Forces and Forms”. Sloan Management

Science. Vol. 32, núm. 2, pàg. 54-67.

MINTZBERG, H. (1983). Structure in Fives, Desigining Effective Organizations. Nova York:

Prentice-Hall.

MINTZBERG, H. (1981). “Organization Design: Fashion or Fit”. Harvard Business Review.

Vol. 59, núm. 1, pàg. 103-116.

MINTZBERG, H. (1979). The Structuring of Organizations: A Synthesis of the Research.

Englewood Cliffs: Prentice-Hall. Edició Espanyola: (1984). La estructuración de las

organizaciones. Barcelona: Ariel.

L’empresa xarxa a Catalunya 822 Bibliografia

http://www.uoc.edu/in3/pic

MINTZBERG, H.; VAN DER HEYDEN, L. (1999). “Organigraphs: Drawing how Companies

Really Work”. Harvard Business Review. Núm. setembre-octubre, pàg. 87-94.

MOKYR, J. (2003). “Accounting for the Industrial Revolution”. A: P. JOHNSON; R. FLOUD

(ed.). The Cambridge Economic History of Britain, 1700-2000. Cambridge: Cambridge

University Press.

MOKYR, J. (2002). The Gifts of Athena: historical origins of the knowledge economy.

Princeton: Princeton University Press.

MOKYR, J. (1990). The Lever of Riches. Nova York: Oxford University Press.

MÖLLER, K.; RAJALA, A. (1999). “Organizing Marketing in Industrial High-Technology Firms:

The Role of Internal Marketing Relationships”. Industrial Marketing Management. Vol. 28,

núm. 5, pàg. 521-535.

MONGE, P. R. (1998). “Communication Theory in a Globalizing World”. A : J. S. TRENT (ed.).

Communication: Views from the helm for the 21st century. Boston, Massachusetts: Allyn

and Bacon.

MONGE, P. R.; CONTRACTOR, N. S. (2000). “Emergent communication networks”. A: F. M.

JABLIN; L. L. PUTNAM (ed.). New handbook of organizational communication. Newbury

Park, Califòrnia: Sage Publications.

MONGE, P. R.; CONTRACTOR, N. S. (2003). Theories of Communication Networks.

Cambridge: Oxford University Press.

MONGE, P. R.; FULK, J. (1999). “Communication technology for global network

organizations”. A: G. DESANCTIS; J. FULK (ed.). Communication technology and

organizational forms. Thousand Oaks, Califòrnia: Sage Publications.

MONTGOMERY, C. A. (1995). Resource-Based and Evolutionary Theories of the Firm:

Towards a Synthesis. Boston: Kluwer.

MORGAN, G. (1986). Images of organization. Newbury Park, Califòrnia: Sage Publications.

MORGAN, R. M.; HUNT, S. D. (1994). “The Commitment-Trust Theory of Relationship

Marketing”. Journal of Marketing. Vol. 58, núm. juliol, pàg. 20-38.

MOWERY, D. C.; OXLEY, J. E.; SILVERMAN, B. S. (1996). “Strategic Alliances and Interfirm

Knowledge Transfer”. Strategic Management Journal. Núm. 17, pàg. 77-91.

MOWSHOWITZ, A. (2002). Virtual Organization: Toward a Theory of Societal Transformation

Stimulated by Information Technology. Westport, Connecticut: Quorum Books.

MOWSHOWITZ, A. (1999). “The Switching Principle in Virtual Organization”. Electronic

Journal of Virtual Organizations. Vol. 1, núm. 1 (edició especial), pàg. 6-18.

MOWSHOWITZ, A. (1997a). “Virtual Organization”. Communications of the ACM. Vol. 40,

núm. 9, pàg. 30-37.

L’empresa xarxa a Catalunya 823 Bibliografia

http://www.uoc.edu/in3/pic

MOWSHOWITZ, A. (1997b). “On the theory of virtual organization”. Systems Research and

Behavioral Science. Vol. 14, núm. 6, pàg. 373-384.

MOWSHOWITZ, A. (1994). “Virtual organization: A vision of management in the information

age”. The Information Society. Vol. 10, pàg. 267-288.

MOWSHOWITZ, A. (1986). “Social Dimensions of Office Automation”. Advances in

Automation. Vol. 25, pàg. 335-404.

NAGEL, R. N.; DOVE, R. (1992). 21st century manufacturing enterprise strategy: An industry

lead-view. Vol. I. Bethlehem, Pennsilvània: Iacocca Institute.

NAULT, B. R. (1998). “Information Technology and Organization design: Locating Decisions

and Information”. Management Science. Vol. 44, núm. 10, pàg. 1.321-1.335.

NAULT, B. R.; TYAGI, R. K. (2001). “Implementable mechanisms to coordinate horizontal

alliances”. Management Science. Vol. 47, núm. 6, pàg. 787-799.

NELSON, R. R. (1990). “Capitalism as an engine of progress”. Research Policy. Vol. 19, pàg.

193-214.

NELSON, R. R. (1959). “The Simple Economics of Basic Scientific Research”. Journal of

Political Economy. Vol. 67, pàg. 297-306.

NELSON, R. R.; WINTER, S. (1982). An Evolutionary Theory of Economic Change.

Cambridge: Harvard University Press.

NEWLING, R. (2002). “Crucial importance of clear business goals: Interview: Michael Porter

of Harvard Business School”. Financial Times. 5 de juny.

NOAM, E. (1995). “Electronics and the Dim Future of the University”. Science. Vol. 270, pàg.

247-249.

NOBLE, D. F. (1985). “Social choice in machine design: the case of automatically controlled

machine tools”. A: D. MACKENZIE; J. WAJCMAN (ed). The Social Shaping of Technology.

Filadèlfia, Pennsilvània: Open University Press.

NOHRIA, N. (1992). “Is network perspective a useful way of studying organizations?”. A: N.

NOHRIA; R. G. ECCLES. (ed.). Networks and organizations: Structure, form, and action.

Boston, Massachusetts: Harvard Business School Press.

NOHRIA, N.; BERKLEY, J. D. (1994). “The virtual organization: Bureaucracy, technology, and

the implosion of control”. A: C. HECKSCHER; A. DONNELLON (ed.). The post-

bureaucratic organization: New perspectives on organizational change. 108-128. Londres:

Sage Publications.

NOHRIA, N.; ECCLES, R. G. (1992). “Face to face: Making network organizations work”. A:

N. NOHRIA; R. G. ECCLES (ed.). Networks and organizations: Structure, form, and action.

Boston, Massachusetts: Harvard Business School Press.

L’empresa xarxa a Catalunya 824 Bibliografia

http://www.uoc.edu/in3/pic

NOHRIA, N.; ECCLES, R. G. (1994). Networks and organizations. Boston, Massachusetts:

Harvard Business School Press.

NOHRIA, N.; GHOSHAL, S. (1997). The Differentiated Network: Organizing Multinational

Corporations for Value Creation. San Francisco, Califòrnia: Jossey-Bass.

NOHRIA, N.; GULATI, R. (1996). “Is slack good or bad for innovation”. Academy of

Management Journal. Vol. 39, núm. 3, pàg. 1.245-1.264.

NOLAN, R. L.; CROSON, D. (1995). Creative Destruction. Boston: Harvard University Press.

NOLAN, R. L.; HAECKEL, S. H. (1993). “Managing By Wire”. Harvard Business Review. Núm.

setembre-octubre, pàg. 122-132.

NOLAN, R. L.; POLLOCK, C.; WARE, J. P. (1988). “Creating the 21st Century Organization”.

Stage by Stage. Vol. 8, núm. 4, pàg. 1-11.

NONAKA, I. (1994). “Dinamic of organizational knowledge creation”. Organization Science.

Vol. 5, pàg. 14-37.

NONAKA, I. (1991). “The knowledge-creating company”. Harvard Business Review. Núm.

novembre-desembre, pàg. 96-104.

NONAKA, I.; ICHIJO, K. (1997): “Creating Knowledge in the Process Organization”. A: P.

SHRIVASTAVA; A. S. HUFF; J. E. DUTTON (ed.). Advances in Strategic Management.

Vol. 14, pàg. 45-52. JAI Press, Inc.

NONAKA, I.; TAKEUCHI, H. (1995). The Knowledge-Creating Company. Nova York: Oxford

University Press.

NORTH, D. C. (1990). Institutions, Institutional Change and Economic Performance.

Cambridge, Regne Unit: Cambridge University Press.

OHMAE, K. (2000). The Invisible Continent: Four Strategic Imperatives of the New Economy.

Londres: Nicholas Brealey.

OGILVIE, H. (1994). “At the core, it’s the virtual organization”. Journal of Business Strategy.

Vol. 15, núm. 5, pàg. 29-37.

OLSEN, J. P. (2005). Maybe It Is Time to Rediscover Bureaucracy? Document de treball.

Oslo: Centre for European Studies, University of Oslo. Núm. 10

ORLIKOWSKI, W. J. (1992). “The duality of technology: Rethinking the concepts of

technology in organizations”. Organization Science. Vol. 3, núm. 3, pàg. 398-427.

ORLIKOWSKI, W. J.; IACONO, C. S. (2000). “The Trush is Not Out There: An Enacted View

of the “Digital Economy”. A: B. KAHIN, B.; E. BRYNJOLFSSON (ed.). Understanding the

Digital Economy: Data, Tools and Research. Cambridge Massachusetts: MIT Press.

ORLIKOWSKI, W. J.; BARLEY, S. R. (2001). “Technology and institutions: What can research

of information technology and research on organizations learn from each other?”. MIS

Quarterly, Vol. 25, núm. 2, pàg. 145-166.

L’empresa xarxa a Catalunya 825 Bibliografia

http://www.uoc.edu/in3/pic

ORSENIGO, L.; PAMMOLLI, F.; RICCABONI, M. (2001). “Technological change and network

dynamics. Lessons from the pharmaceutical industry”. Research Policy. Vol. 30, núm. 3,

pàg. 485-508.

ORSENIGO, L.; PAMMOLI, F.; RICCABONI, M.; BONACCORSI, A.; TURCHETTI, G. (1998).

“The Evolution of Knowledge and the Dynamics of an Industry Network”. Journal of

Management and Governance. Vol. 1, pàg. 147-175.

ORTEGA y GASSET, J. (1846-1983). Obras completas. Madrid: Revista de Occidente.

OSTROFF, F. (2000). “La organización horizontal”. Harvard Deusto Business Review. Vol.

94, pàg. 89-93.

OSTROFF. F. (1999). The Horizontal Organization. Oxford: Oxford University Press.

OSTROFF. F.; SMITH, D. (1992). “The Horizontal Organization”. Mckinsey Quarterly, 1.

Versió espanyola: (1993). “La Organización Horizontal”. Harvard Deusto Business

Review. Vol. 56, pàg. 4-19.

OUCHI, W.; MAGUIRE, M. (1975). “Organizational Control: Two Functions”. Administrative

Science Quarterly. Vol. 20, pàg. 559-569.

OUCHI, W. (1980). ”Markets, bureaucracies and clans”. Administrative Science Quaterly. Vol.

25, pàg. 129-141.

OXLEY, J. (1997). “Appropriability hazards and governance in strategic alliances: A

transaction cost approach”. Journal of Law, Economics and Organization. Vol. 13, pàg.

387-409.

PALMER, I.; DUNFORD, R. (1997). “Organising for hyper-competition: New organisational

forms for a new age?”. New Zealand Strategic Management. Vol. 2, núm. 4, pàg. 38-45.

PALVIA, P.; MAO, E.; SALAM, A.; SOLIMAN, K. (2003). “Management Information Systems

Research: Whats there in a methodology?”. Communications of Association of Information

Systems. Vol. 11, pàg. 289-309.

PATERSON, J. (1983). “Bureaucratic reform by cultural revolution”. Canberra Bulletin of

Public Administration. Vol. 10, pàg. 6-13.

PAVAN, R. J. (1976). “Strategy and structure: the Italian experience”. Journal of Economics

and Business. Vol. 28, núm. 3, pàg. 254-60.

PENROSE, E. (1959). The theory of the growth of the firm. Nova York: Oxford University

Press.

PERROW, C. (1967). “A framework for the comparative analysis of organizations”. American

Sociological Review. Vol. 32, pàg. 194-208.

PERROW, C. (1992). “Small-Firm Networks”. A: N. NOHRIA; R. G. ECCLES (ed.). Networks

and Organizations: Structure, Form and Action. Pàg. 445-470. Boston, Massachusetts:

Harvard Business School Press.

L’empresa xarxa a Catalunya 826 Bibliografia

http://www.uoc.edu/in3/pic

PETERAF, M. (1993). “The cornerstones of competitive advantage: a resource based-view”.

Strategic Management Journal. Vol. 14, pàg. 179-191.

PETERS, T. (1992). Liberation Management. Nova York: Alfred Knopf.

PETERS, T. J.; WATERMAN Jr., R. H. (1982). In Search of Excellence: Lessons from

America’s Best-Run Companies. Nova York: Harper & Row.

PINCHOT, G.; PINCHOT, E. (1994). The Intelligent Organization. San Francisco, Califòrnia:

Berrett-Koehler Publishers.

PIORE, M. (1986). “Perspectives on Labor Market Flexibility”. Industrial Relations. Vol. 2, pàg.

146-188.

PIORE, M. J. (1992a). “Obra, Trabajo y Acción: Experiencia de Trabajo en un Sistema de

Producción Flexible”. A: F. PYKE, G. BECATTINI; W. SENGENBERGER (ed.). Los

Distritos Industriales y las Pequeñas Empresas (I), Distritos Industriales y Cooperación

Interempresarial en Italia. Madrid: Ministerio de Trabajo y Seguridad Social.

PIORE, M. J. (1992b). “Réplica a Ash Amin y Kevin Robins”. A: F. PYKE; G. BECATTINI; W.

SENGENBERGER (ed.). Los Distritos Industriales y las Pequeñas Empresas (I), Distritos

Industriales y Cooperación Interempresarial en Italia. Madrid: Ministerio de Trabajo y

Seguridad Social.

PIORE, M. J.; SABEL, C. F. (1984). The Second Industrial Divide. Nova York: Basic Books.

Traducción española: (1990). La Segunda Ruptura Industrial. Madrid: Alianza.

PIRSIG, R. M. (1974). Zen and the Art of Motorcycle Maintenance. Nova York: Bantam Books.

PIRSIG, R. M. (1992). Lila: An Inquiry into Morals. Nova York: Bantam Books.

PODOLNY, J.; STUART, T.; HANNAN, M. (1996). “Networks, knowledge, and niches:

Competition in the worldwide semiconductor industry, 1984-1991”. American Journal of

Sociology. Vol. 102, pàg. 659-689.

PODOLNY, J.; PAGE, K . L. (1998). “Network forms of organization”. Annual Review of

Sociology. Vol. 24, núm. 1, pàg. 57-76.

POLANYI, M. (1966). The Tacit Dimension. Nova York: Doubleday Anchor.

PORTER, M. E. (2001). “Strategy and the Internet”. Harvard Business Review. Núm. març,

pàg. 63-78.

PORTER, M. E. (1998). “Clusters and the New Economics of Competition”. Harvard Business

Review. Núm. novembre-desembre, pàg. 77-90.

PORTER, M. E. (1996). “What is strategy?”. Harvard Business Review. Vol. 74, núm. 6, pàg.

61-78.

PORTER, M. E. (1991). “Towards a dinamic theory of strategy”. Strategic Management

Journal. Vol. 12, pàg. 95-117.

L’empresa xarxa a Catalunya 827 Bibliografia

http://www.uoc.edu/in3/pic

PORTER, M. E. (1990). The Competitive Advantage of Nations. Nova York: The Free Press.

PORTER, M. E. (1988). “De las ventajas competitivas a la estrategia empresarial”. Harvard

Deusto Business Review. Vol. 33, núm. 1, pàg. 99-121.

PORTER, M. E. (1986). Competition in global industries. Boston: Harvard Business School

Press.

PORTER, M. E. (1985). Competitive Advantage. Nova York: The Free Press.

PORTER, M. E. (1980). Competitive Strategy. Nova York: The Free Press.

PORTER, M. E.; STERN, S. (2001). “Innovation: Location matters”. MIT Sloan Management

Review. Vol. 42, núm. 4, pàg. 28-36.

POWELL, W. W. (2000). “The Capitalist Firm in the 21st Century: Emerging Paterns”. A: P. J.

DIMAGGIO (ed.). The Twenty-First Century Firm. Princeton: Princeton University Press.

POWELL, W. W. (1998). “Learning from collaboration: knowledge and networks in the

biotechnology and pharmaceutical industries”. California Management Review. Vol. 40,

núm. 3, pàg. 228-240.

POWELL, W. W. (1996). “Inter-organizational collaboration in the biotechnology industry”.

Journal of Institutional and Theoretical Economics. Vol. 152, pàg. 197-225.

POWELL, W. W. (1990). “Neither market nor hierarchy: Network forms of organization”.

Research in Organizational Behavior. Vol. 12, pàg. 295-336.

POWELL, W. W.; DIMAGGIO, P. J. (1991). The New Institutionalism in Organizational

Analysis. Chicago: University of Chicago Press.

POWELL, W.W.; GRODAL, S. (2005). “Networks of Innovators”. A: J. FAGERBERG; D. C.

MOWERY; R. R. NELSON (ed.). The Oxford Handbook of Innovation. Pàg. 56-85. Nova

York: Oxford University Press.

POWELL, W. W.; KOGUT, K. W.; SMITH-DOERR. L. (1996). “Interorganizational

Collaboration and the Locus of Innovation: Networks of Learning in Biotechnology”.

Administrative Science Quarterly. Vol. 41, pàg. 116-145.

POWELL, W. W.; KOGUT, K. W.; SMITH, H. L.; OWEN-SMITH, J. (1999). “Network Position

and Firm Performance: Organizational Returns to Collaboration in the Biotechnology

Industry”. Networks In and Around Organizations.

PRAHALAD, C. K.; HAMEL, G. (1990). “The Core Competence of the Corporation”. Harvard

Business Review. Vol. 69, núm. 3, pàg. 79-91.

PYKE, F.; SENGENBERGER, W. (1993). Los Distritos Industriales y las Pequeñas Empresas

(III). Madrid: Ministerio de Trabajo y Seguridad Social.

PYKE, F.; BECATTINI, G.; SENGENBERGER, W. (1992). Los Distritos Industriales y las

Pequeñas Empresas (I), Distritos Industriales y Cooperación Interempresarial en Italia.

Madrid: Ministerio de Trabajo y Seguridad Social.

L’empresa xarxa a Catalunya 828 Bibliografia

http://www.uoc.edu/in3/pic

PYKE, F.; BECATTINI, G.; SENGENBERGER, W. (1990). Industrial Districts and Inter-Firm

Co-Operation in Italy. Geneva: International Institute for Labour Studies.

QUINN, J. B. (1992). Intelligent Enterprise: A Knowledge and Service Based Paradigm for

Industry. Nova York: The Free Press.

QUINN, J. B.; ANDERSON, P.; FINKELSTEIN, S. (1996). “Making the Mot of the Best”.

Harvard Business Review. Núm. març-abril, pàg. 71-80.

QUINN, J. B.; ANDERSON, P.; FINKELSTEIN, S. (1997). “Managing Intellect”. A: M. L.

TUSHMAN; P. ANDERSON (ed). Managing Strategic Innovation and Change. Nova York:

Oxford University Press. Pàg. 506-523.

QUINN, J. B. (2002). “Strategy, Science and Management”. MIT Sloan Management Review.

Vol. 43, núm. 4, pàg. 96-110.

QUINN, J. B. (2000). “Outsourcing Innovation: The New Engine of Growth”. Sloan

Management Review. Núm. estiu, pàg. 13-27.

QUINN, J. B. (1999). “Strategic Outsourcing: Leveraging Knowledge Capabilities”. Sloan

Management Review. Núm. estiu, pàg. 9-21.

QUINN, J. M. (1979): “Technological Innovation, Entrepreneurship, and Strategy”. Sloan

Management Review. Vol. 20, núm. 3, pàg. 19-30.

RADNER, R. (1993). “The Organization of Decentralized Information Processing”.

Econometrica. Vol. 62, pàg. 1.109-1.146.

RAGHURAM, S.; GARUD, R.; WIESENFELD, B. (1998). “Telework: Managing Distances in

the Connected World”. Journal of Business and Strategy. Vol. 10, pàg. 7-9.

RAVENSCRAFT, D. J.; SCHERER, F. M. (1987). Mergers, sell-offs and economic efficiency.

Washington: Brookings Institution.

REDDING, J. C.; CATALANELLO, R. F. (1994). Strategic Readiness. San Francisco: Jossey-

Bass.

RHEINGOLD, H. (1993). Chapter Three: Visionaries and Convergences: The Accidental

History of the Net. EUA: Harper Perennial.

RICKETTS, M. (2002). The Economics of Business Enterprise. (3a ed.). Northampton,

Massachusetts: Edward Elgar Publishing, Inc.

RING, P. S.; VAN DE VEN, A. H. (1992): “Structuring Cooperative Relationships between

Organizations”. Strategic Management Journal. Vol. 13, núm. 7, pàg. 483-498.

ROCKART, J. (1998). “Towards Survivability of Communication-Intensive New Organizational

Forms”. Journal of Management Studies. Vol. 35, núm. 4, pàg. 417-420.

ROCKART, J. F.; SHORT, J. E. (1989). “IT in the 1990s: Managing Organizational

Interdependence”. Sloan Management Review. Vol. 30, núm. hivern, pàg. 7-17.

L’empresa xarxa a Catalunya 829 Bibliografia

http://www.uoc.edu/in3/pic

ROCKART, J. F.; SHORT, J. E. (1991). “The Networked Organization and the Management

of Interdependence”. A: S. MORTON (ed.). The Corporation of the 1990’s: Information

Technology and Organizational Transformation. Nova York: Oxford University Press. Pàg.

189-219.

ROGERS, E.; ARGAWALA-ROGERS, R. (1980). La comunicación en las organizaciones.

Mèxic: McGraw-Hill.

ROSENBERG, J. (2001). The Follies of Globalisation Theory. Londres: Verso.

ROWLEY, J.; LUJAN, H. D.; DOLENCE, M. (2000). Strategic Choices for the Academy. San

Francisco: Jossey Bass.

RUMELT, R. P. (1984). “Towards a strategic theory of the firm”. A: R. B. LAMB (ed.).

Competitive Strategic Management. Pàg. 556-570. Englewood Cliffs, Nova Jersey:

Prentice-Hall.

RUMELT, R. P. (1982). “Diversification Strategy and Profitability”. Strategic Management

Journal. Vol. 3, pàg. 359-369.

RUMELT, R. P. (1974). Strategy, Structure and Economic Performance. Boston: Harvard

University Press.

RUMELT, R. P.; SCHENDEL, D. E.; TEECE, D. J. (1994). Fundamental Issues in Strategy: A

Research Agenda. Boston: Harvard Business School Press.

RUMELT, R. P.; SCHENDEL, D. E.; TEECE, D. J. (1991). “Strategic management and

economics”. Strategic Management Journal. Vol. 12, pàg. 13-25.

RUSSELL, T. (1999). The No Significant Difference Phenomenon. Raleigh: North Carolina

State University Office of Instructional Telecommunications.

SABEL, C. F. (1989). “Flexible Specialization and the Regional Economies”. A: P. HIRST; J.

ZEITLIN, J. (ed.). Reversing the Industrial Decline? Industrial Structure and Policy in

Britain and her Competitors. Nova York: St. Martins Press.

SABEL, C. F. (1991). “Moebius-Strip Organizations and Open Labor Markets: Some

Consequences of the Reintegration of Conception and Execution in a Volatile Economy”.

A: J. COLEMAN; P. BOURDIEU (ed.). Social Theory for a Changing Society. Boulder:

Westview Press.

SABEL, C. F. (1992). “Réplica a Ash Amin y Kevin Robins”. A: F. PYKE, G. BECATTINI; W.

SENGENBERGER (ed.). Los Distritos Industriales y las Pequeñas Empresas (I), Distritos

Industriales y Cooperación Interempresarial en Italia. Madrid: Ministerio de Trabajo y

Seguridad Social.

SABEL, C. F.; ZEITLIN, J. (1985). “Historical Alternatives to Mass Production: Politics,

Markets and Technology in Nineteenth-Century Industrialization”. Past and Present. Núm.

108, pàg. 133-176.

L’empresa xarxa a Catalunya 830 Bibliografia

http://www.uoc.edu/in3/pic

SACKS, P. (1996). Generation X Goes To College. An Eye Opening Account of Teaching in

Postmodern America. LaSalle, Il: Open Court.

SAMUELSON, P. A. (1947). Foundations of Economic Analysis. Cambridge: Harvard

University Press.

SARKAR, K. B.; ECHAMBADI, R.; HARRISON, J. S. (2001). ''Alliance Entrepreneurship and

Firm Market Performance''. Strategic Management Journal. Vol. 21, núm. 3, pàg. 369-386.

SARKIS, J.; SUNDARRAJ, R. P. (2002). “Evolution of brokering; paradigms in e-commerce

enabled manufacturing”. International Journal of Production Economics. Vol. 75, pàg. 21-

31.

SASSER, W. E.; OLSEN, R. P.; WYCKOFF, D. D. (1978). Management of service operations.

Nova York: Allyn & Bacon Inc.

SAXENIAN, A. (1996). “Inside-Out: Regional Networks and Industrial Adaptation in Silicon

Valley and Route 128”. Cityscape: A Journal of Policy Development and Research. Vol. 2,

núm. 2, pàg. 41-60.

SAXENIAN, A. (1994). Regional Advantage: Culture and Competition in Sillicon Valley and

Route 128. Cambridge, Massachusetts: Harvard University Press.

SCHILLING, M. A.; STEENSMA, H. K. (2001). “‘The Use of Modular Organizational Forms:

An Industry-Level Analysis”. Academy of Management Journal. Vol. 44, núm. 6, pàg.

1.149-1.168.

SCHILLING, M. A.; STEENSMA, H. K. (2002). “Disentangling the Theories on Firm

Boundaries: A Path Model and Empirical Test”. Organization Science. Vol. 13, pàg. 387-

401.

SCHOFIELD, J. (2001). “The Old Ways Are the Best? The Durability and Usefulness of

Bureaucracy in Public Sector Management”. Organization. Vol. 8, núm. 1, pàg. 77-96.

SCHUH, G.; MILLARG, K.; GÖRANSSON, A. (1998). Virtuelle Fabrik, neue Marktchancen

durch dynamische Netwerke. Munich: Carl Huber Verlag.

SCHUMPETER, J. A. (1955). The Theory of Economic Development - An Inquiry into Profits,

Capital, Credit, Interest, and the Business Cycle. Cambridge, Massachusetts: Harvard

University Press.

SCHUMPETER, J. A. (1939). Business Cycles. Nova York: McGraw-Hill.

SCHUMPETER, J. A. (1934). The Theory of Economic Development. Cambridge,

Massachusetts: Harvard University Press.

SCOTT-MORTON, M. S. (1991). The Corporation of the 1990s: Information Technology and

Organisational Transformation. Nova York: Oxford University Press.

SEDISI (2002). Reflexiones sobre la Sociedad de la Información en España. Madrid: SEDISI.

L’empresa xarxa a Catalunya 831 Bibliografia

http://www.uoc.edu/in3/pic

SELZNICK, P. (1949). TVA and the Grass Roots. Berkeley, Califòrnia: University of California

Press.

SENGE, P. M. (1990). The Fifth Discipline: The Art and Practice of the Learning Organization.

Nova York: Doubleday Currency.

SEUFERT, A.; KROGH, G.; BACK, A. (1999). “Towards knowledge networking”. Journal of

Knowledge Management. Vol. 3, pàg. 180-190.

SHANE, S.; VENKATRAMAN, S. (2000). “The Promise of Entrepreneurship as a Field of

Research”. Academy of Management Journal. Vol. 25, pàg. 217-226.

SIEBER, P. (1997). “Virtual Organization: Static and Dynamic Viewpoint”. Virtual-

organization.net Newsletter. Vol. 1, núm. 2, pàg. 3-9.

SIEBER, P.; GRIESE, J. (ed.) (1998). “Organizational Virtualness”. Proceedings of the VONet

– Workshop. Abril, Bern: Simowa Verlag.

SIMON, H. A. (1996). The Sciences of the Artificial. (3a ed.). Cambridge, Massachusetts: MIT

Press.

SIMON, H. A. (1976). Administrative Behaviour: A study of Decision Making Processes in

Administrative Organizations. Nova York: The Free Press.

SIMON, H. A. (1957). Administrative Behavior. (2a ed.). Nova York: Macmillan.

SIMONIN, B. L. (1999). “Ambiguity and the Process of Knowledge Transfer in Strategic

Alliances”. Strategic Management Journal. Vol. 20, pàg. 595-623.

SIMONIN, B. L. (1997). “The importance of collaborative know-how: An empirical test of the

learning organization”. Academy of Management Journal. Vol. 40, pàg. 1.150-1.174.

SNOW, C. C.; LIPNACK, J.; STAMPTS, J. (1999). “The Virtual Organization: Promises and

Payoffs, Large and Small”. A: C. L. COOPER; D. M. ROUSSEAU (ed.). The Virtual

Organization, Trends in Organizational Behavior. Nova York: John Wiley & Sons.

SNOW, C. C.; MILES, R. E.; COLEMAN, H. J. (1992). “Managing 21st. Century Network

Organizations”. Organizational Dynamics. Vol. 20, núm. 3, pàg. 5-20.

SOLOW, R. M. (2001). Landmark Papers on Economic Growth. Northampton,

Massachusetts: Edward Elgar Publishing.

SOLOW, R. M. (1987). “We’d Better Watch Out”. New York Times Book Review. Núm. 36, 12

juliol.

SOLOW, R. M. (1957). “Technical change and the agregate production function”. Review of

Economics and Statistics. Vol. 39, pàg. 312-320.

SPENCE, M. (2002). “Signaling in Retrospect and the Informational Structure of Markets”.

American Economic Review. Vol. 92, núm. 3, pàg. 434-459.

L’empresa xarxa a Catalunya 832 Bibliografia

http://www.uoc.edu/in3/pic

SPENDER, J. C. (2002). “Knowledge Management, Uncertainty, and an Emergent Theory of

the Firm”. A: C. W. CHOO; N. BONTIS (ed.). The Strategic Management of Intellectual

Capital and Organizational Knowledge. Nova York: Oxford University Press. Pàg. 149-

162.

SPENDER, J. C. (1996). “Making knowledge the basis of a dinamic theory of the firm”.

Strategic Management Journal. Vol. 17, pàg. 45-62.

SPENDER, J. C.; GRANT, R. M. (1996). “Knowledge and the Firm: Overview”. Strategic

Management Journal. Vol. 17, pàg. 5-9.

SPROULL, L. S.; KIESLER, S. B. (1991). Connections: New ways of working in the networked

organization. Cambridge, Massachusetts: The MIT Press.

STALK, G.; EVANS, P.; SCHULMAN, L. E. (1992). “Competing on capabilities: The new rules

of corporate strategy”. Harvard Business Review. Vol. 70, núm. març-abril, pàg. 57-69.

STARK, D. (1999). “Heterarchy: Distributing Intelligence and Organizing Diversity”. A: J.

CLIPPINGER (ed.). The Biology of Business: Decoding the Natural Laws of Enterprise.

Pàg. 153-179. San Francisco: Jossey-Bass.

STINCHCOMBE, A. (1965). “Social structure and organizations”. A: J. G. MARCH (ed.).

Handbook of Organizations. Chicago: Rand McNally. Pàg. 142-193.

STINCHCOMBE, A. (1990). Information and Organizations. Berkeley: University of California

Press.

STUART, T. E. (1998). “Network positions and propensities to collaborate: An investigation of

strategic alliance formation in a high-technology industry”. Administrative Science

Quarterly. Vol. 43, pàg. 668-699.

STUART, T. E. (2000). “Interorganizational Alliances and the Performance of Firms: A study

of Growth and Innovation Rates in a High-technology Industry”. Strategic Management

Journal. Vol. 21, pàg. 791-811.

STUART, T. E.; PODOLNY, J. M. (1996). “Local Search and the Evolution of Technological

Capabilities”. Strategic Management Journal. Vol. 17, pàg. 21-38.

STUART, T. E.; PODOLNY, J. M. (1999). “Positional consequences of strategic alliances in

the semiconductor industry”. Research in the sociology of Organizations. Vol. 16, pàg.

161-182.

SUAREZ, I. (1999). “El análisis del crecimiento de la empresa desde la dirección estratégica”.

Papeles de Economía Española. Vol. 78-79, pàg. 78-101.

SUTER, B. (1999). “The VEGA cooperation platform: Providing real support for virtual

enterprises”. A: P. SIEBER; J. GRIESE (ed.). Organizational virtualness and electronic

commerce. Proceedings of the Second International VoNet Workshop 23-24 setembre,

Zuric.

L’empresa xarxa a Catalunya 833 Bibliografia

http://www.uoc.edu/in3/pic

SUZUKI, Y. (1980): “The Strategy and Structure of Top 100 Japanese Industrial Enterprise

1950-1970”. Strategy Management Journal. Vol. 1, pàg. 265-291.

SYDOW, J.; WINDELER, A. (1998). “Organizing and evaluating interfirm networks: A

structurationist perspective on network processes and effectiveness”. Organization

Science. Vol. 9, núm. 3, pàg. 265-284.

SYMON, G. (2000). “Information and communication technologies and network organization:

A critical analysis”. Journal of Occupational and Organizational Psychology. Vol. 3, pàg.

398-414.

TALUKDER, M. (2003). “The perception of professionals and management personnel on the

virtual organisation”. The Journal of Computer Information Systems. Vol. 43, núm. 3, pàg.

92-98.

TAPSCOTT, D. (2000). La creación de valor en la economía digital. Buenos Aires, Argentina:

Granica.

TAYLOR, F. W. (1947). Scientific Management. Nova York: Harper and Brothers Publishers.

TEECE, D. J. (2002). Managing Intellectual Capital. Oxford: Oxford University Press.

TEECE, D. J. (2000). “Economic and sociological perspectives on diversification and

organizational structure”. A: J. A. C. BAUM; F. DOBBIN (ed.). Economics Meets Sociology

in Strategic Management: Advances in Strategic Management. Greenwhich: JAI Press.

TEECE, D. J. (1996). “Firm organization, industrial structure, and technological innovation”.

Journal of Economic Behavior & Organization. Vol. 31, pàg. 193-225.

TEECE, D. J. (1993). “The dynamics of industrial capitalism: perspectives on Alfred

Chandler’s Scale and Scope”. Journal of Economic Literature. Vol. 31, núm. 1, pàg. 199-

225.

TEECE, D. J. (1988). “Technological change and the nature of the firm”. A: G. DOSI; C.

FREEMAN; R. NELSON; G. SILVERBERG; L. SOETE (ed.). Technical Change and

Economic Theory. Londres: Pinter Publishers.

TEECE, D. J. (1987). “Profiting from technological innovation: implications of integration,

collaboration, licensing and public policy”. A: D. TEECE (ed.). The Competitive Challenge:

Strategies for Industrial Innovation and Renewal. Nova York: Harper & Row.

TEECE, D. J. (1986). “Profiting from technological innovation: implications for integration,

colaboration, licensing and public policy”. Research Policy. Vol. 15, pàg. 285-305.

TEECE, D. J. (1982). “Towards an economic theory of the multiproduct firm”. Journal of

Economic Behavior and Organization. Vol. 3, pàg. 36-63.

TEECE, D. J.; PISANO, G. P. (1994). The dynamic capabilities of firms: an introduction.

Document de treball, WP-94-103. International Institute for Applied Systems Analysis

(IIASA).

L’empresa xarxa a Catalunya 834 Bibliografia

http://www.uoc.edu/in3/pic

TEECE, D. J.; PISANO, G. P.; SHUEN, A. (1997). “Dynamic capabilities and strategic

management”. Strategic Management Journal. Vol. 18, pàg. 509-533.

TEECE, D. J.; RUMELT, R. P.; DOSI, G.; WINTER, S. (1994). “Understanding corporate

coherence. Theory and evidence”. Journal of Economic Behavior and Organization. Vol.

23, pàg. 1-30.

TIDD, J. (2001). “Innovation management in context: Environment, organization and

performance”. International Journal of Management Reviews. Vol. 3, núm. 3, pàg. 97-112.

TIROLE, J. (1990). La Teoría de la Organización Industrial. Barcelona: Ariel.

TOFFLER, A. (1990). El Cambio de Poder. Barcelona: Plaza & Janés.

TORRENT, J. (2002). “De la nueva economía a la economía del conocimiento. Hacia la

tercera revolución industrial”. Revista de Economía Mundial. Vol. 7, pàg. 39-68.

TRAVICA, B. (1997). “The Design of the Virtual Organization: a Research Model”. Papers of

1997 Americas Conference on Information Systems. Indianapolis, Indiana.

TRAVICA, B. (2003). “Information View of Organizations: Contextualizing Technology-

Technologizing Context”. Proceedings of AMCIS. Tampa: 4-6 agost.

TUSHMAN, M.; O’REILLY, C. (1996). “Ambidextrous organizations: Managing evolutionary

and revolutionary change”. California Management Review. Vol. 38, pàg. 8-30.

TVERSKY, A.; KAHNEMAN, D. (1974). “Judgment under uncertainty: Heuristics and biases”.

Science. Vol. 185, pàg. 1.124-1.131.

UPTON, D.; MCAFEE, A. (1996). “The Real Virtual Factory”. Harvard Business Review. Vol.

74, núm. 4, pàg. 123-133.

UZZI, B. (1997). “Social Structure and Competition in Interfirm Networks: The Paradox of

Embeddedness”. Administrative Science Quarterly. Vol. 42, pàg. 464-476.

UZZI, B.; SPIRO, J.; DELIS, D. (2002). Emergence: The Origin and Evolution of Career

Networks in the Broadway Musical Industry, 1877-1995. Document de treball.

Northwestern University, Kellog School of Management.

VAN ALSTYNE, M. (1997). “The State of Network Organization: A Survey in three

frameworks”. Journal of Organizational Computing. Vol. 7, núm. 3, pàg. 83-151.

VAN ALSTYNE, M.; BRYNJOLFSSON, E. (1995). “Communications Networks and the Rise

of an Information Elite: Do Computers Help the Rich Get Richer?”. Proceedings of the

International Conference on Information Systems. Amsterdam.

VAN ALSTYNE, M.; BRYNJOLFSSON, E. (1996). “Electronic Communities: Global Village or

Cyberbalkanization?”. Proceedings of the International Conference on Information

Systems. Cleveland, Ohio.

VAN DE VEN A. H.; POLLEY D. E.; GARUD, R.; VENKATARAMAN, S. (1999). The

Innovative Journey. Oxford: Oxford University Press.

L’empresa xarxa a Catalunya 835 Bibliografia

http://www.uoc.edu/in3/pic

VAN WIJK, R.; VAN DEN BOSCH, F.; VOLBERDA, H. (2003). “Knowledge and networks”. A:

M. EASTERBY-SMITH; M. LYLES (ed.). Blackwell Handbook of Organizational Learning

and Knowledge Management. Oxford, Regne Unit: Blackwell Publishing. Pàg. 428-454.

VENKATRAMAN, N. (1994). “IT-enabled Business Transformation: From Automation to

Business Scope Redefinition”. Sloan Management Review. Vol. 35, núm. 2, pàg. 73-87.

VENKATRAMAN, N.; HENDERSON, J. C. (1998). “Real strategies for virtual organising”.

Sloan Management Review. Vol. 40, núm. 1, pàg. 33-48.

VICTOR, B.; STEPHENS, C. (1994). “The dark side of the new organizational form: An

editorial essay”. Organization Science. Vol. 5, pàg. 479-482.

VILASECA, J. (2002). “Hacia una economía del conocimiento. Introducción”. Revista de

Economía Mundial. Vol. 7, pàg. 3-7.

VILASECA, J.; CABAÑERO, C.; TORRENT, J. (2002). “Nova economia i activitat

empresarial: de les TIC al canvi cultural” [Article en línia]. UOC. [Data de consulta: 24 de

juliol de 2005] <http://www.uoc.edu/web/cat/serveis/observatori/tm/one0402.html>

VILASECA, J.; TORRENT, J. (coord.) (2005). “Cap a l’empresa xarxa: les TIC i les

transformacions de l’activitat empresarial a Catalunya”. Barcelona: Editorial UOC.

VILASECA, J.; TORRENT, J. (2004). “Principis d’economia del coneixement”. Barcelona:

Editorial UOC.

VILASECA, J.; TORRENT, J. (2002). La economía del conocimiento: paradigma tecnológico

y cambio estructural. Un análisis empírico e internacional para la economía española.

Barcelona: UOC. (IN3 Working Papers. WP02-003).

VOLBERDA, H. W. (1996). “Toward the flexible form: How to remain vital in hypercompetitive

environments”. Organization Science. Vol. 7, núm. 4, pàg. 359-387.

VOLBERDA, H. W. (1998). Building the Flexible Firm. Oxford: Oxford University Press.

VON KROGH, G.; SPAETH, S.; LAKHANI, K. (2003). “Community, Joining, and

Specialization in Open Source Software Innovation: A Case Study”. Research Policy. Vol.

32, núm. 7, pàg. 1.217-1.241.

WALSHAM, G. (1995). “The Emergence of Interpretivism in IS Research”. Information

Systems Research. Vol. 6, núm. 4, pàg. 376-394.

WALTERS, D. (2000). “Virtual Organisations: New Lamps for Old”. Management decision.

Vol. 38, núm. 6, pàg. 420-436.

WALTERS, D.; BUCHANAN, J. (2001). “The New Economy, New Opportunities and New

Structures”. Management Decision. Vol. 39, núm. 10, pàg. 818-834.

WEBER, M. (1978). “Economy and Society”. A: G. ROTH; C. WITTICH (ed.). Economy and

Society: An Outline of Interpretive Sociology. Berkeley: University of California Press.

L’empresa xarxa a Catalunya 836 Bibliografia

http://www.uoc.edu/in3/pic

WEBER, M. (1947). The theory of social and economic organization. Henderson and T.

Parsons (ed.). Glencoe, Illinois: Free Press.

WEBSTER, J. (1995). “Networks of Collaboration or Conflict? Electronic Data Interchange

and Power in the Supply Chain”. Journal of Strategic Information Systems. Vol. 4, núm. 1,

pàg. 31-42.

WEBSTER'S. (1913). Hyperdictionary. [Data de consulta: 12 d’abril de 2005].

<http:// www.hyperdictionary.com>

WEIR, D.; SMALLMAN, D. (1998). “Managers in the Year 2000 and After: A Strategy for

Development”. Management Decision. Vol. 36, núm. 9, pàg. 43-51.

WERNERFELT, B. (1984). “A resource-based view of the firm”. Stragetic Management

Journal. Vol. 5, núm. 2, pàg. 171-181.

WHITTINGTON, R. (2003). “Corporate Structure”. A: A. CAMPBELL; D. FAULKNER (ed.).

The Oxford Handbook of Strategy. Oxford: Oxford University Press.

WHITTINGTON, R.; MAYER, M. (2000). The European Corporation: Strategy, Structure, and

Social Science. Oxford: Oxford University Press.

WHITTINGTON, R.; MAYER, M. (1997). “Beyond or Behind the M-Form? The Structures of

European Business”. A: D. O’NEAL; H. THOMAS (ed.). Strategy, Structure and Styles.

Nova York: John Wiley & Sons.

WHITTINGTON, R.; PETTIGREW, A.; RUIGROK, W. (2000). New notions of organisational

fit. Londres: Prentice-Hall.

WHITTINGTON, R.; PETTIGREW, A.; FENTON, E.; CONYON, M. (1999). “Change and

complementarities in the new competitive landscape: A European panel study, 1992-

1996”. Organization Science. Vol. 10, núm. 5, pàg. 583-600.

WHITTINGTON, R.; PETTIGREW, A.; PECK, S.; FENTON, E.; CONYON, M. (1999).

“Change and Complementarities in the New Competitive Landscape: A European Panel

Study, 1992-1996”. Organization Science. Vol. 10, núm. 5, pàg. 569-582.

WILSON, B. G. (1996). Constructivist learning environments: case studies in instructional

designs. Englewood Cliffs, Nova Jersey: Educational Technology Publications.

WILLIAMSON, O. E. (1996). The Mechanisms of Governance. Nova York: Oxford University

Press.

WILLIAMSON, O. E. (1991). “Comparative Economic Organization: The Analysis of Discrete

Structural Alternatives”. Administrative Science Quarterly. Vol. 36, núm. juny, pàg. 269-296.

WILLIAMSON, O. E. (1988). “The Logic of Economic Organization”. Journal of Law, Economics,

and Organization. Vol. 4, núm. primavera, pàg. 65-93.WILLIAMSON, O. E. (1975). Markets

and Hierarchies: Analysis and Anti-Trust Implications. Nova York: The Free Press.

WILLIAMSON, O. E. (1985). The Economic Institutions of Capitalism. Nova York: Free Press.

L’empresa xarxa a Catalunya 837 Bibliografia

http://www.uoc.edu/in3/pic

WILLIAMSON, O. E. (1983). “Credible Commitments: Using Hostages to Support Exchange”.

American Economic Review. Vol. 73, núm. setembre, pàg. 519-540.

WILLIAMSON, O. E. (1979). “Transaction-cost Economics: The Governance of Contratual

Relations”. Journal of Law and Economics. Vol. 22, núm. 2, pàg. 233-261.

WILLIAMSON, O. E. (1975). Markets and Hierarchies: Analysis and Anti-Trust Implications.

Nova York: The Free Press.WILLIAMSON, O. E. (1971). “The Vertical Integration of

Production: Market Failure Considerations”. American Economic Review. Vol. 61, núm.

maig, pàg. 112-123.

WILLIAMSON, O. E. (1964). The Economics of Discretionary Behavior: Managerial

Objectives in a Theory of the Firm. Englewood Cliffs, Nova Jersey: Prentice-Hall.

WINTER, S. (1991). “On Coase, Competence and the Corporation”. A: O. E. WILLIAMSON;

S. WINTER (ed.). The Nature of the Firm. Nova York: Oxford University Press.

WITZEL, M. (2002). “Lack of tangibles can be an asset. Management A-Z: Virtual

Organisation”. Financial Times. 29 d’agost.

WOLF, M. (2004). Why Globalization Works. New Haven: Yale University Press.

WOLTERS, M. J.; HOOGEWEEGEN, M. R. (1999). “Management Support for Globally

Operating Virtual Organizations: The Case of KLM Distribution”. Proceedings of the 32nd

Hawaii International Conference on System Sciences (HICSS-32). Maui, Hawaii: 5-8

gener.

WOODWARD. J. (1965). Industrial Organization: Theory and Practice. Oxford: Oxford

University Press.

WORTHINGTON, J. (ed.) (1997). Reinventing the workplace. Oxford: Architectural Press.

WRIGLEY, L. (1970). Divisional autonomy and diversification. Tesi doctoral. Harvard

Business School.

WYER, R. S.; CARLSTON, D. E. (1979). Social cognition, inference and attribution. Hillsdale,

Nova Jersey: Erlbaum.

WYNER, G. M.; MALONE, T. W. (1996). “Cowboys and Commanders: Does Information

Technology Lead to Decentralization?”. A: J. I. DEGROSS; S. JARVENPAA; A.

SRINIVASAN (ed.). Proceedings of the 17th ICIS, 63-80. Cleveland, Ohio. 16-18

desembre.

YATES, J.; BENJAMIN, R. (1991). The past and present as a window on the future. A: M. S.

MORTON (ed.). The corporation of the 1990's. Nova York: Oxford University Press.

YIP, G. S. (1989). “Global strategy.in a world of nations?”. Sloan Management Review. Vol.

31, núm. tardor, pàg. 29–41.

ZIMMERMANN, F. (1997). “Structural and Managerial Aspects of Virtual Enterprises”.

Proceedings of the European Conference on Virtual Enterprises and Networked Solutions

L’empresa xarxa a Catalunya 838 Bibliografia

http://www.uoc.edu/in3/pic

– New Perspectives on Management, Communication and Information Technology.

Paderbon, Alemanya: 7-10 d’abril.

ZUBOFF, S. (1988). In the Age of the Smart Machine. Nova York: Basic Books.

Bibliografia específica (finançament i rendiment)

L’empresa xarxa a Catalunya 841 Bibliografia

http://www.uoc.edu/in3/pic

AUTOR, D.; KATZ, L.; KRUEGER, A. (1998). “Computing Inequality: Have Computers

Changed the Labor Market?”. Quarterly Journal of Economics, XIII. Novembre. 1169-

1214.

BERMAN, E., BOUND, J.; GRILICHES Z. (1994). “Changes in the Demand for Skilled Labor

within US Manufacturing Industries”. Quarterly Journal of Economics. 109, 367-398.

BRESNAHAN, T. F.; BRYNJOLFSSON, E; HITT, L. M. (2000). “Information Technology,

Workplace Organization, and the Demand for Skilled Labor: Firm-level Evidence”. Center

for eBusiness@MIT. Paper 154.

BRYNJOLFSSON, E.; SMITH, M. (1999). “Frictionless Commerce? A Comparison of Internet

and Conventional Retailers”. Cambridge, Massachusetts. (MIT Sloan School Working

Papers 135).

BRYNJOLFSSON, E.; YANG, S. (1999). “The Intangible Costs and Benefits of Computer

Investments: Evidence from Financial Markets”. Proceedings of the International

Conference of Information Systems.

BUENO CAMPOS, E. (1998). “El capital intangible como clave estratégica en la competencia

actual”. Boletín de Estudios Económicos. Núm. 164, pàg. 207-229.

CASTELLS, M. (2001). La galaxia Internet. Reflexiones sobre Internet, empresa y sociedad.

Madrid: Editorial Plaza & Janés.

CASTELLS, M. (1996). The Information Age: Economy, Society and Culture. Volume I: The

Rise of the Network Society. Cambridge, Massachusetts: Blackwell Publishers. Traducció

al castellà: (1997). La era de la información: Economía, sociedad y cultura. Volumen I: La

Sociedad Red. Madrid: Alianza Editorial. Segona edició: 2000.

CASTILLO, D., TORRENT, J., VILASECA, J.; ARIÑO, A. (2007). “Innovación, financiación y

mercados financieros: anàlisis de las relaciones entre inversión en I+D, estructura de

capital y señalización contable”. Revista Española de Financiación y Contabilidad (en

revisió).

CORRADO, C. A., HULTEN, Ch. R.; SICHEL, D. E. (2005). “Intangible Capital and Economic

Growth”. (NBER Working Papers Series, Working Papers 11948).

CRISTINI, A.; LEONI, R.; GAJ, A.; LABORY, S. (2001). “New workplace practices in Italy:

adoption and performance effects”. Mimeo: Università degli Studi di Bergamo. Juny.

DIERICKX I COLL (1989). “Asset stock accumulation and sustainability of competitive

advantage”. Management Science. Vol. 35, núm. 12, pàg. 1.504-1.511.

EUSTACE, C. (2000). The Intangible Economy Impact and Policy Issues, Report of the

European High Level Expert Group (HLEG) on the Intangible Economy. Enterprise

Directorate-General: Comissió Europea. (Octubre).

L’empresa xarxa a Catalunya 842 Bibliografia

http://www.uoc.edu/in3/pic

FALK, H.; GORDON, L. A. (1977). “Imperfect markets and the nature of goodwill”. Journal of

Business Finance and Accounting. Núm. 4, abril. 443-462.

Foray D.; Lundvall B-A. (1996). “The Knowledge-Based Economy: From the Economics of

Knowledge to the Learning Economy”. a Employment and Growth in the Knowledge-based

Economy. París: OCDE.

GRILICHES, Z. (1994). “Productivity, R&D, and the Data Constrain”. American Economic

Review. Núm. 84, pàg. 1-23.

GROSSMAN, G.; HELPMAN, E. (1994). “Endogenous Innovation in the Theory of Growth”.

Journal of Economic Perspectives. Núm. 8: 23-44.

HAMMER, M. (1990). “Reengineering Work: Don’t Automate, Obliterate”. Harvard Business

Review. Juliol-agost, 104-112.

HAND, J. (2003). “The Increasing Returns-to-Scale of Intangibles”. A: J. HAND; B. LEV

(coord.) Intangible Assets. Values, Measures and Risks. Oxford / Nova York. Oxford

University Press: “Oxford Management Readers Series”.

LEV, B. (2003). Intangibles: Medición, Gestión e Información. Barcelona: Deusto.

LEVIN, H. M. (1998). “Schools-spacegoats or saviours?”. New Political Economy. Vol. 3,

Núm.1, març, pàg. 737-759.

LUNDVALL, B-A.; JOHNSON B. (1994). “The Learning Economy”. Journal of Industry

Studies. 1, 2 desembre, 23-42.

NAKAMURA, L. (2003). “The Rise in Gross Private Investment in Intangible Assets since

1978”. Mimeo: Federal Reserve Bank of Philadelphia.

PORTER, M. E. i STERN S. (2000). “Measuring the ‘Ideas’. Production Function: Evidence

from International Patent Output” [en línia]. Cambridge, Massachusetts. (NBER Working

Papers Series 7891). Disponible a URL: <http://www.nber.org/papers/w7891>

ROMER, P. (2003). “The Soft Revolution: Achieving Growth by Managing Intangibles”. A: J.

HAND; B. LEV (coord.). Intangible Assets. Values, Measures and Risks. Oxford / Nova

York. Oxford University Press: “Oxford Management Readers Series”.

SALAS FUMÁS, V. (1996). “Economía y gestión de los activos intangibles”. Economía

Industrial, Núm. 307, 17-24.

SANDS, J. E. (1963). Wealth, income and intangibles. Toronto: University of Toronto Press.

SAUER, C.; YETTON, P. W. (1997). Steps to the Future: Fresh Thinking on the Management

of IT-based Organizational Transformation. San Francisco, Califòrnia.

SHAPIRO, C.; VARIAN, H. R. (1999). Information Rules, Harvard Business School Press.

Boston: Massachusetts.

L’empresa xarxa a Catalunya 843 Bibliografia

http://www.uoc.edu/in3/pic

SMITH, M. D.; BAILEY, J.; BRYNJOLFSSON, E. (1999). “Understanding Digital Markets:

Review and Assessment” [en línia]. Cambridge, Massachusetts. (MIT Sloan School

Working Papers 140). Juliol. Disponible a URL: <http://ecommerce.mit.edu/papers/ude>

STRASSMANN (1999). The Cusiness Value of Computers: An Executive’s Guide. New

Canaan, Connecticut: Information Economics Press.

TORRES, R. (2002). Hacia una economía mundial socialmente sostenible. Un análisis de los

pilares sociales de la globalización, Ministerio de Trabajo y Asuntos Sociales. Madrid:

Col·lecció Informes OIT. Núm. 60.

VAN ALSTYNE, M. (1997). “The State of Network Organization: a Survey in three

Frameworks”. Journal of Organizational Computing. 7 (3).

VARIAN, H.L. (1999). “Market Structure in the Network Age”. A: E. BRYNJOLFSSON i B.

KAHIN (ed.). Understanding the Digital Economy. Cambridge, Massachusetts: MIT Press.

VILASECA, J. i TORRENT, J. (2004). Principios de economía del conocimiento. Hacia una

economía global del conocimiento. Madrid: Ediciones Pirámide.

VILASECA, J., TORRENT, J. i CASTILLO, D. (2003). “Using costing models in knowledge-

based production. The case of Spanish firms”. 26è Congrés anual de l’European

Accounting Association (EAA). Sevilla: abril 2003.

WEITZMANN, M. L. (1976). “On the Welfare Significance of National Product in a Dynamic

Economy”. The Quarterly Journal of Economics. Núm. 90: 156-162.

YANG, S. i BRYNJOLFSSON, E. (2001). “Intangible Assets and Growth Accounting:

Evidence from Computer Investments” [en línia]. Cambridge, Massachusetts. (MIT Sloan

School Working Papers 136). [Data de consulta: 5 d’octubre de 2002]. Disponible a URL:

<http://ebusiness.mit.edu/research/papers.html>

Bibliografia específica (innovació)

L’empresa xarxa a Catalunya 847 Bibliografia

http://www.uoc.edu/in3/pic

ABERNATHY, W.; CLARK, K. (1985). “Innovation: Mapping the winds of creative destruction”.

Research Policy. 14, pàg. 3-22.

ABERNATHY, W.; UTTERBACK, J. (1978). Patterns of industrial innovation en Technology

Review. 80 (7), pàg. 40-47.

ADAMS, J. (1990). “Fundamental stock of knowledge and productivity growth”. Journal of

Political Economy. 98, pàg. 673-702.

AHUJA, G. (2000). Collaboration Networks, Structural Holes and Innovation: A Longitudinal

Study. Administrative Science Quarterly. 45, 425-455.

AHUJA, G. (2000a). “Collaboration Networks, Structural Holes, and Innovation: A Longitudinal

Study”. Administrative Science Quarterly. Vol. 45, pàg. 425-455.

AHUJA, G. (2000b). “The Duality of Collaboration: Inducements and Opportunities in the

Formation of Inter-firm Linkages”. Strategic Management Journal. Vol. 21, núm. 3, pàg.

317-343.

AMIR, R.; EVSTIGNEEV, I.; WOODERS, J. (2003). “Non-cooperative versus cooperative

R&D with endogenous spillover rates”. Games and Economic Behaviour. 42, pàg. 184-

207.

ARORA, A.; GAMBRDELLA, A. (1990). “Complementarity and external linkages: the

strategies of the largues firms in biotechnology”. Journal of Industrial Economics. 38, pàg.

361-379.

ARROW, K. (1962). “Economic welfare and the allocation of resources for invention”. A: A. R.

Nelson (ed.) (1962). The rate and direction of inventive activity: economic and social

factors. Princeton: University Press.

ARVANITIS, S.; HOLLENSTEIN H. (2001). “Innovative Activity and Firm Characteristics. A

Cluster Analysis of Swiss Manufacturing Using Firm-level Data”. A: OECD (ed.). Innovative

Networks: Co-operation in National Innovation Systems. París.

ATALLAH, G. (2002). “Vertical R&D spillover, cooperation, market structure and innovation”.

Economics of Innovation and New Technology. 11 (3), pàg. 179-209.

ATUAHENE-GIMA, K. (1996a). “Differential Potency of Factors Affecting Innovation

Performance in Manufacturing and Service Firms in Australia”. Journal of Product

Innovation Management. 13, 35-50.

ATUAHENE-GIMA, K. (1996b). “Market Orientation and Innovation”. Journal of Business

Research. 35, 93-103.

ATUAHENE-GIMA, K. (1995). “An Expoloratory Analysis of the Impact of Market Orientation

on New Product Performance”. Journal of Product Innovation Management. 12, 275-293.

L’empresa xarxa a Catalunya 848 Bibliografia

http://www.uoc.edu/in3/pic

ATUAHENE-GIMA, K.; KO, A. (2001). “An Empirical Investigation of the Effect of Maret

Orientation and and Entrepreneurship orientation Alignment of Product Innovation”.

Organizational Science, 12 (1), 54-71.

ATUAHENE-GIMA, K.; SLATER, S. F.; OLSON, E. M. (2005). “The Contingent Value of

Responsive and Proactive Market Orientations forn New Product Program Performance”.

Journal of Product Innovation Management. 22, 464-482.

AUDRETSCH, D. B.; STEPHAN, P. E. (1996). “Company-scientist locational links: the case

of biotechnology”. American Economic Review. 86, pàg. 641-652.

AUTIO, E. (1998). “Evaluation of RTD in regional system of innovation”. Eur. Planning Stud.

6 (2), pàg. 131-140.

AVLONITIS, G. J. A.; GOUNARIS, S. P. (1999). “Marketing Orientation and Its Determinants:

An Empirical Anàlisis”. European Journal of Marketing. 33 (11), 1003-10037.

AZAGRA-CARO, J.; ARCHONTAKIS, F.; GUTIÉRREZ-GARCÍA, A.; FERNÁNDEZ DE

LUCIO, I. (2006). “Faculty support for the objectives of university-industry relations versus

degree of R&D cooperation: The importance of regional absorptive capacity”. Research

Policy. 35, pàg. 37-55.

BAKER, W. E.; SINKULA, J. M. (2005). “Market Orientation and the New Product Paradox”.

Journal of Product Innovation Management. 22, 283-502.

BAKER, W. E.; SINKULA, J. M. (2002). “Market Orientation, learning Orientation and Product

Innovation: Delving into the organization’s Black Box”. Journal of Market- Focused

management. 5, 5-23.

BARBA-SÁNCHEZ, V.; MARTÍNEZ-RUÍZ, M. P.; JIMÉNEZ-ZARCO, A. I. (2007). “Drivers,

Benefits and Challenges of ICT Adoption by Small and Medium Sized Enterprises (SMEs):

A Literature Review”. Problems and Perspectives in Management. 5 (1), 104-115.

BARRAS, R. (1986). A Comparison of Embodied Technical Change in Services and

Manufacturing Industry en Applied Economics. 18 (9), pàg. 941-58.

BAUM, J. A. C. [et al.] (2000). “Don’t Go it Alone. Alliance Network Composition and Startups’

Performance in Canadian Biotechnology”. Strategic Management Journal. 21, 267-294.

BAYONA, C.; GARCÍA-MARCO, T.; HUERTA, E. (2001). “Firms motivations for cooperative

R&D: an empirical análisis os Spanish firms”. Research Policy. 30, pàg. 1.280-1.307.

BEIMANS, W. G. (1992). Managing Innovations within Networks. Londres: Routledge.

BELDERBOS, R.; CARREE, M.; DIEDEREN, B.; LOKSHIN, B.; VEUGELERS, R. (2004).

“Heterogeneity in R&D cooperation strategies”. International Journal of Industrial

Organization. 22, pàg. 1.237-1.263.

BENDAPUDI, N.; LEONE, R. P. (2003). “Psychological Implications of Consumer

Participation in Co-Production”. Journal of Marketing. Vol. 67, gener, pàg. 14-28.

L’empresa xarxa a Catalunya 849 Bibliografia

http://www.uoc.edu/in3/pic

BENNET, R. C.; COOPER, R. G. (1981). “The Misuse of Marketing: An American Tragedy”.

Business Horizons. 22, juny, 76-83.

BIDAULT, F.; DESPRES, C.; BUTLER, C. (1998). “The drivers of cooperation between buyers

and suppliers for product innovation”. Research Policy. 26, pàg. 719-732.

BLINDENBACH-DRIESSEN, F.; VAN DEN ENDE, J. (2006). “Innovation in project-based

firms: The context dependency of success factors”. Research Policy. 35, 545-561.

BONACCORSI, A.; PICCALUGA, A. (1994). “A theoretical framework for the evaluation of

university-industry relationships”. R&D Management. 24 (2), pàg. 229-247.

BOND, III. E. U.; HOUSTON, M. B. (2003). “Barriers to Matching New Technologies and

Market Opportunities in Established Firms”. Journal of Product Innovation Management.

Vol. 20, pàg. 120-135.

BÖNTE, W.; KEILBACH, M. (2005). “Concubinage or marriage? Informal and formal

cooperation for innovation”. International Journal of Industrial Organization. 23, pàg. 279-

302.

BOUGRAIN, F.; HAUDEVILLE, B. (2002). “Innovation, collaboration and SME internal

research capacities”. Research Policy. 31, pàg. 735-747.

BRACZYK, H.; COOKE, P.; HEIDENREICH, M. (ed.) (1998). Regional Innovation Systems.

Londres: UCL Press.

BRADY, M.; SAREN, M.; TZOKAS, N. (2002). “Integrating Information Technology into

Marketing Practice –The IT Realize of Contemporary Marketing Practice”. Journal of

Marketing Management. Vol. 18, pàg. 555-577.

BRESSAND, A; NICOLAÏDIS, K. A. (1989). “Networks at the Heart of the Service Economy”.

A: K. A. NICOLAÏDIS; A. BRESSAND (ed.). Strategic Trends in Services - An Inquiry into

the Global Services Economy. Nova York: Harper and Row.

BROCKHOFF, K.; GUPTA, A.; ROTERING, C. (1991). “Inter-firm R&D co-operations in

Germany”. Technovation. 11.4, pàg. 219-229.

BUENO, E., (1999). Dirección estratégica de la empresa. Madrid: Pirámide.

BUHALIS, D. (2003). eTourism, Information technology for strategic tourism management.

Harlow: Prentice Hall

CASSIMAN, B.; PÉREZ-CASTILLO, D.; VEUGELERS, R. (2002). “Endogeneizing know-how

flous through the nature of R&D investments”. International Journal of Industrial

Organization. 20, 775-799.

CASSIMAN, B.; VEUGELERS, R. (2002). “R&D cooperation and spillovers: some empirical

evidence from Belgium”. American Economic Review. 92 (4), pàg. 1.169-1.184.

CASTELLS, M. (1996). The Rise of the Network Society. Oxford: Blackwell.

L’empresa xarxa a Catalunya 850 Bibliografia

http://www.uoc.edu/in3/pic

CASTELLS, M. (2001). La Galaxia Internet. Reflexiones sobre Internet, empresa y sociedad.

Barcelona: Plaza & Janés.

CHELARIU, C.; OUTTARRA, A.; DADZIE, K. Q. (2002). “Market Orientatiion in Ivory Coast:

Measurement Validy ana Organizational Antecedents In a Sub-Saharan African

Economy”. Journal of Business and Industrial Marketing. 17 (6), 456-470.

CHRISTENSEN, C.M.; BOWER, J. L. (1996). “Customer Power Strategy Investment and the

Failure of Leading Firms”. Strategic Management Journal. 17, març, 197-218.

CHUA, A. (2001). “Relationship between the Types of Knowledge Shared and Types of

Communications Channels Used” [en línia]. Journal of Knowledge Management Practice.

<http://www.tlainc.com/articl17.htm>

CLARK, C. (1951). The conditions of economic progress. Londres: Macmillan.

COCKBURN, I., HENDERSON, R. (2000). “Publicly funded science and the productivity of the

pharmaceutical industry”. NBER Conference on Science and Public Policy.

COHEN, S.; FIELD, G. (1999). “Social Capital and Capital Gains in Silicon Valley”. California

Management Review. 41 (2), 108-130.

COHEN, W. M.; LEVINTHAL, D. A. (1990). “Absorptive-Capacity - A New Perspective on

Learning and Innovation”. Administrative Science Quarterly. Vol. 35, núm. 1, pàg. 128-152.

COHEN, W., NELSON, R., WALSH, J. (2002). “Links and impacts: the influence of public

research on industrial R&D”. Management Science. 48 (1), pàg. 1-23.

COHEN, W.; FLORIDA, R.; RANDAZZESE, L.; WALSH, J. (1998). A: NOLL, R. (ed.). Industry

and the Academy: Uneasy Partners in the Cause of Technological Advance, in Challenges

to the University. Washington: Brookings Institution Press.

COHEN, W.; LEVINTHAL, D. (1989). “Innovation and learning: the two faces of R&D”.

Economic Journal. 99, pàg. 569-596.

COHEN, W.; LEVINTHAL, D. (1990). “Absorptive capacity: a new perspective of learning and

innovation”. Administrative Science Quarterly. 35, pàg. 128-152.

COOKE, P.; BOEKHOLT, P.; TÖDTLING, F. (2000). The Governance of Innovation in

Europe: Regional Perspectives on Global Competitiveness. Londres: Pinter.

COOPER, R. G.; KLEINSCHMIDT, E. J. (1995). “New Products Performance: Keys to

Success, Profitability & Cycle Time Reduction”. Journal of Marketing Management. 11,

315-337.

COOPER, R.G.; U. DE BRENTANI (1991). “New Industrial Financial Services: What

Distinguishes the Winner”. Journal of Product Innovation Management. 8, 75-90.

DAHLSTEN, F. (2003). “Avoiding the Customer Satisfaction Rut”. California Management

Review. 44 (1), 73-77.

L’empresa xarxa a Catalunya 851 Bibliografia

http://www.uoc.edu/in3/pic

DANESHGAR, F.; VAN DER KWAST, E. (2005). “An Awareness Provisioning Methodology

for Asynchronous Virtual Global Forums” [en línia]. Journal of Knowledge Management.

Practice 6. <http://www.tlainc.com/jkmpv6.htm>

DAS, T. K.; TENG, B. S. (2000). “A Resource-Based Theory of Strategic Alliances”. Journal

of Management. Vol. 26, núm. 1, pàg. 31-60.

DE BONDT, R.; VEUGELERS, R. (1991). “Strategic investment with spillovers”. European

Journal of Political Economy. 7, pàg. 345-366.

DE LUCA, L. M.; ATUAHENE-GIMA, K. (2007). “Market Knowledge Dimensions and Cross-

Functional Collaboration: Examining the Different Routes to Product Innovation

Performance”. Journal of Marketing. 7, gener, 95-112.

DE VRIES, E. J. (2006). “Innovation in services in networks of organizations and in the

distribution of services”. Research Policy. 35, 1037-1051.

DECELLE, X. (2004). “A conceptual and dynamic approach to innovation in tourism”. A:

Innovation and Growth in Tourism. Swiss State Secretariat for Economic Affairs (SECO).

(Conference Papers, OCDE). Lugano, Suïssa: 18-19 setembre de 2003.

DEEDS, D. L.; ROTHAERMEL, F. T. (2003). “Honeymoons and Liabilities: The Relationship

between Age and Performance in Research and Development Alliances”. Journal of

Product Innovation Management. 20 (6), 468-485.

DENG, S.; DART, J. (1999). “The Market Orientation of Chinese Enterprises During a Time of

Transition”. European Journal of Marketing. 33 (5), 631-654.

DESHPANDÉ, R.; FARLEY, J. U. (1999). “Executive Insights: Corporate Culture and

Marketing Orientation: Comparing Indian and Japanese Firms”. Journal of International

Marketing. 17 (4), 353-362.

DODGSON, M. (1994). “Technological collaboration and innovation”. A: M. DOGSON; R.

ROTHWELL (ed.). The Handbook of Industrial Innovation. Cheltenham, Regne Unit:

Edward Elgar.

DOZ, Y,; HAMEL, G. (1997). “The use of alliances in implementing technology strategies”. A:

M. L. TUSHMAN; P. ANDERSON (ed.). Managing Strategic Innovation. Oxford: Oxford

University Press.

DREJER, I. (2004). “Identifying innovation in surveys of services: a Schumpeterian

perspective”. Research Policy. 33, 551-562.

DYER, J. H. (1997). “Effective Interfirm Collaboration: How Firms Minimize Transaction Costs

and Maximize Transaction Value”. Strategic Management Journal. Vol. 18, núm. 7, pàg.

535-556.

L’empresa xarxa a Catalunya 852 Bibliografia

http://www.uoc.edu/in3/pic

ELG. L. (2006). “A Study of Inter-firm Market Orientation Dimensions in Swedish, British and

Italian Supplier-Retailer Relationships”. Working Papers Series, Institute of Economic

Research, Lund University. Núm. 2005/6

ELG, L. (2002). “Inter-Firm Market Orientation: Its Significance and Antecedentsin Distribution

Networks”. Journal of Marketing Management. 18 (7-8), 633-656.

EVANGELISTA, R.; SAVONA, M. (2003). “Innovation, employment and skills in services. Firm

and sectoral evidence”. Structural Change and Economic Dynamics. 14, 449-474.

EVANGELISTA, R.; SAVONA, M. (1998). “Patterns of Innovation in Services: The Results of

The Italian Innovation Survey”. 7th Annual RESER Conference. Berlín.

FAEMS, D.; VAN LLOY, B.; DEBACKERE, K. (2005). “Interorganizational Collaboration and

Innovation: Toward a Portfolio Approach”. Journal of Product Innovation Management. 22

(3), 238-250.

FALK, M. (2005). “ICT-linked reorganisation and productivity gains”. Technovation. 25, pàg.

1.229-1.250.

FISHER, A. (1935). The Clash of Progress and Security. Londres: Macmillan.

FONTANA, R.; GEUNA, A.; MATT, M. (2006). “Factors affecting university-industry R&D

projects: The importance of searching, screening and signalling”. Research Policy. 35,

pàg. 309-323.

FREEMAN, C. (1987). Japan: A New National System of Innovation?. Londres / Nova York:

Pinter Publishers.

FREEMAN, C. (1991). “Networks of innovators: a synthesis of research issues”. Research

Policy. 20, pàg. 499-514.

FRISHAMMAR, J. (2005). “Managing Information in New Product Development: A Literature

Review”. International Journal of Innovation and Technology Management. 2 (3), 259-275.

FRISHAMMAR, J. (2003). “Information Use in Strategic Decision-making”. Management

Decisión. 41 (4), 318-326.

FRISHAMMAR, J.; HÖRTE, S. A. (2005). “Managing External Information in Manufacturing

Firms: The Impact on Innovation Performance”. Journal of Product Innovation

Management. 22 (3), 251-266.

FRITSCH, M.; LUKAS, R. (2001). “Who cooperates on R&D?”. Research Policy. 30, pàg. 297-

312.

FROEHLE, C. M.; ROTH, A. V.; CHASE, R. B.; VOSS, C. A. (2000). “Antecedents of New

Service Development Effectiveness: An Exploratory Examination of Strategic Operations

Choice”. Journal of Service Research. 13 (1), 3-17.

FUSFELD, H. I. (1986). The technical enterprise. Cambridge, Massachusetts: Ballinger

Publishing.

L’empresa xarxa a Catalunya 853 Bibliografia

http://www.uoc.edu/in3/pic

GODOE, H. (2000). “Innovation Regimes, R&D and Radical Innovations in

Telecommunications”. Research Policy. 29, 1033-1046.

GRILICHES, Z. (1990). “Patent Statistics as Economic Indicators: A Survey”. Journal of

Economic Literature. 28, 1661-1707.

GRILICHES, Z. (1998). R&D and Productivity. Chicago University Press.

GRÖNROOS, C. (2000). “Relationship Marketing: Interaction, Dialogue and Value”. Revista

Europea de Dirección y Economía de la Empresa. 9 (3), 13-24.

GULATI, R.; NOHRIA, N.; ZAHEER, A. (2000). “Strategic Networks”. Strategic Management

Journal. Vol. 2, pàg. 203-215.

HAGEDOORN, J. (2002). “Inter-firm R&D Partnership: An Overview of Major Trends and

Patterns since 1960”. Research Policy. Vol. 31, núm. 4, pàg. 477-492.

HAGEDOORN, J. (1995). “Strategic technology partnering during the 1980s: trends, networks

and corporate patterns in non-core technologies”. Research Policy. 24, pàg. 207-231.

HAGEDOORN, J. (1993). “Understanding the rationele of strategic technology partnering:

interorganizacinal modes of cooperation and sectoral differences”. Strategic Management

Journal. 14, pàg. 371-385.

HAGEDOORN, J.; LINK, A.; VONORTAS, F. N. (2000). “Research partnerships”. Research

Policy. 29, pàg. 567-586.

HAN, J. K.; KIM, N.; SRIVASTAVA, R. K. (1998). “Marketing Orientation and Organizational

Performance: Is Innovation a Missing Link?”. Journal of Marketing, 62 (4), 30-45.

HANSEN, M. T. (1999). “The Search-Transfer Problem: The Role of Weak Ties in Sharing

Knowledge across Organization Subunits”. Administrative Science Quarterly. 44, 82-111.

HARRISON-WALKER, L. J. (2001). “The Measurement of a Market Orientation and its Impact

on Business Performance”. Journal of Quality Management. 6, 139-172.

HARVEY, D. (1989). The Condition of Post Modernism. Oxford: Basil Blackwell.

HEIJS, J.; HERRERA, L.; BUESA, M.; SÁIZ, J.; VALADEZ, P. (2005). “Efectividad de la

política de cooperación en innovación: evidencia empírica española” [en línia]. Instituto de

Estudios Fiscales PTN 1/05. Disponible a:

<http://www.ief.es/Publicaciones/PapelesDeTrabajo/pt2005_01.pdf>

HENNART, J. F. (1988). “A transaction cost theory of joint ventures”. Strategic Management

Journal. Juliol-agost, pàg. 361-374.

HILLEBRAND, B.; BIEMANS, W. G. (2004). “Links between Internal and External

Cooperation in Product Development: An Exploratory Study”. Journal of Product

Innovation Management. Vol. 21, pàg.110-122.

HIPP, C.; GRUPP, H. (2005). “Innovation in the service sector: The demand for service-

specific innovation measurement concepts and typologies”. Research Policy. 34, 517-535.

L’empresa xarxa a Catalunya 854 Bibliografia

http://www.uoc.edu/in3/pic

HOLLENSTEIN, H. (2003). “Innovation Modes in the Swiss Service Sector. A Cluster Analysis

Based on Firm-level Data”. Research Policy. 32 (5), 845-863.

HULT, G. T.; KETCHEN, D. J.; SLATER, S. F. (2005). “Market Orientation and Performance:

An Integration of Disparate Approach”. Strategic Management Journal. 26, 1173-1181.

HURLEY, R. F.; HULT, G. T. (1998). “Innovation, Market Orientation and Organizational

Learning: An Integration and Empirical Examination”. Journal of Marketing. 62, juliol, 42-

54.

IDESCAT (2004). Web disponible a: <http://www.idescat.es>

INE (2004). Web disponible a: <http://www.ine.es>

JAFFE, A. (1989). “The real effects of academic research”. American Economic Review. 79,

pàg. 957-970.

JAWORSKI, B.; KOLHI, A. K. (1993). “Market Orientation: Antecedents and Consequences”.

Journal of Marketing. 57, juliol, 53-70.

JENSEN, R., THURSBY, J., THURSBY, M. (2003). “Disclosure and licensing of university

inventions: The best we can do with the s**t we get to work with”. International Journal of

Industrial Organization. 21 (9), pàg. 1.271-1.300.

JIMÉNEZ-ZARCO, A. I.; MARTÍNEZ-RUÍZ, M. P.; GONZÁLEZ-BENITO, O. (2006). “Success

Factors in New Service Performance: A Research Agenda”. Marketing Review. 6, 265-

283.

JOHNE. A.; STOREY, C. (1998). “New Service Development: A Review of the Literature and

Annotated Bibliography”. European Journal of Marketing. 32 (3-4),184-251.

KAHN, K. B. (2001). “Market Orientation, Interdepartmental Integration, and Product

Development Performance”. Journal of Product Innovation Management. 18, 314-323.

KAMIEN, M., ZANG, I. (2000). “Meet me halfway: research joint ventures and absorptive

capacity”. International Journal of Industrial Organization. 18 (7), pàg. 95-1012.

KAMIEN, M.; MÜLLER, E.; ZANG, I. (1992). “Research joint ventures and R&D cartetels”.

American Economic Review. 82 (5), pàg. 1.293-1.306.

KAUFMANN, A., TÖDTLING, F. (2001). “Science-industry interaction in the process of

innovation: the importance of boundary-crossing between systems”. Research Policy. 30,

pàg. 791-804.

KAY, J. A. (1993). Fundamentos del éxito empresarial. Barcelona: Ed. Ariel.

KESTELOOT, K.; VEUGELERS, R. (1995). “StableR&D cooperation with spillovers”. Journal

of Economics and Management Strattegy. 4 (4), pàg. 651-672.

KLAINKNECHT, A.; REIJNEN, J. O. N. (1992). “Why do firms cooperate on R&D? An

empirical study”. Research Policy. 21, pàg. 347-360.

L’empresa xarxa a Catalunya 855 Bibliografia

http://www.uoc.edu/in3/pic

KLEVORICK, A. C.; LEVIN, R. C.; NELSON, R. R.; WINTER, S. G. (1995). “On the sources

and significance of interindustry differences in technological opportunities”. Research

Policy. 24, pàg. 185-205.

KLINE, S. J.; ROSENBERG, N. (1986). “An overview of innovation”. A: R. LANDAU; N.

ROSENBERG. (ed.). The Positive Sum Strategy: Harnessing Technology for Economics

Growth. Washington: National Academic Press. Pàg. 275-307.

KNUDSEN, M. P. (2007). “The Relative Importance of Interfirm Relationships and Knowledge

Transfer for New Product Development Success”. Journal of Product Innovation

Management. 24 (2), 117-138.

KOLHI, A. K.; JAWORSKI, B. (1990). “Market Orientation: The Construct, Research

Propositions and Managerial Implications”. Journal of Marketing. 54, abril, 1-18.

KUADA, J.; BUATSI, S. N. (2005). “Market Orientation and Management Practices in

Ghanaian Firms: Revisiting the Jaworski and Kholi Framework”. Journal of International

Marketing. 13 (1), 58-88.

KWON, Y. C.; HU, M. Y. (2000). “Market Orientation among Small Korean Exporters”.

International Business Review. 9 (1), 61-75.

LAFFERTY, B. A.; HULT, G. T. (2001). “A Synthesis of Contemporary Market Orientation

Perspectives”. European Journal of Marketing. 35 (1/2), 92-109.

LANGERAK, F. (2001). “The Relationship Between Customer and Supplier Perceptions of the

Manufacturer’s Market Orientation and Its Business Performance”. International Journal of

Market Research. 43 (1), 43-62.

LEENDERS, M. A .A. M.; WIERENGA, B. (2002). “The Effectiveness of Different Mechanisms

for Integrating Marketing and R&D”. Journal of Product Innovation Management. 19, 305-

317.

LEIPONEN, A. (2001). “Why do firms not collaborate? The roles of competencies and

technological regimes”. A: A. KLEINKNECHT; P. MOHNEN (ed.). Innovation and Firm

Performance: Econometric Exploration of Survey Data. Palgrave. Pàg. 253-277.

LEONARD-BARTON, D.; DOYLE, J. L. (1996). “Commercializing Technology: Imaginative

Understanding of User Needs”. A: R. S. ROSENBLOOM; W. J. SPENCER (ed.). Engines

of Innovation. Harvard Business School Press. 177-207.

LI, T.; CALANTONE, R. J. (1998). “The Impact of Market Knowledge Competence on New

Product Advantage: Conceptualization and Empirical Examination”. Journal of Marketing.

Vol. 62, octubre, pàg.13-29.

LICHT, G.; MOCH, D. (1999). “Innovation and Information Technology in Services”. The

Canadian Journal of Economics. 32 (2), 363-383.

L’empresa xarxa a Catalunya 856 Bibliografia

http://www.uoc.edu/in3/pic

LIKER, J. K.; KAMTH, R. R.; WASTI, S. N.; NAGAMACHI, M. (1996). “Supplier involvement

in automotive component design: are there really large US Japan differences?”. Research

Policy. 25, pàg. 59-89.

LITTLER, D.; LEVERICK, F.; BRUCE, M. (1995). “Factors Affecting the Process of

Collaborative Product Development: A Study of UK Manufacturers of Information and

Communications Technology Products”. Journal of Product Innovation Management. Vol.

12, pàg.16-32.

LUKAS, B. A.; FARRELL, O. (2000). “The Effect of Market Orientation on Product Innovation”.

Journal of the Academy of Marketing Science. 28 (2), 239-247.

LUNDVALL, B. A. (1992). “User-producer relationship, national systems of innovation and

internationalisation”. A: B. A. LUNDVALL (ed.). National Systems of innovation. Londres:

Pinter.

MALECKI, E. J. (1997). Technology and Economic Development. Harlow: Addison-Wesley

Longman.

MALTZ, E.; KOHLI, A. K. (1996). “Market Intelligence Dissemination across Functional

Boundaries”. Journal of Marketing Research. 33 (1), 47-61.

MANSFIELD, E. (1995). “Academic research underlying industrial innovations: sources,

characteristics, and financing”. Review of Economics and Statistics. Febrer, pàg. 55-65.

MARSH, S. J.; STOCK, G. N. (2003). “Building Dynamic Capabilities in New Product

Development Through Intertemporal Integration”. Journal of Product Innovation

Management. 20, 136-148.

MARXT, C.; LINK, P. (2002). “Success factors for cooperative ventures in innovation and

production systems”. International Journal of Production Economics. 77, pàg. 219-229.

MATTHING, J.; SADEN, B.; and EDVARDSSON, B. (2004). “New Service Development:

Learning from and with Customers”. International Journal of Service Industry

Management. 15 (3), 479-498.

MATURANA, H. R.; VARELA, F. (1984). El árbol del conocimiento. Santiago de Xile: Editorial

Universitaria.

MEYER-KRAHMER, F.; SCHMOCH, U. (1998). “Science-based technologies: university-

industry interactions in four fields”. Research Policy. 27, pàg. 835-852.

MILES, I. (1994). Innovation in Services. Londres: Dogson and Rothwel.

MIOTTI, L.; SACHWALD, F. (2003). “Co-operative R&D: why and with whom? An integrated

framework of analysis”. Research Policy. 32, pàg. 1.481-1.499.

MIOZZO, M.; GRIMSHAW, D. (2005). “Modularity and innovation in knowledge-intensive

business services: IT outsourcing in Germany and the UK”. Research Policy. 34, 1.419-

1.439.

L’empresa xarxa a Catalunya 857 Bibliografia

http://www.uoc.edu/in3/pic

MOHNEN, P.; HOAREAU, C. (2003). “What type of enterprises forges close links with

universities and government labs? Evidence from CIS2”. Managerial and Decision

Economics. 24, 133-146.

MONJON, S.; WAELBROECK, P. (2003). “Assesing spillovers from universities to firms:

evidence from French firm-level data”. International Journal of Industrial Organization. 21,

pàg. 1.255-1.270.

MORCILLO, P. (1994). La innovación en la empresa: Factor de supervivencia. Madrid: AECA.

(Principios de organización y sistemas). Document 7.

MOWERY, D. C. (1998). “The changing estructure of the US national innovation system:

implications for international conflict and cooperation in R&D policy”. Research Policy. 27,

pàg. 639-654.

MOWERY, D. C.; ROSENBERG, N. (1989). Technology and the Pursuit of Economic Growth.

Cambridge University Press.

MOWERY, D. C.; ZIEDONIS, A. A. (2001). “The Geographical Reach of Market and Non-

Market channels of Technology Transfer: Comparing Citations and Licenses of University

Patents”. (NBER Working Papers; 8568).

NARVER, J .C.; SLATER, S. F.; MACLACHLAN, D. L. (2004). “Responsive and Proactive

Market Orientation and New-Product Success”.Journal of Product Innovation

Management. 21, 334-347.

NARVER, J. C.; SLATER, S. F. (1990). “The Effects of a Market Orientation on Business

Profitability”. Journal of Marketing. 5, octubre, 20-35.

NARVER, J. C.; SLATER, S. F. (1998). “Additional Thoughts on the Measurement of Market

Orientation: A Comment on Deshpande and Farley”. Journal of Market-Focued

Management. 2 (3), 233-236.

NARVER, J. D.; SLATER, S. F., TIEJE, B. (1998). “Creating a Market Orientation”. Journal of

Market-Focued Management. 2 (3), 241-256.

NAVARRO, M. (2002). “La cooperación para la innovación de la empresa española desde

una perspectiva internacional comparada”. Economía Industrial. Vol. 4, núm. 346, pàg. 47-

66.

NEALE, M. R.; CORKINDALE, D. R. (1998). “Co-developing Products: Involving Customers

Earlier and More Deeply”. Long Range Planning. Vol. 31, núm. 3, pàg. 418-425.

NELSON, R.; ROSENBERG, N. (1993). Technical innovation and national systems. A: R.

NELSON (ed.). National System of Innovation : A Comparative Study. Oxford University

Press.

NELSON, R.; WINTER, S. (1982). An Evolutionary Theory of Economic Change. Cambridge,

Massachusetts: Harvard University Press.

L’empresa xarxa a Catalunya 858 Bibliografia

http://www.uoc.edu/in3/pic

NONAKA, I.; TAKEUCHI, H. (1995). The knowledge-creating company: how Japanese

companies create the dynamics of innovation. Nova York: Oxford University Press.

OCDE (1997). Statistics in Value Added and Employment. París: OCDE.

OLDENBOOM, N.; ABRATT, R. (2000). “Success and Failure Factors in Developing New

Banking and Insurance Services in South Africa”. International Journal of Bank Marketing.

18 (5), 233-245.

PETERSON, K. J.; HANDFIELD, R. B.; RAGATZ, G. L. (2003). “A Model of Supplier

Integration into New Product Development”. Journal of Product Innovation Management.

Vol. 20, pàg. 284-299.

PHUA, F. T. T.; ROWLINSON, S. (2004). “How Important is Cooperation to Construction

Project Success?”. A Grounded Empirical Quantification, Engineering, Construction and

Architectural Management. 1, 45-54.

PISANO, G. (1990). “The R&D boundary of the firm: an empirical analysis”. Administrative

Science Quarterly. 35, pàg. 153-176.

PITTA, D. A.; FRANZAK, F. (1997). “Boundary Spanning Product Development in Consumer

Markets: Learning Organization Insights”. Journal of Product & Brand Management. Vol.

6, núm. 4, pàg. 235-249.

POWELL, W. W. [et al.] (1999). “Network Position and Firm Performance”. A: S. ANDREWS;

D. KNOKE (ed.). Research in the Sociology of Organizations. JAI Press. Vol.16.

POWELL, W. W. (1998). “Learning from Collaboration: Knowledge and Networks in the

Biotechnology and Pharmaceutical Industries”. California Management Review. 40 (3),

228-240.

POWELL, W.; GRODAL, S. (2004). “Networks of Innovators”. A: J. FAGERBERG; D. C.

MOWERY; R. R. NELSON (ed.). Handbook of Innovation. Oxford. Oxford University

Press.

PRASAD, V. K.; RAMAMURTHY, K.; NAIDU, G. (2001). “The Influence of Internet-Marketing

Integration on Marketing Competencies and Export Performance”. Journal of International

Marketing. Vol. 9, núm. 4, pàg. 82-110.

ROBERTSON, T.; GATIGNON, H. (1998). “Technology development mode: a transaction

cost conceptualisation”. Strategic Management Journal. 19, pàg. 515-531.

ROSENBERG, N. (1979). Tecnología y Economía. Barcelona: Gustavo Gili.

ROSENBERG, N. (1990). “Why do firms basic research (with their own money)?”. Research

Policy. 19, pàg. 165-174.

ROSENBERG, N.; NELSON, R. (1994). “American universities and technical advance in

industry”. Research Policy. 23, pàg. 323-348.

L’empresa xarxa a Catalunya 859 Bibliografia

http://www.uoc.edu/in3/pic

ROTHAERMEL, F. T. (2001). “Complementary Assets, Strategic Alliances and the

Incumbent’s Advantage: An Empirical Study of Industry and Firm Effects in the

Biopharmaceutical Industry”. Research Policy. Vol. 30, núm. 8, pàg. 1.235-1.251.

SANTORO, M. D. (2000). “Success Breeds Success: The Linkage between Relationship

Intensitive and Tangible Outcomes in Industry-University Collaborative Ventures”. Journal

of High Technology Management Research. Vol. 11, núm. 2, pàg. 255-273.

SANTORO, M.; CHAKRABARTI, A. (2002). “Firm size and technology centrality in industry-

university interctions”. Research Policy. 31, pàg. 1.163-1.180.

SAXENIAN, A. (1994). Regional Advantage: Culture and Competition in Silicon Valley and

Route 128. Cambridge, Massachusetts: Harvard University Press.

SCHARTINGER, D.; RAMMER, C.; FISCHER, M. M.; FRÖHLICH, J. (2002). “Knowledge

interactions between universities and industry in Austria: sectoral patterns and

determinants”. Research Policy. 31, pàg. 303-328.

SCHIBANY, A.; SCHARTINGER, D. (2001). “Interactions between universities and

enterprises in Austria: an empirical analysis on the micro and sector levels”. A: OECD. Co-

operation in National Innovation Systems. París: OECD.

SCHILLING, M. A.; HILL, C. W. L. (1998). “Managing the New Product Development Process:

Strategic Imperatives”. Academy of Management Executive. 12 (3), 76-79.

SCHULZE, J.; THIESSE, F.; BACH, V.; ÖSTERLE, H. (2001). “Knowledge Enabled Customer

Relationship Management”. A: H. ÖSTERLE; E. FLEISCH; R. ALT (ed.). Business

Networking. Shaping Collaboration Between Enterprises. Nova York: Springer-Verlag, (2a

edició).

SCHUMPETER, J. A. (1942). Capitalisme, Socialisme i Democràcia. Barcelona: Edicions 62

(Clàssics del Pensament Modern).

SCHUMPETER, J. A. (1934). The Theory of Economic Development. Harvard, Cambridge.

SENKER, J. (1995). “Network tacit knowledge in innovation”. Economes et Sociétés. 29 (9),

pàg. 99-118.

SHAW, B. (1994). “User-supplier links and innovation”. A: M. DOGSON; R. ROTHWELL (ed.).

The Handbook of Industrial Innovation. Cheltenham: Edward Elgar.

SINGUAW, J.; SIMPSON, P. M.; ENZ, C.A. (2006). “Conceptualizing Innovation Orientation:

A framework for study and integration of innovation research”. Journal of Product

Innovation Management. 23, 556-574.

SITTIMALAKORN, W.; HART, S. (2004). “Market Orientation versus Quality Orientation

Sources of Superior Business Performance”. Journal of Strategy Marketing. 12, desembre,

243-253.

L’empresa xarxa a Catalunya 860 Bibliografia

http://www.uoc.edu/in3/pic

SLATER, S. F. (1997). “Developing a Customer Value-Based Theory of the Firm”. Journal of

the Academy of Marketing Science. 25 (primavera), 162-167.

SLATER, S. F. (2001). “Market Orientation at the Begining of the Millennium”. Managing

Service Quality. 11 (4), 230-232.

SLATER, S. F.; MOHR, J. J. (2006). “Successful Development and Commercialization of

Technological Innovation: Insights Based on Strategy Type”. Journal of Product Innovation

Management. 23, 26-33.

SLATER, S. F.; NARVER, J. D. (1999). “Market-Orientated is More than Being Customer-

Led”. Strategic Management Journal. 20, 1165-1168.

SLATER, S. F.; NARVER, J. D. (1998). “Customer-led and Market-Orientated: Let’s not

Confuse the Two”. Strategic Management Journal. 19, 1001-1006.

SLATER, S. F.; NARVER, J. D. (1995): “Market Orientation and the Learning Organization”.

Journal of Marketing. 59 (3), 63-74.

SLATER, S. F.; NARVER, J. D. (1994). “Does Competitive Environment Moderate the Market

Orientation-Performance Relationship?”. Journal of Marketing. 58, gener, 92-125.

SLATER, S. F.; NARVER, J. D. (1992). “Superior Customer Value and Business

Performance: the Strong Evidence for a Market-Driven Culture”. Marketing Science

Institute. Núm. 92-125. Cambridge, Massachusetts: Marketing Science Institute.

SLATER, S. F.; OLSON, E. M. (2001). “Marketing Contribution to the Implementation of

Business Strategy: An Empirical Analysis”. Strategic Management Journal. 22, 1055-1067.

SLATER, S. F.; OLSON, E. M.; HULT, T. M. (2006). “The Moderating Influence of Strategic

Orientation on the Strategic ormation Capability-Performance Relationship”. Strategic

Management Journal. 27, 1221-1231.

SONG, M.; BERENDS, H.; VAN DER BIJ, H.; WEGGEMAN, M. (2007). “The Effect of IT and

Co-location on Knowledge Dissemination”. Journal of Product Innovation Management.

24, 52-68.

SORENSEN, C.; LUNDH-SNIS; U. (2001). “Innovation through Knowledge Codification”.

Journal of Information Technology. Vol.16, pàg. 83-97.

STEURS, G. (1995). “Inter-industry R&D spillovers: what difference do they make?”.

International Journal of Industrial Organization .13, pàg. 249-276.

STOREY, C.; EASINGWOOD, C. (1998). “The Augmentating Service Offering: A

Conceptualization and Study of Its Impacts on New Service Success”. Journal of Product

Innovation Management. 15, 335-351.

STOREY, C.; EASINGWOOD, C. (1996). “Determinants of New Product Performance: A

Study in Financial Services Sector”. International Journal of Service Industry Management.

7 (1), 32-55.

L’empresa xarxa a Catalunya 861 Bibliografia

http://www.uoc.edu/in3/pic

STUART, T. E. 2000. “Interorganizational Alliances and the Performance of Firms: A study of

Growth and Innovation Rates in a High-technology Industry”. Strategic Management

Journal. 21, 791-811.

SWAN, J.; SCARBROUGH, H.; HISLOP, D. (1999). “Knowledge Management and

Innovation: Networks and Networking”. Journal of Knowledge Management. Vol. 3, núm.

3, pàg. 262-275.

SWANN, G. M. P. (2002). “Innovative Business and the Science and Technology Base: An

analysis Using CIS 3 Data”. Report for the Department of Trade and Industry. Octubre.

TATIKONDA, M. V.; STOCK, G. N. (2003). “Product Technology Transfer in the Upstream

Supply Chain”. Journal of Product Innovation Management. Vol. 20, pàg. 444-467.

TAYLER, B.B.; STEENSMA, K.H. (1995). “Evaluating technological collaborative

opportunities: a cognitive modeling perspective”. Strategic Management Journal.16, pàg.

43-70.

TERRÉ, E. (1999). Guia de gestió de la innovació. Part I: diagnosi.

TETHER, B. S. (2002). “Who co-operates for innovation, and why. An empirical analysis”.

Research Policy. 31, 947-967.

TSAI, W., GHOSHAL, S. (1998). “Social Capital and Value Creation: The Role of Intrafirm

Networks”. Academy of Management Journal. 41, 464-476.

TUONIMEN i MÖLLER (1996). “Market Orientation: A State of the Art Review”. Proceeding of

the 25 EMAC Conference. 1.161-1.181.

TZOKAS, N.; M.SAREN, M. (2004). “Competitive Advantage, Knowledge & Relationship

Marketing: Where, What & How?”. Journal of Business and Industrial Marketing. 19

(2),124-35.

TZOKAS, N.; SAREN, M. (1997). “Building Relationship Platforms in Consumer Markets: A

Value Chain Approach”. Journal of Strategic Marketing. 5, 105-120.

VAN RIEL, A. C. R.; LEMMINK, J.; OUWERSLOOT, H. (2004). “High-Tecnology Service

Innovation Success: A Decision-Making Persepective”. Journal of Product Innovation

Management. 21, 348-359.

VAN WIJK, R. [et al.] (2003). “Knowledge and Networks”. A: M. EASTERBY-SMITH; M. A.

LYLES (ed.).Handbook of Organizational Learning and Knowledge Management. Oxford:

Blackwell Publishing.

VEUGELERS, R.; CASSIMAN, B. (2005). “R&D cooperation between firms and universities.

Some empirical evidence from Belgian manufacturing”. International Journal of Industrial

Organization. 23, pàg. 355-379.

L’empresa xarxa a Catalunya 862 Bibliografia

http://www.uoc.edu/in3/pic

VEYZER, R. W.; BORJA DE MOZATA, B. (2005). “The Impact of User-Orientated Design on

New Product Development: An Examination of Fundamental Relationship”. Journal of

Product Innovation Management. 22, 28-143.

VILASECA, J. [et al.] (2003). “Les TIC i les transformacions de l’empresa catalana” [en línia].

Informe de recerca II. IN3-UOC. Disponible a: <http://www.uoc.edu/in3/pic>

VILASECA, J.; TORRENT, J. (coord.) (2005). Cap a l'empresa xarxa. Les TIC i les

transformacions de l'activitat empresarial a Catalunya. Barcelona: Edicions de la

Universitat Oberta de Catalunya.

VILASECA, J.; TORRENT, J. (2004). Principis d’economia del coneixement. Barcelona:

Editorial UOC.

VILASECA-REQUENA, J.; TORRENT-SELLENS, J.; JIMÉNEZ-ZARCO, A. I. (2007). “ICT

Use in Marketing as Innovationg Success Factor: Enhancing Cooperation in New Product

Development Processes”. European Journal of Innovation Management. 10 (2), pàg. 268-

288.

VON HIPEL, E. (2001). “User Toolkits for Innovation”. Journal of Product Innovation

Management. 18 (4), 247-257.

VON HIPPEL, E. (1987). “Cooperation between Rivals: Informal Know-how Trading”.

Research Policy. 16, 291-302.

VORHIES, D. W.; HARKER, M.; RAO, C. P. (1999). “The Capabilities and Performance

Advantages of Market-Driven Firms”. European Journal of Marketing. Vol. 33, núm. 11-12,

pàg. 1.171-1.202.

VUOLA, O.; HAMERI, A. P. (2006). “Mutually benefiting joint innovation process between

industry and big-science”. Technovation. 26, pàg. 3-12.

WANG, E. T. G.; WEI, H. L. (2005). “The Importance of Market Orientation, Learning

Orientation, and Quality Orientation Capabilities in TQM: and Exemple from Taiwanese

Software Industry”. Total Quality Management. 6 (10), 1.161-1.177.

WEERAWARDENA, J. (2003). “The Role of Marketing Capability in Innovation-Based

Competitive Strategy”. Journal of Strategic Marketing. Vol. 11, pàg. 15-35.

WEI, Y. S.; MORGAN, N. A. (2004). “Supportiveness of Organizational Climate, Market

Orientation and New Product Performance in Chinese Firms”. Journal of Prodcut

Innovation Management. 21, 375-388.

WINSTON, E; DADZIE, K. Q. (2002). “Market Orientation of Nigerian and Kenyan Firms: The

Role of Top Managers”. Journal of Business and Industrial Marketing. 17 (6), 471-480.

ZUCKER, LYNNE G.; DARBY, MICHAEL R.; BREWER, M. B. (1998). “Intellectual human

capital and the birth of U.S. biotechnology enterprises". American Economic Review. 88

(1), pàg. 290-306.

Bibliografia específica (recursos humans)

L’empresa xarxa a Catalunya 865 Bibliografia

http://www.uoc.edu/in3/pic

AOYAMA, Y; CASTELLS, M. (2002). “An Empirical Assessment of the Information Society:

Employment and Occupational Structures of G-7 Countries, 1920-2000”. International

Labour Review. Vol. 141, núm. 1 i 2, pàg. 123-159.

APPELBAUM, E.; BAILEY, T.; BERG, P.; KALLEBERG, A. L. (2000). “Manufacturing

Advantatge. Why High-Perfomance Work Systems Pay Off?”. A PENDENT (ed.).

Measuring the Components of a High-Performance Work System. Ithaca: Cornell

University Press.

ARNAL, E.; OK, W.; TORRES, R. (2001). “Knowledge, Work Organisation and Economic

Growth” [document de treball en línia]. París: OCDE. (Labour Market and Social Policy

Occasional Papers, núm. 50). <http://www.oecd.org/deelsa/elsa/wd>

BARON, J.; KREPS, D.M. (1999). Strategic Human Resources. Nova York: John Wiley.

BARTEL, A. P.; ICHNIOWSKI, C.; SHAW, K. (2004). “The Strategic Investment in Information

Technologies and New Human Resource Practices and Their Efects on Productivity: An –

Insider– Econometric Analysis”. Ponència. A: National Bureau of Economic Research

Summer Institute. Cambridge, Massachusetts.

BARTEL, A.P.; ICHNIOWSKI, C.; SHAW, K. (2000). “New Technology, Human Resource

Practices and Skill Requirements: Evidence from Plan Visits in Three Industries”

[document de treball]. Nova York: Columbia University.

BLACK, S. E.; LYNCH, L. M. (1997). “How to Compete: The Impact of Workplace Practices

and Information Technology on Productivity” [document de treball en línia]. Cambridge,

Massachusetts. (NBER Working Papers; 6120). <http://www.nber.org/papers/w9707>

BONING, G.; ICHNIOWSKI, C.; SHAW, K. (2001). “Opportunity Counts: Teams and the

Effectiveness of Production Incentives” [document de treball en línia]. Cambridge,

Massachusetts. (NBER Working Papers; 8306). <http://www.nber.org/papers/w8306>

BRESNAHAN, T. F.; BRYNJOLFSSON, E.; HITT, L. M. (2002). “Information Technology,

Workplace Organization and the Demand for Skilled Labor: A Firm-level evidence”.

Quarterly Journal of Economics. Vol. 117, núm. 1, pàg. 339-376.

BRYNJOLFSSON, E.; HITT, L. (2000). “Beyond Computation: Information Technology,

Organizational Transformation, and Business Performance”. Journal of Economic

Perspectives. Vol. 14, núm. 4, pàg. 23-48.

CARAYANNIS, E.; SAGI, J. (2001). “New vs Old Economy: Insights on Competitiveness in the

Global IT Industry”. Technovation. Núm. 21.

CARNOY, M. (2000). Sustaining the new economy: Work, family, and community in the

information age. Nova York: Russell Sage Foundation/Harvard University Press.

CAVANAUGH, M. A.; NOE, R. A. (1999). “Antecedents and Consequences of Relational

Components of the New Psychological Contract”. Journal of Organizational Behavior. Vol.

20, pàg. 232-340.

L’empresa xarxa a Catalunya 866 Bibliografia

http://www.uoc.edu/in3/pic

CHILD, J.; McGRATH, R. G. (2001). “The Organizations Unfettered: Organizational Form in

an Information-Intensive Economy”. Academy of Management Journal. Vol. 44, núm. 6,

pàg. 1.135-1.149.

DOYLE, G. M. (2000). Making Networks Works: A Study of Best Practice in Business-led

Networks and the Lessons for Ireland from Abroad.

FOSS, N. J. (2005). Strategy, Economic Organization, and the Knowledge Economy. The

Coordination of Firms and Resources. Oxford / Nova York: Oxford University Press.

GANT, J.; ICHNIOWSKI, C.; SHAW, S. (2002). “Social Capital and Organizacional Change in

High-Involment and Tradicional Work Organizations”. Journal of Economics &

Management Strategy. Vol. 11, núm. 2, pàg. 289-328.

GITTLEMAN, M.; HORRIGAN, M.; JOYCE, M. (1998). “Flexible Workplace Practices:

Evidence From a Nationally Representative Survey”. Industrial and Labor Relations

Review. Vol. 52, núm. 1, pàg. 99-115.

HUERTA, E. (ed.). BAYO, J. A.; GARCÍA OLAVERRI, C.; MERINO, J. (2002). Los desafíos

de la competitividad. La innovación organizativa y tecnológica en la empresa española.

Bilbao: Fundación BBVA.

HUSELID, M. A. (1995). “The Impact of human resource management practices on turnover,

productivity and corporate financial performance”. Academy of Management Journal. Vol.

38, pàg. 635-672.

ICHNIOWSKI, C. (1990). “Human Resource Management Systems and the Performance of

U.S. Manufacturing Business” [document de treball en línia]. Cambridge, Massachusetts.

(NBER Working Papers; 3449). <http://www.nber.org/papers/w3449>

ICHNIOWSKI, C.; SHAW, K.; PRENNUSHI, G. (1997). “The Effects of Human Resource

Management Practices on Productivity: A Study of Steel Finishing Lines”. American

Economic Review. Vol. 87, núm. 3, pàg. 291-313.

KALLEBERG, A. L. (2001). “Organizing Flexibility: The Flexible Firm in a New Century”. British

Journal of Industrial Relations. Vol. 39, núm.4, pàg. 479-505.

KOCHAN, T.; OSTERMAN, P. (1994). The Mutual Gains Enterprise. Cambridge: Harvard

Business School Press.

LAWLER, E.; MOHRMAN, S. A.; LEDFORD, G. E. (1998). Strategies for High Performance

Organizations. The CEO Report: Employee Involvement, TQM and Reengineering

Programs in Fortune 1000 Corporations. San Francisco: Jossey-Bass.

LINDLEY, R. M. (2002). “Knowledge-based economies: the European employment debate in

a new context”. A: M. J. RODRIGUES (ed.). The New Knowledge Economy in Europe. A

Strategy for International Competitiveness and Social Cohesion. Cheltenham, Regne Unit

/ Northampton Massachusetts: Edward Elgar Publishing.

L’empresa xarxa a Catalunya 867 Bibliografia

http://www.uoc.edu/in3/pic

MACDUFFIE, J. P. (1995). “Human resource bundles and manufacturing performance:

organizational logic and flexible production systems in the world auto industry”. Industrial

and Labor Relations Review. Vol. 48, pàg. 197-221.

MILGROM, P.; ROBERTS, J. (1992). Economics, Organization and Management. Englewood

Cliffs, Nova Jersey: Prentice-Hall.

MONGA, R. C. (2000). Managing Entrerprise Productivity and Competitiveness. ILO Working

Papers. Ginebra: Organització Internacional del Treball.

MURPHY, M. (2002). “Organisational Changes and Firm Performance” [document de treball

en línia]. París: OCDE. (STI Working Papers; 2002, núm. 14). <http://www.oecd.org/

sti/working-papers>

NONAKA, I.; TAKEUCHI, H. (1999). La organización creadora de conocimiento. Cómo las

compañías japonesas crean la dinámica de la innovación. Oxford / Mèxic: Oxford

University Press.

OCDE (2003a). ICT and Economic Growth. Evidence from OECD Countries, Industries, and

Firms. París: OCDE.

OCDE (2003b). The Sources of Economic Growth in OECD Countries. París: OCDE.

OCDE (2001). The New Economy: Beyond the Hype. París: OCDE.

O’MAHONY, M.; VAN ARK, B. (2003). EU Productivity and Competitiveness: A Industry

Perspective. Can Europe resume the catching-up process?. Luxemburg: Comissió

Europea.

OSTERMAN, P. (1994). “How Common Is Workplace Transformations and Who Adopts It?”.

Industrial and Labour Relations Review. Vol. 47, núm. 2, pàg. 173-187.

OSTERMAN, P. (2000). “Work Reorganization in an Era of Restructuring: Trends in Diffusion

and Effects on Employee Welfare”. Industrial and Labour Relations Review. Vol. 53, núm.

2, pàg. 179-196.

OSTERMAN, P. (2005). “The Wage Effects of High Performance Work Organization in

Manufacturing” [document de treball]. Cambridge, Massachusetts. (MIT Workging Paper).

PFEFFER, J. (2000). Nuevos rumbos en la teoría de la organización. Problemas y

posibilidades. Oxford / Mèxic: Oxford University Press.

QUIJANO, S.; NAVARRO, J. (1999). “El ASH (Auditoría del Sistema Humano), los modelos

de calidad y la evaluación organizativa”. Revista de Psicología General y Aplicada. Vol. 52,

núm. 2-3, pàg. 301-328.

SALAS FUMÀS, V. (1996). “La lógica de la producción ligera: valoración e implicaciones”.

Revista Situación. Vol. 3, pàg. 195-208.

L’empresa xarxa a Catalunya 868 Bibliografia

http://www.uoc.edu/in3/pic

SETHI, V.; KING, R.; SETHI, V. (1996). “The Multidimensional Nature of Organizational

Commitment Among Information Systems Personnel”. A: Americas Conference on

Information Systems.

VALLE, R. (1995). La gestión estratégica de los recursos humanos. Madrid: Addison-Wesley

Iberoamericana.

VILASECA, J.; TORRENT, J.; LLADÓS, J.; FICAPAL; P. (2004). TIC i treball a Catalunya. Les

transformacions del món laboral a la nova economia. Barcelona: Consell de Treball,

Econòmic i Social de Catalunya (CTESC), Generalitat de Catalunya.

WOOD, A. (1995). “How Trade Hurts Unskilled Workers”. Journal of Economic Perspectives.

Vol. 9, pàg. 57-80.

Bibliografia específica (operacions)

L’empresa xarxa a Catalunya 871 Bibliografia

http://www.uoc.edu/in3/pic

ANGELES, R. (2000). “Revisiting the role of Internet-EDI in the current electronic commerce

scene”. Logistics Information Management, Vol. 13, núm. 1, pàg. 45-57.

ANGELES, R.; NATH, R. (2000). “The importance of congruence in implementing electronic

data interchange systems”. Supply Chain Management, Vol. 5, núm. 4, pàg. 87-111.

BREWER, P.; SPEH, T.. (2000). “Using Scorecard to Measure Supply Chain Performance”.

Journal of business logistics. Vol. 21, núm. pàg.75-93.

BRYNJOLFSSON, E.; HITT, L. M. (2000)a. “Beyond Computation: Information Technology,

Organizational Tansformation and Business Performance”. Journal of Economic

Perspectives. Vol. 14, núm. 4, pàg. 23-48.

BRYNJOLFSSON, E.; HITT, L. M. (2000)b. “Computing Productivity: Firm-Level Evidence”.

Mit Sloan Working Papers.

BRYNJOLFSSON, E.; HITT, L. M. (1998). “Information Technology and Organizational

Design: Evidence from Micro Data”. MIT Sloan Working Papers.

BRYNJOLFSSON, E. (1990). Information Technology and the re-organization of work: theory

and evidence. Tesi doctoral presentada a l’Institut Tecnològic de Massachusetts.

CASANOVAS, A.; CUATRECASAS, Ll. (2000). Logística Empresarial. Barcelona: Ed.

Gestión 2000.

CASTÁN, J. M.; CABAÑERO, C. F.; NUÑEZ, A. (2003). La logística empresarial:

fundamentos y tecnologías de la información y la comunicación. Madrid: Ed. Pirámide.

CHAPMAN, R; SOOSAY, C.; KANDAMPULLY, J. (2003). “Innovation in logistic services and

the new business model: A conceptual framework”. International Journal of Physical

Distribution & Logistics Management. Vol. 33, núm. 7, pàg. 630-650.

CLOSS, D.; SWINK, M.; NAIR, A. (2005). “The role of information connectivity in making

flexible logistics programs successful”. International Journal of Physical Distribution &

Logistics Management. Vol. 35, núm. 4, pàg. 258 – 277.

CO, H.; PATUWO, E.; HU, M. (1998). “The human factor in advanced manufacturing

technology adoption: An empirical analysis”. International Journal of Operations &

Production Management. Vol. 18, núm. 1, pàg. 87-106.

DRIVER, J; LOUVIERIS, P. (2002). “Integrating the enterprise: the role of a language system

for a marketing conception”. Qualitative Market Research: An International Journal. Vol. 5,

núm. 3.

DUCLOS, L; VOKURKA, R; LUMMUS, R. (2003). “A conceptual model of supply chain

flexibility”. Industrial Management & Data Systems. Vol. 103, núm. 6, pàg. 446-456.

GUNASEKARAN, A.; PATEL, K.; TIRTIROGLU, E. (2001). “Performance measures and

metrics in a supply chain enviroment”. International Journal of Operations & Production

Management. Vol. 21, núm. 1/2, pàg. 71-87.

L’empresa xarxa a Catalunya 872 Bibliografia

http://www.uoc.edu/in3/pic

HAMEL, G.; PRAHALAD, C. K. (1989). “Strategic Intent”. Harvard Business Review. Núm. 67,

maig-juny, 63-76.

HESKETT, J. (1994). “Controlling customer logistics service”. International Journal of Physical

Distribution. Vol. 24, pàg. 4-10.

HITT, L.; SNIR, E. (1999). “The role of information technology in modern production:

complement or substitute to other inputs?”. Wharton School Working Papers. [data de

consulta 3 d’abril de 2007]. <http://tecom.cox.smu.edu/esnir/ITsubstitution.pdf>

HYLAND, P.; SOOSAY, C.; SLOAN, T. (2003). “Continuous improvement and learning in the

supply chain”. International Journal of Physical Distribution & Logistics Management. Vol.

33, vol. 4, pàg. 316-335.

INTRONA, L. (1991). “The impact of information technology on logistics”. Internacional

Journal or Physical Distribution & Logistics Management. Vol. 21, núm. 5, pàg. 32-37.

MOHANTY, S.; DESHMUKH, S. (1999). “Evaluating manufacturing strategy for a learning

organization: a case”. International Journal of Operations and Production Management.

Vol. 19, núm. 3, pàg. 896-923.

PANAYIDES, P. (2006). “Enhancing innovation capability through relationship management

and implications for performance”. European Journal of Innovation Management. Vol. 9,

núm. 4, pàg. 466-483.

RABINOVICH, E.; WINDLE, R.; DRESNER, M.; CORSI, T. (1999). “Outsourcing of integrated

logistics functions: An examination of industry practices“. International Journal of Physical

Distribution & Logistics Management. Vol. 29, núm. 6, pàg. 353-373.

RAZZAQUE, M. A.; CHANG, C. S. (1998). “Outsourcing of logistics functions: a literature

survey“. International Journal of Physical Distribution & Logistics Management. Vol. 28,

núm. 2, pàg. 89-107.

RICHEY, G.; GENCHEY, S.; DAUGHERTY, P. (2005). “The role of resource commitment and

innovation in reverse logistics performance“. International Journal of Physical Distribution

& Logistics Management. Vol. 35, núm. 4, pàg. 233-257.

SELÇUK, P. (2006). “An application of the integrated AHP-PGP model in supplier selection”.

Measuring business excellence. Vol. 10, núm.4, pàg. 34-49.

SHAMS-UR, R. (2006). “Quality management in logistics: an examination of industry practices”.

Supply Chain Management: An International Journal. Vol. 11, núm. 3, pàg. 233-240.

STAINER, A. (1997). “Logistics, a productivity and performance perspective”. Supply Chain

Management. Vol. 2, núm. 2, pàg. 53-62.

VILASECA, J.; CABAÑERO, C. F.; TORRENT, J. (2003). Nueva economía y actividad

empresarial: de las TIC al cambio cultural. UOC [article en línia]. UOC [data de consulta:

2 d’abril de 2007].

L’empresa xarxa a Catalunya 873 Bibliografia

http://www.uoc.edu/in3/pic

WAFA, M.; YASIN, M.; SWINEHART, K. (1996). “The impact of supplier proximity on JIT

success: an international perspective”. International Journal of Physical Distribution and

Logistics Management. Vol. 26, núm. 4, pàg. 23-34.

WRIGHT, D.; BURNS, N. (1998). “New organisation structures for global business: an

empirical study”. International Journal of Operations and Production Management. Vol. 18,

núm. 9, pàg. 58-63.

Bibliografia específica
(màrqueting i comerç electronic)

L’empresa xarxa a Catalunya 877 Bibliografia

http://www.uoc.edu/in3/pic

ACHROL, R. S.; KOTLER, P. (1999). “Marketing in the network economy”. Journal of

Marketing. Vol. 63, núm. 4, pàg. 146-163.

ANSARI, A.; MELA, C. F. (2003). “E-customization”. Journal of Marketing Research. Vol. 40,

núm. 2, pàg. 131-145.

ARNOTT, D. C.; BRIDGEWATER, S. (2002). “Internet, interaction and implications for

marketing”. Marketing Intelligence & Planning. Vol. 20, núm. 2, pàg. 86-95.

ATUAHENE-GIMA, K. (1996). “Market orientation and innovation”. Journal of Business

Research. Vol. 35, núm. 2, pàg. 93-103.

AUGER, P.; GALLAUGHER, J. M. (1997). Factors affecting the adoption of an internet-based

sales presence for small business”. The Information Society. Vol. 13, núm. 1, pàg. 55-74.

AVLONITIS, G. J.; KOUREMENOS, A.; TZOKAS, N. (1994). “Assessing the innovativeness

of organizations and its antecedents: Project Innovstrat”. European Journal of Marketing.

Vol. 28, núm. 11, pàg. 5-28.

BENJAMIN, R. I.; WINGAND, R. T. (1995). “Electronic markets and virtual value chains on the

information highway”. Sloan Management Review. Vol. 36, núm. 2, pàg. 62-72.

BERTSCHEK, I.; FRYGES, H. (2002). “The adoption of business-to-business e-commerce:

empirical evidence for German companies”. ZEV Discussion Paper, 02-05 [document de

treball en línia]. Mannheim: Centre for European Economic Research. [Data de consulta:

1 de juny de 2005].

<ftp://ftp.zew.de/pub/zew-docs/dp/dp0205.pdf>

BLATTBERG, R. C.; DEIGHTON, J. (1991). “Interactive marketing: exploiting the age of

addressability”. Sloan Management Review. Vol. 33, núm. 1, pàg. 5-14.

BOULDING, W.; STAELIN, R.; EHRET, M.; JOHNSTON, W. J. (2005). “A customer

relationship management roadmap: what is known, potential pitfalls, and where to go”.

Journal of Marketing. Vol. 69, núm. 4, pàg. 155-166.

BRENTANI, U. D. (1989). “Success and failure in new industrial services”. Journal of Product

Innovation Management. Vol. 6, núm. 4, pàg. 239-258.

BRYNJOLFSSON, E.; MALONE, T.; GURBAXANI, V.; KAMBIL, A. (1994). “Does information

technology lead to smaller firms?”. Management Science. Vol. 40, núm. 12, pàg. 1628-

1644.

CASTELLS, M.; VILASECA, J. (dir.); LLADÓS, J. (coord.); AMMETLLER, G.; ESTEBAN, I.;

FERNÁNDEZ, M.; LLADÓS, J.; RODRÍGUEZ, I.; TORRENT, J.; VILASECA, J. (2007).

Entorn innovador, iniciativa emprenedora i desenvolupament local. Barcelona: Octaedro.

(En premsa).

CHAFFEY, D.; MAYER, R.; JOHNSTON, K.; ELLIS-CHADWICH, F. (2003). Internet

marketing. Strategy, implementation and practice. Harlow: Prentice Hall.

L’empresa xarxa a Catalunya 878 Bibliografia

http://www.uoc.edu/in3/pic

CHAN, C.; SWATMAN, P. M. C. (2000). “From EDI to internet commerce: the BHP Steel

experience”. Internet Research: Electronic Networking Applications and Policy. Vol. 10,

núm. 1, pàg. 72-82.

CHAPPELL, C.; FEINDT, S. (2000). “Analysis of e-commerce practice in SMEs”.

Communications & Strategies. Vol. 37, núm. 1, pàg. 47-70.

CHASTON, I.; MANGLES, T. (2002). “E-commerce in small UK manufacturing firms: a pilot

study on internal competencies”. Journal of Marketing Management. Vol. 18, núm. 3/4,

pàg. 341-360.

COPE, O.; WADDELL, D. (2001). “An audit of leadership styles in e-commerce”. Managerial

Auditing Journal. Vol. 16, núm. 9, pàg. 523-529.

CORBITT, B. J. (2000). “Developing intraorganizational electronic commerce strategy: an

ethnographic study”. Journal of Information Technology. Vol. 15, núm. 2, pàg. 119-130.

DANIEL, E.; WILSON, H.; MYERS, A. (2002). “Adoption of e-commerce by SMEs in the UK”.

International Small Business Journal. Vol. 20, núm. 3, pàg. 253-270.

DOHERTY, N. F.; ELLIS-CHADWICK, F.; HART, C. A. (1999). “Cyber retailing in the UK: the

potential of the Internet”. International Journal of Retail & Distribution Management. Vol.

27, núm. 1, pàg. 22-36.

DOWNS, G. W.; MOHR, L. B. (1976). “Conceptual issues in the study of innovation”.

Administrative Science Quarterly. Vol. 21, núm. 4, pàg. 700-714.

DUTTA, S.; KWAN, S.; SEGEV, A. (1997). “Transforming business in the marketspace:

strategic marketing and customer relationships”. CITM Working Papers. 97-WP-1023

[document de treball en línia]. Berkeley: Fisher Center for Information Technology and

Marketplace Transformation. [Data de consulta: 1 de desembre de 1997].

<http://groups.haas.berkeley.edu/citm/publications/publications.htm>

EID, R.; TRUEMAN, M. (2004). “Factors affecting the success of business-to-business

international marketing (B-to-B IIM): an empirical study of UK companies”. Industrial

Management & Data Systems. Vol. 104, núm. 1, pàg. 13-30.

EID, R.; TRUEMAN, M.; AHMED A. M. (2002). “A cross-industry review of B2B critical

success factors”. Internet Research: Electronic Networking Applications and Policy. Vol.

12, núm. 2, pàg. 110-123.

FEINDT, S.; JEFFCOATE, J.; CHAPPELL, C. (2002). “Identifying success factors for rapid

growth in SME e-commerce”. Small Business Economics. Vol. 19, núm. 1, pàg. 51-62.

FICHMAN, R. G. (1992). “Information technology diffusion: a review of empirical research”. A:

Proceedings of the Thirteenth International Conference on Information Systems. Dallas,

Texas. Pàg. 195-206.

L’empresa xarxa a Catalunya 879 Bibliografia

http://www.uoc.edu/in3/pic

FICHMAN, R. G. (2000). “The diffusion and assimilation of information technology

innovations”. A: R. W. ZMUD (ed.). Framing the Domain of IT Management. Cincinnati,

Ohio: Pinnaflex Educational Resources. Pàg. 105-127.

FICHMAN, R. G.; KEMERER, C.F. (1997). “The assimilation of software process innovations:

an organizatinal leaning perspective”. Management Science. Vol. 43, núm. 10, pàg. 1.345-

1.363.

FICHMAN, R. G.; KEMERER, C. F. (1993). “Toward a theory of the adoption and diffusion of

software process innovations”. A: L. LEVINE (ed.). Proceedings of IKIP Conference on

Diffusion, Transfer and Implementation of Information Technology. Pàg. 23-30.

FILLIS, I.; JOHANNSON, U.; WAGNER, B. (2004). “Factors impacting on e-business adoption

and development in the smaller firm”. International Journal of Entrepreneurial Behaviour &

Research. Vol. 10, núm. 3, pàg. 178-191.

GEYSKENS, I.; GIELENS, K.; DEKIMPE, M. G. (2002). “The market valuation of internet

channel additions”. Journal of Marketing. Vol. 66, núm. 2, pàg. 102-119.

GRÖNROOS, C. (2000): “Relationship marketing: interaction, dialogue and value”. Revista

Europea de Dirección y Economía de la Empresa. Vol. 9, núm. 3, pàg. 13-24.

GROVER, V.; GOSLAR, M. D. (1993). “The initiation, adoption, and implementation of

telecommunications technologies in U.S. organizations”. Journal of Management

Information Systems. Vol. 10, núm. 1, pàg. 141-163.

HOFFMAN, D. L. (2000). “The revolution will not be televised: introduction to the special issue

on Marketing Science and the internet”. Marketing Science. Vol. 19, núm. 1, pàg. 1-3.

HOFFMAN, D. L.; NOVAK, T. P. (1996). “Marketing in hypermedia computer-mediated

environments: conceptual foundations”. Journal of Marketing. Vol. 60, núm. 3, pàg. 50-69.

HUIZINGH, E. K. R. E. (2002). “Towards successful e-business strategies: a hierarchy of

three management models”. Journal of Marketing Management. Vol. 18, núm. 7/8, pàg.

721-747.

JEFFCOATE, J.; CHAPPELL, C.; FEINDT, S. (2002). “Best practice in SMEs adoption of e-

commerce”. Benchmarking: An International Journal. Vol. 9, núm. 2, pàg. 122-132.

KIM, C.; GALLIERS, R. D. (2004). “Toward a diffusion model for internet systems”. Internet

Research: Electronic Networking Applications and Policy. Vol. 14, núm. 2, pàg. 155-166.

KIMBERLY, J. R.; EVANISKO, M. J. (1981). “Organizational innovation: the influence of

individual, organizational and contextual factors on hospital adoption of technological and

administrative innovations”. Academy of Management Journal. Vol. 24, núm. 4, pàg. 89-713.

KING, W. R.; TEO, T. S. H. (1996). “Key dimensions of facilitators and inhibitors for the

strategic use of information technology”. Journal of Management Information Systems.

Vol. 12, núm. 4, pàg. 35-53.

L’empresa xarxa a Catalunya 880 Bibliografia

http://www.uoc.edu/in3/pic

KIRCA, A. H.; JAYACHANDRAN, S.; BEARDEN, W. O. (2005). “Market orientation: a meta-

analytic review and assessment of its antecedents and impact on performance”. Journal of

Marketing. Vol. 69, núm. 2, pàg. 24-41.

KOHLI, A. K.; JAWORSKI, B. J. (1990): “Market orientation: the construct, research propositions

and managerial implications”. Journal of Marketing. Vol. 54, núm. 4, pàg. 1-18.

KULA, V.; TATOGLU, E. (2003). “An exploratory study of internet adoption by SMEs in an

emerging market economy”. European Business Review. Vol. 15, núm. 5, pàg. 324-333.

RAYMOND, L. (2001). “Determinants of web site implementation in small business”. Internet

Research: Electronic Networking Applications and Policy. Vol. 11, núm. 5, pàg. 411-422.

LEE, C. S. (2001). “An analytical framework for evaluating e-commerce business models and

strategies”. Internet Research: Electronic Networking Applications and Policy. Vol. 11,

núm. 4, pàg. 349-359.

LEE-KELLEY, L.; GILBERT, D.; MANNICOM, R. (2003). “How e-CRM can enhance customer

loyalty”. Marketing Intelligence & Planning. Vol. 21, núm. 4, pàg. 239-248.

MACGREGOR, R. C. (2004). “The role of strategic alliances in the ongoing use of electronic

commerce technology in regional small business”. Journal of Electronic Commerce in

Organizations. Vol. 2, núm. 1, pàg. 1-14.

MALHOTRA, N. K.; PETERSON, M. (2001). “Marketing research in the new millennium:

emerging issues and trends”. Marketing Intelligence & Planning. Vol. 19, núm. 4,

pàg. 216-235.

MATLAY, H.; ADDIS, M. (2003). “Adoption of ICT and e-commerce in small businesses: an

HEI-based consultancy perspective”. Journal of Small Business and Enterprise

Development. Vol. 10, núm. 3, pàg. 321-335.

MCGOWAN, P.; DURKIN, M.G. (2002). “Toward an understanding of internet adoption at the

marketing/entrepreneurship interface”. Journal of Marketing Management. Vol. 18, núm. 3/

4, pàg. 361-377.

MESEGUER, A.; RODRÍGUEZ, I.; VILASECA, J. (2003). “Situación y perspectivas del

comercio electrónico en España: un análisis a través del volumen del negocio electrónico”.

Esic Market. Revista Internacional de Economía y Empresa. Núm. 114, pàg. 77-107.

NARVER, J. C.; SLATER, S. F. (1990): “The effects of a market orientation on business

profitability”. Journal of Marketing. Vol. 54, núm. 4, pàg. 20-35.

O'KEEFE, R. M.; O'CONNOR, G.; HSIANG-JUI, K. (1998). “Early adopters of the web as a

retail medium: Small company winners and losers”. European Journal of Marketing. Vol.

32, núm. 7/8, pàg. 629-643.

POON, S.; JOSEPH, M. (2000). “Product characteristics and internet commerce benefit among

small business”. Journal of Product & Brand Management. Vol. 9, núm. 1, pàg. 21-34.

L’empresa xarxa a Catalunya 881 Bibliografia

http://www.uoc.edu/in3/pic

POON, S.; SWATMAN, P. (1999). “An exploratory study of small business internet commerce

issues”. Information & Management. Vol. 35, núm. 1, pàg. 9-18.

POON, S.; SWATMAN, P. (1997). “Small business use of the internet. Findings from

Australian case studies”. International Marketing Review. Vol. 14, núm. 5, pàg. 385-402.

PREMKUMAR, G.; RAMAMURTHY, K.; NILAKANTA, S. (1994). “Implementation of

electronic data interchange: an innovation diffusion perspective”. Journal of Management

Information Systems. Vol. 11, núm. 2, pàg. 157-186.

RAMAMURTHY, K; PREMKUMAR, G.; CRUM, M. R. (1999). “Organizational and

interorganizational determinants of EDI diffusion and organizational performance: a casual

model”. Journal of Organizational Computing and Electronic Commerce. Vol. 9, núm. 4,

pàg. 253-285.

RIGBY, D. K.; REICHHELD, F. F.; SCHEFTER, P. (2002). “Avoid the four perils of CRM”.

Harvard Business Review. Vol. 80, núm. 4, pàg. 101-109.

RODRÍGUEZ, I. (2007). Màrqueting i comerç electrònic. Barcelona: Edicions de la Universitat

Oberta de Catalunya [material didàctic; Màster oficial en societat de la informació i el

coneixement]. 3a ed.

RODRÍGUEZ, I. (2006). “Experiències òptimes de navegació i compra en línia: una

aproximació al comportament del consumidor a la Xarxa a través del concepte de flux”.

UOC Papers. Núm. 3 [article en línia]. Barcelona. [Data de consulta: 1 d’octubre de 2006].

<http://www.uoc.edu/uocpapers/eng>

RODRÍGUEZ, I. (2002). Marketing.com. Marketing y comercio electrónico en la sociedad de

la información. Madrid: Ediciones Pirámide i Editorial ESIC. 2a ed. [Traducció al català per

Ediuoc / Pòrtic, 2003].

RODRÍGUEZ, I.; MESEGUER, A.; HORMIGO, E.; RYAN, G. (1999). “El futuro de la venta

telemática en España a través de la World Wide Web: Un modelo estructural”. A: XI

Encuentro de Profesores Universitarios de Marketing. Madrid: ESIC Editorial. Pàg. 315-331.

RODRÍGUEZ, I.; RYAN, G. (2000). “The WWW in the food and beverage sector in Spain”.

International Advances in Economic Research. Vol. 6, núm. 4, pàg. 699-709.

SADOWSKI, B. M.; MAITLAND, C.; DONGEN, J. V. (2002). “Strategic use of the internet by

small- and medium-sized companies: an exploratory study”. Information Economics and

Policy. Vol. 14, núm. 1, pàg. 75-93.

SHAPIRO, C.; VARIAN, H. R. (1999). Information rules: a strategic guide to the network

economy. Boston, Massachusetts: Harvard Business School Press.

SMITH, M.; BAILEY, J.; BRYNJOLFSSON, E. (2000). “Understanding digital markets: review

and assessment”. A: E. BRYNJOLFSSON, B. KAHIN (ed.). Understanding the digital

economy. Cambridge, Massachusetts: MIT Press.

L’empresa xarxa a Catalunya 882 Bibliografia

http://www.uoc.edu/in3/pic

STRAUSS, J.; EL-ANSARY, A. I.; FROST, R. (2003). E-marketing on the internet. Upper

Saddle River, Nova Jersey: Prentice Hall.

SUNG, T. K.; GIBSON, D. V. (2005). “Critical success factors in electronic commerce: Korean

experiences”. Journal of Organizational Computing and Electronic Commerce. Vol. 15,

núm. 1, pàg. 19-34.

THONG, J. Y. L. (1999). “An integrated model of information systems adoption in small

business”. Journal of Management Information Systems. Vol. 15, núm. 4, pàg.187-214.

VADAPALLI, A.; RAMAMURTHY, K. (1997). “Business use of the internet: an analytical

framework and exploratory case study”. International Journal of Electronic Commerce. Vol.

2, núm. 2, pàg. 71-94.

VIJAYASARATHY, L. R. (2002). “Product characteristics and internet shopping intentions”.

Internet Research: Electronic Networking Applications and Policy. Vol. 12, núm. 5, pàg.

411-426.

VILASECA, J.; TORRENT, J. (2005). Principios de economía del conocimiento: hacia una

economía global del conocimiento. Madrid: Ediciones Pirámide.

VILASECA, J.; TORRENT, J.; MESEGUER, A.; RODRÍGUEZ, I. (2007). “An integrated model

of adoption and development of e-commerce in companies”. International Advances in

Economic Research. Vol. 13, núm. 2. (En premsa).

WALCZUCH, R.; BRAVEN G. V.; LUNDGREN, H. (2000). “Internet adoption barriers for small

firms in the Netherlands”. European Management Journal. Vol. 18, núm. 5, pàg. 561-571.

WANG, S.; CHEUNG, W. (2004). “E-business adoption by travel agencies: prime candidates

for mobile e-business”. International Journal of Electronic Commerce. Vol. 8, núm. 3, pàg.

43-63.

WONG, Y. H.; CHAN, R. Y. K.; LEUNG, T. K. P. (2005). “Managing information diffusion in

internet marketing”. European Journal of Marketing. Vol. 39, núm. 7/8, pàg. 926-946.

Bibliografia específica
(productivitat del treball, salaris i competitivitat)

L’empresa xarxa a Catalunya 885 Bibliografia

http://www.uoc.edu/in3/pic

ACKOFF, R. L. (1971). “Towards a system of system concepts”. Management Science. Vol.

17, núm. 11, pàg. 661-671.

ACKROYD, S.; PROCTER, S. (1998). “Are the British Bad at flexible manufacturing”. A: R.

DELBRIDGE; J. LOWE. (ed.). Manufacturing in transition. Londres: Routledge. Pàg. 38-52.

AGHION, P.; HOWITT, P. (1998). Endogenous Growth Theory. Cambridge, Massachusetts:

The MIT Press.

AGHION, P.; CAROLI, E. GARCÍA-PEÑALOSA, C. (1999). “Inequality and Economic Growth:

the Perspective of the New Growth Theories”. Journal of Economic Literature. Vol. 37, pàg.

1.615-1.660.

AGUIRREGABIRIA, V.; ALONSO-BORREGO, C. (2001). “Employment Occupational

Structure, Technological Capital and Reorganisation of Production”. Labour Economics.

Vol. 8, pàg. 43-73.

ANDREASEN, L. (ed.) (1997). Los desafíos de Europa: innovación organizativa,

competitividad y empleo. Madrid: Esin.

ALARIK, B. (2000). “From M-form to N-form. The Structure of Multinational Corporations”

[document de treball]. Göteborg: Departament d’Administració d’Empreses de la Universitat

de Göteborg (Scandinavian Working Papers in Business Administration. Núm. 2000-378).

ALBERS, R. M. (2006). “From James Watt to Wired Networks: Technology and Productivity

in the Long Run”. A: M. MAS; P. SCHREYER. Growth, Capital and New Technologies.

Bilbao: Fundación BBVA. Pàg. 93-112.

AOKI, M. (1991). “A new paradigm of Work Organization and Co-ordination? Lessons from

the Japanese Experience”. A: S. A. MARGLIN; J. B. SCHOR (ed.). The golden age of

capitalism. Reinterpreting the postwar experience. Oxford: Oxford University Press. Pàg.

267-293.

AOKI, M. (1988). Information, Incentives, and Bargaining in the Japanese Economy.

Cambridge: Cambridge University Press.

AOYAMA, Y; CASTELLS, M. (2002). “An Empirical Assessment of the Information Society:

Employment and Occupational Structures of G-7 Countries, 1920-2000”. International

Labour Review. Vol. 141, núm. 1 i 2, pàg. 123-159.

APPELBAUM, E.; BATT, R. (1994). The New American Workplace. Ithaca, Nova York: ILR

Press.

ARENAS, C. (2003). Historia económica del Trabajo (siglos XIX y XX). Madrid: Editorial

Tecnos.

ARNAL, E.; OK, W.; TORRES, R. (2001). “Knowledge, Work Organisation and Economic

Growth” [document de treball en línia]. París: OCDE. (Labour Market and Social Policy

Occasional Papers, núm. 50). <http://www.oecd.org/deelsa/elsa/wd>

L’empresa xarxa a Catalunya 886 Bibliografia

http://www.uoc.edu/in3/pic

ARONOVITZ, S.; DIFAZIO, W. (1994). The Jobless Future: Sci-Tech and the Dogma of Work.

Minneapolis / Londres: University of Minnesota Press.

ARTHUR, J. B. (1994). “Effects of human resource systems on manufacturing performance

and turnover”. Academy of Management Journal. Vol. 37, pàg. 670-687.

ARTHUR, J. B. (1992). “The link between business strategy and industrial relations systems

in American steel minimills”. Industrial and Labor Relations Review. Vol. 45, pàg. 488-506.

ARVANITIS, S.; HOLLENSTEIN, H. (2001). “The Determinants of the Adoption of

Advanced Manufacturing Technology. An Empirical Analysis Based on Firm-level

Data for Swiss Manufacturing”. Economics of Innovation and New Technology. Vol. 10,

pàg. 377-414.

ARVANITIS, S. (2003). “Information Technology, Workplace Organization, Human Capital

and Firm Productivity: Evidence for the Swiss Economy” [document de treball]. Zuric:

Swiss Federal Institute of Technology. (KOF Working Paper, núm. 74).

ARVANITS, S. (2005). “Computerization, Workplace Organization, Skilled Labour and Firm

Productivity: Evidence for the Swiss Business Sector”. Economics of Innovation and New

Technologies. Vol. 14. Núm. 4, pàg. 225-249.

AUTOR, D; KATZ, L. F; KRUEGER, A. B. (1998). “Computing Inequality: Have Computers

Changed the Labour Market?”. Quarterly Journal of Economics. Vol. 113, núm. 4, pàg.

1.169-1.213.

AUTOR, D; LEVY, F; MURNANE, R. J. (2003). “The Skill Content of Recent Technological

Change: An Empirical Exploration”. Quarterly Journal of Economics. Vol. 118, núm. 4, pàg.

1.279-1.333.

AUTOR, D; LEVY, F; MURNANE, R. J. (2002). “Upstairs, Downstairs: Computers and Skills

on Two Floors of a Large Bank”. Industrial and Labor Relations Review. Vol. 55, núm. 3,

pàg. 432-447.

BAILYN, L.; DRAGO, R.; KOCHAN, T. A. (2001). Integrating Work and Family Life: a Holistic

Approach. Boston: MIT Sloan School of Management.

BARRO, R. J.; MANKIW, N. G.; SALA MARTÍN, X. (1995). “Capital Mobility in Neoclassical

Models of Growth”. American Economic Review. Vol. 85, núm. 1, pàg. 103-115.

BARTEL, A. P.; SICHERMAN, N. (1999). “Technological Change and Wages: An

Interindustry Analysis”. Journal of Political Economy. Vol. 170, pàg. 285-325.

BARTEL, A. P.; ICHNIOWSKI, C.; SHAW, K. (2000). “New Technology, Human Resource

Practices and Skill Requirements: Evidence from Plan Visits in Three Industries”

[document de treball]. Nova York: Columbia University.

BARTEL, A. P.; ICHNIOWSKI, C.; SHAW, K. (2004). “The Strategic Investment in Information

Technologies and New Human Resource Practices and Their Efects on Productivity: An –

L’empresa xarxa a Catalunya 887 Bibliografia

http://www.uoc.edu/in3/pic

Insider– Econometric Analysis”. Ponència. A: National Bureau of Economic Research

Summer Institute. Cambridge, Massachusetts:

BARTLETT, C. A.; GHOSHAL, S. (1993). “Beyond the M-form: Toward a Managerial Theory

of the Firm”. Strategic Management Journal. Vol. 14 (hivern), pàg. 23-46.

BATT, R. (1995). “Performance and Welfare Effects of Work Restructuring: Evidence from

Telecommunications Services”. Tesi doctoral. MIT: Sloan School of Management.

BAUER, T.K. (2003). “Flexible Workplace Practices” [document de treball]. Bonn. (IZA

Discussion Paper, núm. 700).

BEAUDRY, P.; GREEN, D. A. (2002). “Changes in U.S. Wages 1976-2000: Ongoing Skill Bias

or Major Technological Change” [document de treball en línia]. Cambridge,

Massachusetts. (NBER Working Papers; 8787). <http://www.nber.org/papers/w8787>

BECKER, B. E.; GERHART, B. (1996). “The Impact of Human Resource Management on

Organizational Performance: Progress and Prospects”. Academy of Management Journal.

Vol. 39, núm. 4, pàg. 779-802.

BECKER, B. E.; HUSELID, M. A. (1996). “Methodological Issues in Cross-sectional and Panel

Estimates of the Human Resource-Firm”. Industrial Relations. Vol. 35, núm. 3, pàg. 400-

422.

BECKER, B. E.; HUSELID, M. A. (1998). “High performance work systems and firm

performance: A synthesis of research and managerial implications”. Research in

Personnel and Human Resuorces Journal. Vol. 16, núm. 1, pàg. 53-101.

BERMAN, E.; BOUND, J.; GRILICHES, Z. (1994). “Changes in the Demand for Skilled Labor

within US Manufacturing Industries: Evidence from the Annual Survey of Manufacturing”.

Quarterly Journal of Economics. Vol. 109, pàg. 367-398.

BERMAN, E.; BOUND, J.; MACHIN, S. (1998). “Implications of Skill-Biased Technical

Change: International Evidence”. Quarterly Journal of Economics. Vol. 112, pàg. 1.245-

1.279.

BERMAN, E.; MACHIN, S. (2000). “Skill-Biased Technology Transfer Around the World”.

Oxford Review of Economic Policy. Vol. 16, pàg. 12-22.

BERTSCHEK, I.; KAISER, U. (2001). “Productivity Effects of Organizational Change:

Microeconomic Evidence” [document de treball]. Manheim. (ZEW Discussion Paper,

núm. 01-32).

BETTS, J. (1997). “The Skill Bias of Technological Change in Canadian Manufacturing

Industries”. Review of Economic and Statistics. Vol. 79, pàg. 146-150.

BLACK, S. E.; LYNCH, L. M. (1997). “How to Compete: The Impact of Workplace Practices

and Information Technology on Productivity” [document de treball en línia]. Cambridge,

Massachusetts. (NBER Working Papers; 6120). <http://www.nber.org/papers/w9707>

L’empresa xarxa a Catalunya 888 Bibliografia

http://www.uoc.edu/in3/pic

BLACK, S. E.; LYNCH, L. M. (2000). “What’s Driving the New Economy: The Benefits of

Workplace Innovation” [document de treball en línia]. Cambridge, Massachusetts. (NBER

Working Papers; 7479). <http://www.nber.org/papers/w7479>

BLACK, S. E.; LYNCH, L. M. (2001). “How to Compete: The Impact of Workplace Practices

and Information Technology on Productivity”. Review of Economics and Statistics. Vol. 83,

núm. 3, pàg. 434-445.

BLACK, S. E.; LYNCH, L. M. (2003). “The New Economy and the Organization of Work”. A:

D. C. JONES (ed.). The New Economy Handbook. San Diego / Londres: Elselvier

Academic Press. Pàg. 545-563.

BLACK, S. E.; LYNCH, L. M. (2004). “What’s Driving the New Economy: The Benefits of

Workplace Innovation”. Economic Journal. Vol. 114, núm. 493, pàg. 97-116.

BOLTON, P.; DEWATRIPONT, M. (1994). “The Firm as a Communication Network”.

Quarterly Journal of Economics. Vol. 109, pàg. 809-839.

BONING, G.; ICHNIOWSKI, C.; SHAW, K. (2001). “Opportunity Counts: Teams and the

Effectiveness of Production Incentives” [document de treball en línia]. Cambridge,

Massachusetts. (NBER Working Papers; 8306). <http://www.nber.org/papers/w8306>

BORGHANS, L.; TER WEEL, B. (2005). “How Computerization has Changed the Labour

Market: A Review of the Evidence and a New Perspective”. A: L. SOETE; B. TER WEEL

(ed.). The Economics of the Digital Society. Cheltenham, Regne Unit / Northampton,

Massachusetts: Edward Elgar Publishing. Pàg. 219-247.

BRAVERMAN, H. (1974). Labor and monopoly capital: The degradation of work in the

twentieth century. Nova York: Monthly Review Press.

BRESNAHAN, T. F.; TRAJTENBERG, M. (1995). “General Purpose Technologies: Engines

of Growth?”. Journal of Econometrics. Vol. 65, núm. 1, pàg. 83-108.

BRESNAHAN, T. F.; BRYNJOLFSSON, E.; HITT, L. M. (2002). “Information Technology,

Workplace Organization and the Demand for Skilled Labor: A Firm-level evidence”.

Quarterly Journal of Economics. Vol. 117, núm. 1, pàg. 339-376.

BRYNJOLFSSON, E.; HITT, L. (2003). “Computing Productivity: Firm-level Evidence”.

Review of Economics and Statistics. Vol. 85, núm. 4, pàg. 793-808.

BRYNJOLFSSON, E.; HITT, L. (2000). “Beyond Computation: Information Technology,

Organizational Transformation, and Business Performance”. Journal of Economic

Perspectives. Vol. 14, núm. 4, pàg. 23-48.

BRYNJOLFSSON, E.; HITT, L. (1998). “Information Technology and Organizational Design:

Evidence from Micro Data” [document de treball]. Cambridge, Massachusetts. (e-business

center Working Papers).

L’empresa xarxa a Catalunya 889 Bibliografia

http://www.uoc.edu/in3/pic

BRYNJOLFSSON, E.; HITT, L.; YANG, S. (2002). “Intangible Assets: Computers and

Organizational Capital”. Brooking Papers on Economic Activity. Núm. 1, pàg. 137-199.

BRYNJOLFSSON, E.; RENSHAW, A. A.; VAN ALSTYNE, M. (1997). “The Matrix of Change.

A Tool for Business Process Reengineering”. Sloan Management Review (hivern). Pàg.

37-54.

BUENO CAMPOS, E. (2002). “Globalización, sociedad red y competencia. Hacia un nuevo

modelo de empresa”. Revista de Economía Mundial. Núm. 7, pàg. 23-37.

BUENO CAMPOS, E. (1997). Organización de Empresas: Estructura, Procesos y Modelos.

Madrid: Pirámide.

CASSELLI, F., COLEMAN, J. (2001). “The U.S. Structural Transformation and Regional

Convergence: A Reinterpretation”. Journal of Political Economy. Vol. 109, núm. 3, pàg.

584-616.

CAPELLI, P.; NEUMARK, D. (2001). “Do High Performance Work Practices Improve

Establishment-Level Outcomes?”. Industrial and Labor Relations Review. Vol. 54, núm. 4,

pàg. 737-775.

CAROLI, E. (2001). “New Technologies, Organizational Change and the Skill Bias: What Do

We Know?”. A: P. PETIT; L. SOETE (ed.). Technology and the Future of European

Employment. Cheltenham, Regne Unit / Northampton, Massachusetts: Edward Elgar

Publishing. Pàg. 259-292.

CAROLI, E.; VAN REENEN, J. (2001). “Skilled Biased Organizacional Change? Evidence

from a panel of British and French establishments”. Quarterly Journal of Economics. Vol.

116, núm. 4, pàg. 1.449-1.492.

CARAYANNIS, E.; SAGI, J. (2001). “New vs Old Economy: Insights on Competitiveness in the

Global IT Industry”. Technovation. Núm. 21.

CARD, D.; DINARDO, J. (2001). “Skill Biased Technological Change and Rising Wage

Inequality: Some Problems and Puzzles”. Ponència. A: RSS Conference on Explanations

for Rising Economic Inequality.

CARNOY, M. (2000). Sustaining the new economy: Work, family, and community in the

information age. Nova York: Russell Sage Foundation / Harvard University Press.

CARNOY, M. (1997). “The New Information Technology – International Diffusion and its

Impact on Employment and Skills. A Review of the Literature”. International Journal of

Manpower. Vol. 18, núm. 1 i 2, pàg. 119-159.

CASELLI, F.; TENREYRO, F. (2004). “Is Poland the next Spain?”. Public Policy Discusion

Papers 04-8. Boston: Federal Reserve Bank of Boston.

CASTAÑO, C. (1994). Tecnología, empleo y trabajo en España. Madrid: Alianza Editorial.

L’empresa xarxa a Catalunya 890 Bibliografia

http://www.uoc.edu/in3/pic

CASTELLS, M. (ed.) (2004). The Network Society. A Cross-cultural Perspective. Cheltenham,

Regne Unit / Northampton, Massachusetts: Edward Elgar Publishing.

CASTELLS, M. (1996/2000). La era de la información. Vol. 1. La sociedad red. Madrid:

Alianza Editorial.

CASTELLS, M; AOYAMA, Y. (1994). “Paths Towards the Informational Society: Employment

Structure in the G-7 Countries, 1920-90”. International Labour Review. Vol. 133, núm. 1,

pàg. 5-33.

CASTELLS, M; AOYAMA, Y. (1993). “Paths Towards the Informational Society: A

Comparative Analysis of the Transformation of Employment Structure in the G-7

Countries, 1920-2005”. Berkeley: Universitat de Califòrnia. (BRIE Working Papers).

CAVANAUGH, M. A.; NOE, R. A. (1999). “Antecedents and Consequences of Relational

Components of the New Psychological Contract”. Journal of Organizational Behavior. Vol.

20, pàg. 232-340.

CHENNELLS, L.; VAN REENEN, J. (2002). “Technical Change and the Structure of

Employment and Wages: A Survey of the Microeconometric Evidence”. A: N. GREENAN;

Y. L’HORTY; J. MAIRESSE. (ed.). Productivity, Inequality, and the Digital Economy. A

Transatlantic Perspective. Cambridge, Massachusetts: The MIT Press. Pàg. 175-223.

CHILD, J.; McGRATH, R. G. (2001). “The Organizations Unfettered: Organizational Form in

an Information-Intensive Economy”. Academy of Management Journal. Vol. 44, núm. 6,

pàg. 1.135-1.149.

CLARK, S. C. (2000). “Work/family border theory: A new theory of work/life balance”. Human

Relations. Vol. 53, núm. 6, pàg. 747-770.

COMISSIÓ EUROPEA (2002). New Forms of Work Organisation: The Obstacles to Wider

Diffusion. Final Report and Case Studies. Brussel·les: Industrial Relations and Industrial

Change, Direcció General d’Ocupació, Relacions Industrials i Affers Socials.

CORIAT, B. (1995). “Variety, Routines and Networks: The Metamorphosis of Fordists Firms”.

Industrial and Corporate Change. Vol. 4, núm. 1, pàg. 205-227.

CORIAT, B. (1993). El taller y el robot. Ensayos sobre fordismo y la producción en masa la

era de la electrónica. Madrid: Siglo XXI

CORIAT, B. (1982). El taller y el cronómetro. Ensayo sobre el taylorismo, el fordismo y la

producción en masa. Madrid: Siglo XXI.

CORTADA, J. W. (ed.) (1998). Rise of the Knowledge Worker. Woburn, Massachusetts:

Butterworth-Heinemann.

CRISTINI, A.; GAJ, A.; LEONI, R. (2003). “The Gains From Investing in Workplace

Organisation”. Ponència. A: 24th Conference of the International Working Party on Labour

Market Segmentation. Roma.

L’empresa xarxa a Catalunya 891 Bibliografia

http://www.uoc.edu/in3/pic

CUSUMANO, M.; FINE, C.; SUÁREZ, F. (1995). “An empirical study of flexibility in

manufacturing”. Sloan Management Review. Vol. 37 (tardor), pàg. 25-32.

DE VICENTE, F. (2000). Seguridad y salud en el teletrabajo. Descentralización productiva y

nuevas formas organizativas del trabajo. Madrid: Ministerio de Trabajo y Asuntos Sociales.

DE VRIES, J. (1994). “The industrial revolution and the industrious revolutions”. Journal of

Economic History. Vol. 54, núm. 2, pàg. 249-270.

DOUCOULIAGOS, C. (1995). “Worker Participation and Productivity in Labor-managed and

Participatory Capitalist Firms: a Meta-analysis”. Industrial and Labor Relations Review.

Vol. 49, pàg. 58-77.

FARBER, H. S. (2003). “Job Loss in the United States. 1981-2001” [document de treball en

línia]. Cambridge, Massachusetts. (NBER Working Papers; 9707).

<http://www.nber.org/papers/w9707>

FICAPAL, P. (2006). “TIC, treball i competencies professionals, el canvi tecnic esbiaixador de

habilitats”. Seminari del Projecte Internet Catalunya. Barcelona: Universitat Oberta de

Catalunya.

FISCHER, M. M. (2003). “The New Economy and Networking”. A: D. C. JONES (ed.). New

Economy Handbook. San Diego / Londres: Elselvier Academic Press. Pàg. 343-367.

FOSS, N. J. (2002). “New organizationals forms: Critical perspectives”. International Journal

of the Economics of Business. Vol. 9, núm. 1, pàg. 1-8.

FOSS, N. J. (2005). Strategy, Economic Organization, and the Knowledge Economy. The

Coordination of Firms and Resources. Oxford / Nova York: Oxford University Press.

FREEMAN, C.; SOETE, L. (1994). Work for All or Mass Unemployment? Computerised

Technical Change into the Twenty-first Century. Londres: Pinter.

FREEMAN, C.; SOETE, L. (2005). “A Digital Society for Us All: old and new policy reflections”.

A: L. SOETE; B. TER WEEL (ed.). The Economics of the Digital Society. Cheltenham,

Regne Unit / Northampton, Massachusetts: Edward Elgar Publishing. Pàg. 330-353.

FREEMAN, R. B. (2002). “The Labour Market in the New Information Economy” [document

de treball en línia]. Cambridge, Massachusetts. (NBER Working Papers; 9254).

<http://www.nber.org/papers/w9254>

GANT, J.; ICHNIOWSKI, C.; SHAW, S. (2002). “Social Capital and Organizacional Change in

High-Involment and Tradicional Work Organizations”. Journal of Economics &

Management Strategy. Vol. 11, núm. 2, pàg. 289-328.

GARCÍA, E.; MAROTO, R.; PEREZ, F.; JIMENO, J. F. (2003). “Nuevas tecnologías y

mercado de trabajo. Especial atención al caso español”. Economía Industrial. Núm. 348

(2002/ VI), pàg. 15-26.

L’empresa xarxa a Catalunya 892 Bibliografia

http://www.uoc.edu/in3/pic

GIBSON, J. (2002). “Have Computers Changed the New Zealand Wage Structure? Evidence

from Data on Training”. Ponència. Victoria University of Wellington: 10th Labour,

Employment and Work Conference.

GITTLEMAN, M.; HORRIGAN, M.; JOYCE, M. (1998). “Flexible Workplace Practices:

Evidence From a Nationally Representative Survey”. Industrial and Labor Relations

Review. Vol. 52, núm. 1, pàg. 99-115.

GREENAN, N.; L’HORTY, Y.; MAIRESSE, J. (2002). Productivity, Inequality, and the Digital

Economy. A Transatlantic Perspective. Cambridge, Massachusetts: The MIT Press.

GREENAWAY, D.; NELSON, D. R. (2001). Globalization and Labour Markets. Cheltenham,

Regne Unit / Northampton, Massachusetts: Edward Elgar Publishing.

GROSSMAN, G. M.; HELPMAN, E. (1991). Innovation and Growth in the Global Economy.

Cambridge, Massachusetts: The MIT Press.

GUEST, D. E. (2002). “Perspectives on the study of work-life balance”. Social Science

Information. Vol. 41, núm. 2, pàg. 255-279

GUILLEN, M. F. (1994). Models of management, Work, authority and organization in a

comparative perspective. Chicago: The University of Chicago Press.

GUTHRIE, J. P. (1999). “High Involvement Work Practices, Turnover, and Productivity:

Evidence from New Zealand”. Academy of Mangement Journal.

HALL, R. E. (2005). “Job loss, Job finding, and Unemployment in the U.S. Economy over the

Past Fifty Years” [document de treball en línia]. Cambridge, Massachusetts. (NBER

Working Papers; 11678). <http://www.nber.org/papers/w11678>

HECKMAN, J. J. (2005). “Lessons from the Technology of Skill Formation” [document de

treball en línia]. Cambridge, Massachusetts. (NBER Working Papers; 11142). <http://

www.nber.org/papers/w11142>

HEMPELL, T. (2003). “Do Computers Call for Training? Firm-level evidence on

Complementarities between ICT and Human Capital Investments” [document de

treball]. Manheim. (ZEW Discussion Paper, núm. 03-20).

HITT, L.; BRYNJOLFSSON, E. (2002). “Information Technology, Organizational

Transformation, and Business Performance”. A: N. GREENAN; Y. L’HORTY; J.

MAIRESSE (ed.). Productivity, Inequality, and the Digital Economy: A Transatlantic

Perspective. Cambridge, Massachusetts: The MIT Press. Pàg. 55-91.

HITT, L.; BRYNJOLFSSON, E. (1997). “Information Technology and Internal Firm

Organization: An Exploratory Analysis”. Journal of Management Information Systems. Vol.

14, pàg. 81-101.

HUBBARD, T. N. (2003). “Information, Decisions and Productivity: On-Board Computers

and Capacity Utilization in Trucking”. American Economic Review. Vol. 93, núm. 4,

pàg. 1.328-1.353.

L’empresa xarxa a Catalunya 893 Bibliografia

http://www.uoc.edu/in3/pic

HUERTA, E. (ed.). BAYO, J. A.; GARCÍA OLAVERRI, C.; MERINO, J. (2002). Los desafíos

de la competitividad. La innovación organizativa y tecnológica en la empresa española.

Bilbao: Fundación BBVA.

HUSELID, M. A. (1995). “The Impact of human resource management practices on turnover,

productivity and corporate financial performance”. Academy of Management Journal. Vol.

38, pàg. 635-672.

ICHNIOWSKI, C. (1990). “Human Resource Management Systems and the Performance of

U.S. Manufacturing Business” [document de treball en línia]. Cambridge, Massachusetts.

(NBER Working Papers; 3449). <http://www.nber.org/papers/w3449>

ICHNIOWSKI, C.; SHAW, K.; PRENNUSHI, G. (1993). “The Effects of Human Resource

Management Practices on Productivity” [document de treball]. Columbia University:

Graduate School of Business Administration.

ICHNIOWSKI, C.; SHAW, K.; PRENNUSHI, G. (1997). “The Effects of Human Resource

Management Practices on Productivity: A Study of Steel Finishing Lines”. American

Economic Review. Vol. 87, núm. 3, pàg. 291-313.

ICHNIOWSKI, C.; SHAW, K. (1999). “The Effects of Human Resource Management Systems

on Economic Performance: An International comparison of U.S. and Japanese Plants”.

Management Science. Vol. 45, núm. 5, pàg. 704-727.

ICHNIOWSKI, C.; SHAW, K. (2003). “Beyond Incentive Pay: Insiders Estimates of the Value

of Complementary Human Resource Management Practices”. Journal of Economic

Perspectives. Vol. 17, núm. 1, pàg. 155-180.

JARRILLO, J. C. (1988). “On strategic networks”. Strategic Management Journal. Vol. 9, pàg.

31-41.

JORGENSON, D. W.; HO, M. S.; STIROH, K. J. (2005). Productivity. Volume 3. Information

Technologies and the American Growth Resurgence. Londres / Cambridge,

Massachusetts: The MIT Press.

JOSSERAND, E. (2004). The Network Organization. The Experience of Leading French

Multinationals. Cheltenham, Regne Unit / Northampton, Massachusetts: Edward Elgar

Publishing.

JOVANOVIC, B., ROUSSEAU, P. L. (2006). ”General Purpose Technologies”. A: P. AGHION;

DURLAUF, S. N. (ed.). Handbook of Economic Growth. Elselvier North-Holland.

Amsterdam. Pàg. 1.182-1.226.

KALLEBERG, A. L. (2001). “Organizing Flexibility: The Flexible Firm in a New Century”. British

Journal of Industrial Relations. Vol. 39, núm. 4, pàg. 479-505.

KATO, T.; MORISHIMA, M. (2002). “The Productivity Effects of Participatory Employment

Practices: Evidence from New Japanese Panel Data”. Industrial Relations. Vol. 41, núm.

4, pàg. 487-520.

L’empresa xarxa a Catalunya 894 Bibliografia

http://www.uoc.edu/in3/pic

KATZ, L.; AUTOR, D. (1999). “Changes in the Wage Structure and Earnings Inequality”. A: O.

ASHENFELTER; D. CARD (ed.). Handbook of Labor Economics. Amsterdam.

KOCHAN, T.; OSTERMAN, P. (1994). The Mutual Gains Enterprise. Cambridge: Harvard

Business School Press.

KRUEGER, A. B. (1993). “How Computers Have Changed the Wage Structure: Evidence

from Microdata, 1984-1989”. Quarterly Journal of Economics. Vol. 108, pàg. 33-60.

KRUGMAN, P. (1995). “Growing World Trade, Causes and Consequences”. Brooking Papers

on Economic Activity. Núm. 1, pàg. 327-377.

LANGLOIS, R. N.; ROBERTSON, P. L. (1995). Firms, Markets, and Economic Change. A

Dynamic Theory of Business Institutions. Londres: Routledge.

LAWLER, E.; MOHRMAN, S. A.; LEDFORD, G. E. (1998). Strategies for High Performance

Organizations. The CEO Report: Employee Involvement, TQM and Reengineering

Programs in Fortune 1000 Corporations. San Francisco: Jossey-Bass.

LEE, S-Y.; KIM, J. (2004). “Has the Internet Changed the Wage Structure too?, Labour

Economics. Vol. 11, pàg. 119-127.

LEONI, R. (ed.) (2001). Disegni organizzativi, stili di management e performance d’impresa.

Milà: Franco Angeli.

LEONI, R.; CRISTINI, A.; MAZZONI, N.; LABORY, S. (2000). “Stili de Management e

Performance d’Impresa. Primi risultati di un’indagine campionaria sulle imprese industriali

della provincia di Bergamo” [document de treball]. Universitat de Bergamo. (Monografia

del Dipartamento di Scienze Economiche. Núm. 1/2000).

LEONI, R.; CRISTINI, A.; LABORY, S.; GAJ, A. (2001). “New Work Practices in Italy. Adoption

and Performance Effects” [document de treball]. Universitat de Bergamo. (Hyman P.

Minsky Economics Department Working Papers).

LEVY, F.; MURNANE, R. J. (2004). The New Division of Labor. How Computers Are Creating

the Next Job Market. Nova York / Princeton: Russell Sage Foundation/Princeton University

Press.

LINDLEY, R. M. (2002). “Knowledge-based economies: the European employment debate in

a new context”. A: M. J. RODRIGUES (ed.). The New Knowledge Economy in Europe. A

Strategy for International Competitiveness and Social Cohesion. Cheltenham, Regne Unit

/ Northampton, Massachusetts: Edward Elgar Publishing.

LOPE, A. (1996). Innovación tecnológica y cualificación. La polarización de las cualificaciones

en la empresa. Madrid: Consejo Económico i Social (CES).

LÓPEZ-BASSOLS, V. (2002). “ICT Skills and Employment” [document de treball en línia]. París:

OCDE. (STI Working Papers; 2002, núm. 10). <http://www.oecd.org/sti/working-papers>

L’empresa xarxa a Catalunya 895 Bibliografia

http://www.uoc.edu/in3/pic

MACDUFFIE, J. P. (1995). “Human resource bundles and manufacturing performance:

organizational logic and flexible production systems in the world auto industry”. Industrial

and Labor Relations Review. Vol. 48, pàg. 197-221.

MACHIN, S. (2003). “Skill-Biased Technological Change in the New Economy”. A: D. C.

JONES; (ed.). New Economy Handbook. Londres / San Diego: Elsevier Academic Press.

Pàg. 565-581.

MACHIN, S. (1996). “Changes in the Relative Demand for Skills”. A: A. L. BOOTH; D. J.

SNOWER (ed.). Acquiring Skills: Market Failures,Their Symptoms and Policy Responses.

Cambridge: Cambridge University Press. Pàg. 129-146.

MACHIN, S.; VAN REENEN, J. (1998). “Technology Changes and in Skill Structure:

Evidence from Seven OECD Countries”. Quaterly Journal of Economics. Vol. 113,

pàg. 1.215-1.244.

MACHLUP, F. (1962). The Production and Distribution of Knowledge in the United States.

Princeton: Princeton University Press.

MACY, B. A.; IZUMI, H. (1993). “Organizational Change, Design, and Work Innovation: A

Meta-analysis of 131 North American Field Studies 1961-1991”. Research in

Organizational Change and Development. Vol. 7, pàg. 235-313.

MAGUN, S. (1998). Reestructuring in Canadian Business: A Micro-Analysis. Industry Canada

Working Papers. Núm. 23.

MAS, M.; QUESADA, J. (2005). Las nuevas tecnologías y el crecimiento económico en

España. Bilbao: Fundación BBVA.

MAS, M.; SCHREYER, P. (2006). Growth, Capital and New Technologies. Bilbao: Fundación

BBVA.

MILGROM, P.; ROBERTS, J. (1990). “The Economics of Modern Manufacturing: Technology,

Strategy, and Organization”. American Economic Review. Vol. 80, núm. 3, pàg. 511-525.

MINISTERI DANÈS DE NEGOCIS I INDÚSTRIA (1996). Technological and Organisational

Change, Implications for Labour Demand, Enterprise Performance and Industrial Policy.

Copenhagen.

MONGA, R. C. (2000). Managing Entrerprise Productivity and Competitiveness. ILO Working

Papers. Ginebra: Organització Internacional del Treball.

MUÑOZ, A.; CORDÓN, E. (2003). “La innovación en la empresa española: influencia de las

características del entorno y de la estructura organizativa”. A: J. E. NAVAS; M. NIETO

(ed.). Estrategias de innovación y creación de conocimiento tecnológico en las empresas

industriales españolas. Madrid: Thomson-Civitas y Fundación Eduardo Barreiros.

L’empresa xarxa a Catalunya 896 Bibliografia

http://www.uoc.edu/in3/pic

MURPHY, M. (2002). “Organisational Changes and Firm Performance” [document de treball

en línia]. París: OCDE. (STI Working Papers; 2002, núm. 14).

<http://www.oecd.org/sti/working-papers>

NEUMARK, D.; REED, D. (2004). “Employment Relationships in the New Economy”. Labour

Economics. Vol. 11, pàg. 1-31.

NICKELL, S. J.; VAN REENEN, J. (2000). “Technological innovation and economic

performance in the United Kingdom” [document de treball]. Londres: Centre for Economic

Performance. (London School of Economics Working Papers. Núm. 51).

NUTEK (1999). Flexibility Matters. Flexible Enterprises in the Nordic Countries. Estocolm:

Swedish National Board for Industrial and Technical Development.

NUTEK (1996). Towards Flexible Organisations. Estocolm: Swedish National Board for

Industrial and Technical Development.

OCDE (2003a). ICT and Economic Growth. Evidence from OECD Countries, Industries, and

Firms. París: OCDE.

OCDE (2003b). The Sources of Economic Growth in OECD Countries. París: OCDE.

OCDE (1998). Technology, productivity, and Job Creation. Best Policy Practices. París:

OCDE.

OCDE (1996). Technology, productivity, and Job Creation. Analytical Report. París: OCDE.

O’MAHONY, M.; VAN ARK, B. (2003). EU Productivity and Competitiveness: A Industry

Perspective. Can Europe resume the catching-up process?. Luxemburg: Comissió

Europea.

ORGANITZACIÓ INTERNACIONAL DEL TREBALL (OIT) (2001). Life at Work in the

Informational Economy. Ginebra: OIT.

OSTERMAN, P. (2005). “The Wage Effects of High Performance Work Organization in

Manufacturing” [document de treball]. Cambridge, Massachusetts. (MIT Workging Paper).

OSTERMAN, P. (2000). “Work Reorganization in an Era of Restructuring: Trends in Diffusion

and Effects on Employee Welfare”. Industrial and Labour Relations Review. Vol. 53, núm.

2, pàg. 179-196.

OSTERMAN, P. (1995). “Skill, Training, and Work Organization in American Establishments”.

Industrial Relations. Vol. 34, núm. 2, pàg. 125-146.

OSTERMAN, P. (1994). “How Common Is Workplace Transformations and Who Adopts It?”.

Industrial and Labour Relations Review. Vol. 47, núm. 2, pàg. 173-187.

OSTERMAN, P.; KOCHAN, T. A.; LOCKE, R. M.; PIORE, M. J. (2002). Working in America.

A Blueprint for the New Labor Market. Cambridge, Massachusetts: The MIT Press.

PASSINETTI, L. L. (1989). Cambio estructural y crecimiento economico. Madrid: Piramide.

L’empresa xarxa a Catalunya 897 Bibliografia

http://www.uoc.edu/in3/pic

PAVITT, K.; ROBSON, M.; TOWNSEND, J. (1989). “Technological Accumulation,

Diversification and Organization in UK Companies, 1945-1983”. Management Science.

Vol. 35, pàg. 81-99.

PÉREZ, F. (dir.); MAUDOS, J.; PASTOR, J. M.; SERRANO, L. (2006). Productividad e

internacionalización. El crecimiento español ante los nuevos cambios estructurales.

Bilbao: Fundación BBVA.

PETTIGREW, A. M.; FENTON, E. (ed.) (2000). The Innovation Organization. Londres: Sage.

PETIT, P. (1995). “Employment and Technological Change”. A: P. STONEMAN (ed.).

Handbook of the Economics of Innovation and Technological Change. Amsterdam. Pàg.

366-408.

PFEFFER, J. (2000). Nuevos rumbos en la teoría de la organización. Problemas y

posibilidades. Oxford / Mèxic: Oxford University Press.

PIL, F. K.; MACDUFFIE, J. P. (1996). “The Adoption of High-involvement Work Practices”.

Industrial Relations. Vol. 35, pàg. 423-455.

PILAT, D. (2006). “The Impacts of ICT on Productivity Growth: Perspectives from the

Aggregate, Industry and Firm level”. A: M. MAS; P. SCHREYER. Growth, Capital and New

Technologies. Bilbao: Fundación BBVA. Pàg. 113-147.

PIORE, M. J.; SABEL, C. F. (1984). The Second Industrial Divide: Possibilities for Prosperity.

Nova York: Basic Books.

PIVA, M.; SANTARELLI, E.; VIVARELLI, M. (2003). “The Skill-Bias Effect of Technological

and Organisational Change: Evidence and Policy Implications” [document de treball].

Mimeo.

POOLE, M. S; VAN DE VEN, A. H. (2004). Handbook of Organizacional Change and

Innovation. Oxford / Nova York: Oxford University Press.

PORAT, M. U. (1977). The Information Economy. Washington: United States Department of

Commerce.

PORTER, M. E. (2001). “Strategy and the Internet”. Harvard Business Review. Març.

Pàg. 62-78.

PORTER, M. E. (1990). The Competitive Advantage of Nations. Londres: Macmillan.

PORTER, M. E. (1985). Competitive Advantage. Creating and Sustaining Superior

Performance. Nova York: The Free Press.

PUGH, D. S.; HICKSON, D. J.; HININGS, C. R. (1969). “An Empirical Taxonomy of Work

Organizations”. Administrative Science Quarterly. Vol. 14, núm. 1, pàg. 115-126.

QIAN, Y.; ROLAND, G.; XU, Ch. (2006). “Coordination and Experimentation in M-Form and

U-Form Organizations”. Journal of Political Economy. Vol. 114, núm. 2, pàg. 366-402.

L’empresa xarxa a Catalunya 898 Bibliografia

http://www.uoc.edu/in3/pic

REBITZER, J. B.; TAYLOR, L. J. (2006). “When Knowledge is an Asset: Explaining the

Organizational Structure of Large Law Firms” [document de treball en línia]. Cambridge,

Massachusetts. (NBER Working Papers; 12583). <http://www.nber.org/papers/w12583>

RIFKIN, J. (1995). The End of Work: The Decline of the Global Labor Force and the Dawn of

the Post-Market Era. Nova York: Putnam.

ROBERTSON, P. L.; ALSTON, J. L. (1992). “Technological choice and the organization of

work in capitalist firms”. The Economic History Review. Vol. 45, núm. 2, pàg. 330-349.

ROMER, P. M. (1994). “The Origins of Endogenous Growth”. Journal of Economic

Perspectives. Vol. 8, núm. 1, pàg. 3-22.

SABEL, C. F. (1994). “Flexible specialization and the re-emergence of regional economics”.

A: A. AMIN (ed.). Post fordism, a reader. Oxford: Oxford University Press.

SABEL, C. F.; ZEITLIN, J. (1997). World of Possibilities. Flexibility and mass production in

Western industrialization. Cambridge: Cambridge University Press.

SALAS FUMÀS, V. (1996). “La lógica de la producción ligera: valoración e implicaciones”.

Revista Situación. Vol. 3, pàg. 195-208.

SALAS FUMÀS, V. (1987). Economía de la empresa: decisiones y organización. Barcelona:

Ariel.

SALONER, G.; SHEPARD, A.; PODOLNY, J. (2001). Strategic Management. Nova York:

John Wiley & Sons.

SANDERS, M. (2005). Technology and the Decline in Demand for Unskilled Labour. A

Theoretical Analysis of the US and European Labour Markets. Cheltenham, Regne Unit /

Northampton, Massachusetts: Edward Elgar Publishing.

SAVAGE, P. (2001). New forms of work organisation. The benefits and impact on

performance. Brussel·les: Industrial Relations and Industrial Change, Direcció General

d’Ocupació, Relacions Industrials i Assumptes Socials. Comissió Europea.

SHAW, K. (2002). “By What Means Does Information Technology Affect Employment and

Wages? A: N. GREENAN; Y. L’HORTY; J. MAIRESSE (ed.). Productivity, Inequality, and

the Digital Economy. A Transatlantic Perspective. Cambridge, Massachusetts: The MIT

Press. Pàg. 229-267.

STATISTICAL INDICATORS BENCHMARKING THE INFORMATION SOCIETY (SIBIS);

COMISSIÓ EUROPEA (2002). “Work, Employment, and Skills” [document de treball].

Bonn: Empirca. (topic report; núm. 5). <http://www.sibis-eu.org/sibis/>

SIEGEL, D. S.; WALDMAN, D.; YOUNGDAHL, D. W. (1997). “The Adoption of Advanced

Manufacturing Technologies: Human Resources Management Implications”. IEEE

Transactions on Engineering Management. Vol. 44, pàg. 288-298.

L’empresa xarxa a Catalunya 899 Bibliografia

http://www.uoc.edu/in3/pic

SOETE, L.; TER WEEL, B. (2005). The Economics of the Digital Society. Cheltenham, Regne

Unit / Northampton, Massachusetts: Edward Elgar Publishing.

SPIEIZIA, V.; VIVARELLI, M. (2000). “The Analysis of Technological Change and

Employment”. A: M. VIVARELLI; M. PIANTA (ed.). The Employment Impact of Innovation.

Evidence and Policy. Londres / Nova York: Routledge. Pàg. 12-25.

TIJSSEN, R. J. W. (1998). “Quantitative Assesment of Large Heterogeneous R&D

Networks: The Case of Process Engineering in the Netherlands”. Research Policy.

Vol. 26, pàg. 791-809.

TOLLIDAY, S.; ZEITLIN, J. (1991). The Power to Manage?, Employers and industrial relations

in comparative-historical perspective. Londres: Routledge

TOLLIDAY, S.; ZEITLIN, J. (1992). Between fordism and flexibility. The Automobile Industry

and Its Workers. Oxford: Bergs.

TORRES, V. (2002). “Dispersión salarial y cambio tecnológico en la industria española”.

Investigaciones económicas. Vol. 26, núm.3, pàg. 551-571.

TORRENT, J. (2004). Innovació tecnològica, creixement econòmic i economia del

coneixement. Barcelona: Consell de Treball, Econòmic i Social de Catalunya (CTESC).

TORRENT, J. (2002). “De la nueva economía a la economía del conocimiento. Hacia la

tercera revolución industrial”. Revista de Economía Mundial. Vol. 7, pàg. 39-68.

TOTTERDILL. P. (2002). Developing new forms of work organisation: the role of the main

actors. Brussel·les: Industrial Relations and Industrial Change, Direcció General

d’Ocupació, Relacions Industrials i Assumptes Socials. Comissió Europea.

TOTTERDILL. P.; DHONT, S.; MILSOME, S. (2002). Partners at work? A Report to Europe’s

policy makers and social partners. Brussel·les: Industrial Relations and Industrial Change,

Direcció General d’Ocupació, Relacions Industrials i Assumptes Socials. Comissió Europea.

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT (UNCTAD) (2003).

“ICT, the Internet and Economic Performance: Implications for Developing Conference”. A:

UNCTAD (ed.). E-Commerce and Development Report. Nova York / Ginebra: Nacions

Unides.

VALDALISO, J. M.; LOPEZ, S. (2000). Historia económica de la empresa. Barcelona: Editorial

Crítica.

VALLS, J.; MANCEBO, N.; GUIA, J.; BIKFALVI,A.; CASADESÚS, M. (2004). Innovacions

organitzatives i competitivitat industrial. Barcelona: Papers d’Economia Industrial (núm. 20),

Departament de Treball i Indústria, Generalitat de Catalunya.

VAN DE VEN, A. H.; POOLE, M. S. (1995). “Explaining development and change in

organizations”. Academy of Management Review. Vol. 20, núm. 3, pàg. 510-540.

L’empresa xarxa a Catalunya 900 Bibliografia

http://www.uoc.edu/in3/pic

VAN REENEN, J. (1997). “Employment and Technological Innovation: Evidence from UK

Manufacturing Firms”. Journal of Labor Economics. Vol. 15, pàg. 255-284.

VENKATRAMAN, N. (1991). “IT-Induced Business Reconfiguration”. A: S. MORTON (ed.).

The Corporation of the 1990’s: Information technology and organizational transformation.

Nova York, pàg. 122-186.

VENABLES, A. J. (2005). Economic Geography, Spatial Interactions in the World Economy.

Oxford: Oxford University Press.

VENTURA, J. (1997). “Growth and Interdependece”. Quarterly Journal of Economics. Vol.

112, núm. 1, pàg. 57/84.

VICKREY, G.; WURZBURG, W. (1998). “The Challenge of Measuring and Evaluating

Organisational Change in Enterprises”. A: OCDE (ed.). Measuring Intangible Investment.

París: OCDE.

VILASECA, J.; TORRENT, J. (2006). “TIC, conocimiento y crecimiento económico. Un

análisis empírico, agregado e internacional sobre las fuentes de la productividad”.

Economía Industrial. Núm. 360, pàg. 41-60.

VILASECA, J.; TORRENT, J. (coord.) (2005). Cap a l’empresa xarxa. Les TIC i les

transformacions de l’activitat empresarial a Catalunya. Barcelona: Edicions de la

Universitat Oberta de Catalunya.

VILASECA, J.; TORRENT, J. (2005). Principios de Economía del Conocimiento. Hacia una

economía global del conocimiento. Madrid: Editorial Pirámide.

VILASECA, J.; TORRENT, J. (2003). “Conocimiento, trabajo y actividad económica en

España. Un análisis empírico de las relaciones ingreso-gasto”. Economía Industrial. Núm.

348 (2002/ VI), pàg. 53-66.

VILASECA, J.; TORRENT, J.; LLADÓS, J.; FICAPAL; P. (2004). TIC i treball a Catalunya. Les

transformacions del món laboral a la nova economia. Barcelona: Consell de Treball,

Econòmic i Social de Catalunya (CTESC), Generalitat de Catalunya.

VILASECA, J.; TORRENT, J.; LLADÓS, J.; FICAPAL, P; SABADELL, M.. (2004). El teletreball

a Catalunya. Conceptes, tipologies, mètriques i polítiques. Barcelona: Consell de Treball,

Econòmic i Social de Catalunya (CTESC), Generalitat de Catalunya.

VIVARELLI, M. (1995). The Economics of Technology and Employment: Theory and

Empirical Evidence. Cheltenham, Regne Unit / Northampton, Massachusetts: Edward

Elgar Publishing.

VIVARELLI, M.; PIANTA, M. (2000). The Employment Impact of Innovation. Evidence and

Policy. Londres / Nova York: Routledge.

L’empresa xarxa a Catalunya 901 Bibliografia

http://www.uoc.edu/in3/pic

VON TUNZELMANN, G. N. (1995). Technology and Industrial Progress. The foundations of

economic growth. Cheltenham, Regne Unit / Northampton, Massachusetts: Edward Elgar

Publishing.

WHIPP, R. (1991). “Crisis and Continuity: Innovation in the British automobile industry 1896-

1986”. A: P. MATHIAS; J. DAVIS (ed.). Innovation and technology in Europe. Oxford:

Oxford University Press.

WIGAND, R.; PICOT, A.; REICHWALT, R. (1997). Information, Organization and

Management: expanding markets and corporate boundaries. Nova York: John Wiley &

Sons.

WILLIAMSON, O. E. (1980). “The Organization of Work. A Comparative Institutional

Assessment”. Journal of Economic Behaviour and Organization. Núm. 1, pàg. 5-38.

WILLIAMSON, O. E. (1985): The Economic Institutions of Capitalism: Firms, Markets,

Relational Contracting. Nova York: Free Press.

WOOLF, E.; ZICK, T. (2002). “Reassessing the Impact of High Performance Workplaces”

[document de treball]. Manheim. (ZEW Discussion Paper, núm. 02-07).

WOOD, A. (1995). “How Trade Hurts Unskilled Workers”. Journal of Economic Perspectives.

Vol. 9, pàg. 57-80.

