

Public Sector Intrapreneurship

A special report by Spark Global Business

BOWOOD HOUSE
18 SALFORD ROAD
WARWICKHIRE
B50 4EN
UNITED KINGDOM

The information in this publication is of general interest and guidance.
Action should not be taken on the basis of any article without seeking
specific advice.

Copyright © 20143 Spark Global Business. All rights reserved.

www.sparkglobalbusiness.com

Welcome

“Over the past decade, we have seen a huge change in the way
in which public sector organizations operate and one of these
big changes has been the mindset shift between a dependence
on funded services, to now councils beginning to trade and
generate external income.”

During this transition, we have met with a variety of public sector authorities and individuals
who are leading this change in local government. In doing so, we have come across a variety
of best practice examples and found that these examples have never been properly shared for
others to incorporate, this is what sparked us to produce this report.

We started this process by designing a question-set that would give us a benchmark and then
followed it up with interviews with key respondents (leaders in entrepreneurship and
academics).

Concurrent to this, we made contact with business professionals through our LinkedIn Groups
asking that they get involved.

In this report you will find case studies, research statistics and an holistic approach to
developing entrepreneurial thinking and activity within public sector organizations around the
world.

We know that a report is only the starting point in terms of how you can access information –
the next step is to meet with us and we can work with you to see how to develop and embed
entrepreneurship.

Neil Fogarty
Business Writer & Speaker

Contents
Introduction 5

Intrapreneurs 7

Public Sector 8

A World View 10

Initiatives 12

A Nordic View 16

FAQ 17

Contact Us 19

5

Introduction
Spark Global Business is an international
platform that builds ‘complete entrepreneur
eco-systems’ – we provide the resources,
knowledge, mentors, networks and finance
necessary to develop commercial enterprises.

Established in 2001, we support the
entrepreneurial spirit within public and
private sectors, and aid the development
from the classroom to the boardroom.

If you are an entrepreneur or an intrapreneur
(entrepreneur within an employer-business),
Spark provides you with a complete and
single point of reference for resources and
development.

Every year, councils spend millions in
providing public sector services to people
within their communities. The public expects
that every pound of that money should be
spent economically, efficiently and
effectively.

The 2010 Comprehensive spending review
conducted by UK’s HM Treasury made

unprecedented cuts to the money that
travelled from central Government to local
Government. With these cuts in place,
Councils had to make difficult decisions
towards the sustainability of some of their
services and with this, came the decisions
around which services to continue and which
services to cut or undergo cost saving
exercises.

In effect, Councils were being tasked to think
and act more ‘entrepreneurially’ whether
they were currently able to or not.

Councils across the UK were expected to
deliver the same services, but on smaller
budgets and so difficult decisions around
services had to be made based upon some
key factors:

 Priorities
 Budgets
 Value for money
 Service levels
 Service decommissioning
 Innovative ways of involving service

providers and the end user

“When working with public sector organizations, we have three major objectives: to
support and help them as they build their profit centres; to provide access to networks
that allow any new ‘business’ to reach its full potential; and to enable the public sector

‘investor’ to achieve an appropriate return.”

6

A World View
These factors meant that a focus upon measuring
current performance became a high priority and so
key questions were raised internally:

 How well is our organization performing?

 How well are staff/systems performing?

 Where should we spend our money?

 How can we motivation staff, other managers,
collaborators and stakeholders to improve
performance?

 How can we convince stakeholders that we are
doing a good job?

 What achievements should we celebrate?

 What is working and not working?

 What should we do to improve performance?

 What innovative approaches can we do that
nobody else is doing?

 How can we continue to deliver key services on
a smaller budget?

 Can we trade some of existing services to a
private market?

 Where can we develop new income
opportunities?

Within each of these questions, entrepreneurial
mindset, attitude and experience add value to the
solutions.

With councils launching commercial policies (e.g.
North Lincolnshire Council in the UK set out such a
policy with an aim to generate additional income
for the authority), we will see a rise in the sale of
services to public and private sector organizations.

Councils are recognizing that they need to operate
more efficiently and more like a ‘Business’ or
‘Enterprise’ but the difficulty here is that Councils
aren’t used to operating in this way and so this kick-
starts a change within the current public sector
market.

Councils need to operate more like a business and
have been tasked to generate new sources of
income in order to sustain some of their existing
services, but they now also have the freedom to
introduce new services that they haven’t
traditionally delivered.

Current assets that a public sector organization
owns and maintains are a huge resource when it
comes to operating in new ways that bring in new
revenue.

“Located in public sector buildings, an outsourced incubator helps local councils to
support the start-up and growth of businesses in their area in a revenue-sharing model
– we use redundant premises to boost local economies and deliver a revenue stream in

the process”

7

Intrapreneurs
At the beginning of the report, we want to be
clear as to what we believe an ‘entrepreneur’
and an ‘intrapreneur’ to be:

The term entrepreneur is commonly used to
describe an individual who organizes and
operates a business or businesses, taking on
financial risk to do so.

In the sixties, Peter Drucker said that an
entrepreneur searches for change, responds
to it and exploits opportunities. Innovation is
a specific tool of an entrepreneur hence an
effective entrepreneur converts a source into
a resource.

In the seventies, Albert Shapero stated that
entrepreneurs take initiative, accept risk of
failure and have an internal locus of control.

In the eighties, W.B. Gartner’s view was that
an entrepreneur is a person who started a
new business where there was none before.

Over the last thirty years, the entrepreneur
has been lionized with the advent of such

programs as Dragon’s Den and the increasing
prominence of such people as Martha Lane-
Fox (lastminute.com), Sir Richard Branson
(Virgin), and Mike Lazaridis (Research In
Motion) with their global brands are only
helping to develop the concept further.

DEFINITION: an entrepreneur is someone
who has the capacity and willingness to
develop, organize and manage a business
venture along with its risks in order to make a
profit.

DEFINITION: an intrapreneur acts like an
entrepreneur within a larger organization.
The Intrapreneur tends to be highly self-
motivated, proactive and action-oriented –
comfortable with taking the initiative, even
within the boundaries of an organization, in
pursuit of an innovative product or service.

“The success and prosperity of the U.S. (or any country for that matter) is directly tied to the
performance of its private, social, and public sectors, separately and in combination. The quality of

performance, in turn, is influenced by organizational culture and worker education and training.
Government is looking increasingly at business methods and goals for approaches to innovation to

achieve greater efficiency and improved performance.”

(Source: Entrepreneurship and the Public Sector – Robert J. Tosterud, Beacom School of Business, University of South Dakota)

8

Public Sector
After four years of austerity measures in an
effort to re-balance global economy, we see
that the weight of responsibility rests greatly
with the public sector.

The obvious way to work on this is through
efficiency (of which there are consultancies
willing to sell their services in this field).

Whether this efficiency is derived through
process improvement, removal of services
(front-line), shared services (back-office) or
reduction of employee headcount (reduced
reliance on ‘agency’ temporary workers,
interim managers, and external consultancies
or through redundancy programs), the focus
has been on ‘stopping doing things’ as
opposed to ‘starting to do things’.

What has become obvious through the
building of the report is that the public

sector’s focus is shifting from retraction
(services, headcount) and into growth.

Our role is to work with public sector
intrapreneurs at different stages of the
SparkWaveSM and to give them the
opportunity to excel.

For this success to be realized, a public sector
organization must have a clear vision, strong
leadership, see the potential for growth and
sufficient mental and physical capital to
execute on the plan (‘Entrepreneur DNA’).

During the course of our discussions with UK
and Middle Eastern public sector
organizations, we noted that there was a
common desire to develop an intrapreneurial
culture.

“We believe that at a time when government funding has to be limited, a mix of public and other
income is the best way for many organizations to deliver their benefits to individuals and societies.”

(Source: An entrepreneurial Public Service - British Council)

Strategies for Success

1. Align activities and investments with overall objectives

2. Get more value from non-core services and assets through shared services and privatization

3. Introduce competition into government service delivery through innovative partnerships

4. Identify innovative ways to reward government employees for performance

5. Aggressively market new services.

6. Strive to be a source of best practices (Source: Deloitte)

9

A World View
By exploring this aspect further we are able
to propose these points as part of our report:

 Entrepreneurship cannot be learnt in
solely an academic manner – it needs
‘real-world’ experience to support it

 Identifying savings in itself is not
evidence of intrapreneurship

o The way that a cost saving is achieved
can be evidence of entrepreneurial
thinking

 Developing an intrapreneurial culture
calls for:

o Identification of intrapreneurs

o Development of a specific
performance management
model that aligns
intrapreneurship with corporate
(and citizen) objectives

o Intrapreneurship management

 Successful intrapreneurship comprises

o Vision – developing a
motivating vision that aligns to
corporate objectives (outcomes
and values) – and having the
right kind of message to
motivate all parties involved

o SMART Goals – helping to strike
the balance between
innovation and structure –
setting clear and consistent
deliverables

o Process – making
intrapreneurship
understandable, replicable and
measurable

o Engagement – using the
strength of the Vision, coupled
with the clarity of Goals and
consistency of Process in order
to engage stakeholders
(partners, customers, citizens,
staff)

“Implementing creative and innovative solutions within government not only help to improve the
way in which we serve citizens and businesses; it is also an important driver for innovation in the

wider economy.”

(Source: Leong Keng Thai, Deputy Chief of IDA, Singapore)

10

A World View
“Over the next two decades, the Middle East
and North Africa (MENA) region faces an
unprecedented challenge. In 2000, the labor
forces of the region totalled some 104 million
workers, a figure expected to reach 146
million by 2010 and 185 million by 2020.
Given this expansion, the economies of the
region will need to create some 80 million
new jobs in the next two decades.”
(‘Unlocking the Employment Potential in the
Middle East and North Africa’, World Bank)

A record 202 million people could be
unemployed across the world in 2013, the
International Labour Organization (ILO) said
in January 2013.

The global economy is expected to show a
modest gain in 2013, with output up 3.6%
compared to 3.3% in 2012, according to the
International Monetary Fund (IMF) but this
recovery is threatened by political
uncertainty on both sides of the Atlantic that
threatens recovery worldwide, said the ILO.

Five years on from the start of the recession,
unemployment is on the rise again as
economies around the world lose jobs and

any recovery is threatened by “incoherent
monetary policy” in the US and Europe. In
Europe, a modest recovery is dependent on
the ability of political leaders to establish
credible policies regarding how to get the
economies of various Eurozone states to
work together.

In February 2012, the UK’s trade union body
TUC reported that the true state of British
unemployment was not 2.6 million but 6.3
million people when you take into the six
measures of unemployment as used in the
USA (yet even the USA do not include long-
term unemployed adults in their figures).

In January 2013, UK unemployment was
reported to be 7.7% (2.49m) but wages
stagnated as employers kept a tight control
of salaries – leading to a fifth year in falling
living standards.

This news was compounded by the collapse
of three major UK retailers (HMV, Comet,
Jessops) as well as large job losses which
edges the UK closer to a third recession in
five years.

Since the start of the recession in 2008, the rise in unemployment levels in the UK has been driven by
a 9% rise in the number of self-employed workers

Since early 2010, 40% of the new jobs created in the UK have been self-employed roles.

(Source: UK TUC)

11

A World View
In Germany, the government faced criticism
over its extensive youth training and
apprenticeship schemes for providing low
levels of support to young people with poor
school qualifications.

As one of the major engines of the world
economy, the US recovery is being
challenged by negotiations over the debt
ceiling, and spending cuts associated with
the fiscal cliff. The USA reported in January
2013 a strong bounce-back with 8%
unemployment even though the G20 nations
are still fighting the latest slowdown. After
the huge losses in the USA in 2008 (twice the
total of those lost in the Great Depression
and almost double what it should be in a
normal labour market), the private sector has
been steadily recruiting.

In fact, the private sector in the USA is
fuelling demand for skills but this is at a time
when the workforce’s education and training
has stalled.

On a world level, we see that public sector
demand has contracted with many parts of
the sector facing massive budget deficits. As

a result, public employment (a common
driver of employment) has stalled and, rather
than be a contributor to employment is now
instead the cause of high unemployment.

With many of the developed nations
reporting unemployment at about 15 per
cent, the goal of absorbing unemployed and
underemployed workers in addition to new
entrants implies the need to create over 200
million jobs by 2020 (the World Bank reports
the need to create 100 million jobs in the
Middle East: a doubling of the current level
of employment in the first two decades of
the 21st century).

In no small measure, global economy is
determined by the fate of labour markets.

If current trends continue, economic
performance and the well-being of workers
will be undermined by rising unemployment
and low productivity.

There is a need to motivate a generation to
start their own enterprises; add a social
value; train and employ staff of their own;
invest into local communities.

.

“With many of the developed nations reporting unemployment at about 15%, the goal
of absorbing unemployed and underemployed workers in addition to new entrants

implies the need to create over 200 million jobs by 2020”

12

Initiatives
Every council is an enterprising council in one way or another.

Councils have led the way in the public
sector, demonstrating a willingness to not
just think about doing things differently but
to actually take action.

In the UK, the Localism Act 2011 introduced a
new General Power of Competence which
explicitly gave councils the power to do
anything that an individual can do which is
not expressly prohibited by other legislation.

This activity can include charging or it can be
undertaken for a commercial purpose, and
could be aimed at benefiting the authority,
the area or its local communities. Trading
within the public sector is an established
model but the initiatives that we touch on
here are about trading beyond the public
sector.

As these local authorities were allowed to
expand their trading activities into areas not
related to their existing functions (and not

restricted by geography), they set up trading
companies wholly owned by a council with
any profits generated going back to the
council through dividends or service charges.

Local authorities were also allowed to
participate in someone else’s trading venture
through a company, such as a social
enterprise, as long as that entity is a
company within the relevant definitions.

But the law continues to prevent councils
trading with individuals where they have a
statutory duty to provide that service to
them already.

As this is a sample report, we have outlined
below a few of the current UK initiatives that
have either been spearheaded by a Council,
gained Council support, or been created by
the Council and have led to new income
streams for the Council.

“The important changes taking place in North Africa and the Middle East have brought to light a
number of socio-economic challenges—such as youth unemployment, regional inequalities,

corruption, weak institutions, limited entrepreneurship, and the need to advance the role of women
in the economy — that must be addressed if the aspirations of the region's citizens are to be met”

(Source: Arab World Competitiveness Report – World Economic Forum & OECD)

13

Initiatives

ELY CATHEDRAL
There has been a great initiative that has
taken place in Ely Cathedral that has seen the
traditional building transformed into a
Conference Centre that provides meeting
rooms, boardrooms, event space, catering
and also a chargeable Wi-Fi resource.

This has generated a brand new stream of
income for the Cathedral, but also supplied
residents of the local community affordable,
top of the range facilities.

The wider outputs of this initiative has also
meant that it has led to an influx of
businesses using the area for conferences,
events and meeting rooms resulting in
growth of GDP, job creation and skills
development for young people of the region.

http://www.centre.elycathedral.org/

PROJECTEV
ProjectEV began as an initiative started by a
group of entrepreneurs but has since
become a project that has gained full Council
and LEP support.

The initiative will result in a variety of
outputs for Liverpool Council including,
business start-up rates of the region
increasing, development of unused property,
private investment into the region and the
UK’s first 2-year business incubator
programme.

This project has been supported by the LEP
and City Council and is currently in the final
stages of receiving funding from ERDF and
DCLG with approvals being expected in June.

This concept is a very innovative one for a
council to support but it is clear to see that it
will make sustainable positive contributions
to the growth of the region both financially,
but also socially economically.

http://www.projectev.co.uk/

“Many millions of people proudly claim the title ‘entrepreneur.’ On the other hand, a title that hasn’t
gotten nearly the amount of attention it deserves is entrepreneur’s little brother, ‘intrapreneur:’ an
employee who is given freedom and financial support to create new products, services and systems,

who does not have to follow the company’s usual routines or protocols.’

(Source: Sir Richard Branson – CEO, Virgin Group)

14

Initiatives

TELFORD ENTERPRISE HUB
Telford Enterprise Hub is a once empty
building that has been transformed into a 3-
floor resource for entrepreneurs, start-ups
and local community to start, develop and
grow their businesses.

The hub was started by a local entrepreneur
who managed to raise private investment
and then successfully used this finance to
gain match funding from ERDF.

The hub has been running for a full year and
has been supported financially and publicly
by Telford & Wrekin Council but has resulted
in job creation, economic development,
transformation of unused buildings and the
start of over 150 businesses in Telford to
date.

http://www.enterprisehubnetwork.com

INTELLIGENT CITY –

AMSTERDAM
Amsterdam is turning the challenge of
resource-dependency into an opportunity for
strategic change and economic growth,
through its ground-breaking Intelligent City
programme.

The programme has ambitious goals,
exceeding EU targets by aiming for a 40%
reduction in CO2 emissions by 2025 by
aligning the goals of sustainable living,
smarter working and more efficient transport
and infrastructure.

Several initiatives have been launched, such
as 'smart schools', a 'climate street' initiative
in the city centre and intelligent domestic
energy management systems.

A smart grid infrastructure enables
collaboration across key public services and
departments. The infrastructure brings
together diverse providers and utilities from
transport, waste management, housing and
telecoms, creating new opportunities for
local government to generate efficiency gains
and deliver better outcomes for citizens.

www.amsterdamsmartcity.com

SERVICIO MADRILEÑO DE

SALUD
Most Spanish hospitals and primary care
facilities have an electronic medical record
(EMR) in place, and these investments have
already enhanced patient experiences,
improved access and generated cost savings.

One example is Madrid’s Health Portal,
Servicio Madrileño de Salud, which is
deploying EMR, social networking and
electronic prescription technology to connect
the region’s hospitals, specialist care and
primary health facilities.

Professionals have access to a scientific social
network and the Salud collaborative
workspace; and the technology allows
citizens to choose their primary and specialist
healthcare professionals regardless of their
location.

http://bit.ly/YVwR4F

15

Initiatives

PARTICIPLE
Launched in 2007, Participle is a social
enterprise based in London, UK and designs,
develops and scales innovative solutions to
social challenges.

Their partners have included local councils
(LB Croydon, LB Lambeth, LB Southwark,
City of Westminster, Swindon Borough
Council, Brighton & Hove City Council), the
private sector (BUPA, JP Morgan, Sky),
central government (Department for Work
& Pensions), and foundations (Guy & St
Thomas’ Charitable Trust, Macmillan, The
Aldridge Foundation).

In the first 12 months, they focused on the
challenges and opportunities of an Ageing
population, developing a social enterprise
that helps its older members stay on top of
household chores, learn new things, find
trusted trades-people and use and develop
their skills

This enterprise was called Southward Circle
and now many more Circles have been
launched.

Circles is becoming one of the best
examples of innovative services in its field,
and is currently scaling nationally.

Throughout 2009, Participle started working
in the area of ‘Families in Chronic Crisis’ in
conjunction with Swindon Borough Council
and its partners.

Apart from Circles and the Life Programme,
Participle has launched two projects around
employability and Social Health.

www.participle.net

Other, UK examples include:

 West Lindsey – transformation into an
‘Entrepreneurial Council’ through
training and consultancy sustained
frontline services, delivering savings of
£2.13m.

 Tayside – sharing services across
boundaries through a local authority
contracting organization has led to
£14.5m surpluses.

 Wrexham – implemented a renewable
energy scheme, which will reduce
CO2 emissions by 3,000 tonnes P/A and
generate up to £1m P/A for 25 years.

 Shropshire – Shire Services delivers
catering and cleaning across the county
and beyond, generating an annual
turnover of £10.2m across Shropshire
and £3m in external contracts.

 Hertsmere - , Elstree Studios generates
£1.1m P/A rental income for the
council, which is reinvested back into
local services.

 Hull – Kingstown Works Limited delivers
building maintenance and repairs
services across Hull and East Riding and
has returned over £3m in surpluses

 Swansea – redesign of council parks
and open spaces service has saved
£155k P/A.

16

A Nordic View
Nordic governments recognise the need to encourage entrepreneurs in recognition of the fact
that they can no longer rely on large companies to generate business ecosystems on their own.
They are creating government agencies to promote start-ups; encouraging universities to
commercialise their ideas and generate start-ups; telling schools to sing the praises of
entrepreneurship.

The centrepiece of their innovation system is a collection of business accelerators, partly funded
by the government and partly by private enterprise, that operate in every significant area of
business and provide potential high-growth companies with advice and support from
experienced businesspeople and angel investors.

ALTINN ONLINE PORTAL
The Norwegian Government’s online portal
has simplified the interaction between
government, businesses and citizens through
a single point of contact portal covering the
whole range of government agencies. Today,
almost all Norwegian businesses make use of
the portal for aspects such as tax returns,
VAT accounting and employment
management. Altinn has also made it
significantly faster and more efficient for new
entrepreneurs to set up a business and the
portal holds important information to help
them manage vital aspects of their
businesses.

https://www.altinn.no/en

ASUNTO OY HELSINGIN

LOPPUKIRI
This Finnish private housing association built
a housing community in the suburbs of
Helsinki that is dedicated to the idea of
helping people help themselves.

The residents took an active part in designing
both the buildings’ common areas (which
include saunas and exercise rooms) and their
individual flats.

Most of them own shares in the company. It
tries to offer a balance between independent
living and community involvement. The
members eat together once a week and tend
a communal allotment whenever they feel
like it.

http://bit.ly/YVwk2C

“The Spark Public Enterprise Hub is an accelerator program for promising social

ventures offering a dynamic space to accelerate social venture growth by bringing
together university resources, access to new networks, peer learning, and improved

investment readiness. The Hub is defined by its passionate community and
collaborative environment.”

17

FAQ
During the course of compiling this report, we were asked a number of questions – here are some of them.

How can I creatively deploy public funds and
develop new funding models to drive change?
Public entrepreneurs think strategically about how
they leverage limited funds to find different ways of
delivering public services and driving growth.

Through strategic outcome-based commissioning,
for example, the public entrepreneur can use the
significant procurement budgets at their disposal to
inspire innovation.

Similarly, payment-by-results contracts, new forms
of public-private partnerships and social impact
bonds can help generate the levels of up-front
investment necessary to drive long-term
improvements without putting additional pressure
on public budgets.

How can I maximize value-serving citizens more
effectively and helping catalyse innovation and
growth?
Public entrepreneurs are driven by a clear vision of
how to improve social and economic outcomes.

Their ambition goes far beyond meeting often
narrowly defined performance targets; they
constantly seek synergies between their objective
of creating more efficient, effective services and
supporting wider social and economic goals.

What kind of services can we take to different
markets?
Many types of council have departments or services
they run that could be floated off and trade with
private sector clients.

One example that we have seen of this is in Harrow
Council where they own a Social Printing
organization that supplies promotional goods to
public and private sector customer bases.

Taking services that you are already good at and
taking them to new markets is a great way of
developing new income streams and having
positive impacts on the local community through
creating new employment.

How can we market our services and ourselves
internationally?
Supplying services to the UK market is great, but
the potential markets you can trade in are greater
than just the UK.

Communities are made up of a mix of ethnicity,
backgrounds, skills and heritage, utilizing these
factors as strengths are a great way to develop and
leverage international relationships and develop
new revenue streams.

In Harrow for example, the Council is currently
doing lots of work with India as a large proportion
of their population descend from Indian heritage.

“The Macintosh team was what is commonly known as intrapreneurship; only a few years before the
term was coined—a group of people going, in essence, back to the garage, but in a large company”

(Source: Steve Jobs – CEO, Apple Inc.)

A World View
If we are putting ‘intrapreneurship’ on our
corporate agenda, how do we kick-start it?
Spark runs a two-day transformational
workshop designed to inspire public sector
professionals to become more entrepreneurial in
their thinking.

We introduce them to the entrepreneurial mindset
and train them in the art of high-impact
entrepreneurship. Participants build creative
capacity, entrepreneurial confidence, and find
inspiration for future ventures.

The weekend is a proven program that has been
developed in collaboration with educators from
leading universities and experienced
entrepreneurs.

Previous weekend events have created solutions
to such issues as youth unemployment (Jordan),
immigration (USA), quality of life for senior citizens
(Nordics) and rural farming (India).

Are our people ready for this?
Following on from the transformational workshop,
Spark delivers a public sector entrepreneurship
program that not only prepares the mindset for
entrepreneurship but is also accredited in personal
leadership development.

This one year program is University accredited and
comprises both face-to-face and cloud-based
development which includes video interaction,
audio lectures, workbooks, forums & communities,
mentorship, weekly training calls.

We know that the creation of an entrepreneurial
culture within the public sector can be a challenge
– and that managing entrepreneurs can bring its
own problems! Spark’s program is designed to
introduce, encourage and guide the development
of an intrapreneurial culture within the public
sector.
www.sparkglobalbusiness.com

“There are examples of horrible leadership in the business sector – we should look at stakeholders as
much as shareholders and call for public sector intrapreneurs to push the boundaries and redefine

the way we work in order to accomplish great things together.”

(Source: William S Lightfoot, Dean, College of Business & Mass Communication, Brenau University, USA)

18

BOWOOD HOUSE
18 SALFORD ROAD
WARWICKHIRE
B50 4EN
UNITED KINGDOM

The information in this publication is of general interest and guidance.
Action should not be taken on the basis of any article without seeking
specific advice.

Copyright © 20143 Spark Global Business. All rights reserved.

sparkglobalbusiness.com

