

The strategic decision-making process for the internationalization of family businesses

Received
9th September 2019

Revised
16th December 2019

Accepted
9th April 2020

Fabio Musso - Barbara Francioni

Abstract

Purpose of the paper: *The principal aim of this study is to contribute to the literature on family businesses by providing some new insights about international strategic decisions of born global.*

Methodology: *An explorative, qualitative research has been employed. In-depth interviews with four main decision-makers of family businesses, involved in international activities, were conducted to examine the main factors influencing their strategic decisions.*

Results: *The research allowed to verify whether the factors identified by previous studies were correctly defined, by assessing their influence on international development decisions, and whether any other factors of influence emerged.*

Limits: *The main limitation of this paper is the sample's characteristics, which do not allow a complete generalization of the results.*

Implications: *This study mainly permits to analyze the interactions within the family group involved in the management of companies, enriching the field of analysis that in previous studies was mainly focused on the characteristics of the entrepreneur or the managers.*

Originality of the paper: *This paper is one of the few contributions examining, on one hand, born global family firms and, on the other hand, which factors influence the main strategic decisions in the international context.*

Key Words: family businesses; internationalization; strategic decision-making process; born globals

1. Introduction

The increasing level of globalization has made the importance of internationalization ever more an essential condition to ensure survival and growth for several firms, especially for the smaller ones (Stieg *et al.*, 2017). On this respect, an increasing attention on family firms' internationalization emerged (e.g., Pukall and Calabrò, 2014). However, the examination of how small family firms make strategic decisions in an international context seems to deserve more attention.

Based on the above, the principal aim of this study is to examine which are the main factors influencing the family firms' decision to internationalize and the subsequent key strategic decision, according to the born global perspective.

To achieve our objective, we decided to adopt a multiple case study. Data were mainly collected through in-depth, face-to-face interviews with the main decision-makers for international activities of Italian family businesses located in the Marche region.

The paper is structured as follow. The next section provides a review of the literature. The following section presents and discusses the findings. The article concludes with some final comments on the findings and some recommendation for management.

2. Theoretical framework

Family businesses and internationalization

In recent years, a growing interest towards the internationalization of family-owned businesses (FBs) has emerged (Pukall and Calabrò, 2014; Casillas *et al.*, 2010; Kontinen and Ojala, 2010; Arregle *et al.*, 2012;), and several studies have emphasized specific features in the internationalization of smaller FBs in comparison with non-family-owned businesses (NFBs) (Crick *et al.*, 2006; Fernández and Nieto 2005; Graves and Thomas, 2006; Kontinen and Ojala, 2010).

Being a FB defined as “a company owned and governed by the family, where younger members will set control over the business, following the elder ones” (Ramadani and Hoy, 2015, p. 15), its key features have been identified in the role of the family in managing strategic decisions and operations (Daspit *et al.*, 2019). According to Poza (2013), four main characteristics (distinguish) a family firm, such as: the family presence; the intersection of family, ownership and management; the competitive advantage resulting from the interaction of family, ownership and management; and the owner’s desire of maintaining the business in the family.

To analyse the internationalization of FBs, several scholars decided to adopt theories related to the SMEs’ internationalization, starting from the most adopted Uppsala model (Johanson and Vahlne, 1977; Falahat and Migin, 2017), to the network theory (Johansson and Mattsson, 1987; Rexhepi *et al.*, 2017), and the international entrepreneurship theory (McDougall and Oviatt, 2000; Rexhepi *et al.*, 2017). Within these theories, a wide range of studies defined and examined different factors influencing the internationalization of FBs. The majority of these studies were mainly focused on the examination of specific factors, such as: (i) *family-specific factors*, particularly those related to the family involvement (Baronchelli *et al.*, 2016; Casillas and Acedo, 2005; Calabrò *et al.*, 2013; Sciascia and Mazzola, 2008; Sciascia *et al.*, 2013), family ownership (Chen *et al.*, 2014; D’Angelo *et al.*, 2016; Sciascia *et al.*, 2012; Fernández and Nieto, 2005), generational change (Claver *et al.* 2009; Fernández and Nieto, 2005), and family management dimension (Davis and Harveston, 2000; Claver *et al.* 2009; Calabrò *et al.*, 2016); (ii) *Firm-related factors*, with a particular focus on firm size (Baronchelli *et al.*, 2016; Sciascia *et al.*, 2012; Sciascia *et al.*, 2013), firm age (Arregle *et al.*, 2012; Calabrò *et al.*, 2013; Sciascia

et al., 2012; Sciascia *et al.*, 2013) and industry/sector (D'Angelo *et al.*, 2016, Merino *et al.*, 2015; Duran *et al.*, 2017); (iii) *Context-related factors*, particularly the size of the domestic market and the belonging to industrial districts (Marinova and Marinov, 2017; Francioni *et al.*, 2019); (iv) *Top management and entrepreneur related factors*, with particular reference to the characteristics of both the entrepreneur (Calabrò *et al.*, 2013; Davis and Harveston, 2000; Ramón-Llorens *et al.*, 2017) and the external managers (Arregle *et al.*, 2012).

Gallo and Garçia Pont (1996), adopted a scheme based on three categories of factors: strategic factors, family firms' organization characteristics, and top management features. Each category was divided into elastic and rigid variables, the former accelerating and strengthening the internationalization process, and the latter delaying the process. More recently, Marinova and Marinov (2017) divided the drivers of the internationalization of small family businesses in entrepreneur-specific, firm-specific and context-specific factors.

Later on, Francioni *et al.* (2019) merged Gallo and Garçia Pont (1996) and Marinova and Marinov (2017) schemes, by combining: top management attitudes with entrepreneur-specific factors; strategic factors (external to the family) with context-specific factors, and family issues (internal) with firm-specific factors.

Other recent studies focused on more specific factors affecting the FBs internationalization, such as political ideologies and political orientation of the government (Duran *et al.*, 2017), generational change (Stieg *et al.*, 2017), stewardship and employee orientation (Segaro *et al.*, 2014), family network ties (Kontinen and Ojala, 2011a; 2011b); and the international work experience of family members (Majocchi *et al.*, 2018).

Following the socioemotional wealth (SEW) model (Berrone *et al.*, 2010), Scholes *et al.* (2016) identified four main categories of family effects on internationalization: networks, harmony, trust, and resources/capabilities.

With reference to both the international and the family context, some authors attempted to examine the role of some factors on internationalization decisions, such as the controlling family's receptivity towards internationalization (Holt, 2012), the external involvement in governance (Arregle *et al.*, 2012), the family structure (Arregle *et al.*, 2019) and involvement (Arregle *et al.*, 2016). However, regardless of the different factors affecting internationalization decisions, some researchers (Holt, 2012; Arregle *et al.*, 2012; Arregle *et al.*, 2016) agree that "family firms tend to make particularistic decisions regarding internationalization". However, while some authors (e.g. Holt, 2012) have stated that FBs may have few resources for developing international opportunity identification practices, others (e.g. Zaefarian *et al.*, 2016) have stated that a long-term orientation allows the company to be engaged in longer-term projects, since the majority of family firms attempt to make their decision for ensuring a succeeding generation. This is generally connected with the creation and development of internal knowledge structures, that can contribute to the identification of international opportunities.

Born global firms (BGs) have received growing attention in the last two decades (Rennie, 1993; Oviatt and McDougall, 1994; Knight and Cavusgil, 1996; Madsen and Servais 1997; Moen and Servais 2002; Knight and Cavusgil, 2004; Oviatt and McDougall, 2005; Fan and Phan, 2007; Hagen and Zucchella, 2014; Knight, 2015; Danik and Kowalik, 2015; Cavusgil and Knight, 2015; Knight and Liesch, 2016; Choquette *et al.*, 2017).

The emerging of BGs was mainly due to “the advances on technology, new developments in transportation, international financing opportunities, less trade barriers and more cooperative countries with mutual trade agreements” (Falahat and Migin, 2017, p. 112). In such a context, “exporting can be the primary goal of the firm even upon its inception” (Rennie, 1993, p.1). As a result, in many countries, BGs came to account for a significant share of export growth (Knight and Liesch 2016).

The various definitions of BG are mostly based on the time spent from the foundation to the beginning of international operations (Knight and Cavusgil 1996; Rasmussen *et al.*, 2012; Rasmussen and Madsen 2002; Moen and Servais 2002; Mort and Weerawardena 2006), on the geographic scope of international activities (Sharma and Blomstermo 2003; Chetty and Campbell-Hunt; 2003;), and on the relevance of international operations (Moen 2002; Rasmussen and Madsen, 2002; Moen and Servais 2002; Chetty and Campbell-Hunt, 2004; Knight and Cavusgil 2004; Mort and Weerawardena 2006).

It has been highlighted how in most cases one of the most relevant BGs’ business strategy is the global technological competence, that is “the firm’s technological ability relative to cohort firms in its industry” (Knight and Cavusgil, 2004, p. 130). Nevertheless, despite several studies having focused their attention on high technology industries (Cavusgil and Knight, 2015), born global cannot be considered as just a high-tech industry phenomenon (Eurofound, 2012). Indeed, BGs have been analyzed also in other industries, like traditional manufacturing (Taylor and Jack, 2012), services (Falay *et al.*, 2007), retailing and wholesale (Schneor, 2012), and basic manufacturing (Knight and Cavusgil 2004; Cavusgil and Knight, 2015). According to Eurofound (2012), the majority of firms operating within more traditional sectors are generally family firms and mostly located in industrial districts.

With reference to BG family firms, although their existence was recognized, few studies (Falay *et al.*, 2007; Paliwoda *et al.*, 2009; Kontinen and Ojala, 2010; Wach, 2014; Jorge *et al.*, 2017) have examined their internationalization process. Wach (2014) focused on early internationalization, highlighting that BGs are more frequent among non-family firms. Kontinen and Ojala (2010) analyzed firm’s internationalization pathways, and they discovered that the process followed by family small and medium enterprises (SMEs), with a more concentrated ownership base, drive to born global or born-again global pathways (Kontinen and Ojala, 2010). Similarly, Jorge *et al.* (2017) pointed out that the internationalization of family SMEs is not entirely explained by a gradual process of commitment to international markets because of

the characteristics of management and organizational mentality.

Mustafa *et al.* (2013) identified the socio-cultural factors affecting the internationalization pathways of family firms, and classified them in: traditional, born global, and born again global.

Taking into account of previous literature, it seems that a more in-depth analysis is necessary, especially with reference to the determinants of fast internationalization. Among these determinants, a clearer picture of the factors linked to the characteristics of the family that influence the early internationalization choices of FBs is necessary.

3. Methodology

This study focuses on the analysis of factors influencing international strategic decisions of a specific type of family businesses: born globals belonging to the footwear sector and located in Italy. The choice of a specific sector is due to the need to reduce heterogeneity among firms depending on structures and processes that are sector-related (Francioni *et al.*, 2017). The selection of the Marche region mainly derived from its peculiarities and for the presence of a footwear industrial district.

The decision to examine born global FBs was due to a shortage of studies focused on this type of companies (Wach, 2014). Given a very scarce empirical evidence about the strategic decisions related to a fast-international market development of born global FBs, a qualitative research methodology was adopted. This methodology, despite being time-consuming, allows “to learn directly from the research subject, reducing measurement errors common in survey studies which often need to make assumptions” (Dana and Dana, 2005, p. 80). Moreover, it helps to better understand entrepreneurship in the context of its environment, by analyzing players or agents as they act, relying in “their narratives, intentions, the terms of their actions and interactions (the how)” (Dana and Dumez, 2015, p.157).

The case study approach has been adopted for its helpfulness in international business (Welch *et al.*, 2011) and family business (Leppäaho *et al.*, 2016) research. On the other hand, a case study methodology is appropriate for developing new empirically theoretical/practical insights (Eisenhardt, 1989) and integrating new empirical insights with prior results (Yin, 1994; Vissak *et al.*, 2017). Moreover, a multiple case study approach permits a better definition of both more general conclusions and more direct comparisons between the differences and similarities of the implementation practices (Silverman, 2000; Eisenhardt and Graebner, 2007; Stake, 2013). Finally, we used information from different sources for a more exhaustive and comprehensive understanding of the topic (Yin, 1994; Stake, 1995).

For selecting cases a purposeful sampling strategy has been used. Companies have been selected according to the following criteria: they had to be both BGs and FBs, and they had to be SMEs, with less than 250 employees, according to the EU definition. Table 1 describes the main characteristics of the cases analyzed.

Tab. 1: Main characteristics of the cases analysed

	Company A	Company B	Company C	Company D
FOUNDED	1955	1985	2015	1981
FIRST COUNTRY OF EXPORT	Netherlands	Germany	France	Germany
FIRST YEAR OF EXPORT ACTIVITY	1958	1987	2015	1982
% OF FOREIGN SALES DURING THE FIRST YEAR	50%	40%	50%	20%
% OF FOREIGN SALES 2016-2017	99% - 100%	80%	50%	50%
NUMBER OF EMPLOYEES	30	26	11	60
COUNTRIES OF EXPORT	France, Germany, Switzerland, Holland, England, Finland, Montenegro, Serbia, Spain, Canada, USA, Japan, China and Honk kong, Australia, Mongolia, Nigeria, Tunisia, United Arab Emirates, Israel, Russia.	Germany, Holland, Belgium, Austria, Switzerland	France, Germany, Greece, Spain, Switzerland, Sweden, Denmark, Belgium, Australia, United States, Russia	Canada, Japan, Russia, Ukraine, Mongolia, France, Belgium, Holland, Japan
OWNERSHIP	Concentrated: 100% owned by the entrepreneur and his wife.	Concentrated in the hands of two brothers: 50% each.	100% concentrated in the hands of the entrepreneur	Concentrated: ownership equally shared between the three daughters of the entrepreneur
FAMILY MEMBERS WITHIN THE COMPANY	Entrepreneur and his wife and son	2 brothers (entrepreneurs) and one of them's daughter	Entrepreneur and his wife	Entrepreneur, his wife and 3 daughters

Source: authors' elaboration

For an in-depth examination of the factors affecting the international strategic decisions of the observed firms, a framework created by combining the schemes of Gallo and Pont (1996), Marinova and Marinov (2017), and Francioni *et al.* (2019), enriched with further variables, was adopted (Table 2). In detail, additional variables were the strength of family network ties (Kontinen and Ojala, 2011a; 2011b), and the family members' international work experience (Majocchi *et al.*, 2018).

Other factors, such as the level of board services (Bauweraerts *et al.*, 2019), quality of strategy execution (Kano and Verbeke (2018), and political orientation of the government (Duran *et al.*, 2017), despite being relevant, have not been included, given their not strict relationship with international market development speed.

Tab. 2: Analysis framework for of the factors influencing family businesses' internationalization according to the born global perspective (with reference to previous studies adopting the variable)

Fabio Musso
Barbara Francioni
The strategic decision-making process for the internationalization of family businesses

Top management and entrepreneur related factors	<ul style="list-style-type: none"> - Commitment to internationalisation (A, C) - Speed in decision-making (A, C) - Concern for an intense dedication to the long term (A, C) - Background of the entrepreneur (Education, Knowledge of foreign languages, International experience, Prior work experiences) (B, C) - International orientation/Global Orientation (B, C) - International travel experience (B, C) - Perception of risk (B, C) - Risk aversion (B, C)
Family factors	<ul style="list-style-type: none"> - Family members interested in internationalisation. (A, C) - Work opportunities for other family members through internationalisation (A, C) - Family members prepared for internationalisation (A, C) - Internationally oriented competences and skills of younger family members (A, C) - Family network ties strength (Kontinen & Ojala, 2011a: 2011b) - International work experience of family member (Majocchi <i>et al.</i>, 2018)
Firm's specific and strategic factors	<ul style="list-style-type: none"> - Size (B, C) - Resources (Human, Economic, Financial, Organizational) (B, C) - Industry (B, C) - Products and services oriented towards national or international customers market positioning of product offer (A, C) - Level of technology for innovation and production processes (A, C) - Level of technology for internal organization and external relationships (A, C) - Level of risk by operating in only one country (C)
Context-related factors	<ul style="list-style-type: none"> - Size of the domestic market (B, C) - Market trends and growth opportunities in the home and foreign markets (B, C) - Belonging to industrial districts (B, C) - Possibility of alliances with other family businesses (A, C)

A: Gallo and Garcia Pont, 1996

B: Marinova and Marinov, 2017

C: Francioni *et al.*, 2019

Source: authors' elaboration

Data collection and analysis

Semi-structured and open-ended interviews were conducted in each company with the main decision-maker in international strategic decisions. In most cases, the interviewee was the founder of the company, except for case A, where the interview was conducted with the son of the founder, who is the current owner and holds the position of general manager. In order to increase the accuracy of the questions, the interviews were administrated in the respondents' native language (Mullaymer *et al.*, 2015). All the interviews were conducted in the firms' office, between July 2017 and November 2018, and lasted between 50 and 110 minutes. All interviews were digitally recorded, transcribed and translated from Italian into English. After a first analysis, follow up telephone interviews were conducted in order to clarify unclear topics and add missing information.

For ensuring data triangulation, we gathered additional data through different secondary sources, such as the companies' websites and reports, export data, brochures and direct observation (Mathias *et al.*, 2018).

Finally, for the data analysis we followed the procedure recommended by Ghauri (2004) and Zaefarian *et al.* (2016), based on writing, in a first step, a case history for each company, including a chronological order of the events. Then, based on the literature review and the aim of the research, data coding for each firm was conducted, and finally discussed among the researchers. According to Miles *et al.* (1994), for the analysis of the multiple cases, pattern-matching logic was adopted.

Respecting the firms' request to remain anonymous, their names have not been reported.

4. Findings and discussion

Reasons for internationalization

The cases analyzed are companies that opened up to foreign markets within a short time from their foundation: within three years for companies A and B, and after one year for the remaining two - C and D - among which company C internationalized the same year as its foundation. Therefore, all of them can be considered as born global companies (Knight and Cavusgil, 1996). The main characteristic that the companies have in common is the search for additional spaces in a market that is increasingly competitive, and which favors the offer of low-priced products. Italian producers offer quality products at higher prices than other countries, and this means having to broaden the geographical boundaries of their market, reinforcing a niche strategy, which increasingly need to take a global dimension. Indeed, as the owner of company B stated: "in Italy consumers tend to spend less and less for this type of product, made in Italy sneakers with an approximate cost of € 200/250 is becoming a niche product".

The decline in demand that characterized the last decade was also important, both on the domestic and foreign markets. As the manager of company C said: "If in previous years you could sell on average 6 pairs of shoes per person, now the number has dropped to just one". Therefore, the owners decided to enter in new foreign markets.

A further reason for rapidly internationalizing was in the characteristics of the sector, which contributes significantly to the search for market spaces abroad, given that foreign buyers have always appreciated Italian footwear. The international nature of the footwear industry has been emphasized by companies B, C and D. According to the latter, the simple participation in international fairs has opened up market spaces all over the world: "When we started to participate in fairs, both in Italy and abroad, customers came from all over the world. One of the most important fairs was in Dusseldorf, Germany. From that fair one could reach customers from far away, not only Europe, but also from America and Canada".

Thus, overall, we can conclude that, similarly to several previous studies (Vissak *et al.*, 2017), the main reasons for starting internationalization since the beginning of company life are related to the external environment conditions. At the same time, all firms can be considered as mainly passive/reactive (Nunes and Franco, 2015; Francioni and Musso, 2015; Francioni *et al.*, 2017), as they have mainly relied on trade fairs.

Top management attitudes and entrepreneur specific factors

Fabio Musso
Barbara Francioni
The strategic decision-
making process for the
internationalization of
family businesses

Among the characteristics of the entrepreneur that most seem to have influenced the choices of fast internationalization, the education and cultural level emerged (Marinova and Marinov, 2017; Francioni *et al.*, 2019). This aspect seems to be important not so much for the technical skills acquired, but for the open-minded approach to new experiences and the ability to analyze long-term trends, allowing to acquire a strategic vision. This attitude cannot be obtained just with experience, and it requires a proper education. For instance, both owners of company C, husband and wife, are graduates. They stated that “education may have affected the attitude but not the start of the internationalization process”.

At the same time, the importance of experience has been recognized, as reported by the owner of company A, the founder’s son: “... my mother and me both studied, while my father has only practical experience, and this balanced things: if we were just graduates we would not have been able to do anything “. Undoubtedly, experience has greatly influenced the international choices, but this, according to the owner of company A, happens only “to the extent that there is a predisposition to come into contact with different cultures, and therefore to have the flexibility that allows managing relationships with subjects that have totally different approaches and personalities. Thus, above all it is necessary to have intelligence and empathy”.

Knowledge of foreign languages, although useful, was not considered a key skill because, according to the entrepreneurs, solutions can be easily found, either by using interpreters or by getting help from sales agents and intermediaries. This finding is in contrast to that of Marinova and Marinov (2017), who stressed how foreign language proficiency was important for enabling a targeted exploration for foreign clients.

As a confirmation of the importance of education being an element that stimulates international openness, there is the fact that all decision-makers stressed the importance of an international orientation, which is favored by having traveled, by a balanced perception of risk and by recognizing that psychic distance is an issue, but not a binding one.

With reference to the importance of having traveled and having known different situations, rules and cultures, the entrepreneur of company A underlined how it is useful, when he stated that “by traveling you grow, enhancing your flexibility to face new situations, like when it can happen to spend a night in a custom office because of incomplete documentation, then having to face a series of obstacles to unlock the problem. If one has never left his house, will be not able to solve the situation”. This kind of experience provides an attitude to face different situation in a continuously changing environment, making it easier to think about a quicker market development. With respect to risk, about which all interviewees are aware, their perception is that it is not a braking factor. For example, as regards company B, at the beginning the perception of the risk of the two owners was very high, especially with reference to the Russian and German markets after the fall of the Berlin wall. However, the awareness that in any case a level of risk must be faced in all markets, including the national one, has always prevailed, so it has not been a reason for foreclosure.

Indeed, as the manager of company D stated, “internationalizing does not mean taking no risks. Risks are always present, but entering in more than one market, they are fragmented. The possibility of selling in many markets, not only at the European level, means that the company overcomes the crisis of individual markets. This reduces the economic and financial risk”. This result contrasts with several previous studies (Marinova and Marinov, 2017; Acedo and Jones, 2007) examining early firm internationalization, according to which owners-managers of international new ventures and born globals have a lower perception of risk in comparison to those of traditional companies.

The decision-making compactness has favored the speed of internationalization choices, as reported by companies B and C. In particular, according to the manager of company C, “the fact that the company is small, and that power is in the hands of an individual, makes sure there is great speed in the decision-making process. This leads to greater flexibility and predisposition to the customer, even abroad”. This aspect has not been previously considered by any of the analyzed frameworks (Marinova and Marinov, 2017; Francioni *et al.*, 2019; Gallo and Garcia Pont, 1996), and it can be considered a further relevant factor of influence on internationalization choices.

Firm's specific / strategic factors and family factors

The characteristics of the company, namely size, economic, financial, and human resources, and the positioning of its offer are important characteristics that can influence the internationalization process.

Firm size does not seem to be a problem from the point of view of companies A, B and C, which are all small (with less than 50 employees). According to them, the advantage of small size lies above all in the flexibility and speed of adaptation to the different conditions encountered in foreign markets. As the owner of company A argued, “there are companies even smaller than us that do as much internationalization”. Similarly, both company B and C underline the importance of dynamism: “if in the past it was believed that small firms were not able to manage the international market development - said the manager of company C - today small businesses are much more dynamic, rapid in changes and adaptations, and in reacting to any type of problem”. However, firm D, which is medium-sized, offered a different picture, arguing that a medium-sized company can access resources and markets more quickly, while for small businesses difficulties are greater, especially with regard to exports. Therefore, it seems that this factor, previously considered by both Marinova and Marinov (2017) and Francioni *et al.* (2019) is considered important only as the size increases.

Another aspect that emerged for its influence to international development choices is that relative to the resources, in particular the financial resources that are necessary to face the costs of promoting and developing new markets. As the owner of company B stated, “If you don't have any resources, you can't participate in world fairs: every year we spend something like € 200,000 to participate in fairs and travel”. Similar statements came from the manager of company D, who underlined the

importance of investing in fairs and events, whose costs are particularly high, especially in emerging countries.

The technological level of the companies, which could represent a limit if less advanced than that of their competitors, turned out to be a non-influential aspect, both for the adequate level of technology reported by the firm, as in the case of companies B, C and D, and for the fact that products have a strong artisan character. This characteristic is particularly appreciated by the target customers because it represents an element that distinguishes Made in Italy products. This finding seems partly in contrast to what has been stress in previous studies (Gallo and Garcia Pont, 1996).

The opportunity to diversify the risk across multiple markets emerged clearly. In the case of company C, however, it happened with an inverse logic: the company initially developed in the French market, then, following a crisis due to bad relationships with the intermediaries used, it focused on the Italian market to survive. It was fundamental to diversify in order to move forward, not only in Italy but also in Germany and other countries. Therefore, the company has tested first-hand the risk of operating in only one market and thanks to this experience, it realized the importance of having a widespread presence in several countries.

As regards the role of the entrepreneur family, it emerged as each member and his/her interest in the internationalization process was influential for the rapid expansion abroad. About this, the more effective variable was the presence of young family members, both for their contribution in terms of new skills, such as those related to foreign languages and new marketing tools (Internet and social media), as in the companies A and B, and for the opportunity to ensure a future for the new generations of entrepreneurs, thus enlarging the time perspective for choices. As the owner of company B claimed, having a daughter to whom ensuring a professional future has helped to stimulate the search for new long-term opportunities for the company, which inevitably have been found in new markets, particularly emerging ones. Even the owners of company C, although their children are still young, have been influenced in their choices by the need to ensure continuity to the company, extending their strategic vision in this case too.

According to the interviewees, possible lack in the family members' skills did not affect a fast internationalization. On the other hand, no resistance emerged from family members when the opportunity of expanding abroad was discussed, nor did the lack of international experience represent an obstacle that discouraged or delayed the choice to internationalize the company.

Overall, regarding firm-related factors, the firm's size did not emerge as a limitation, confirming what the theories about born global support (e.g. Hagen and Zucchella, 2014). The major constraint is the lack of financial resources, given that companies have recognized that a rapid development of foreign markets is an action that requires significant investments in market analyses, sales promotion and market development. Relative to family factors, we can stress that one of the main factors that reinforced the commitment to internationalization was the presence of young family members. When they were involved in managing the company, they gave a boost to the development of foreign markets, thanks to their higher

level of education, compared to their parents, especially on issues related to the promotion through the Internet and the use of social networks, and language skills. By combining the experience of the parents with the new competences of their children, the achievement of successful fast development paths in foreign markets has been possible. Furthermore, the presence of young family members has also proved to be influential on a mentality more open to a global view and less intimidated by the idea of facing new experiences in less known contexts. As already highlighted in previous studies, the perceived risk changes its influence depending on whether the choice is addressed individually, by the entrepreneur, or with the support of family members. All the cases analyzed have shown that family support and the international orientation of family members contributed to a faster and even better decision-making. Moreover, where present, external managers have contributed to the international development of the company. However, even in the cases where the entrepreneur started the international development, the process was rapid and the impulse was strong, despite the absence of a specific previous experience. This means that among the variables relating to top management, the influence of a factor specifically linked to the entrepreneur emerged, which is what the Francioni *et al.* (2019) scheme indicated as international orientation and, more clearly, commitment to internationalization.

Context-related factors

Among the external conditions that influenced the international market selection, the sector which the firms belong to was highly influential. In fact, the footwear industry is one of the typical sectors that benefit from the “Made in Italy” effect, making foreign markets more open to Italian products. As the company C manager said, “the sector characters have strongly influenced the internationalization process of our company, as it has a natural international nature”. However, in order to succeed in foreign markets, it was necessary in some cases to create a strong brand in Italy.

Even the conditions of the national market influenced the speed of internationalization. Companies A, B and C reported internal market difficulties as a stimulus for expanding internationally. The entrepreneur of company A recalls: “after some insolvencies of clients in Italy we decided to move abroad”. In the same way, the manager of company C said: “The reduction of the domestic market in recent years in the footwear sector pushed the company to internationalize for surviving”.

Another element of influence was belonging to an industrial district. This was recognized by all the companies interviewed, not only with reference to the close presence of suppliers, but also for the promotion abroad, the organization of fairs and events, and for the acquisition of information regarding the new markets. As claimed by the manager of company D: “probably the company alone would not have achieved the same results. It would not have been able to have access to the same amount of information, just thinking of the high costs to take on individually”.

Finally, in contrast with previous studies (Gallo and Garcia Pont, 1996) we didn't find any influence of the factor related to the possibility of creating alliances with other family businesses.

In sum, looking at the context-related factors, the most important points that emerged were the stagnation of the national market, which led companies to undertake or accelerate the process of internationalization, and the belonging to industrial districts. In the latter case, the stimulus came not only from the opportunity to count on a local supply chain that provides greater responsiveness to changes in demand and greater flexibility in the supply of products (Caraganciu *et al.*, 2018), but also from the opportunity to exploit a capital of knowledge, information and relationships that the industrial district can offer when it relates to foreign markets, according to what the literature defines as cluster-related channel economies (Musso and Riso, 2012).

5. Conclusions

This study focused on the factors that have influence on the main international strategic decisions of born global family firms, particularly those related to the fast development of exports. For the analysis, a series of factors have been considered, namely the characteristics of the entrepreneur, the influence of the family in decision-making processes, the firm's specific and strategic factors, and external factors. The aim of the study was to understand how the aforementioned factors could (encourage) or limit the internationalization process of FBs, according to the born global perspective.

The study was carried out by analyzing the cases of four Italian FBs within the footwear industry. The analysis has been conducted by adapting previous frameworks that were used for studying the internationalization process of FBs (Gallo and Garcia Pont, 1996; Marinova and Marinov, 2017; Francioni *et al.*, 2019).

The research allowed to verify whether the factors identified by previous studies were correctly defined, by assessing their influence on international development decisions, particularly those related to the choice of rapidly developing foreign markets since the first years of existence of the company.

Findings showed that the factors stimulating the internationalization process were mainly related to cultural and personal features of the entrepreneur, and these aspects were strongly connected to the characteristics and the role of the entrepreneur's family. Indeed, the concentration of power in the entrepreneur's hands, accompanied by a sharing of his strategic view with the remaining members of the family, emerged as the main variables with an influence on rapid decisions about where and how to expand foreign markets. Furthermore, the possibility of creating job opportunities for young family members was associated with a long-term perspective of the entrepreneur, therefore encouraging internationalization processes, counting on the fact that the business can continue in the future under the guidance of new generations, much more prepared and skilled towards foreign markets. This highlights the importance of understanding the subjective mechanisms of strategic decision-making for internationalization, having to investigate how and

why decisions taken with or without an interaction with family members, rather than ordinary collaborators, can take place differently, and leading to different outcomes.

A relevant point that emerged, as regards the entrepreneur's characteristics, is the perception of the risk linked to internationalization. This perception, even if present in the decision makers' mind, is associated with the acknowledgment of conditions which are not dissimilar from those found in the internal market. The advantage from developing foreign markets, as reported by the interviewees, is in the distribution of risks thanks to the diversification of the markets. In the perception of risk, a precise influence of the entrepreneur's family emerged from the research. Indeed, the family seems to provide a sort of reassuring function in the face of choices that could fuel to some extent an aversion to risk, partially confirming what previous studies (Boellis *et al.*, 2016) highlighted.

Surprisingly, and in contrast with previous studies (Marinova and Marinov, 2017), the knowledge of foreign languages has not been reported as an essential skill. In fact, the lack of knowledge of foreign languages did not represent, where it emerged, an effective obstacle to the development of international relations. This aspect, that is counterintuitive against the common opinion in the field, is of particular interest. It could be attributable to the growing ease of communication, also thanks to an ever-increasing diffusion of basic English terms at the international level. However, behind this, a deeper cultural change can be identified, with growing common perception about cultural barriers, which are considered as less daunting than in the past. On these aspects, however, specific analyses are necessary to understand the real conditions of the phenomenon.

Among the factors related to the structural and organizational features of the company, the availability of financial resources and the level of technology within the company resulted as the most influential. However, regarding technology, it was not indicated as an absolute factor of competitiveness, since the footwear industry leaves space also for handicraft and manufacturing traditions, which are less dependent on technology.

As regards company strategies, what emerges most is the niche approach, consistent with the characteristics of the sector in which the companies analyzed operate. In fact, for these companies, international competitiveness is based on the high-quality level of production and the image of the country of origin, which in the fashion sectors is particularly strong for Italy (Pucci *et al.*, 2017). This allows to pursue global niche strategies that express themselves in a dynamic key (Zucchella *et al.*, 2007), proposing continuous aesthetic / incremental innovations that ensure the maintenance of a competitive advantage.

Among the external and context-related factors, the national market stagnation provided a significant stimulus for internationalizing. Another external factor of influence was the belonging to local economic systems, such as industrial districts, which emerged to be influential to a faster international development of small businesses, confirming the results of previous studies (Pepe *et al.*, 2008; Marinova and Marinov, 2017; Caraganciu *et al.*, 2018).

The results of this study make it possible to draw a conceptual model that puts in light which factors have most influence on the decisions related to foreign markets development by FBs when they follow a born global approach (Figure 1). These factors can be distinguished between primary factors, which resulted as being the most influential in choices, and secondary factors, for which a weak or no influence emerged. Figure 1 also highlights the influence that the factors related to the entrepreneur's family exert on factors concerning the characteristics of the entrepreneur himself, highlighting how those aspects are affected by the family influence.

Fig. 1: Hierarchy of influencing factors on family businesses international market development choices

Source: authors' elaboration

In addition to the study of the influencing factors on internationalization choices, this research allowed to analyze the interactions occurring within the family group involved in the management of companies, enriching the results of previous studies (Arregle *et al.*, 2019; Bauweraerts *et al.*, 2019; Casillas and Acedo, 2005; D'Angelo *et al.*, 2016; Graves and Thomas, 2006; Holt, 2012; Merino *et al.*, 2015; Sciascia and Mazzola, 2008; Segaro *et al.*, 2014; Wach, 2014) on the role of the family in the strategic decisions of made by the SFBs. What emerged is a clear influence on the entrepreneur's decisions to fast internationalize, thanks to a supportive role provided by decisional heuristics and fast thinking (Kahneman, 2011; Guercini *et*

al., 2014) that the presence of the family seems to stimulate. This result is worth to be better analyzed in specific studies that need to be conducted. Indeed, this study opens the way for future research on the influence of the family context in addressing the entrepreneur's decisions. The hypothesis is that for complex decisions related to strategic options (therefore not in the presence of forced choices) the presence of family members can make the entrepreneur feel more confident and resolute in addressing choices. The consequent behavior would be more oriented to the decision speed and to the ability to counter the elements of uncertainty and indecision, which usually delay processes. Therefore, an area of investigation opens on these aspects, with the involvement of psychological perspectives and relating methodology tools.

Practical implications for business management emerge from this study, especially regarding the choices to be made at the organizational level, to better allow the members of the family to express their attitudes - depending on their role within the company - thus facilitating and improving the decision making process of the entrepreneur.

The main limit of this work is that the analysis has been conducted on companies from a single Italian region. Therefore, results should be compared with similar analyses carried out on the whole national territory and abroad. Another limitation of the study is linked with the quantity and heterogeneity of the variables considered. The model proposed is a first step towards the direction of a framework that could make clear the role and weight of each variable, also in their reciprocal influence.

Future research that may derive from this study could draw a model that relates the variables to each other and the way in which they affect the modes and the timing of internationalization. This could form the basis for measuring, through quantitative surveys, their weight and influence. Finally, further studies could be conducted through experiments, deepening the influence of psychological factors on choices, to better analyze the difference between decisions taken by the entrepreneur in a family context, and those taken in solitude or in a decisional context characterized by the presence of collaborators and managers.

References

- ACEDO F., JONES M. (2007), "Speed of internationalization and entrepreneurial cognition: insights and a comparison between international new ventures, exporters and domestic firms", *Journal of World Business*, vol. 42, n. 3, pp. 236-252.
- ARREGLE J.L., DURAN P., HITT M.A., VAN ESSEN M. (2016), "Why Is y Firms' Internationalization Unique? A Meta- Analysis", *Entrepreneurship Theory and Practice*, vol. August, pp. 1-31.
- ARREGLE J.L., HITT M.A., MARI I. (2019), "A missing link in family firms' internationalization research: Family structures", *Journal of International Business Studies*, vol. 50, n. 5, pp. 809-825.

- ARREGLE J.L., NALDI L., NORDQVIST M., HITT M.A. (2012), "Internationalization of Family-Controlled Firms: A Study of the Effects of External Involvement in Governance", *Entrepreneurship Theory and Practice*, vol. November, pp. 1115-1143.
- BARONCHELLI G., BETTINELLI C., BOSCO B.D., LOANE S. (2016), "The impact of family involvement on the investments of Italian small-medium enterprises in psychically distant countries", *International Business Review*, vol. 25, n. 4, pp. 960-970.
- BAUWERAERTS J., SCIASCIA S., NALDI L., MAZZOLA P. (2019), "Family CEO and board service: Turning the tide for export scope in family SMEs", *International Business Review*, vol. 28, n. 5, pp. 101583.
- BERRONE P., CRUZ C., GOMEZ-MEJIA L.R., LARRAZA-KINTANA M. (2010), "Socioemotional wealth and corporate responses to institutional pressures: Do family-controlled firms pollute less?", *Administrative Science Quarterly*, vol. 55, n. 1, pp. 82-113.
- BOELLIS A., MARIOTTI S., MINICHILLI A., PISCITELLO L. (2016), "Family involvement and firms' establishment mode choice in foreign markets", *Journal of International Business Studies*, vol. 47, n. 8, pp. 929-950.
- CALABRÒ A., TORCHIA M., PUKALL T., MUSSOLINO D. (2013), "The influence of ownership structure and board strategic involvement on international sales: The moderating effect of family involvement", *International Business Review*, vol. 22, pp. 509-523.
- CARAGANCIU A., MUSSO F., FRANCONI B. (2018), "The Influence of Business Ecosystems on Innovation-Based Industries: A Research on the Mechanical Sector in Italy", in Mărginean S., Ogorean C., Orăștean R. (eds), *Emerging Issues in the Global Economy*, Springer Proceedings in Business and Economics. Springer, Cham, pp. 101-111.
- CASILLAS J.C., ACEDO F.J. (2005), "Internationalisation of Spanish family SMEs: an analysis of family involvement", *International Journal of Globalisation and Small Business*, vol. 1, n. 2, pp. 134-151.
- CASILLAS J.C., MORENO A.M., ACEDO F.J. (2010), "Internationalization of Family Businesses: A Theoretical Model Based on International Entrepreneurship Perspective", *Global Management Journal*, vol. 2, n. 2, pp. 16-33.
- CAVUSGIL S.T., KNIGHT G. (2015), "The born global firm: An entrepreneurial and capabilities perspective on early and rapid internationalization", *Journal of International Business Studies*, vol. 46, n. 1, pp. 3-16.
- CHEN H.L., HSU W.T., CHANG C.Y. (2014), "Family Ownership, Institutional Ownership, and Internationalization of SMEs", *Journal of Small Business Management*, vol. 52, n. 4, pp. 771-789.
- CHETTY S., CAMPBELL-HUNT C. (2003), "Paths to internationalisation among small- to medium- sized firms. A global versus region-al approach", *European Journal of Marketing*, vol. 37, n. 5/6, pp. 796-820.
- CHOQUETTE E., RASK M., SALA D., SCHRÖDER P. (2017), "Born Globals - Is there fire behind the smoke?", *International Business Review*, vol. 26, n. 3, pp. 448-460.
- CLAVER E., RIENDA L., QUER D. (2009), "Family Firms' International Commitment. The Influence of Family-Related Factors", *Family Business Review*, vol. 22, n. 2, pp. 125-135.

- CRICK D., BRADSHAW R., CHAUDHY S. (2006), "Successful' internationalising UK family and non-family-owned firms: a comparative study", *Journal of Small Business and Enterprise Development*, vol. 13, n. 4, pp. 498- 512.
- D'ANGELO A., MAJOCCHI A., BUCK T. (2016), "External managers, family ownership and the scope of SME internationalization", *Journal of World Business*, vol. 51, pp. 534-547.
- DANA L.P., DANA T.E. (2005), "Expanding the scope of methodologies used in entrepreneurship research", *International Journal of Entrepreneurship and Small Business (IJESB)*, vol. 2, n. 1, pp.79-88.
- DANA L.P., DUMEZ H. (2015), "Qualitative research revisited: epistemology of a comprehensive approach", *International Journal of Entrepreneurship and Small Business*, vol. 26, n. 2, pp. 154-170.
- DANIK L., KOWALIK I. (2015), "Success factors and development barriers perceived by the Polish born global companies. Empirical study results", *Journal of East European Management Studies*, vol. 20, n. 3, pp. 360-390.
- DASPIT J.J., LONG R.G., PEARSON A.W. (2019), "How familiness affects innovation outcomes via absorptive capacity: A dynamic capability perspective of the family firm", *Journal of Family Business Strategy*, vol. 10, n. 2, pp. 133-143.
- DAVIS P.S., HARVESTON P.D. (2000), "Internationalization and Organizational Growth: The Impact of Internet Usage and Technology Involvement Among Entrepreneur led Family Businesses", *Family Business Review*, vol. XIII, n. 2, pp. 107-120.
- DURAN P., KOSTOVA T., VAN ESSEN M. (2017), "Political ideologies and the internationalization of family-controlled firms", *Journal of World Business*, vol. 52, n. 4, pp. 474-488.
- EISENHARDT K.M. (1989), "Building Theories from Case Study Research", *Academy of Management Review*, vol. 14, n. 4, pp. 532-550.
- EISENHARDT K.M., GRAEBNER M.E. (2007), "Theory building from cases: opportunities and challenges", *Academy of Management Journal*, vol. 50, n. 1, pp. 25-32.
- EUROFOUND (2012), *Born global: The potential of job creation in new international businesses*, Publications Office of the European Union, Luxembourg
- FALAHAT M., MIGIN M.W. (2017), "Export performance of international new ventures in emerging market", *International Journal of Business and Globalisation*, vol. 19, n. 1, pp.111-123.
- FALAY Z., SALIMÄKI M., AINAMO A., GABRIELSSON M. (2007), "Design-intensive born globals: a multiple case study of marketing management", *Journal of Marketing Management*, vol. 23, n. 9-10, pp. 877-899.
- FAN T., PHAN P. (2007), "International New Ventures: Revisiting the Influences behind the 'Born-Global' Firm", *Journal of International Business Studies*, vol. 38, n. 7, pp. 1113-1131.
- FERNÁNDEZ Z., NIETO M.J. (2005), "Internationalization Strategy of Small and Medium-Sized Family Businesses: Some Influential Factors", *Family Business Review*, vol. 18, n. 1, pp. 77-89.
- FRANCIONI B., MUSSO F. (2015), "Agri-food clusters, wine tourism and foreign markets: the role of local networks for SME's internationalization", *Procedia Economics and Finance*, vol. 27, n. 1, pp. 334-343.

- FRANCIONI B., MUSSO F., CIOPPI M. (2017), "International decision processes within SMEs: the influence of biological sex and stereotypical gender roles", *International Journal of Globalisation and Small Business*, vol. 9, n. 4, pp. 203-221.
- FRANCIONI B., MUSSO F., MASILI G. (2019), "Born global family firms: a multiple case study", *International Journal of Business and Globalisation*, (in press): <https://www.inderscience.com/info/ingeneral/forthcoming.php?jcode=ijbg>
- FRANCIONI B., VISSAK T., MUSSO F. (2017), "Small Italian wine producers' internationalization: the role of network relationships in the emergence of late starters", *International Business Review*, vol. 26, n. 1, pp. 12-22.
- GALLO M.A., GARCIA PONT C. (1996), "Important Factors in Family Business Internationalization", *Family Business Review*, vol. 9, n. 1, pp. 45-59.
- GHAURI P. (2004), "Designing and conducting case studies in international business research", in Marchan-Piekkari R., Welch C. (Eds.): *Handbook of Qualitative Research. Methods for International Business*. Edward Elgar, Glos, UK.
- GRAVES C., THOMAS J. (2006), "Determinants of the Internationalization Pathways of Family Firms: An Examination of Family Influence", *Family Business Review*, vol. 21, n. 2, pp. 151-167.
- GUERCINI S., LA ROCCA A., RUNFOLA A., SNEHOTA I. (2014), "Interaction behaviors in business relationships and heuristics: Issues for management and research agenda", *Industrial Marketing Management*, vol. 43, n. 6, pp. 929-937.
- HAGEN, B., ZUCCHELLA, A. (2014) "Born global or born to run? The long-term growth of born global firms", *Management International Review*, vol. 54, n. 4, pp.497-525.
- HOLT D.T. (2012), "Strategic Decisions Within Family Firms: Understanding the Controlling Family's Receptivity to Internationalization", *Entrepreneurship Theory and Practice*, vol. 36, n. 6, pp. 1145-1151.
- JOHANSON J., VAHLNE J.E. (1977), "The internationalization process of the firm - a model of knowledge development and increasing foreign market commitments", *Journal of International Business Studies*, vol. 8, n. 1, pp. 23-32.
- JOHANSON J., MATTSSON L.G. (1987), "Interorganizational relations in industrial systems: a network approach compared with the transaction-cost approach", *International Studies of Management and Organization*, vol. 17, n. 1, pp. 34-48.
- JORGE M., COUTO M., VELOSO T., FRANCO M. (2017), "When family businesses go international: management sets the path", *Journal of Business Strategy*, vol. 38, n. 1, pp. 31-38.
- KAHNEMAN D. (2011), *Thinking, Fast and Slow*, MacMillan, London.
- KANO L., VERBEKE A. (2018), "Family firm internationalization: Heritage assets and the impact of bifurcation bias", *Global Strategy Journal*, vol. 8, n. 1, pp. 158-183.
- KNIGHT G. (2015), "Born global firms: evolution of a contemporary phenomenon", in *Entrepreneurship in International Marketing*, Emerald Group Publishing Limited, pp. 3-19.

- KNIGHT G.A., CAVUSGIL S.T. (1996), "The born global firm: A challenge to traditional internationalization theory", *Advances in International Marketing*, vol. 8, n. 1, pp. 11-26.
- KNIGHT G.A., CAVUSGIL S.T. (2004), "Innovation, organizational capabilities, and the born-global firm", *Journal of International Business Studies*, vol. 35, n. 2, pp. 124-141.
- KNIGHT G.A., LIESCH P.W. (2016), "Internationalization: From incremental to born global", *Journal of World Business*, vol. 51, n. 1, pp. 93-102.
- KONTINEN T., OJALA A. (2010), "The internationalization of family businesses: A review of extant research", *Journal of Family Business Strategy*, vol. 1, pp. 97-107.
- KONTINEN T., OJALA A. (2011a), "International opportunity recognition among small and medium-sized family firms", *Journal of Small Business Management*, vol. 49, n. 3, pp. 490-514.
- KONTINEN T., OJALA A. (2011b), "Network ties in the international opportunity recognition of family SMEs", *International Business Review*, vol. 20, n. 4, pp. 440-453.
- LEPPÄAHO T., PLAKOYIANNAKI E., DIMITRATOS P. (2016), "The Case Study in Family Business: An Analysis of Current Research Practices and Recommendations", *Family Business Review*, vol. 29, n. 2, pp. 159-173.
- MADSEN T.K., SERVAIS P. (1997), "The Internationalization of Born Globals: an Evolutionary Process?", *International Business Review*, vol. 6, n. 6, pp. 561-583.
- MAJOCCHI A., D'ANGELO A., FORLANI E., BUCK T. (2018), "Bifurcation bias and exporting: Can foreign work experience be an answer? Insight from European family SMEs", *Journal of World Business*, vol. 53, n. 2, pp. 237-247.
- MARINOVA S., MARINOV M. (2017), "Inducing the internationalisation of family manufacturing firms from a transition context", *European Business Review*, vol. 29, n. 2, pp. 181-204.
- MATHIAS B.D., HUYGHE A., FRID C.J., GALLOWAY T.L. (2018), "An identity perspective on coepetition in the craft beer industry", *Strategic Management Journal*, vol. 39, n. 12, pp. 3086-3115.
- MCDOUGALL P.P., OVIATT B.M. (2000), "International entrepreneurship: the intersection of two research paths", *Academy of Management Journal*, vol. 43, n. 5, pp. 902-906.
- MERINO F., MONREAL-PÉREZ J., SÁNCHEZ-MARÍN G. (2015), "Family SMEs' Internationalization: Disentangling the Influence of Familiness on Spanish Firms' Export Activity", *Journal of Small Business Management*, vol. 53, n. 4, pp. 1164-1184.
- MILES M.B., HUBERMAN A.M., HUBERMAN M.A., HUBERMAN M. (1994). *Qualitative data analysis: An expanded sourcebook*, Sage/Los Angeles, London, New Delhi, Singapore, Washington DC (<http://www.theculturelab.umd.edu/uploads/1/4/2/2/14225661/miles-huberman-saldana-designing-matrix-and-network-displays.pdf>)
- MOEN Ø. (2002), "The Born Globals: A new generation of small European exporters", *International Marketing Review*, vol. 19, n. 2, pp. 156-175.
- MOEN Ø., SERVAIS P. (2002), "Born global or gradual global? Examining the export behavior of small and medium-sized enterprises", *Journal of International Marketing*, vol. 10, n. 3, pp. 49-72.

- MORT G.S., WEERAWARDENA J. (2006), "Networking capability and international entrepreneurship: How networks function in Australian born global firms", *International Marketing Review*, vol. 23, n. 5, pp. 549-572.
- MULLAYMERI K., BIZMPIROULAS A., LOZNALIEVA O., ROTSIOS K. (2015), "The internationalization of wine SMEs in the midst of the economic crisis: pilot case studies from Greece, Albania & FYROM", *Sinergie Italian Journal of Management*, vol. 33, n. 97, pp. 199-210.
- MUSSO F., FRANCONI B. (2015), "Agri-Food Clusters, Wine Tourism and Foreign Markets. The Role of Local Networks for SME's Internationalization", *Procedia Economics and Finance*, n. 27, pp. 334-343.
- MUSSO F., FRANCONI B., PAGANO A. (2012), "The role of country of origin in supporting export consortia in emerging markets, in Bertoli G. Resciniti R. (eds), *International Marketing and the Country of Origin Effect: The Global Impact of "Made in Italy"*, Edward Elgar Publishing, Cheltenham, UK, pp. 178-198.
- MUSSO F., RISSO M. (2012) "ICT Innovation for Buyer-Seller Relationships in international Supply Chains", in *Department of Management Studies, Indian Institute of Science, Bangalore, Driving the Economy through Innovation and Entrepreneurship: Emerging Agenda for Technology Management*, Springer India, Heidelberg, pp. 703-714.
- MUSTAFA M., RAMOS H.M., CHEN S. (2013), "Internationalisation pathways of small Singaporean family firms: a socio-cultural perspective", *International Journal of Globalisation and Small Business*, vol. 5, n. 4, pp. 290-311.
- NUNES A., FRANCO M. (2015), "Internationalisation process: analysis of a cooperation network in the Vinho Verde sector for the US market", *World Review of Entrepreneurship, Management and Sustainable Development*, vol. 11, n. 1, pp. 34-48.
- OVIATT B., MCDOUGALL P.P. (1994), "Toward a Theory of International New Ventures", *Journal of International Business Studies*, vol. 25, n. 1, pp. 45-64.
- OVIATT B.M., MCDOUGALL P.P. (2005), "Toward a theory of international new ventures", *Journal of International Business Studies*, vol. 36, n. 1, pp. 29-41.
- PALIWODA S.J., SLATER S., KOCAK A., ABIMBOLA T. (2009), "The effects of entrepreneurial marketing on born global performance", *International Marketing Review*, vol. 26, n. 4/5, pp. 439-452
- PEPE C., MUSSO F., RISSO M. (2008), "SME food suppliers versus large retailers: perspectives in the international supply chains", *15th International Conference on Recent Advances in Retailing and Services Science, European Institute of Retailing and Services Studies (EIRASS)*, Zagreb, Croatia, July 14-17.
- POZA E.J. (2013), *Family business*, Cengage Learning, Boston.
- PUCCI T., CASPRINI E., GUERCINI S., ZANNI L. (2017), "One country, multiple country-related effects: An international comparative analysis among emerging countries on Italian fashion products", *Journal of Global Fashion Marketing*, vol. 8, n. 2, pp. 98-112.
- PUKALL T.J., CALABRÒ A. (2014), "The internationalization of family firms: A critical review and integrative model", *Family Business Review*, vol. 27, n. 2, pp. 103-125.
- RAMADANI V., HOY F. (2015). "Context and uniqueness of family businesses", *In Family businesses in transition economies* (pp. 9-37), Springer, Cham.

- RAMÓN-LLORENS M. C., GARCÍA-MECA E., DURÉNDEZ A. (2017), "Influence of CEO characteristics in family firms internationalization", *International Business Review*, vol. 26, n. 4, pp. 786-799.
- RASMUSSEN E. S., MADSEN T.K. (2002). "The born global concept", in *EIBA Conference Proceedings*, pp. 1-26.
- RASMUSSEN E.S., MADSEN T.K., SERVAIS P. (2012), "On the foundation and early development of domestic and international new ventures", *Journal of Management and Governance*, vol. 16, n. 4, pp. 543-556.
- RENNIE M.W. (1993), "Born Global", *McKinsey Quarterly*, vol. 4, pp. 45-52.
- REXHEPI G., RAMADANI V., RAHDARI A., ANGGADWITA G. (2017), "Models and strategies of family businesses internationalization: A conceptual framework and future research directions", *Review of International Business and Strategy*, vol. 27, n. 2, pp. 248-260.
- SCHNEOR R. (2012), "Born global firms internet and new forms of internationalization", in Gabrielsson M., Kirpalani V.H.M. (Eds.), *Handbook of research on born globals*, Edward Elgar, Cheltenham, pp. 161-184.
- SCHOLEL S., MUSTAFA M., CHEN S. (2016), "Internationalization of small family firms: The influence of family from a socioemotional wealth perspective", *Thunderbird International Business Review*, vol. 58, n. 2, pp. 131-146.
- SCIASCIA S., MAZZOLA P. (2008), "Family Involvement in Ownership and Management: Exploring Nonlinear Effects on Performance", *Family Business Review*, vol. 21, n. 4, pp. 331-345.
- SCIASCIA S., MAZZOLA P., ASTRACHAN J.H., PIEPER T.M. (2012), "The Role of Family Ownership in International Entrepreneurship: Exploring Nonlinear Effects", *Small Business Economics*, vol. 38, n. 1, pp. 15-31.
- SCIASCIA S., MAZZOLA P., ASTRACHAN J.H., PIEPER T.M. (2013), "Family Involvement in the Board of Directors: Effects on Sales Internationalization", *Journal of Small Business Management*, vol. 51, n. 1, pp. 83-99.
- SEGARO E., LARIMO J., JONES M.V. (2014), "Internationalisation of family small and medium sized enterprises: The role of stewardship orientation, family commitment culture and top management team", *International Business Review*, vol. 23, pp. 381-395.
- SHARMA D.D., BLOMSTERMO A. (2003), "The internationalization process of born globals: a network view", *International Business Review*, vol. 12, n. 6, pp. 739-753.
- SILVERMAN D. (2000), *Doing Qualitative Research. A Practical Handbook*, Sage, London.
- STAKE R.E. (1995), *The Art of Case Research*, Sage Publications, Thousand Oaks, CA.
- STAKE R.E. (2013), *Multiple Case Study Analysis*, Guilford Press, New York, NY.
- STIEG P., HIEBL M.R.W., KRAUS S., SCHÜSSLER F., SATTLER S. (2017), "Born-again Globals: Generational Change and Family Business Internationalization", *European Journal of International Management*, vol. 11, n. 5, pp. 581-605.
- TAYLOR M., JACK R. (2012), "Understanding the pace, scale and pattern of firm internationalization: An extension of the "born global" concept", *International Small Business Journal*, vol. 31, n. 6, pp. 701-721.
- VISSAK T., FRANCONI B., MUSSO, F. (2017), "The role of network relationships in small wineries' internationalization A case study from Marche, Italy", *International Journal of Wine Business Research*, vol. 29, n. 1, pp. 37-57.

- WACH K. (2014), "Familiness and born globals: rapid internationalization among polish family firms", *Journal of Intercultural Management*, vol. 6, n. 3, pp.177-186.
- WELCH C., PIEKKARI R., PLAKOYIANNAKIE., PAAVILAINEN-MÄNTYMÄKI E. (2011), "Theorising from case studies: Towards a pluralist future for international business research", *Journal of International Business Studies*, vol. 42, n. 5, pp. 740-762.
- YIN R. (1994), *Case study research, Design and methods*, Sage, London.
- ZAEFARIAN R., ENG T.Y., TASAVORI M. (2016), "An exploratory study of international opportunity identification among family firms", *International Business Review*, vol. 25, pp. 333-345.
- ZUCHELLA A., PALAMARA G., DENICOLAI S. (2007), "The drivers of the early internationalization of the firm", *Journal of World Business*, vol. 42, n. 3, pp. 268-280.

Fabio Musso
Barbara Francioni
The strategic decision-making process for the internationalization of family businesses

Academic or professional position and contacts

Fabio Musso

Full Professor of Management
Carlo Bo University of Urbino, Italy
e-mail: fabio.musso@uniurb.it

Barbara Francioni

Researcher of Management
Carlo Bo University of Urbino, Italy
e-mail: barbara.francioni@unirub.it

sinergie
italian journal of management
ISSN 0393-5108
DOI 10.7433/s112.2020.02
pp. 21-43

Italian Society of
MANAGEMENT