

Editorial: Looking to the future

Demetris Vrontis
Claudio Baccarani
Gaetano M. Golinelli
Editorial: Looking to
the future

Sinergie is open to collaborations, and recently embarked upon a process of internationalisation. A collaboration agreement has been established with EuroMed Research Business Institute (EMRBI), an international research network that shares the same values as *Sinergie*. EuroMed Research Business Institute (EMRBI) creates and disseminates management knowledge through its annual conferences and related journals. This goal is shared by *Sinergie* and EuroMed Research Business Institute (EMRBI), who are both attentive to the wellbeing of individuals and communities, especially in the Mediterranean region.

Our common goal is to foster dialogue between academics and practitioners, and to assert the role of companies in building a future in which the production and dissemination of wellbeing is a priority for businesses.

The subject of this issue is the future of entrepreneurship. This issue represents the first step in the collaboration between *Sinergie* and EuroMed Research Business Institute (EMRBI). It highlights some further steps that will soon be brought to the attention of our community.

Demetris Vrontis Claudio Baccarani Gaetano M. Golinelli


sinergie
italian journal of management

ISSN 0393-5108
DOI 10.7433/s97.2015.01
p. 9

