Mark Casson
	Current Positions

Professor of Economics - Department of Economics, School of Politics, Economics and International Relations, and Department of International Business and Strategy, Henley Business School, University of Reading (1981 - present)
Research Centres
· Director, Centre for Institutional Performance
· Member, John H. Dunning Centre for International Business
· Member, Centre for Economic History
· Member, Centre for Entrepreneurship
· Member, Centre for International Business History
External Appointments
· Visiting Research Professor, University of York (2011 – date)
· Visiting Associate, Institute for Enterprise and Economic Development, University of Lancaster (2003 – date)
· Visiting Associate, Centre for Globalisation Research, Queen Mary, University of London (2012 – date)
	Employment History

· Visiting Professor of Management, Queen Mary, University of London (2004 – 8)
· Visiting Professor of International Business, University of Leeds (1998 – 1991)
· Head of Department of Economics, University of Reading (1987 – 1994)
· Reader in Economics, University of Reading (1977-1981)
· Lecturer in Economics, University of Reading (1969-1977)
	Research Student Supervision

Twenty students have been awarded PhD degrees under my supervision. Five are currently being supervised.

	professional memberships

· President of the Association of Business Historians, 2007-9
· Member of Council, Royal Economic Society, 1985-1990
· Fellow of Academy of International Business
· Fellow of Royal Society of Arts
· Member of the editorial advisory boards of the following journals (currently):
· Business History; International Journal of the Economics of Business; International Business Review; Journal of International Business Studies; International Entrepreneurship and Management Journal, Multinational Business Review
· General editor of two book series:
· The Globalisation of the World Economy
· Handbooks on Research Methods and Applications in the Social Sciences

	major research funding

· ESRC £76,460 (with J.A.Cantwell, J.H.Dunning and R.D.Pearce) Global Research Strategy and International Competitiveness, Oct 1987 - Sept 1990.
· ESRC £91,230 Economic Aspects of Human Resource Management in Large Multinational Enterprises, Oct 1991 - Sept 1994.
· ESRC £88,140 Evolution of the British Railway Network, 1825-1914, Oct. 2002 -Sept 2005.
· Leverhulme Trust £117,520 Major Research Fellowship for the Study of the Economics of Social Networks, Oct. 2006 - Sept 2009

	knowledge transfer consultancies

· UNCTAD (Transnational Corporations)
· World Bank (various projects)
· UK Department of Business, Innovation and Skills (formerly Department of Trade & Industry
· UK Foreign & Commonwealth Office (e.g. Asia Task Force)
· UK Trade & Investment
· European Commission (Social Affairs),
· New Zealand Treasury
· Private companies such as BT, DTZ

	community outreach activities

· [bookmark: _GoBack]Chairman of Trustees: Business Enterprise Heritage Trust (registered charity for the promotion of education and research)
· Vice-Patron: Abbeyfield Housing Trust
· Member: Railway Studies Association
· Member: Transport Economists Group
· Member: Berkshire Industrial Archaeology Group
· Member: Company of Art Historians (London livery company)
· Member: Oxford Building Record, Oxfordshire Historical Society, Historical Society of Lancashire and Cheshire, Suffolk Records Society
· Associate member: Passenger Demand Forecasting Council, Association of Train Operating Companies
· Freeman, City of London

	research publications

Articles in refereed journals
Casson, Mark C. (2013) Economic analysis of international supply chains: an internalization perspective. Journal of Supply Chain Management, 49 (2). 8-13. ISSN 1745-493X doi: 10.1111/jscm.12009

Casson, Mark C. (2013) The determinants of local population growth: a study of Oxfordshire in the nineteenth century. Explorations in Economic History, 50 (1). 28-45. ISSN 0014-4983 doi: 10.1016/j.eeh.2012.09.003

Casson, Mark C. and Teresa da Silva Lopes (2013) Foreign direct investment in high-risk environments: an historical perspective. Business History, 55 (3). 375-404. ISSN 1743-7938 doi: 10.1080/00076791.2013.771343

Casson, Mark C. and Nigel Wadeson (2013) The economic theory of international supply chains: a systems view. International Journal of the Economics of Business. ISSN 1466-1829 (In Press)

Haggerty, John, Mark C. Casson, Sheryllynne Haggerty, and M.J. Taylor (2012) A framework for the forensic analysis of user interaction with social media. International Journal of Digital Crime and Forensics, 4 (4). 15-30. ISSN 1941-6229 doi: 10.4018/jdcf.2012100102

Lopes, Teresa da Silva and Mark C. Casson, (2012) Brand protection and the globalization of British business. Business History Review, 86 (2). 287-310. ISSN 2044-768X doi: 10.1017/S0007680512000414

Casson, Mark C. and Nigel Wadeson (2012) The economic theory of international business: a supply chain perspective. Multinational Business Review, 20 (2). 114-134. ISSN 1525-383X doi: 10.1108/15253831211238203

Buckley, Peter J. and Mark C. Casson (2011) Marketing and the multinational: extending internalisation theory. Journal of the Academy of Marketing Science, 39 (4). 492-508. ISSN 1552-7824 doi: 10.1007/s11747-010-0243-0

Buckley, Peter J. and Mark C. Casson, M. (2011) Marketing and the multinational: extending internalisation theory. Journal of the Academy of Marketing Science, 39 (4), 492-508. 1552-7824

Casson, Mark C. (2011) Networks in economic and business history: a theoretical perspective. German Historical Institute London Bulletin Supplement, 2. 17-49. ISSN 0269-8552

Casson, Mark C. and John S. Lee (2011) The origin and development of markets: a business history perspective. Business History Review, 85 (1). 9-37 9-37. ISSN 2044-768X doi: 10.1017/S0007680511000018

Casson, Mark C., Marina Della Giusta, and Uma S. Kambhampati (2010) Formal and informal institutions and development. World Development, 38 (2), 137-141.

Casson, Mark C. (2010) Entrepreneurship: Theory, Institutions, History: Eli F. Heckscher Lecture, Scandinavian Economic History Review, 58 (2), 139-170
Casson, Mark C. (2009) The efficiency of the Victorian railway network: A counterfactual analysis, Networks and Spatial Economics, 9 (3), 339-378

Casson, Mark C., Kenneth R. Dark and Mohamed.Azzim Gulamhussen (2009) Extending internalisaton theory: From the multinational enterprise to the knowledge-based empire, International Business Review, 18, 236-256

Buckley, Peter J. and Mark C. Casson (2009) The internalisation theory of the multinational enterprise: A review of the progress of a research agenda after 30 years, Journal of International Business Studies, 40, 1563-1580

Casson, Mark C. (2007) Multinational enterprises: Their private and social benefits and costs, World Economy, 30 (2) 308-28

Casson, Mark C. and Marina Della Giusta (2007) Entrepreneurship and social capital: Analysing the impact of social networks on entrepreneurial activity from a rational action perspective, International Small Business Journal, 25 (3), 220-244

Casson, Mark C. and Andrew C. Godley (2007) Revisiting the emergence of the modern business enterprise: Entrepreneurship and the Singer global distribution system, Journal of Management Studies, 44 (7), 1064-1077

Casson, Mark C. and Nigel S. Wadeson (2007) The discovery of opportunities: Extending the economic theory of the entrepreneur, Small Business Economics, 28, 285-300

Casson, Mark C. and Nigel S. Wadeson (2007) The search for entrepreneurial opportunity, History of Economic Ideas, 15 (1), 137-158

Buckley, Peter J. and Mark C. Casson (2007) Edith Penrose’s Theory of the Growth of the Firm and the strategic management of multinational enterprises, Management International Review, 47 (2), 151-73

Casson, Mark C. (2005) Entrepreneurship and the theory of the firm, Journal of Economic Behaviour and Organization, 58, 327-348.

Casson, Mark C. (2005) The Individual – Opportunity Nexus, Small Business Economics, 24 (5), 423-30.

Casson, Mark C. (2004) The future of the UK railway system, International Business Review, 13, (2), 181-214.

Casson, Mark C. and Marina Della Giusta (2004) The costly business of trust, Development Policy Review, 22 (3), 321-342.

Buckley, Peter J. and Mark C. Casson (2003) The Future of the Multinational Enterprise in retrospect and prospect, Journal of International Business Studies, 34 (2), 219-222.

Buckley, Peter J. and Mark C.Casson (2001) The moral basis of global capitalism: Beyond the eclectic theory, International Journal of the Economics of Business, 8(2), 303-327.

Casson, Mark C. (2001) Der unternehmer: Versuch einer historich-theoretischen deutung, Geschichte und Gesellschaft, 27(4), 524-544.

Casson, Mark C. (1999) The economics of the family firm, Scandinavian Economic History Review, 47(1), 10-23.

Casson, Mark C. (1999) The organization and evolution of multinational enterprise, Management International Review, 39(1), 77-121

Casson, Mark C. and Nigel S. Wadeson (1998) Communication costs and the boundaries of the firm, International Journal of the Economics of Business, 5 (1) 5-28.

Buckley, Peter J. and Mark C. Casson (1998) Analyzing foreign market entry strategies: Extending the internalization approach, Journal of International Business Studies, 29 (3), 539-562.

Buckley, Peter J. and Mark C. Casson (1998) Models of the multinational enterprise, Journal of International Business Studies, 29 (1), 21-44.

Casson, Mark C. (1997) Entrepreneurial networks in international business, Business and Economic History, 26 (2), 3-17.

Casson, Mark C. (1997) Institutional economics and business history: A way forward? Business History, 39 (4), 151-171.

Buckley, Peter J. and Mark C. Casson (1996) An economic theory of international joint venture strategy, Journal of International Business Studies, 27 (5), 815-842.

Casson, Mark C. (ed.) (1996) The comparative organization of large and small firms: An information cost approach, Small Business Economics, 8, 329-345

Casson, Mark C. (ed.) (1996) Economics and anthropology - Reluctant partners, Human Relations, 49 (9), 1151-1180.

Casson, Mark C. (1996) The nature of the firm reconsidered: Information synthesis and entrepreneurial organization, Management International Review, 36 (1), 55-94

Casson, Mark C. (1995) Internationalization as a Learning Process: A Model of Corporate Growth and Geographical Diversification, Revue d'Economie Industrielle, Special issue, 109-134

Casson, Mark C. (1994) Why are firms hierarchical? International Journal of the Economics of Business, 1 (1), 47-76.

Casson, Mark C. (1994) Institutional diversity in international business, Business History, 36 (4), 95-108.

Casson, Mark C. and Peter J. Buckley (1993) Economics as an imperialistic social science, Human Relations, 46, 1035-1052.

Casson, Mark C. and Howard Cox (1993) International business networks: theory and history, Business and Economic History, 22, 42-53.

Casson, Mark C. and Satwinder Singh (1993) Corporate Research and Development Strategies: The influence of firm, industry and country factors on the decentralisation of R&D, R&D Management, 23, 91-107

Casson, Mark C. (1993) Cultural determinants of economic performance, Journal of Comparative Economics, 17, 418-442.

Casson, Mark C. and Jurong Zheng (1991) Western Joint Ventures in China, Journal of International Development, 3, Part 3, 293-323

Casson, Mark C. (1991) Modelling the Multinational Enterprise: A Research Agenda, Millennium, 20, Part 2, 271-285.

Casson, Mark C. (1990) Entrepreneurial culture as a competitive advantage, Research in Global Strategic Management, 1, 139-151.

Casson, Mark C. (1986) The Case for a European Licensing System, Lloyds Shipping Economist, 8(10), 6-10.

Casson, Mark C. (1986) Contractual Arrangements for Technology Transfer: Evidence from Business History, Business History, 28, 1-35.

Casson, Mark C. (1986) Vertical Integration in the Shipping Industry, Journal of Transport Economics and Policy, 20, 3-23.

Casson, Mark C. (1984) Theory of Vertical Integration: A Survey and Synthesis, Journal of Economic Studies, 11, Part 2, 3-43.

Buckley, Peter J. and Mark C. Casson (1981) The Optimal Timing of a Foreign Direct Investment, Economic Journal, 91, 75-87.

Casson, Mark C. (1980) Youth Unemployment: Past, Present and Future, Youth in Society, 2, 36-40.

Casson, Mark C. (1974) Generalised Errors in Variables Regression, Review of Economic Studies, 41, 347-352

Casson, Mark C.(1973) Linear Regression with Error in the Deflating Variable, Econometrica, 41, 751-759

Books: authored or co-authored
Casson, Mark C. and Catherine Casson (2013) The entrepreneur in history: from medieval merchant to modern business leader. Palgrave Macmillan, Basingstoke, 150 pp. ISBN 9781137305817 (In Press)

Casson, Mark C. (2010) Entrepreneurship: Theory, Networks, History, Cheltenham: Edward Elgar, viii + 400 pp.

Casson, Mark C. (2009) The World’s First Railway System: Enterprise, Competition and Regulation on the Railway Network in Victorian Britain, Oxford: Oxford University Press, xvi + 523 pp.

Buckley, Peter J. and Mark C. Casson (2009): The Multinational Enterprise Revisited, Basingstoke, Hants: Palgrave Macmillan, x + 310 pp.

Casson, Mark C. (2000) Enterprise and Leadership: Studies on Firms, Markets and Networks, Cheltenham: Edward Elgar, x + 290 pp.

Casson, Mark C. (2000) Economics of International Business; A New Research Agenda, Cheltenham: Edward Elgar, xi + 316 pp.

Casson, Mark C. (1997) Information and Organization, Oxford: Oxford University Press, vii + 314 pp..

Casson, Mark C. (1995) Entrepreneurship and Business Culture, Aldershot: Edward Elgar, x + 283 pp.

Casson, Mark C. (1995) The Organization of International Business, Cheltenham: Edward Elgar, x + 209 pp.

Casson, Mark C. (1991) Economics of Business Culture: Game Theory, Transaction Costs and Economic Performance, Oxford: Clarendon Press, xi + 286 pp.

Casson, Mark C. (1990) Enterprise and Competitiveness Oxford: Clarendon Press,
x + 192 pp.

Casson, Mark C. (1987) The Firm and the Market: Studies in Multinational Enterprises and the Scope of The Firm, Cambridge, Mass: MIT Press and Oxford: Blackwell, xii + 283 pp.

Casson, Mark C. and associates (1986) Multinationals and World Trade: Vertical Integration and the Division of Labour in World Industries, London: Allen & Unwin, xv + 401 pp.

Buckley, Peter J. and Mark C.Casson (1985) The Economic Theory of the Multinational Enterprise: Selected Papers, London: Macmillan, xii + 235pp.

Casson, Mark C. (1983) Economics of Unemployment: An Historical Perspective, Cambridge, Mass; MIT Press and Oxford: Blackwell, Xiv + 298 pp.

Casson, Mark C. (1982) The Entrepreneur: An Economic Theory, Oxford;
Martin Robertson, xiv + 418 pp. [2nd. ed., Edward Elgar, 2003]

Casson, Mark C. (1981) Unemployment: A Disequilibrium Approach, Oxford: Martin Robertson, xv + 263pp.

Casson, Mark C. (1979) Youth Unemployment, London: Macmillan, xiii + 120pp.

Casson, Mark C. (1979) Alternatives to the Multinational Enterprise, London: Macmillan xiii + 120pp

Buckley, Peter J. and Mark C. Casson (1976) The Future of the Multinational Enterprise, London: Macmillan [25th Anniversary ed. 2001], 112pp.

Books: edited
Casson, Mark C. and Catherine Casson (eds.) (2013) History of entrepreneurship: innovation and risk-taking, 1200-2000. Edward Elgar, Cheltenham, pp1608. ISBN 9781781955239 (In Press)

Casson, Mark C. and Nigar Hashimzade (eds.) (2013) Large databases in economic history: research methods and case studies. Routledge Explorations in Economic History. Routledge, Abingdon, pp256. ISBN 978041520684 (In Press)

Casson, Mark C. (ed.) (2011) Markets and market institutions: their origin and evolution. International library of critical writings in economics. Edward Elgar, Cheltenham, UK, pp752. ISBN 9781849803892

Casson, Mark C. and Marina Della Giusta (2008) (eds.) Economics of Networks, Cheltenham: Edward Elgar, xvii + 401 pp.

Casson, Mark C. and Andrew Godley (eds.) (2000) Cultural Factors in Economic Growth, Berlin: Springer, x + 200 pp.

Casson, Mark C. (2000) (ed.) The Evolution of International Business, 7 volumes with an introduction, London: Routledge.

Casson, Mark C. (2000) (ed.) The Hegemony of International Business, 7 volumes with an introduction, London: Routledge.

Casson, Mark C. (ed.) (1999) The Emergence of International Business, 7 volumes, with an introduction, London: Thoemmes press.

Casson, Mark C. (ed.) (1999) The Railway Revolution, 7 volumes, with an introduction, London: Thoemmes Press.

Casson, Mark C. (ed.) (1998) International Competitiveness, 7 volumes, with an introduction, London: Thoemmes Press.

Casson, Mark C., Martin Carter and Vivek Suneja (eds.) (1998) The Economics of Marketing, (International Library of Critical Writings in Economics) Cheltenham: Edward Elgar, xxiv + 735 pp.

Casson, Mark C. (ed.) (1997) Culture, Social Norms and Economics, Cheltenham: Edward Elgar (International Library of Critical Writings in Economics), 2 vols., xxxi + 505pp. and xi + 647 pp.

Casson, Mark C. and Mary Rose (eds.) (1997) Institutions and the Evolution of Modern Business, London: Frank Cass, 184pp.

Casson, Mark C. (ed.) (1997) Entrepreneurship and the Industrial Revolution, 7 volumes, with an Introduction, London: Thoemmes Press.

Casson, Mark C. (ed.) 1997 The Rise of Big Business: The British Experience, 7 volumes, with an Introduction, London: Thoemmes Press.

Casson, Mark C., (ed.) (1996) The Theory of the Firm (International Library of Critical Writings in Economics), Cheltenham: Edward Elgar, xx + 739 pp.

Casson, Mark C. and John Creedy (eds.) (1993) Industrial Concentration and Economic Inequality: Essays in honour of Peter Hart, Cheltenham: Edward Elgar,
xix + 235pp.

Buckley, Peter J. and Casson Mark C. (eds.) (1992) Multinational Enterprises and World Development: Essays in honour of John Dunning, Cheltenham; Edward Elgar, x + 360pp.

Casson, Mark C. (1992) (ed.) International Business and Global Integration: Empirical Studies, London: Macmillan, 271pp.

Casson, Mark C. (1991) (ed.) Global Research Strategy and International Competitiveness, Oxford: Blackwell, vii + 312 pp.

Casson, Mark C. (1990) (ed.) Multinational Corporations (International Library of Critical Writings in Economics) Cheltenham: Edward Elgar, xviii + 478 pp.

Casson, Mark C. (1990) (ed.) Entrepreneurship (International Library of Critical Writings in Economics) Cheltenham: Edward Elgar, xxv + 610 pp.

Casson, Mark C. (1983) (ed.) The Growth of International Business, London: George Allen & Unwin, xii + 276pp.

Contributions to books
Casson, Mark C., Leigh Shaw-Taylor, E. W. M. Satchell and E.A. Wrigley (2013) Railways and population growth: Northamptonshire and Rutland, 1801-91. In: Casson, M. and Hashimzade, N. (eds.) Large databases in economic history: research methods and case studies. Routledge explorations in economic history. Routledge, Abingdon. ISBN 9780415820684 (In Press)

Casson, Catherine, Nigar Hashimzade and Mark C. Casson (2013) Long-run dynamics of commodity prices: identifying substitutes and complements. In: Casson, M. and Hashimzade, N. (eds.) Large Databases in Economic History: Research Methods and Case Studies. Routledge explorations in economic history. Routledge, Abingdon. ISBN 9780415820684 (In Press)

Yates, Margaret, Anna Campbell and Mark C. Casson (2013) Local property values in fourteenth and fifteenth century England. In: Casson, M. and Hashimzade, N. (eds.) Large Databases in Economic History: Research Methods and Case Studies. Routledge explorations in economic history. Routledge, Abingdon. ISBN 9780415820684 (In Press)

Casson, Mark C. and Nigel Wadeson (2012) Internationalisation theory. In: Dietrich, M. and Krafft, J. (eds.) Handbook on the Economics and Theory of the Firm. Edward Elgar Publishing, Cheltenham. ISBN 9781848446489

Casson, Mark C. (2011) The historical context of entrepreneurship. In: Dana, L. P. (ed.) World Encyclopaedia of Entrepreneurship. Edward Elgar Publishing Ltd, pp. 211-226. ISBN 9781845424794

Casson, Mark C. (2010) Networks in economic and business history: A theoretical perspective, in Paloma Fernandez Perez and Mary B. Rose (eds.) Innovation and Entrepreneurial Networks in Europe, New York: Routledge, 14-40

Casson, Mark C. and Andrew C. Godley (2010) Entrepreneurship in Britain, 1830 – 1900, in: David S. Landes, Joel Mokyr & William J. Baumol (eds.), The Invention of Enterprise: Entrepreneurship from Ancient Mesopotamia to Modern Times, 211-242. Princeton, NJ: Princeton University Press.
Andrew C. Godley and Mark C. Casson (2010) History of entrepreneurship: Britain, 1900 - 2000, in: David S. Landes, Joel Mokyr & William J. Baumol (eds.), The Invention of Enterprise: Entrepreneurship from Ancient Mesopotamia to Modern Times, 243-272. Princeton, NJ: Princeton University Press.
Casson, Mark C. and Nigel S. Wadeson (2010) “Export performance and reputation,” in: Teresa da Silva Lopes and Paul Duguid (eds.), Trademarks, Brands and Competitiveness, pp. 27-47. London: Routledge
Casson, Mark (2009) Networks: A new paradigm in economic and social history? in Mary B. Rose and Paloma Fernandez (eds.) Innovation and Networks in European Business, London: Routledge, 14-40.

Casson, Mark, Mohammed Azzim Gulamhussen (2008) Multinational enterprise, imperialism and the knowledge-driven state, in John H. Dunning and Philippe Gugler (eds.) Foreign Direct Investment, Location and Competitiveness, Amsterdam: Elsevier, 3–28

Casson, Mark C. (2007) Networks: A new paradigm in international business history?, in R. Sinkovics and M. Yamin (eds.), Anxieties and Management Responses in International Business, Basingstoke: Palgrave Macmillan, 11-26

Casson, Mark C. (2006) Culture and Economic Performance, in D. Throsby and V. Ginsburgh (eds.) Handbook of the Economics of Culture and the Arts, Amsterdam: North-Holland, 2006, 359-398.

Casson, Mark C. (2006) Marketing, in T. Raffaelli, Giacomo Becattini and Marco Dardi (eds.), The Elgar Companion to Alfred Marshall, Cheltenham: Edward Elgar, 2006, 459-465.

Casson, Mark C. and M. Della Giusta (2006) The Economics of Trust, in R.Bachmann and A.Zaheer (eds.), Handbook of Trust Research, Cheltenham: Edward Elgar, 2006, 332-354.

Casson, Mark C. and M. Mol (2006) Strategic Alliances: A Survey of Issues from an Entrepreneurial Perspective, in O.Shenkar and J.J.Reuer (eds.) Handbook of Strategic Alliances, Thousand Oaks, CA: Sage, 2006, 17-38.

Casson, Mark C. (2005) Vision in international business, in Peter J. Buckley (ed.) What is International Business?, London: Palgrave, 2005, 8-37

Casson, Mark C. (2003) Entrepreneurship, in Mokyr, Joel (ed), Oxford Encyclopaedia of Economic History, Vol. 2, Oxford: Oxford University Press, 210-215.
Casson, Mark C. (2003). An economic approach to regional business networks, in Wilson, J.F. and Popp, A. (eds), Industrial Clusters and Regional Business Networks in England, 1750-1970, Aldershot: Ashgate, 19-43.

Buckley, Peter J. and Mark C. Casson (2003) Models of the multinational enterprise, in Brewer, Thomas L., Young, Stephen and Guisinger, Stephen E. (eds), The New Economic Analysis of Multinationals, Cheltenham: Edward Elgar, 17-44.

Casson, Mark C. (2003) Entrepreneurship, business culture and the theory of the firm, in Acs, Zoltan J. and Audretsch, David B. (eds), Handbook of Entrepreneurship Research: An Interdisciplinary Survey and Introduction, Boston: Kluwer, 223-246.

Casson, Mark C., Peter J. Buckley and M.Azzim Gulamhussen (2002) Internationalisation - Real Options, Knowledge Management and the Uppsala Approach, in: Havila, V., Forsgren, M. and Hakansson, H. (eds) Critical Perspectives on Internationalisation, Amsterdam: Pergamon, 229-262.

Buckley, Peter J. and Mark C.Casson (2001) Strategic Complexity in International Business, in A.M. Rugman and T.L. Brewer (eds) The Oxford Handbook of International Business, Oxford: Oxford University Press, pp. 88-126.

Casson, Mark C. (2000) An entrepreneurial theory of the firm, in Nicolai Foss and Volker Mahnke (eds.), Competence, Governance and Entrepreneurship: Advances in Economic Strategy Research, Oxford: Oxford University Press, 116-145.

Casson Mark C., and Nigel S. Wadeson (1999) Information costs, protocols and the boundaries of the firm, in Sheila C. Dow and Peter E. Earl (eds.), Contingency, Complexity and the Theory of the Firm: Essays in honour of Brian Loasby, Volume II, Cheltenham: Edward Elgar, 14-39.

Casson, Mark C. (1999) Entrepreneurship and the theory of the firm, in Zoltan J. Acs, Bo Carlsson and Charles Karlsson (eds.), Entrepreneurship, Small and Medium-sized Enterprises and the Macroeconomy, Cambridge; Cambridge University Press, 45-78.

Casson, Mark C. (1999) A cultural theory of industrial policy, in James Foreman-Peck and Giovanni Federico (eds.) European Industrial Policy: The Twentieth Century Experience, Oxford: Oxford University Press, 398-425.

Casson, Mark C. (1999) Marshall on marketing, in Roger E. Backhouse and John Creedy (eds.), From Classical Economics to the Theory of the Firm: Essays in honour of D.P. O'Brien, Cheltenham: Edward Elgar, 194-222.

Casson, Mark C. (1998) The economic analysis of multinational trading companies, in Geoffrey G. Jones (ed.) The Multinational Traders, London: Routledge, 22-47.

Casson, Mark C. (1998) The economics of ethical leadership, in Ian Jones and Michael Pollitt (eds.), The Role of Business Ethics in Economic Performance, London: Macmillan, 31-48.

Casson, Mark C. (1998) An economic theory of the free-standing company, in Mira Wilkins and Harm Schrotter (eds.), The Free-Standing Company in the World Economy, 1830-1996, Oxford: Oxford University Press.

Casson, Mark C. (1998) The economics of internal organization with special reference to the multinational enterprise, in Ram Mudambi and Martin Ricketts (eds.) The Organization of the Firm: International Business Perspectives, London: Routledge, 22-55.

Casson, Mark C. and Howard Cox (1997) An economic model of inter-firm networks, in Mark Ebers (ed.) The Formation of Organizational Networks, Oxford: Oxford University Press, 174-196.

Casson, Mark C., Raymond Loveridge and Satwinder Singh (1997) The ties that bond in I. Islam and W. Shepherd (eds.) Current Issues in International Business, Cheltenham: Edward Elgar, 167-195.

Casson, Mark C., Raymond Loveridge and Satwinder Singh (1997) Corporate culture in Europe, Asia and North America, in Gavin Boyd and Alan M. Rugman (eds.), Euro-Pacific Investment and Trade: Strategies and Structural Interdependencies, Cheltenham: Edward Elgar, 96-129.

Casson, Mark C. (1997) Moral leadership in ethical economics, in Peter Koslowski (ed.) Methodology of the Social Sciences, Ethics and Economics in the Newer Historical School: from Max Weber and Rickert to Sombart and Rothacker, Berlin: Springer, 463-483.

Casson, Mark C. (1996) Culture as an economic asset, in Andrew Godley and Oliver M. Westall (eds.), Business History and Business Culture, Manchester: Manchester University Press, 48-76.

Casson, Mark C. (1996) Frank Hyneman Knight (1885-1972), in The International Encyclopaedia of Business and Management, London: International Thomson Business Press, 2483-2488.

Casson, Mark C. (1994) Cultural factors in innovation, in Y. Shionoya and M. Perlman (eds.), Innovation in Technology, Industries and Institutions, Ann Arbor: University of Michigan Press, 271-296.

Casson, Mark C. (1994) Internationalization as a learning progress: A model of corporate growth and diversification, in V.N. Balusubramanyam and D. Sapsford (eds.) The Economics of International Investment, Aldershot: Edward Elgar, 14-46.

Casson, Mark C. (1994) Brands: Economics ideology and consumer behaviour, in Geoffrey G. Jones and Nicholas Morgan (eds.) Adding Value; Brands and Marketing in Food and Drink, London: Routledge, 14-46.

Casson, Mark C. (1993) Enterprise culture and institutional change in Eastern Europe, in Peter J. Buckley and Pervez Ghauri (eds.) The Economics of Change in East & Central Europe, London: Academic Press, 34-53.

Casson, Mark C. (1993) An economic theory of marketing, in Geoffrey G. Jones and Richard Tedlow (eds.), The Rise and Fall of Mass Marketing, London: Routledge, 183-204.

Casson, Mark C. (1993) Entrepreneurship, in David R. Henderson (ed.) The Fortune Encyclopaedia of Economics, New York: Warner Books, 631-6.

Casson, Mark C. (1993) Economic perspectives on business information, in Lisa Bud-Frierman (ed.) Information Acumen, London: Routledge, 136-167.

Casson, Mark C., Robert D. Pearce and Satwinder Singh (1992) Business Culture and International Technology: Research Managers' Perceptions of Recent Changes in Corporate R&D, in O. Grandstrand, L. Hakanson and S. Sjolander (eds.) Technology Management and International Business: Internationlization of R and D and Technology, New York: John Wiley, 117-136.

Casson, Mark C. and Satwinder Singh (1992) Global integration through the
decentralization of R&D, in M.C.Casson (ed.) International Business and Global
Integration: Empirical Studies, London: Macmillan, 163-204.

Casson, Mark C. (1992) Internationalization theory and beyond, in P.J. Buckley (ed.) New Directions in International Business: Research Priorities for the 1990s, Cheltenham: Edward Elgar, 4-27.

Casson, Mark C. (1992) Entrepreneurship and business culture, in Jonathan Brown and Mary B. Rose (eds.) Entrepreneurship, Networks and Modern Business, Manchester: Manchester University Press, 30-54.

Casson, Mark C. (1992) Entrepreneurship: A model of risky innovation under capital constraints, in George Norman and Manfred La Manna (eds.) The New Industrial Economics: Recent Developments in Industrial Organization, Oligopoly and Game Theory, Cheltenham: Edward Elgar, 186-213.

Casson, Mark C., Robert D. Pearce and Satwinder Singh (1991) Business strategy and overseas Research and Development in M.C.Casson (ed.), Global Research Strategy and International Competitiveness, Oxford: Blackwell, 213-250.

Casson, Mark C., Robert D. Pearce and Satwinder Singh (1991), Review of Recent Trends, in Mark C. Casson (ed.) Global Research Strategy and International Competitiveness, Oxford: Blackwell, 213-250.

Casson, Mark C. and Francis Chukujama (1991) Countertrade: Theory and Evidence, in Peter J.Buckley and L.Jeremy Clegg (eds.) Multinational Enterprises in Less Developed Countries, London: Macmillan, 133-162.

Casson, Mark C. (1990) Evolution of Multinational Banks: An Economic Perspective, in Geoffrey G, Jones (ed.) Banks as Multinationals, London: Routledge, 14-29.

Casson, Mark C. (1990) Economic Man, in John Creedy (ed.) Fundamental Concepts in Economics, Oxford: Blackwell, 1-30.

Casson, Mark C. (1989) The quality of shipping services, in George N. Yannopoulos (ed.) Shipping Policies for an Open World Economy, London: Routledge, 88-138.

Casson, Mark C. (1998) Entrepreneurship, in John Eatwell, Murray Milgate and Peter Newman (eds.) The New Palgrave Dictionary of Economics, London: Macmillan, II, 147-149.

Casson, Mark C. and Robert D. Pearce (1988) Intra-firm trade and developing countries, in David Greenaway (ed.) Economic Development and International Trade, London: Macmillan, 132-156.

Casson, Mark C. (1988) Recent trends in international business: A new analysis, in Silvio Borner (ed.) International Finance and Trade in a Polycentric World, London, Macmillan, for the International Economic Association, 215-240.

Casson, Mark C. and Robert D. Pearce (1987) Multinational enterprises in less developed countries, in Norman Gemmell (ed.) Surveys in Development Economics, Oxford: Blackwell, 90-132.

Casson, Mark C. (1987) Multinational firms, in Roger Clarke and Anthony McGuiness (eds.) Economics of the Firm, Oxford: Blackwell, 133-164.

Casson, Mark C. (1986) Foreign divestment and international rationalisation: The sale of Chrysler (UK) to Peugeot, in John Coyne and Michael Wright (eds.) Divestment and Strategic Change, Deddington: Philip Allan, 102-139.

Casson, Mark C. (1986) General theories of the multinational enterprise: Their relevance to Business History, in Peter Hertner and Geoffrey G. Jones (eds) Multinationals: Theory and History, Aldershot: Gower, 42-61

Casson, Mark C. and George Norman (1983) Pricing and sourcing strategies in a multinational oligopoly, in M C. Casson (ed.) The Growth of International Business, London: George Allen & Unwin, 63-83.

Casson, Mark C. (1982) The theory of foreign direct investment, in J. Black and J.H. Dunning (eds.) International Capital Movements, London: Macmillan, 22-57.

Casson, Mark C. (1981) Unemployment and the New Macroeconomics, in J. Creedy (ed.) Economics of Unemployment in Britain, London: Butterworth, 48-98.

Casson, Mark C. (1981) Modelling the multinational firm: Introduction to
Alan M. Rugman, Inside the Multinationals, London: Croom Helm, 1-10.

Buckley, Peter J. and Mark C. Casson (1978) A theory of international operations, in M. Ghertman and J. Leontiades (eds), European Research in International Business, Amsterdam: North-Holland, 1-8.

Short publications

Casson, Mark C. (1986) International Divestment and Restructuring Recessions, with Special Reference to the Motor Industry, Geneva: International Labour office, 45pp.

