

บรรณานุกรม

- กรมพัฒนาธุรกิจการค้า. (2555). ข้อมูลจดทะเบียนนิติบุคคลประจำปี 2555. แหล่งที่มา www.dbd.go.th [ระบบออนไลน์] (6 มกราคม 2555).
- กิติพงษ์อรุณีพัฒน์พงศ์. (2554). วางแผนสืบทอดธุรกิจครอบครัวอย่างยั่งยืน. ตลาดหลักทรัพย์แห่งประเทศไทย กรุงเทพฯ.
- นवल วิริยะกุลกิจ และคณะ. (2552). สืบทอดธุรกิจครอบครัว. การเงินธนาคาร กรุงเทพฯ.
- เนตรนภา ไททย์เลิศศักดิ์ (ยาบุชิตะ). (2555). การสืบทอดกิจการของธุรกิจครอบครัวไทย. *Journal of HRIntelligence*, 7(2), 18-27.
- เนตรนภา ไททย์เลิศศักดิ์. (2549a). กลุ่มทุน-ธุรกิจครอบครัวก่อนและหลังวิกฤตปี 2540. แบรินด์เอจ กรุงเทพฯ.
- เนตรนภา ไททย์เลิศศักดิ์. (2549a). กลุ่มทุน-ธุรกิจครอบครัวไทยก่อนและหลังวิกฤตปี 2540. แบรินด์เอจ กรุงเทพฯ.
- เนตรนภา ไททย์เลิศศักดิ์. (2549b). แดกแล้วโต ธุรกิจครอบครัวไทยในพายุโลกาภิวัตน์. ใน ผาสุก พงษ์ไพจิตร. บรรณาธิการ การต่อสู้ของทุนไทย เล่ม 1. มติชน กรุงเทพฯ.
- เนตรนภา ไททย์เลิศศักดิ์. (2549c). ใครเป็นเจ้าของหุ้นไทย. ใน ผาสุก พงษ์ไพจิตร. บรรณาธิการ การต่อสู้ของทุนไทย เล่ม 1. มติชน กรุงเทพฯ.
- บุษกร วัชรศรีโรจน์, โกวิท กังสนันท์ และบูรพา ชดเชย. (2550). การวิเคราะห์ลักษณะวัฒนธรรมของคนไทยและนัยยะที่มีต่อการบริหารองค์การ. กรุงเทพฯ: สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- พิชาภพ พันธุ์แพ. (2554). ผู้นำกับการจัดการการเปลี่ยนแปลง. กรุงเทพมหานคร : แอคทีฟพริ้นท์.
- ภูษิต วงศ์หล่อสายชล, วรรณรพี บานชื่นวิจิตร. (2551). ธุรกิจครอบครัวของบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย. วารสารวิชาการ มหาวิทยาลัยหอการค้าไทย, 28(3), หน้า 44-56.
- สรรคชัย เตียวประเสริฐกุล, (2550). ธุรกิจครอบครัวไม่ใช่เรื่องเล่นๆ [online]: Available <http://www.brandage.com/Modules/DesktopModules/Article/ArticleDetail.aspx?tabID=7&ArticleID=550&ModuleID=701&GroupID=296>
- อรุณี เลิศกรกิจจา (2556). วัฒนธรรมธุรกิจในกลุ่มประเทศอาเซียน. มหาวิทยาลัยนานาชาติแอสแตมฟอร์ด.

บรรณานุกรม

- อำพล นววงศ์เสถียร. (2551). ปัจจัยที่มีผลต่อการเติบโตที่ยั่งยืนของธุรกิจครอบครัวในตลาด
หลักทรัพย์แห่งประเทศไทย. วิทยานิพนธ์รัฐประศาสนศาสตรดุษฎีบัณฑิตกณะรัฐประศาสน
ศาสตร์ สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- อุบลวรรณ ภาวานันท์. (2555). ลักษณะผู้นำองค์การในประเทศไทยช่วง พ.ศ. 2539-2554: ศึกษา
แบบอภิวเคราะห์. *Journal of HRIntelligence*, 7 (1), 6-20.

BIBLIOGRAPHY

- Achmad, T., Rusmin, Neilson, J., and Tower, G. (2009). **The iniquitous influence of family ownership structures on corporate performance.** *Journal of Global Business Issues*, 3: 41-49.
- Ahmad, N. H., Halim H. A., Zainal S. R. M. (2010). **Is entrepreneurship the silver bullet for SME success in the developing nations?** *Inter Business Man*, 4(2): 67-75.
- Alderson, K. (2011). **An analysis of the family business wealth from the Forbes 400.** Unpublished manuscript.
- Allen, N. J., and Meyer, J. P. (1990). **The measurement and antecedents of Affective, Continuance and Normative Commitment to the organization.** *Journal of Occupational Psychology*, 63, 1-18.
- Anderson J. C. and Gerbing D. W. (1988). **Structural Equation Modeling in Practice: A Review and Recommended Two-Step Approach.** *Psychological Bulletin*, 103(3), 411-423.
- Anderson, B., & Eshima, Y. (2011). **The influence of firm age and intangible resources on the**
- Anderson, R. C., & Reeb, D. M. (2003a). **Founding-family ownership and firm performance: Evidence from the S&P 500.** *Journal of Finance*, 58, 1301–1328.
- Andres, C. (2008). **Large shareholders and firm performance – an empirical examination of founding-family ownership,** *Journal of Corporate Finance*, Vol. 14, pp. 431-445.
- Antonakis, J., Avolio, B.J., & Sivasubramaniam, N. (2003). **Context and leadership: An examination of the nine-factor full-range leadership theory using the Multifactor Leadership Questionnaire.** *The Leadership Quarterly*, 14, 261-295.
- Antoncic, B., and Hisrich, R.D. 2001. **Intrapreneurship: Construct refinement and crosscultural validation.** *Journal of Business Venturing*, 16(5), 495-527.
- Antony, J. P., & Bhattacharyya, S. (2010). **Measuring organizational performance and organizational excellence of SMEs – Part 2: an empirical study on SMEs in India.** *Measuring Business Excellence*, 14(3), 42-52.
- Appiah-Adu, K. and S. Singh. (1998). **Market Orientation and Performance: An Empirical Study of British SMEs.** *Journal of Entrepreneurship* 7(1), 27-47.

BIBLIOGRAPHY

- Arham A. and Muenjohn N. (2012). **Leadership, entrepreneurial orientation and performance: the case of SMES in Malaysia' in Nuttawuth Muenjohn (ed.) Organisational Leadership: Concepts, Cases and Research**, Cengage Learning, Melbourne, Australia, pp.27-50.
- Arham A. F., Muenjohn, N. and Boucher C. (2011). **The Role of Entrepreneurial Orientation in the Leadership-Organisational Performance Relationship: A Malaysian SMEs Perspective**. Paper presented at the 24th Annual SEAANZ Conference, Australian Technology Park, Sydney, Australia.
- Ashman, I. (2007), **An investigation of the British organizational commitment scale : A qualitative approach to evaluating construct validity**, *Management Research News*, 30(1), 5-24.
- Ashman, T-L.A. Kwak, and B. Husband. (2013). **Revisiting the dioecy-polyploidy association: alternate pathways and research opportunities**. Special Issue on 'Trends in Polyploidy Research in Plants and Animals' in *Cytogenetic and Genome Research*. 140, 241-255.
- Astrachan J, Shanker M. 2003. **Family Businesses' Contribution to the US Economy: A Closer Look**. *Family Business Review* 16(3): 211-219.
- Avolio, B. J. and Bass, B. M. (2004). **Multifactor leadership questionnaire: Third edition manual and sampler set**. Redwood City, CA: Mind Garden.
- Avolio, B. J., and Bass, B. M. (2002). **Developing potential across a full range of leadership: Cases on transactional and transformational leadership**. Mahwah, New Jersey: Lawrence Erlbaum Associates.
- Ayyagari, M., T. Beck A. Demirguc-Kunt. (2007). **Small and Medium Enterprises Across the Globe**. *Small Business Economics* 29:415–434.
- Balykina G. (2013). **Cultural Dimensions and Modern Russian Business**. Russian Presidential Academy of National Economy and Public Administration (RANEPA); Stolypin Volga Region Institute of Administration.
- Bargeron, D. and Moscovich, T.(2005). **Reflowing Digital Ink Annotation**. Research Report, Microsoft Corporation.

BIBLIOGRAPHY

- Barnes L. B. and Hershon Simon A. (1976). **Transferring Power in the Family Business**.
Harvard Business Review, 54 (4) pp. 105-14.
- Barney J. B. (1986). **Strategic Factor Markets: Expectations, Luck and Business Strategy**.
Management Science 32(10): 1231-1241.
- Barr, P. & Glynn, M. (2004). **Cultural variations in strategic issue interpretation: Relating cultural uncertainty avoidance to controllability in discriminating threat and opportunity**. Strategic Management Journal, 25, 59–67.
- Barrett, M. (2014). **The 4-L framework of family business leadership**. In H. Hasan (Eds.),
Being Practical with Theory: A Window into Business Research, 72-79.
- Barsade, S. G. (2002). **The ripple effect: Emotional contagion and its influence on group behavior**. Administrative Science Quarterly, 47, 644-675.
- Baskerville, R. F. (2003). **Hofstede never studied culture. Accounting, Organizations and Society**, 28(1), 1–14.
- Bass B. M. (1985). **Leadership and performance beyond expectations**. New York: Free Press.
- Bass B. M., and Riggio R. E. (2006). **Transformational Leadership (2 ed.)**. Mahwah, NJ:
Lawrence Erlbaum Associates Inc.
- Bass, B.M. & Avolio, B.J. (1992). **Developing transformational leadership: 1992 and beyond**.
Journal of European Industrial Training, 14 (5), 21-27.
- Bass, B.M. Bass, R. (2008). **The Bass Handbook of Leadership: Theory, Research, and Managerial Applications**. New York: The Free Press.
- Baum J. R., Locke E. A., and Smith K. G. (2001). **A multidimensional model of venture growth**. Academy of Management Journal, 44, 292–303.
- Baumol, W. J. (1990). **Entrepreneurship: productive, unproductive and destructive**. Journal
of Political Economy 98, 893–921.
- Baumol, W. J. (2002). **The Free-market Innovation Machine: Analyzing the Growth Miracle of Capitalism**. Princeton University Press, Princeton, NJ. Becker, G. S. (1993). **Human Capital: A Theoretical and Empirical Analysis with Special Reference to Education (3rd ed.)**. The University of Chicago Press.

BIBLIOGRAPHY

- Becker, H. & Carper.(1956). **the development identification with an occupation America.**
Journal of Sociology Science Quarterly, 61, pp. 289 - 296.
- Beckhard, R. and Dyer Jr., W.G.(1986). **Managing Continuity in the Family-owned Business**
.Organisational Dynamics. 12 (1): 5-12.
- Beehr, T. A.; Drexler, J.A Jr.; Faulkner, S. (1997).**Working in small family businesses:
empirical comparisons to non-family businesses.** Journal of Organizational Behavior,
Vol. 18 Issue 3, p297-312.
- Beehr, T.A., Bhagat, R.S. (1985). **Introduction to human stress and cognition in
organizations, In Beeher, T.A., Bhagat, R.S. (Eds.), Human Stress and Cognition in
Organizations,** New York: Wiley.
- Bennedsen M., Nielsen K. M., Pérez-González F. and Wolfenzon D. (2007).**Inside the family
firm: The role of families in succession decisions and performance.** Quarterly Journal
of Economics, 122, 647-691.
- Bertrand, M. & Schoar, A. (2006).**The role of family in family firms.** Journal of Economic
Perspectives, 20(2), 73-96.
- Bhal, K. T. (2006). **LMX-citizenship behavior relationship: justice as a mediator.** Leadership
& Organization Development Journal, 27(2), 106 – 117.
- Birley, S. (2001).**Owner-Manager attitudes to family and business issues: a 16 country study.**
Entrepreneurship Theory and Practice, Winter, 63-76.
- Boso, N., Cadogan, J. W., & Story, V. M. (2012).**Entrepreneurial orientation and market
orientation as drivers of product innovation success: A study of exporters from a
developing economy.** International Small Business Journal, Advance online publication.
- Brice, William D. and Wayne D. J. (2008).**Family Business Management Culture in a
Developing Economy.** Business Journal for Entrepreneurs, 1(1), 3-23.
- Brigham K. H., Lumpkin G. T., Payne G. T., Zachary M. A. (2014). **Researching Long-Term
Orientation: A Validation Study and Recommendations for Future Research.**
Family Business Review 27 (1), 72-88.
- Brock, D., (2005).**Multinational acquisition integration: The role of national culture in
creating synergies.** International Business Review, 14, 269-288.

BIBLIOGRAPHY

- Brown, T. E., Davidsson, P., and Wiklund, J. (2001). **An Operationalization of Stevenson's Conceptualization of Entrepreneurship as Opportunity-based Firm Behavior.** *Strategic Management Journal*, 22(10), 953–968.
- Brush, C.G. & P. VenderWerf.(1992). **A Comparison of Methods and Sources for Obtaining Estimates of New Venture Performance.** *Journal of Business Venturing*. 9:4, 331–349.
- Burns J. M. (1978) **Leadership.** New York: Harper and Row.
- Busenitz, L.W., & Lau, C.M. (1996). **A cross-cultural cognitive model of new venture creation.** *Entrepreneurship Theory and Practice*, 20(4), 25-39.
- Bygrave, W.D. and Zacharakis, A. (2011). **Entrepreneurship (second edition) Hoboken.** NJ: John Wiley & Sons.
- Cabrera-Suárez K., Saá-Pérez P. D., and García-Almeida D. (2001). **The succession process from a resource- and knowledge-based view of the family firm.** *Family Business Review*, 14, 37-47.
- Campos H. M., de la Parra J. P. N., Parellada F. S. (2012). **The Entrepreneurial Orientation-Dominant Logic-performance relationship in new ventures: an exploratory quantitative study.** *BAR, Rio de Janeiro*, 9, Special Issue, 4, 60-77.
- Campos, H. M., J. P. N. de la Parra, F. S. Parellada (2012). **The Entrepreneurial Orientation-Dominant Logic-performance relationship in new ventures: an exploratory quantitative study.** *BAR, Rio de Janeiro*, 9, Special Issue, 4, 60-77.
- Cao Q., Simsek Z., and Jansen J. (2012). **CEO social capital and entrepreneurial orientation of the firm: bonding and bridging effects.** *Journal of Management*, DOI: 10.1177/0149206312469666.
- Carlock, R. S. and Ward, J. L. (2001). **Strategic Planning for the Family Business: Parallel Planning to Unify the Family and Business.** Houndmills, Basingstoke, Hampshire; New York by Palgrave.
- Carlos, F.G., Mahmoud, M.Y., & Lisboa, J.V. (2011). Performance measurement practices in manufacturing firms revisited. *International Journal of Operations & Production Management* . 31(1), 5-30.

BIBLIOGRAPHY

- Carneiro, M. F. S. (2005). **Indicadores: a maneira de se acompanhar progresso e medir sucesso de programas e projetos.** *Mundo Project Management*, 1 (3).
- Carney, M. (2005). **Corporate governance and competitive advantage in family-controlled firms.** *Entrepreneurship: Theory and Practice*, 29(3), 249–265.
- Carsrud A. (1994). **Lessons learned in creating a family business program.** University of California, Los Angeles. Unpublished manuscript.
- Carton, R. B. & Hofer, C. W. (2006). **Measuring Organizational Performance: Metrics for Entrepreneurship and Strategic Management Research.** Northampton, MA: Edgard Elgar Publishing.
- Casillas J. C., Acedo, F.J., and Barbero, J.L. (2010). **Learning, unlearning and internationalisation: evidence from the pre-export phase.** *International Journal of Information Management* 30, 162-173.
- Casillas JC, Moreno AM. (2010). **The relationship between entrepreneurial orientation and growth: The moderation role of family involvement.** *Entrepreneurship & Regional Development* 22, 265–291.
- CemalZehira, YasinSehitoglu, EbruErdogan. (2012). **The Effect of Leadership and Supervisory Commitment to Organizational Performance.** *Procedia - Social and Behavioral Sciences*, 58(12), 207–216.
- Chandler Alfred D. (1962). **Strategy and Structure: Chapters in the History of the Industrial Enterprise.** Cambridge: M.I.T. Press.
- Chang, Lei. (1993). **Using Confirmatory Factor Analysis of Multitrait -Multimethod Data to Assess the Psychometrical Equivalence of 4-Point and 6-Point Likert Type Scales.** Paper presented at the Annual Meeting of the National Council on Measurement in Education.
- Charles J.P. Chen, Zengquan Li, Xijia Su, Yiwei Yao. (2012). **Delegation and sensitivity of CEO turnover to firm performance within business groups: Evidence from China.** *Journal of Accounting and Public Policy*, Volume 31, Issue 6, November–December 2012, Pages 553–574.

BIBLIOGRAPHY

- Chen MJ, Hambrick DC. (1995). **Speed, stealth, and selective attack: how small firms differ from large firms in competitive behavior.** *Academy of Management Journal* 38(2), 453–482.
- Chrisman J. J., Chua J. H., Pearson A. W. and Barnett T. (2012). **Family Involvement, Family Influence, and Family-centered Non-economic Goals in Small Firms.** *Entrepreneurship Theory and Practice*, 36(2), 267-293
- Chrisman J. J., Kellermanns F. W., Chan K. C., and Liano K. (2010). **Intellectual foundations of current research in family business: An identification and review of 25 influential articles.** *Family Business Review*, 23, 9-26.
- Chrisman, J.J., Chua, J. H., Pearson, A. W., & Barnett, T. (2012). **Family Involvement, Family Influence, and Family-centered Non-economic Goals in Small Firms.** *Entrepreneurship Theory and Practice*, 36(2), 267-293
- Chua J. H., Chrisman J. J. and Sharma P. (1999). **Defining the Family Business by Behavior.** *Entrepreneurship Theory and Practice Journal*, 23(4), pp. 19–39.
- Chua, J. H., Chrisman, J. J. and Bergiel, E. B. (2009). **An Agency Theoretic Analysis of the Professionalized Family Firms.** *Entrepreneurship Theory & Practice Journal*, 33(2), pp. 355–372.
- Churchill N. C., and Hatten, K. J. (1987). **Non-marketbased transfers of wealth and power: A research framework for small businesses.** *American Journal of Small Business*, 11(3), 51–64.
- Churchill, N. C., & Hatten, K. J. (1987). **Non-marketbased transfers of wealth and power: A research framework for small businesses.** *American Journal of Small Business*, 11(3), 51–64.
- Churchill, N.C. & Lewis, V. (1983). **The five stages of small business growth.** *Harvard Business Review*, 61(3), 30-50.
- Colli A. (2003). **The History of Family Business, 1850-2000.** Cambridge: Cambridge University
- Combs, J. G., Crook, T. R., & Shook, C. L. (2005). **The dimension of organizational performance and its implications for strategic management research.** In D. J.

BIBLIOGRAPHY

- Ketchen & D. D. Bergh (Eds.), *Research methodology in strategy and management* (pp. 259-286). San Diego: Elsevier.
- Connolly, T., Conlon, E.M., & Deutsch, S.J. (1980). **Organizational effectiveness: A multiple constituency approach**. *Academy of Management Review*, 5, 211-218.
- Cooper C. L., Dewe, P. P. and O'Driscoll M. P. (2005). **Organizational Stress: a review and critique of theory, research, and applications**. California: Sage Publications.
- Corbetta G., and Salvato C. (2004). **Self-serving or self-actualizing? Models of man and agency costs in different types of family firms: A commentary on “Comparing the agency costs of family and nonfamily firms: Conceptual issues and exploratory evidence”**. *Entrepreneurship Theory and Practice*, 28(4), 355–362.
- Courpasson, D., Dany, F. and Clegg, S. R. (2011). **Resisters at Work: Generating Productive Resistance in the Workplace**. *Organization Science*, Published online ahead of print May 17, 2011.
- Covin, J. G., & Slevin, D. P. (1991). **A conceptual model of entrepreneurship as firm behavior**. *Entrepreneurship Theory & Practice*, 16(1), 7-25.
- Covin, J. G., and Slevin, D. (1989). **Strategic Management of Small Firms in Hostile and Benign Environments**. *Strategic Management Journal* 10(1), 75.
- Cronqvist, H., & Nilsson, M., (2003). **Agency Cost of Minority Shareholders**. *Journal of Financial and Quantitative Analysis*, 38(4), 694-719.
- Cruz C., Nordqvist M. (2010). **Entrepreneurial orientation in family firms: A generational perspective**. *Small Business Economics* (forthcoming).
- Cruz Serrano, C., Habbershon, T. G., Nordqvist, M., Salvato, C., & Zellweger, T. (2006). **A Conceptual Model of Transgenerational Entrepreneurship in Family – influenced Firms**. *International Family Enterprise Research Academy*. Jonkoping.
- Cucculelli, M., & Micucci, G. (2008). **Family succession and firm performance: Evidence from Italian family firms**. *Journal of Corporate Finance*, 14, 17-31.
- Dada, O., and Watson, A. (2013). *Entrepreneurial orientation and the franchise system: organizational antecedents and performance outcomes*. *European Journal of Marketing*, 47 (5/6).

BIBLIOGRAPHY

- Daft, R. L., & Lane, P. G. (2008). **The leadership experience (5th ed.)**. Mason, OH: SouthWesternCengage Learning.
- Daily C. M. and Dollinger M. J., (1992). **An empirical examination of ownership structure in family and personally managed firms**. *Family Business Review* 5(2).
- Daily, C. M., & Thompson, S. S. (1994). **Ownership structure, strategic posture, and firm growth: An empirical examination**. *Family Business Review*, 7(3), 237-250.
- Daniel Denison, Colleen Lief and John L. Ward. (2004). **Culture in Family-Owned Enterprises: Recognizing and Leveraging Unique Strengths**. *Family Business Review* 2004; 17; 61.
- Davis, J.H., Schoorman, F.D. & Donaldson, L. (1997). **Toward a stewardship theory of management**. *Academy of Management Review*, 22: 20-47
- Dawson, A. (2012). **Human capital in family businesses focusing on the individual level**. *Journal of Family Business Strategy*, 3 (1), 3-11.
- Dawson, A., Sharma, P., Irving, P.G., Marcus, J., & Chirico, F. (2013). **Predictors of Next Generation Family Members' Commitment to Family Enterprises**. Revision invited. *Entrepreneurship Theory & Practice*.
- De Clercq, D., Dimov, D., and Thongpapanl, N. (2010). **The Moderating Impact of Internal Social Exchange Processes on the Entrepreneurial Orientation-Performance Relationship**. *Journal of Business Venturing* 25(1), 87.
- Deal T. E. and Kennedy, A. A. (1982, 2000). **Corporate Cultures: The Rites and Rituals of Corporate Life**. Harmondsworth, Penguin Books, 1982; reissue Perseus Books, 2000
- Demirbag, M., Koh, S. C. L., Tatoglu, E., & Zaim, S. (2006). **TQM and market orientation's impact on SMEs' performance**. *Industrial Management & Data System*, 106(8), 1206-1228.
- Denison D. R. (2000). **Organizational culture: Can it be a key lever for driving organizational change**. In S. Cartwright and C. Cooper (Eds.). *The handbook of organizational culture*. London: John Wiley and Sons.
- Denreuther, C. and Perren, L. (2013). **The Political Economy of Small Firms**, Routledge. New York.

BIBLIOGRAPHY

- Dess GG & Robinson RB Jr. (1984). **Measuring organizational performance in the absence of objective measures: The case of the privately-held firm and conglomerate business unit.** *Strategic Management Journal*, 5, 265-273.
- Dess, G. D., Lumpkin, G. T. and McGee, J. E. (1999). **Linking corporate entrepreneurship to strategy, structure and process: suggested research directions.** *Entrepreneurship: Theory & Practice*, 23(3): 85-102.
- Dess, G. G., & Lumpkin, G. T. (2005). **The role of entrepreneurial orientation in stimulating effective corporate entrepreneurship.** *Academy of Management Executive*, 19(1), 147-156.
- Donckels R. and Fröhlich E. (1991). **“Are Family Businesses Really Different? European Experiences from STRATOS”**, *Family Business Review*, 4(2), 149-160.
- Downton J. V. (1973). **Rebel Leadership: Commitment and Charisma in a Revolutionary Process.** Free Press, New York, USA.
- Duanxu Wang, HuijuanXue and JieXu. (2009). **The Mechanism of Leadership Styles Affecting Team Innovation in the PRC.** *IEEE*.
- Dyer, W. G. & Whetten, D. A. (2006). **Family firms and social responsibility: Preliminary evidence from the S&P 500.** *Entrepreneurship Theory and Practice*, 30, 785-802.
- Dyer, W. G. (2006), **“Examining the family effect on firm performance”**, *Family Business Review*, Vol. 9 No. 4, pp. 253-273.
- Eddleston, K. A. Kellermans, F. W. Sarathy, R. (2008) **"Resource configuration in family firms: Linking resources, strategic planning and technological opportunities to performance"**. *Journal of Management Studies*. Vol: 45 Issue: 1 Pages: 26-50.
- Eddleston, K. and Kellermans, F. W. (2007). **Destructive and productive family relationships: A stewardship theory perspective.** *Journal of Business Venturing*, 22(4), 545–565.
- Eddleston, K., Kellermans, F.W., and Sarathy, R. (2008). **Resource configuration in family firms: Linking resources, strategic planning and environmental dynamism to performance.** *Journal of Management Studies*, 45(1), 26–50.

BIBLIOGRAPHY

- Engelen, A. (2010) **“Entrepreneurial orientation as a function of national cultural variations in two countries.”** Journal of International Management 16, 354-368.
- Engelen, A., Brettel, M., Wiest, G.,(2012).**Cross-functional integration and new product performance — the impact of national and corporate culture.**Journal of International Management 18, 52–65.
- Engelen, A., Flatten, T. C., Thalmann J. and Brettel M. (2014). **The Effect of Organizational Culture on Entrepreneurial Orientation: A Comparison between Germany and Thailand.** Journal of Small Business Management, forthcoming.52 (4), 732–752.
- Ensley, M. D., & Pearson, A. W. (2005).**An exploratory comparison of the behavioral dynamics of top management teams in family and nonfamily new ventures: Cohesion, conflict, potency, and consensus.** Entrepreneurship Theory and Practice, 29, 267-284.
- Eyal O. and Kark R. (2004).**How do transformational leaders transform organisations? A study of the relationship between leadership and entrepreneurship.** Leadership and Policy in Schools, 3(3):211-235. doi: 10.1080/15700760490503715.
- Fei Yi GAO, Shanshan BAI, and Kan SHI. (2011). **The Effects of Transformational Leadership in Chinese Family Business How Should Family Business Lead Their Family Employees?.** International Journal of Trade, Economics and Finance, Vol. 2, No. 3, 218-224.
- Felfe, J., Goihl, (2002). **Deutsche überarbeitete und ergänzte Version des “Multifactor Leadership Questionnaire” (MLQ).**In A. Glöckner-Rist (Ed.).ZUMA-Informationssystem.ElektronischesHandbuchsozialwissenschaftlicherErhebungsinstrumente.Version 6.00. Mannheim, Germany: ZUMA.
- Feng, T., Sun, L., & Zhang, Y. (2010). The effects of customer and supplier involvement on competitive advantage: An empirical study in China. Industrial Marketing Management, 39(8), 1384–1394.
- Finegan, J. E. (2000). **The impact of person and organizational values on organizational commitment.**Journal of Occupational and Organizational Psychology, 73: 149-169.

BIBLIOGRAPHY

- Flören R., Uhlaner L. and Berent-Braun M. (2010). **Family Business in the Netherlands Characteristics and Success Factors**. A Report for the Ministry of Economic Affairs.
- Flören, R., Uhlaner, L. and Berent-Braun, M. (2010). **Family Business in the Netherlands Characteristics and Success Factors**. A Report for the Ministry of Economic Affairs.
- Fougère, M. and Moulettes, A. (2007). **The Construction of the Modern West and the Backward Rest: Studying the Discourse of Hofstede's Culture's Consequences**. *Journal of Multicultural Discourses*, 2(1), 1-19.
- Frank, H., Lueger, M., Nose, L., & Suchy, D. (2010). **The concept of “Familiness”: Literature review and systems theory-based reflections**. *Journal of Family Business Strategy*, 1(3): 119-130.
- Frese, M., Krauss, S.I., & Friedrich, C. (2000). **Microenterprises in Zimbabwe: The function of sociodemographic factor, psychological strategies, personal initiative, and goal setting for entrepreneurial success**. In M. Frese (Ed.), *Success and failure of microbusiness owners in Africa: A psychological approach*, 103-130 Westport, Conn: Quorum.
- FrobThainad. (2557). แหล่งที่มา <http://www.forbes.com/thail&-billionaires/list/#tab:overall> [ออนไลน์] (15 พฤษภาคม 2557).
- Galambos, L. (2010). **The role of professionals in the Chandler paradigm**. *Industrial and Corporate Change* 19(2): 377-398.
- Gallo M. A. and Sveen J. (1991). **Internationalizing the family business: Facilitating and retraining factors**. *Family Business Review*, 4(2): 181-190.
- Gallo, M.A. & Amat, J.M. (2003). **Los secretos de las empresas familiares centenarias**. Colección del Instituto de la Empresa Familiar. Barcelona: Deusto.
- Gartner, W. B. ,& Bellamy, M. G. (2010). **Enterprise**. South Western: Educational Publishing.
- Gedajlovic, E., Lubatkin, M. H. and Schulze, W. S. (2004). **Crossing the threshold from founder management to professional management: a governance perspective**. *Journal of Management Studies*, 41, 899–912.
- GEEF (2005). **European Group of Owner Managed and Family Enterprises (GEEF) definition of family business**. <http://www.geef.org/definition.php>.

BIBLIOGRAPHY

- Geletkanycz, M.A. (1997). **The salience of ‘culture’s consequences’: The effects of cultural values on top executive commitment to the status quo.** *Strategic Management Journal*, 18(8): 615-634.
- Gersick, K., Lansberg, I., Davis, J., and McCollum, M. (1997). **Generation to Generation.** Harvard Business School Press, Boston, MA
- Gersick, K.E., Davis, J.A., Hampton, M.M., &Lansberg, I. (1997). **Generation to generation: Life cycles of the family business.** Boston, MA: Harvard Business School.
- Ghosh, B. C., Tan, W. L., Tan, T. M., & Chan, B. (2001). **The key success factors, distinctive capabilities, and strategic thrusts of top SMEs in Singapore.** *Journal of Business Research*, 51, 209–221.
- Giarmarco J. (2012). **The Three Levels of Family Business Succession Planning.** *Journal of Financial Service Professionals.*
- Gibson, J. L., Ivancevich, J. M., Donnelly, J. H., &Konopaske, R. (2012). **Organizations: Behavior, structure, processes (14th ed.).** New York, NY: McGraw-Hill Irwin.
- Gomez-Mejia, L. R., Haynes, K., Nuñez-Nickel, M., Jacobson, K. J. L., &Moyano-Fuentes, J. (2007). **Socioemotional wealth and business risks in family-controlled firms: Evidence from Spanish olive oil mills.** *Administrative Science Quarterly*, 52, 106-137.
- Gomez-Mejia, L. R., Larraza-Kintana, M., &Makri, M. (2003). **The determinants of executive compensation in family-controlled public corporations.** *Academy of Management Journal*, 46, 226-237.
- Gomez-Mejia, L. R., Takacs Haynes, K., Nunez Nickel, M., Jacobson, K. J. L., &Moyano-Fuentes, L. (2007). **Socioemotional wealth and business risks in family-controlled firms: Evidence from Spanish olive oil mills.** *Administrative Science Quarterly*, 52, 106–137.
- Gordon, G., and DiTomaso, N. (2007). **Predicting corporate performance from organizational culture.** *Journal of Management Studies*, Vol. 29 No. 6, pp. 783-798.
- Gorgievski, M.J., Bakker, A. &Schaufeli, W.B. (2010). **Work engagement and workaholism: comparing the self-employed and salaried employees.** *The Journal of Positive Psychology* 5(1): 83-96.

BIBLIOGRAPHY

- Grassi Jr, S. V. and Giarmarco, J. H. (2008). **Practical Succession Planning for the Family-Owned Business**. *Journal of Practical Estate Planning*, 10(1), 27-60.
- Greenhalgh, Susan, Z., Chuzhu, and L.Nan. (1994). **"Restraining population growth in three Chinese villages, 1988-93"**. *Population and Development Review*, 20(2), 365-392.
- Griffeth, R. W., Allen, D. G., and Barrett, R. (2006). **Integration of family-owned business succession with turnover and life cycle models: Development of a successor retention process model**. *Human Resource Management Review*, 16(4), 490-507.
- Griffeth, R.W., Allen, D.G., & Barrett, R. (2006). **Integration of family-owned business succession with turnover and life cycle models: Development of a successor retention process model**. *Human Resource Management Review*, 16(4), 490-507.
- Gürbüz, G. & Aykol, S. (2009). **Entrepreneurial management, entrepreneurial orientation and Turkish small firm growth**. *Management Research News*, 32(4): 321–336.
- Habbershon T. G. and Williams M. L. (1999). **A resource-based framework for assessing the strategic advantages of family firms**. *Family Business Review*, 12, 1–15.
- Habbershon T. G., Nordqvist M., and Zellweger T. M. (2010). **Transgenerational entrepreneurship**. In M. Nordqvist and T. M. Zellweger (Eds.), *Transgenerational entrepreneurship: Exploring growth and performance in family firms across generations* (pp. 1-38). Cheltenham, England: Edward Elgar.
- Habbershon, T. G. (2006). **Commentary: A framework for managing the familiness and agency advantages in family firms**. *Entrepreneurship Theory and Practice*, 30, 879-886.
- Hage J. (1980). **Theories of Organizations: Form, Process, and Transformation**. New York: Wiley.
- Haldos G., Nickolaos G., and Tzeremes G. (2008). **Does the home country's national culture affect MNCs' performance? Empirical evidence of the world's top 100 east-west non-financial MNCs"**. *Global Economic Review*, Vol. 37 No. 4, pp. 405-427.
- Hambleton, R. K., and Gumpert, R. (1982). **The validity of Hersey and Blanchard's theory of leader effectiveness**. *Group & Organization Studies*, 7, 225-245.
- Hamel, G. (2007). **The future of management**. Boston: Harvard Business School Press

BIBLIOGRAPHY

- Hancott D. E. (2005). **The relationship between Transformational Leadership and Organizational Performance in the Largest Public Companies in Canada.** Unpublished Doctoral Dissertation. Capella University.
- Handler W.C. (1989). **Managing the family firm succession process: The next generation family member's experience, Doctoral Dissertation.** School of Management, Boston University.
- Handler W.C. (1989a). **Managing the family firm succession process: The next generation family member's experience, Doctoral Dissertation.** School of Management, Boston University.
- Handler, W. (1994). **Succession in family business: A review of the literature.** Family Business Review, 7(2), 133–157.
- Hansen J., Dietz G., Marino L., Kreiser P., and Weaver K. M. (2011). **Cross-national invariance of the entrepreneurial orientation scale.** Journal of Business Venturing 26(1):61–78.
- Hatten, T. S. (2006). **Small Business Management: Entrepreneurship and Beyond.** Boston: Houghton Mifflin.
- Hatten, T. S., & Coulter, M. K. (1997). **Small business: Entrepreneurship and beyond.** Upper Saddle River, N.J: Prentice Hall.
- Hayat, N and Riaz, M. T. (2011), **The Influence of the SMEs Top Level Managers' Leadership Styles and their Entrepreneurial Orientation on the Business Performance.** SSRN eLibrary.
- Hayton, J., George, G., and Zahra, A. S. (2002). **National Culture and entrepreneurship: A Review of Behavioral Research.** Entrepreneurship Theory and Practice, 26: 33-49.
- Heck, R. K. Z., & Stafford, K. (2001). **The vital institution of family business: Economic benefits hidden in plain sight.** In G. K. McCann & N. Upton (Eds.), *Destroying myths and creating value in family business* (pp. 9–17). Deland, FL: Stetson University."
- Herbig, P. (1994). **The innovation matrix: Culture and structure prerequisites to innovation.** Westport, CT: Quorum.

BIBLIOGRAPHY

- Herbig, P. A., & Miller, J. C. (1992). **Culture and technology: Does the traffic move in both directions?** *Journal of Global Marketing*, 6, 75-104.
- Hewitt, M. L. M., Leon Janse van Rensburg and Wilfred I. Ukpere.(2012) **Measuring Instrument to Predict Family Succession Commitment.** *African Journal of Business Management* Vol. 6(49), 11865-11879
- Hisrich, R. D. & Peters, M. P. (2002), **Entrepreneurship**, 5e. Sydney: McGraw-Hill/Irwin.
- Hofmann, J.V. (2009). **Family Mindset as Predictor of Entrepreneurship in German Family Firms.**Ph.D., University of St. Gallen.
- Hofstede, G. (1980). **Culture's Consequences: International Differences in Work-Related Values.** Beverly Hills: Sage.
- Hofstede, G. (1991) **Cultures and Organizations: Software of the Mind.** London: McGraw-Hill.
- Hofstede, G. (1997). **The Archimedes effect. Working at the interface of cultures: 18 lives in social science.** M. H. Bond. London, Routledge: 47-61.
- Hofstede, G. (2011). **Dimensionalizing Cultures: The Hofstede Model in Context.** Online Readings in Psychology and Culture, 2(1).
- Hofstede, G., & Hofstede, G. J. (2005). **Cultures and organizations: Software of the mind.** New York: McGraw-Hill.
- Hofstede, G., Hofstede, G. J., & Minkov, M. (2010). **Cultures and organizations: Software of the mind.** New York: McGraw-Hill.
- Holland P. G., and Boulton W. R. (1984). **Balancing the family and the business in a family business.** *Business Horizons*, 27(2), 16-21.
- Holland, P.G., & Boulton, W.R. (1984). **Balancing the family and the business in a family business.** *Business Horizons*, 27(2), 16-21.
- Holmes, H. & Tangtongtavy, S. (2003). **Working with the Thais: A guide to managing in Thailand (2nd ed.).** Bangkok: White Lotus.
- House, R.J., Hanges, P.J., Javidan, M., Dorfman, P. and Gupta, V. (2004). **Culture, Leadership, and Organizations: The GLOBE Study of 62 Societies,** Sage Publications: Thousand Oaks, CA.

BIBLIOGRAPHY

- Hoy F., and Sharma, P. (2010). **Entrepreneurial Family Firms**. New York: Prentice Hall.
- Hughes M., and Morgan R. E. (2007). **Deconstructing the relationship between entrepreneurial orientation and business performance at the embryonic stage of firm growth**. *Industrial Marketing Management*, 36, 651–661
- Hughes, M. & Morgan, R. E. (2007). **Deconstructing the relationship between entrepreneurial orientation and business performance at the embryonic stage of firm growth**. *Industrial Marketing Management*, 36, 651–661
- Hui Li, Yong, Weng Huang, J., & Tien Tsai, Ming. (2009). **Entrepreneurial Orientation And firm Performance: The Role Of Knowledge Creation Process**. *Industrial Marketing Management*, 38, 440–449. <http://dx.doi.org/10.1016/j.indmarman>. (2 มีนาคม 2557)
- Hulshoff, H. (2001). **Strategic Study: Family Business in the Dutch SME Sector, Definitions and Characteristics**. EIM, Zoetermeer.
- Hyunjoong Yoon. (2012). **The Performance Effects of Entrepreneurial Orientation: Evidence from South Korean Start-ups**. *International Journal of Arts and Commerce*, 1(4), 248-254.
- Ibrahim, A. B., Soufani, K. and Lam, J. (2003): **Family business training: a Canadian perspective**. *Education and Training*, Vol. 45, No. 8/9, 474-482.
- Ingram, P. and A. Lifschitz. (2006). **Kinship in the shadow of the corporation: the inter-builder network**. *American Sociological Review*, 71, 334-352.
- Investorwords 2011. Performance. แหล่งที่มา [ออนไลน์] <http://www.investorwords.com/3665/performance.html> (10 พฤษภาคม 2556).
- Ireland, R., Covin, J., Kuratko, D., (2009). **Conceptualising corporate entrepreneurship strategy**. *Entrepreneurship Theory and Practice* 33 (1), 19–46.
- Isidore Minani. (2012). **An Assessment of How Integrated Financial Management Information System Enhances Financial Decision Making at TANESCO and TTCL, Tanzania**. *Information and Knowledge Management*, 2(3), 15-21.
- James, A. E., Jennings, J. E., and Breitkreuz, R. S. (2012). **Worlds apart? Rebridging the distance between family science and family business research**. *Family Business Review*, 25, 87-108.

BIBLIOGRAPHY

- Jennings P, Beaver G. (1997). **The performance and competitive advantage of small firms: a management perspective.** *International Small Business Journal*, 15 (2): 63-75.
- JonchiShyu, (2011). **Family ownership and firm performance: evidence from Taiwanese firms.** *International Journal of Managerial Finance*, 7(4), 397 - 411.
- Jöreskog, K.G. & Sörbom, D. (2006). **LISREL 8.80 for Windows** [Computer Software]. Lincolnwood, IL: Scientific Software International, Inc.
- Jorissen, A., Laveren, E., Martens, R., & Reheul, A. M. (2005). **Real versus sample-based differences in comparative family business research.** *Family Business Review*, 18, 229-246.
- Jorissen, A., Laveren, E., Martens, R., & Reheul, A.-M. (2005). **Real versus sample-based differences in comparative family business research.** *Family Business Review*, 18, 229-246.
- Joseph F. Hair Jr, William C. Black, Barry J. Babin, Rolph E. Anderson. (2013). **Multivariate Data Analysis, Global/international edition, 7th edition.**
- Kachaner N., Stalk G., and Bloch A. (2012). **What You Can Learn from Family Business.** *Harvard Business Review*. November 2012.
- Kachaner, N., G. Stalk and A. Bloch, (2012). **What you can learn from family business.** *Harvard Business Review*, 90(11): 102-106.
- Kaleka A., (2002). **Resources and capabilities driving competitive advantage in export markets: guidelines for industrial exporters.** *Industrial Marketing Management*, 31: 273-283.
- Kanter, R.M. (1968). **Commitment and social organization: A study of commitment mechanism in utopian communities.** *American Sociological Review*, 33, 4: 499-517.
- Kanungo, R. (1982). **Work alienation: An integrative approach.** New York: Praeger.
- Kavanagh H.M. and Ashkanasy, N.M. (2006). **The impact of leadership and change management on organizationa culture and individual acceptance of change during a merger.** *British Journal of Management*, 17, 81-103.
- Kawatra S. and Krishnan V. R. (2004). **Impact of Gender and Transformational Leadership on Organizational Culture).** *NMIMS Management Review* 16(1 and 2), 1-6.

BIBLIOGRAPHY

- Kee, D. M. H., Effendi, A. A., Talib, L. S. A., & Rani, N. A. A. (2011). **A Preliminary Study of Top SMEs in Malaysia: Key Success Factor vs. Government Support Program.** *Journal of Global Business & Economics*, 2(1), 48-58.
- Kellermanns, F. and Eddleston, K. (2006). **Corporate Entrepreneurship in Family Firms: A Family Perspective.** *Entrepreneurship Theory & Practice*; 30 (6): 809-830.
- Kellermanns, F. W., & Eddleston, K. (2006). Corporate venturing in family firms: Does the family matter? *Entrepreneurship Theory and Practice*, 30, 809-830.
- Kellermanns, F. W., K. A. Eddleston, R. Sarathy, and F. Murphy. (2012). **Innovativeness in Family Firms: a Family Influence Perspective.** *Small Business Economics*, 38(1), 85-101.
- Kelly, P. M. (2000). **Towards a Sustainable Response to Climate Change.** in Huxham, M. and Sumner, D. (eds.), *Science and Environmental Decision-Making*, Pearson Education, Harlow, pp. 118–141.
- Ken K., Okuno J., Fukasaku T., Tomura S. and Yanagi H. (2010). **Factors affecting burden of caregivers for the elderly of Han Chinese and the Korean minority living in a community in northeast China.** *Nihon KoshuEiseiZasshi*. 57(9):816-824.
- Kevin GROVES and Carmen Paunescu.(2008). **Examining the antecedents and outcomes of Romanian entrepreneurial orientation.** *Management & Marketing*, 3(3),3-18.
- Kimberly A. Eddleston. (2008). **The Prequel to Family Firm Culture and Stewardship: The Leadership Perspective of the Founder.** *Entrepreneurship Theory and Practice*, 32(6), 1055-1061.
- King D. R., Dalton D. R., Daily C. M. and Covin J. G. (2004). **Meta-analyses of post-acquisition performance: Indicators of unidentified moderators.** *Strategic Management Journal*, 25, 187-200.
- Kirzner, Israel M. (1985). **Discovery and the Capitalist Process.** Chicago: The University of Chicago Press. *Management & Marketing*, 2008, 3(3)
- Klein, S. B. (2000). **Family businesses in Germany: Significance and structure.** *Family Business Review*, 13(3), 157–181.

BIBLIOGRAPHY

- Klein, S. B. (2000). **Family businesses in Germany: Significance and Structure**. *Family Business Review*, 13(3), 157-181.
- Klein, S. B., Astrachan, J. H. & Smyrnios, K. X. (2005). **The F-Pec Scale of Family Influence: Construction, Validation, and Further Implication For Theory**. *Entrepreneurship Theory and Practice*, 29, 321–339.
- Knight F. H. (2014). **Risk Uncertainty and Profit**. Martino Fine Books
- Kotter, J. P.; Heskett, James L. (1992). **Corporate Culture and Performance**. New York: The Free Press.
- Kotze, Robin. (2006). **Performance: the Secrets of Successful Behavior**. Great Britain: Pearson Education Limited.
- Kouzes, J. M., & Posner, B. Z. (2007). **The leadership challenge (4th ed.)**. San Francisco, CA: Jossey-Bass.
- Kraus, S., Harms, R. and Fink, M. (2010), “Entrepreneurial marketing: moving beyond marketing in new ventures”, *International Journal of Entrepreneurship and Innovation Management*, Vol. 11 No. 1, pp. 19-34.
- Kraus, S., Rigtering, C., Hughes, M., & Hosman, V. (2012). **Entrepreneurial Orientation and the Business Performance of SMEs: A Quantitative Study from the Netherlands**. *Review of Managerial Science*, 6(2), 161-182.
- Kreiser, P. M., Marino, L. D., & Weaver, K. M. (2002). **Assessing the psychometric properties of the entrepreneurial orientation scale: A multi-country analysis**. *Entrepreneurship Theory and Practice* 26, 71-92.
- KriengsinPrasongsukarn. (2009). **Validating the Cultural Value Scale (Cvscale): A Case Study of Thailand**. *ABAC Journal* , 29(2), .1-13.
- Kukel.S. (2003). **Family-Owned Business Success: Leveraging Advantages and Mastering Challenges**. <http://www.smallbizpartners.com/success/XI/articles/family.html>
- Kuratko, D. F. and Hodgetts, R. M. (2007). **Entrepreneurship: Theory, Process, Practice 7th ed**. Mason, Ohio: South-Western College Publishers.
- Lal and Ronald W Clement, (2005). **Economic Development in India: The Role of Individual Enterprise (and entrepreneurial spirit)**. *Asia-Pacific Development Journal*, 12(2).

BIBLIOGRAPHY

- Landsberg, I. (1999). **Succeeding generations**. Boston, MA: Harvard Business School Press.
- Lansberg, I. (1999). **Succeeding Generations: Realizing the Dream of Families in Business**. Boston: MA: Harvard Business School Press.
- Lansberg, I., Perrow, E., and Rogolsky, S. (1988). **Family Business as an Emerging Field**. *Family Business Review*, 1 (1), 1-8.
- Le Breton-Miller I and Miller D. (2006). **Why do some family businesses out-compete? Governance, long-term orientations, and sustainable capability**. *Entrepreneurship Theory and Practice* 30(6): 731-746.
- Le Breton-Miller I. and Miller D. (2009). **Agency vs. Stewardship in Public Family Firms: A Social Embeddedness Reconciliation**. *Entrepreneurship Theory and Practice* 1042-2587.
- Lee S. M., and Lim, S. (2009). **Entrepreneurial orientation and the performance of service business**. *Journal of Service Business*, 3, 1–13
- Lee S. M., and Peterson S. J. (2000). **Culture, entrepreneurial orientation, and global competitiveness**. *Journal of World Business* 35(4), 401-416.
- Lee, Les Tien-Shang and Sukoco, B. M. (2007). **The Effects of Entrepreneurial Orientation and Knowledge Management Capability on Organizational Effectiveness in Taiwan: The Moderating Role of Social Capital**. *International Journal of Management (IJM)*, 24(3), 549-572.
- Ling, Y., Simsek, Z., Lubatkin M., & Veiga, J. (2008). **Transformational leadership's role in promoting corporate entrepreneurship: Examining the CEO-TMT Interface**. *Academy of Management Journal*, 51, 742-776.
- Lirong Long, Minxin Mao. (2008). **Impact of leadership style on organizational change**. *IEEE*.
- Litz R. A. (1995). **The family business: Toward definitional clarity**. *Family Business Review*, 8(2), 71-81
- Litz, R. A., (1995). **The family business: Toward definitional clarity**. *Family Business Review*, 8(2), 71-81.
- Liu, W., Yang, H., & Zhang, G. (2012). **Does family business excel in firm performance?. An institutionbased view**. *Asia Pacific Journal of Management*, 29, 965 987.

BIBLIOGRAPHY

- Longenecker, J., C. Moore, J.W Petty & L. Palich. (2006). **Small Business Management**. Mason, OH: Thomson South-West.
- Longenecker, J.G., Moore, C.W., and Petty, J.W. (2006). **Small Business Management: an Entrepreneurial Emphasis**. Thomson/South Western, Mason OH.
- Lu Ye, Deng Junye, Ma Yan. (2011). **The Relationships between Leadership Styles and Organizational Innovation Climate**. IEEE
- Lucky, E. O., Minai, M. S. and Isaiah, M. A., A. (2011). **Conceptual Framework of Family Business Succession: Bane of Family Business Continuity**. International Journal of Business and Social Science, 2 (18), 106 –113.
- Lumpkin, G.T. and G.G. Dess.(1996). **Clarifying the entrepreneurial orientation construct and linking it to performance**.Academy of Management Review, 21(1), 135–72.
- Lumpkin, G.T. and G.G. Dess. (2001). **Linking two dimensions of entrepreneurial orientation to firm performance: the moderating role of environment and industry life cycle**. Journal of Business Venturing, 16(5), 429–51.
- Lumpkin, G.T., Brigham K. H. and Moss, T. W. (2010).**Long-term orientation: Implications for the entrepreneurial orientation and performance of family businesses**. Entrepreneurship & Regional Development: An International Journal, 22(3), 241-264.
- Lumpkin, G.T., Claudia C. Cogliser and Dawn R. Schneide. (2009). **Understanding and Measuring Autonomy: An Entrepreneurial Orientation Perspective**. Entrepreneurship Theory and Practice, 33 (1), 47-69.
- Lumpkin, G.T., Cogliser, C.C., & Schneider, D. R. (2009).**Understanding and Measuring Autonomy: An Entrepreneurial Orientation Perspective**. Entrepreneurship Theory and Practice. Vol. 33, No. 1, 47-69.
- Lussier R. N. and Achua C. F. (2007).**Effective Leadership**.Thomson South Western. African Journal of Business Management, 4(10), pp. 2140-2149.
- M. V. K. SrinivasaRao. (2012).**The Impact of Entrepreneurial Orientation and Leadership Styles on Business Performance: A Study on Micro Small and Medium Enterprises**. International Journal of Entrepreneurship & Business Environment Perspectives, 1(2), 111-117.

BIBLIOGRAPHY

- M.L. Voon¹, M.C. Lo, K.S. Ngui¹, N.B. Ayob. (2011). **The influence of leadership styles on employees' job satisfaction in public sector organizations in Malaysia.** International Journal of Business, Management and Social Sciences, 2(1), 24-32.
- MacMillan, I. C., & Day, D. L. (1987). **Corporate ventures into industrial markets: Dynamics of aggressive entry.** Journal of Business Venturing, 2(1), 29-39.
- Magda L. M. Hewitt, Leon Janse van Rensburg and Wilfred I. Ukpere, L.(2012) **Measuring Instrument to Predict Family Succession Commitment.** African Journal of Business Management Vol. 6(49), 11865-11879.
- Mahmoud Al-Hussami, R. (2008). **A Study of Nurses' Job Satisfaction: The Relationship to Organizational Commitment, Perceived Organizational Support, Transactional Leadership, Transformational Leadership and Level of Education European.** Journal of Scientific Research, 22(2), 286 - 295.
- Makri, M., and Scandura, T. (2010).**Exploring the effects of creative CEO leadership on innovation in high-technology firms.** Leadership Quarterly, 21(1), 75–88.
- Man T. W. Y., Lau T. and Snape E. (2008). **Entrepreneurial competencies and the performance of small and medium enterprises: An investigation through a framework of competitiveness.** Journal of Small Business and Entrepreneurship, 23(3), 257-276.
- Martin, L. & Lumpkin, T. (2003).**From EO to “Family Orientation”: Generational Differences in the Management of Family Businesses.** Paper presented at the 22nd Babson College Entrepreneurship Research Conference, Babson College, Wellesley, MA, USA.
- Matzler, K., Schwarz, E., Deutinger, N. and Harms, R. (2008).**Relationship between Transformational Leadership, Product Innovation and Performance in SMEs.** Journal of Small Business and Entrepreneurship, Vol. 21 No. 2, pp. 139-152.
- Maury, B. (2006). **Family ownership and firm performance: Empirical evidence from Western European countries.** Journal of Corporate Finance, 12, 321-341.
- Mayberry C. I. (2011). P.hD. **Thesis in The Faculty of Graduate Studies,** The University of British Columbia.

BIBLIOGRAPHY

- Mayer, L. M. (1989). **Extracellular proteolytic activity in the sediments of an intertidal mudflat.** *Limnology and Oceanography* 34:973-981.
- McCann, J. E., Leon-Guerrero, A. Y. & Haley, J. D. (2001). **Strategic Goals And Practices Of Innovative Family Businesses.** *Journal Of Small Business Management*, 39, 50-59.
- McCoach, D., Madura, J., Gable, R. (2013). **Instrument Development in the Affective Domain: School and Corporate Applications.** New York: Springer.
- McGrath R.G., Macmillan I.C. and Scheinberg S. (1992). **Elitists, Risk Takers, and Rugged Individualists? An Exploratory Analysis of Cultural Differences between Entrepreneurs and Non Entrepreneurs.** *Journal of Business Venturing*, 7:115-135.
- Menguc, B., Auh, S., & Ozanne, L. (2010). **The Interactive Effect of Internal and External Factors on a Proactive Environmental Strategy and its Influence on a Firm's Performance.** *Journal of Business Ethics*, 94(2), 279-298.
- Meyer J P and Herscovitch L. (2001). **Commitment in the Workplace: Toward a General Model.** *Human Resource Management Review*, 11, 299-326.
- Meyer J. P., and Allen, N. J. (2007). **A three-component conceptualization of organizational commitment.** *Human Resource Management Review*, 1, 61-89.
- Meyer, J., & Allen, N. (1997). **Commitment in the workplace, theory research and application.** Thousand Oaks, CA: Sage Publications, Inc.
- Miles, R.E. & Snow, C.C. (1978). **Organizational Strategy, Structure and Process.** McGraw Hill, New York.
- Mill, J. S. (2004). **Principles of Political Economy.** Amherst, NY: Prometheus Books
- Miller D. and Le Breton-Miller I. (2005). **Managing for the long run.** Boston: Harvard Business School Press.
- Miller, D. (1983). **The correlates of entrepreneurship in three types of firms,** *Management Science*, 29, (7) 770-791.
- Miller, D. and Le Breton-Miller, I. (2006). **Family governance and firm performance: Agency, stewardship, and capabilities.** *Family Business Review*, 19 (1), 73-87.
- Miller, D., & Friesen, P. (1978). **Archetypes of strategy formulation.** *Management Science*, 24, 921-933.

BIBLIOGRAPHY

- Miller, D., Le Breton-Miller, I., & Scholnick, B. (2008). **Stewardship vs. stagnation: An empirical comparison of small family and non-family businesses.** *Journal of Management Studies*, 45(1), 51–78.
- Miller, Danny, Isabelle Le Breton-Miller, Richard H. Lester, and Albert A. Cannella. (2007). **Are Family Firms Really Superior Performers?** *Journal of Corporate Finance* 13:5, 829-858.
- Miner, J. T. (1992). **An early childhood study of the water cycle.** Unpublished Master of Art Thesis, University of Nevada, Las Vegas, NV.
- Miralles-Marcelo, J. L. & del Mar Miralles-Quirós, M., & Lisboa, I. (2014). **The Impact of family control on firm performance: Evidence from Portugal and Spain.** *Journal of Family Business Strategy*.
- Mitchell, R. K., Smith, B., Seawright, K. W., & Morse, E. A. (2000). **Cross-cultural cognitions and the venture creation decision.** *Academy of Management Journal*, 43(5): 974-993.
- Mitchell, R.K., Busenitz, L., Lant, T., McDougall, P.P., Morse, E.A., & Smith, B. (2002a). **Entrepreneurial cognition theory: Rethinking the people side of entrepreneurship research.** *Entrepreneurship: Theory and Practice*, 27(2), 93–104.
- Moideenkutty U., Al-Lamki A., and Rama Murthy Y. S. (2011). **HRM practices and organizational performance in Oman.** *Personnel Review*, 40(2), 239 -251.
- Morck, R. and Yeung, B. (2003). **Agency problems in large family business groups.** *Entrepreneurship Theory and Practice*, 27, 367–382.
- Morck, R., Strangeland, D. A., & Yeung, B. (2000). **Inherited wealth, corporate control, and economic growth: The Canadian disease.** In P. Morck (Ed.), *Concentrated corporate ownership* (pp. 319-369). Chicago: University of Chicago Press.
- Morck, R., Wolfenzon, D., and Yeung, B. (2005). **Corporate governance, economic entrenchment, and growth.** *Journal of Economic Literature*, 43, 655-720.
- Moreno A. M., Casillas J. C., (2008). **Entrepreneurial orientation and growth of SMEs: a causal model.** *Entrepreneurship Theory and Practice*, 32(2), 507–528.
- Moreno, A. M., Casillas, J. C., (2008). **Entrepreneurial orientation and growth of SMEs: A causal model.** *Entrepreneurship Theory and Practice*, 32, 507–528.

BIBLIOGRAPHY

- Morris, M.H., Kuratko, D.F., and Covin, J.G. (2008). **Corporate Entrepreneurship and Innovation** (Mason, OH: Thomson/SouthWestern Publishers).
- Morrison, A., Breen, J. & Ali, S. (2003). **Small business growth: Intention, ability, and opportunity**. *Journal of Small Business Management*, 41, 417.
- Morrow, P. C. (1983). **Concept redundancy in organizational research: The case of work commitment**. *Academy of Management Review*, 8, 486-500.
- Moullin, M. (2007). **Performance measurement definitions: Linking performance measurement and organisational excellence**. *International Journal of Health Care Quality Assurance*, 20(3), 81-3.
- Mowday; R. T. Steers, R. M., and Porter, L. W. (1979). **The Measurement of Organizational Commitment**. *Journal of Vocational Behaviour*, 14, pp.224-227.
- Muchiri M. K., Cooksey R. W., and Walumbwa F. O. (2012). **Transformational and Social Processes of Leadership as Predictors of Organizational Outcomes**. *Leadership and Organization Development Journal*, 33 (7), 662-683.
- Mueller, S.L. and A.S. Thomas. (2001). **Culture and entrepreneurial potential: A nine country study of locus of control and innovativeness**. *Journal of Business Venturing*, 16(1), 51-75.
- Mueller, S.L., & Thomas, A.S. (2000). **Culture and entrepreneurial potential: a nine country study of locus of control and innovativeness**. *Journal of Business Venturing* 16(1), 51-75.
- Mühlebach, C. (2004). **Familiness als Wettbewerbsvorteil: Ein integrierter Strategieansatz für Familienunternehmen**, Bern.
- Muntean, S. C. (2009). **A political theory of the firm: Why ownership matters (Unpublished doctoral dissertation)**. University of California, San Diego.
- Muttakin, Mohammad, Khan, Arifur and Subramaniam, Nava (2014). **Do families shape corporate board structure in emerging economies?**. in Boubaker, Sabri and Nguyen, DucKhuong (eds), *Corporate governance in emerging markets*, pp. 109-131,
- Nahavandi A. (2006). **The art and science of leadership**. Upper Saddle River, NJ: Prentice Hall.

BIBLIOGRAPHY

- Naldi, L., Nordqvist, M., Sjöberg, K. & Wiklund, J. (2007), **Entrepreneurial Orientation, Risk Taking and Performance in Family Firms**. *Family Business Review*, 10 (1), 33-47
- Naro, S, Arvidsson, A. & Malossi, G. (2010). **Passionate Work? Labour Conditions in the Milan Fashion Industry**. *Journal for Cultural Research*, XIV (3), pp. 295-309.
- Needle D. (2004). **Business in Context: An Introduction to Business and Its Environment**.
- Neubauer, F., & Lank, A. G. (1998). **The family business**. London: MacMillan Business.
- Nordqvist M. and Melin L. (2010). **Entrepreneurial Families and Family Firms**. *Entrepreneurship and Regional Development*, forthcoming.
- Nordqvist, M. (2008). **Unternehmerische Ausrichtung in Familienunternehmen**. *Zeitschrift für KMU und Entrepreneurship*, 55 (1), 62-78.
- North, Douglass C. (1990). **Institutions, Institutional Change, and Economic Performance**. Cambridge: Cambridge University Press.
- Oakland, J. S., & Tanner, S. J. (2008). **The relationship between Business Excellence and Performance – An empirical study using Kanji's Leadership Excellence Model**. *Total Quality Management*, 19(7&8), 733-749.
- of Business Venturing, Article in Press - Available online 12 November 2011.
- Oke A., Munshi N. and Walumbwa F. O. (2009). **The influence of leadership on innovation processes and activities**. *Organizational Dynamics*, 38 (1), 64-72.
- Oswald, A., E. Proto, and D. Sgroi. (2009). **Happiness and Productivity**. IZA Discussion Paper 4645, Institute for the Study of Labor (IZA), Bonn.
- Parada M. J., Nordqvist M., and Gimeno A. (2010). **Institutionalizing the family business: The role of professional associations in fostering a change of values**. *Family Business Review*, 23, 355-372.
- Parrish, S., (2009). **Successfully transferring the family business: A new methodology**. *Journal of Financial Service Professionals*, 63(3): 47-55.
- Pelham, A.M. and Wilson, D.T. (1996). **A longitudinal study of the impact of market structure, firm structure, strategy and market orientation culture on dimensions of small-firm performance**. *Journal of the Academy of Marketing Science* 24(1), 27-43.

BIBLIOGRAPHY

- Pérez-González.(2006). **Inherited control and firm performance**. American Economic Review, 96(5), 1559-1588.
- Peters, T., & Waterman, R. H. (2006). In search of excellence: Lessons from America's best run companies. New York, NY: Collins Business Essentials.
- Pettigrew, A. (1979).**Studying Organizational Culture**.Administrative Science Quarterly, 24, 570-581.
- Pindado, J. and C. de la Torre. (2009). **The effect of ownership structure on underinvestment and overinvestment: Empirical evidence from Spain**. Accounting and Finance, 49, 363-383.
- Polychroniou.(2008). **Relationship between emotional intelligence and transformational leadership of supervisors: The impact on team effectiveness**. Team Performance Management, 15(7/8), 343-356.
- Pongpajit, P. (2006). **Thai Capital**.Mathichon Press, Bangkok, Thailand.Porter, Lyman W.; Steers, Richard M.; Mowday, Richard T.; Boulian, Paul V. (1974).**Organizational commitment, job satisfaction, and turnover among psychiatric technicians**. Journal of Applied Psychology, 59, 603-609.
- Poutziouris, P. (2000). **Venture Capital and Small- Medium Sized Family Companies: An Analysis from the Demand Perspective**. In Tradition or Entrepreneurship in the New Economy?Academic Research Forum Proceedings.11th Annual World Conference. London.
- Poutziouris, P. (2000). Venture and Small-Medium Sized Family Companies: An Analysis from the Demand Perspective. In Tradition or Entrepreneurship in the New Economy Academic Research Forum Proceedings.11th Annual World Conference. London.
- Poza, E. J. (2010). **Family Business (3rd Ed.)**.Mason, OH: Cenegade Learning. Practice. Entrepreneurial Business and Economics Review, 1(2), pp. 7-28.
- Pressman, S. (2006).**Fifty major dconomists (2nd ed.)**. New York, NY: Routledge.
- Qurashi A., Hussain D. I., Mushtaq F., Ullah A. (2013).**The Dilemma of Success and Failure in Family Business: Overcoming Failure and Attaining Success** . International Journal of Academic Research in Economics and Management Sciences, 2013; 2(4):163.

BIBLIOGRAPHY

- Rafael Vilhena Reis N, Rilke Tadeu Fonseca DF, Moacyr Antonio S, Adriano Carvalho C, Thiago Archangelo F, Priscila Vieira R, Ivan Bezerra A, (2012). **Interrelationships between morphometric variables and rounded fish body yields evaluated by path analysis.** *Revista Brasileira de Zootecnia* 41(7), 1576-1582.
- Ram, M. (1994). **Managing to survive: Working lives in small firms.** Oxford, England: Blackwell.
- Rauch, A., J. Wiklund, G.T. Lumpkin and M. Frese. (2009). "Entrepreneurial Orientation and Business Performance: An Assessment of Past Research and Suggestions for the Future." *Entrepreneurship: Theory & Practice*. 33(3): 761-787.
- Ravasi D. and Schultz M. (2006). **Responding to organizational identity threats: Exploring the role of organizational culture.** *Academy of Management Journal*, 49(3), 433–458.
- Rego, R. Pina e Cunha, M. (2008). **Workplace spirituality and organizational commitment: an empirical study.** *Journal of Organizational Change Management*, Vol. 21 No. 1, pp. 53-75.
- Rehman Shams Ur, Shareef Aamer, Mahmood Arfanm, and Ishaque Amir. (2012). **Perceived Leadership Styles and Organizational Commitment.** *Perceived Leadership Styles and Organizational Commitment*, 4(1).
- Reichers A. (1985). **A review and reconceptualization of organizational commitment.** *The Academy of Management Review*, 10(3), 465-476.
- relationship between entrepreneurial orientation and firm growth among Japanese SMEs.** *Journal*.
- Ren, C.R., Guo, C., (2011). Middle managers' strategic role in the corporate entrepreneurial process: Attention based effects. *Journal of Management* 37(6), 1586-1610.
- Reynolds P.D., Bygrave W.D., Autio E, Cox L.W. & Hay M. 2002. **Global Entrepreneurship Monitor Executive Report.** Babson College.
- Richard, P.J., Devinney, T.M., Yip, G.S. and Johnson, G. (2009). **Measuring Organizational Performance: Towards Methodological Best Practice.** *Journal of Management*, vol. 35, 3: pp. 718-804.
- Robbins, S.P. (2012). **Organizational Behavior (15th Edition).** New Jersey: Prentice-Hall, Inc.

BIBLIOGRAPHY

- Robbins, S.P., Judge, T.A., Sanghi, S. (2009). **Organizational behaviour (13th ed)**.
New Delhi:Doring Kindersley pvt.Ltd.
- Roodt, G. (2004a). **Concept redundancy and contamination in employee commitment research: Current problems and future directions**. SA Journal of Industrial Psychology, 30(1), 82–90.
- Rosenblatt P. C., deMik L., Anderson R. M. and Johnson P. A. (1985).**The family in business: Understanding and dealing with the challenges entrepreneurial families face**. San Francisco: Jossey-Bass.
- Rowold J and Rohmann A (2009).**Relationships between leadership styles and followers' emotional experience and effectiveness in the voluntary sector**. Nonprofit and Voluntary Sector Quarterly, 38(2): 270-286.
- Runyan R. C., Ge B., Dong B. and Swinney J. L. (2012).**Entrepreneurial orientation in Cross Cultural research: Assessing measurement invariance in the construct**. Entrepreneurship Theory and Practice, 36 (4), 819-836.
- Saeed, S., Engelen, A., Yousafzai, S. (2014). **On Cultural and Macroeconomic Contingencies of the Entrepreneurial Orientation-Performance Relationship**. Entrepreneurship Theory and Practice, 38 (3), S. 255-290.
- Sajjad, S.I., Shafi, H. and Munir Dad, A. (2012).**Impact of culture on entrepreneur intention, Information Management Business Review**, 4 (1), pp. 30-34.
- Santiago, A. (2000). **Succession experiences in Philippine family businesses**. Family Business Review, 13(1), 15-35.
- Sarros J.C., Cooper B. K. and Santora J.C. (2008).**Building a climate for innovation through transformational leadership and organizational culture**. Journal of Leadership & Organizational Studies, 15(2), 145-158.
- Say, J. B. (1971). A treatise on political economy (6th Edition). New York, NY: Augustus M. Kelley Publishers.
- Scarborough, N.M. and Zimmerer, T.W. (2003).**Effective Small Business Management: An Entrepreneurial Approach. 7 th ed**. New Jersey: Pearson Education Ltd.

BIBLIOGRAPHY

- Schaufeli, W.B. & Bakker, A.B. (2004). **Job demands, job resources, and their relationship with burnout and engagement.** *Journal of Organizational Behavior*, 25, 293-315.
- Schein Edgar. (1992). **Organizational Culture and Leadership: A Dynamic View.** San Francisco, CA: Jossey-Bass. p. 9.
- Schein, E. M. (1999). *The corporate culture survival guide > sense and nonsense about Culture change.* Josey-Bass.
- Schepers, J., Wim V., Tensie S. and Eddy L. (2014). **The entrepreneurial orientation–performance relationship in private family firms: the moderating role of socioemotional wealth.** *Small Bus Econ*, 43, 39–55.
- Schlippe, A.v. & Groth, T. (2006). **Familienunternehmen und Beratung.** Paradoxien und Dilemmata, In: K. Deissler (ed.) *Familienunternehmenberatern*, 109-125). Bielefeld: Transcript.
- Schoenberg R. (2006). **Measuring the performance of corporate acquisitions: An empirical comparison of alternative metrics.** *British Journal of Management*, 17, 123-147.
- Schrodt P. (2002). **The relationship between organizational identification and organizational culture: Employee perceptions of culture and identification in a retail sales organization.** *Communication Studies*, 53, 189-202.
- Schulze, W. G., Lubatkin, M. H., & Dino, R. N. (2003). **Exploring the agency consequences of ownership dispersion among the directors of private family firms.** *Academy of Management Journal*, 46(2), 179–194.
- Schumpeter, J. A. (2008). **The Theory of Economic Development.** An Inquiry into Profits, Capital, Credit, Interest, and the Business Cycle. New Brunswick, NJ, London: Transaction Publishers. (1934).
- Schumpeter, Joseph. (1976). **Capitalism, Socialism and Democracy.** London: George Allen & Unwin Ltd.
- Sciascia, S., & Mazzola, P. (2008). **Family involvement in ownership and management: Exploring nonlinear effects on performance.** *Family Business Review*, 21, 331-345.
- Shane S., and Venkataraman, S. (2000). **The Promise of Entrepreneurship as a Field of Research.** *Academy of Management Review*, 25(1). 217-226.

BIBLIOGRAPHY

- Shane, S. (1993). **Cultural influences on national rates of innovation.** *Journal of Business Venturing*, 8(1), 59-73.
- Shane, S. (1994a), **Cultural Values and the Championing Process.** *Entrepreneurship Theory & Practice*, 18, 25-41.
- Shanker M. C. and Astrachan, J. H. (1996).**Myths and realities: Family businesses' contribution to the U.S. economy—a framework for assessing family business statistics.** *Family Business Review*, 9(2), 107-122.
- Shanker, M.C., &Astrachan, J.H. (1996).**Myths and realities: Family businesses' contribution to the U.S. economy—a framework for assessing family business statistics.** *Family Business Review*, 9(2), 107-122.
- Sharma P. and Irving P. G. (2005).**Four bases of family business successor commitment: antecedents and consequences.** *Entrepreneurship* 29(1), 13–33.*Theory and Practice*,
- Sharma P., Blunden R., Labaki R., Michael-Tsabari N., and Rivera J. (2013). **Analyzing Family Business Cases: Tools and Techniques.***Case Research Journal*, 33(2), 1-20.
- Sharma, P. (2004). **An overview of the field of family business studies: current status and directions for the future.** *Family Business Review*, 17(1), 1–36.
- Sharma, P., Chrisman, J. J., & Chua, J. H. (1997).**Strategic management of the family business: Past research and future challenges.** *Family Business Review*, 10, 1–35.
- Sharma, P., Chrisman, J., & Chua, J. (2003a). **Predictors of satisfaction with the succession process in family firms.** *Journal of Business Venturing*, 18(5): 667-687.
- Sheng, S., Zhou, KZ.,& Li, JJ. 2011. **The effects of business and political ties on firm performance: Evidence from China.** *Journal of Marketing*, 75: 1–15.
- Shibru B. (2011). **Transformational leadership and its relationship with subordinate satisfaction with the leader (the case of Leather Industry in Ethiopia).***Interdiscipl J Contemp Res Bus*, 3(5):686–697.
- Shirokova, G., Vega, G. and Sokolova, L. (2013).**Performance of Russian SMEs: exploration, exploitation and strategic entrepreneurship.** *Critical Perspectives on International Business*, 9(1/2), pp. 173-203.

BIBLIOGRAPHY

- Simon M., Stache C. & Covin J. G. (2011). **The Effects of Entrepreneurial Orientation and Commitment to Objectives on Performance**. *New England Journal of Entrepreneurship*, 14(2), 1-9.
- Simpeh K (2011). **Entrepreneurship theories and empirical research: A summary view of the literature**. *Euro. J. Bus. Manage.* 3(6):1-9.
- Simon, D.G. and M.A. Hitt (2003). **Managing Resources: Linking Unique Resources, Management, and Wealth Creation in Family Firms**. *Entrepreneurship Theory and Practice* 27(4), 339–358.
- Smith, K. G., Ferrier, W. J., & Ndofor, H. (2001b). **Competitive dynamics research: Critique and future directions**. In M. A. Hitt, R. E. Freeman, & J. S. Harrison (Eds.), *The Blackwell Handbook of Strategic Management*: 315-361. Malden, MA: Blackwell Publishers.
- Smyth, P. and Leach, P. (1993). **The Simpson Xavier Guide to the Family Business in Ireland**. Dublin: Blackwater Press.
- Snaw, M. E. and Wright, J.M.(1967). **Scale for Measurement of Attitude**. New York : McGraw Hill Inc.
- Sobel, Russell S. (2008). **Testing Baumol: Institutional Quality and the Productivity of Entrepreneurship**. *Journal of Business Venturing* 23, no. 6: 641–55.
- Solymossy and Penna. (2002). **Sustainable Growth for the Small Business: A Theory of Organizational Transition**. Featured Paper, Small Business Advancement National Center Newsletter, Issue 203-2001.
- Solymossy and Penna. (2002). **Sustainable Growth for the Small Business: A Theory of Organizational Transition**. Paper presented at the 2001 usasbe/sbida conference, Orlando, fl.
- Søndergaard, M. (1994). **Hofstede's consequences: A study of reviews, citations and replications**. *Organization Studies* 15(3): 447.
- Song, J. , Kolb, J. A., Lee, U. H., & Kim. H. (2012). **The role of transformational leadership in effective organizational knowledge creation practices: The mediating effects of employee engagement**. *Human Resource Development Quarterly*, 23, 65-101.

BIBLIOGRAPHY

- Sorenson, R. L., Goodpaster, K. E., Hedberg, P. R., & Yu, A. (2009). The family point of view, family social capital, and firm performance: An exploratory test. *Family Business Review*, 22, 239-253.
- Soules, M. (2006). **Notes Toward a Definition of Culture** [Online]
[Hhttp://www.mala.bc.ca/~soules/media112/culture.htm](http://www.mala.bc.ca/~soules/media112/culture.htm)
- Sowers, J. A., et. al.(2004). **Evaluation of the Effects of an Inservice Training Program on Nursing Faculty Members' Perceptions, Knowledge, and Concerns About Students with Disabilities**. *Journal of Nursing Education*. Vol. 43 no. 6 (June 2004) p. 248-52.
- Sparks K., Faragher B., & Cooper C. L. (2001). **Well-being and occupational health in the 21st century workplace**. *Journal of Occupational and Organizational Psychology*, 74, 489-509.
- Sparrowe, R. T., Soetjipto, B. W., & Kramer, M. L. (2006). **Do leaders' influence tactics relate to members' helping behavior? It depends on the quality of the relationship**. *Academy of Management Journal*, 49, 1194-1208.
- Sraer, D., Thesmar, D., 2007. **Performance and behavior of family firms: evidence from the French stock market**. *J. Eur. Econ. Assoc.* 5, 709–751.
- Stahl G. K. and Voigh A. (2004). **Meta-analyses of the performance implicaitons of cultural differences in mergers and acquisitions**. *Academy of Management Best Conference Paper*, IM:11.
- Stam, W., &Elfring, T. (2008). **Entrepreneurial orientation and new venture performance: The moderating role of intra- and extra-industry social capital**. *Academy of Management Journal*, 51: 97-111.
- Stavrou, E. (2003). **Leadership Succession in Owner-Managed Firms through the Lens of Extraversion**. *International Small Business Journal* 21(3): 331–46.
- Steers, R.M. (1977). **Antecedents and outcomes of organizational commitment**. *Administrative Science Quarterly*, 22, 46-56.
- Stevenson H. H. and J. C. Jarillo (1990). **A paradigm of entrepreneurship: Entrepreneurial management**. *Strategic Management Journal*, 11,17-27.

BIBLIOGRAPHY

- Stewart A. and Hitt M. A. (2011). **Why Can't a Family Business Be More Like a Nonfamily Business? Modes of Professionalization in Family Firms.** *Family Business Review*, 25(1), 58-86.
- Stewart, A. and Hitt, M. A. (2011). **Why Can't a Family Business Be More Like a Nonfamily Business? Modes of Professionalization in Family Firms, Family Business.** Review published online 26 September 2011
- Stoy Hayward. (1989). **Staying the Course: Survival Characteristics of the Family Owned Business.** London: Stoy Hayward.
- Stoy Hayward. (1992). **The Stoy Hayward/BBC family business index.** London: Stoy Hayward.
- Su, Z.; Xie, E.; Li, Y. (2011). **Entrepreneurial Orientation and Firm Performance in New Ventures and Established Firms.** *Journal of Small Business Management*, 49 (4), 558-577.
- Suehiro Akira. (2001b). **Family Business Gone Wrong : Ownership Patterns ad Corporate Performance in Thailand.** Asian Development Bank Institute Working Paper No. 19. Tokyo: ADB Institute.
- Suehiro, Akira and Natenapha Wailerdsak. (2004). **Family Business in Thailand: its Management, Governance and Future Challenges.** ASEAN Economic Bulletin.
- Sundararajan M., Sundararajan B., & Henderson S. (2012). **Role of Meditative Foundation Entrepreneurial Leadership and New Venture Success.** *Journal of Spirituality, Leadership and Management*, 6(1), 59-70
- Tagiuri R. and Davis J. A. (1996). **Bivalent attributes of the family firm.** *Family Business Review*, 9(2), 199–208.
- Tambe, A., & Krishnan, V. R. (2000). **Leadership in decision making.** *Indian Management*, 39(5), 69–79.
- Tang Jintong, Tang Zhi, Marino Louis, Zhang, Yuli and Li Qianwen. (2008). **Exploring an inverted u-shaped relationship between entrepreneurial orientation and performance in Chinese ventures.** *Entrepreneurship Theory and Practice*, Jan 2008, Volume: 32 Issue: 1 pp.219-239

BIBLIOGRAPHY

- Tang, Z. and Hull, C. (2012). **An investigation of entrepreneurial orientation, perceived environmental hostility, and strategy application among Chinese SMEs.** *Journal of Small Business Management*, 50 (1), 132–158.
- Tarabishy A., Solomon G., Fernald Jr. L.W. and Sashkin M. (2005). **The entrepreneurial leader's impact on the organization's performance in dynamic markets.** *Journal of Private Equity*, 8(4): 20-29.
- Tarabishy, A., G. Solomon, F. JR.L.W. and M. Sashkin, (2005). **The entrepreneurial leader's impact on the organization's performance in dynamic markets.** *Journal of Private Equity*, 8(4): 20-29.
- Tatoğ̃lu, E. and Demirbağ̃, M. (2008). **Transition in the Age of Anxiety: The Turkish Case.** *Journal of Management Development*, 27(7), 653-659.
- Tesluk, P., Hofmann, D. & Quigley, N. (2002). **Integrating the linkages between organizational culture and individual outcomes at work.** In S. Sonnentag (Ed.) *Psychological Management of Individual Performance*: 442-469. John Wiley & Sons
- Thomas, Gumpel., Mark, Wilson. and Ruth, Shalev.(1998). **An Item Response Theory Analysis of the Conners Teacher's Rating Scalep.** *Journal of Learning Disabilities*. 31(6), 525-532.
- Tichy, N.M. & Devanna, M.A. (1986). **The Transformational Leader.** New York, NY: John Wiley.
- Timmons, J. A., & Spinelli, S. (2009). **New Venture Creation: Entrepreneurship for the 21st Century.** New York: McGraw-Hill/Irwin.
- Trompenaars F. and Hampden-Turner C. (2012). **Riding the waves of culture: understanding diversity in business.** Nicholas Brealey.
- Tylor, E. B. (1871/1996). **Primitive culture.**
- Van den Hooff, B., & Van Weenen, F. D. L. (2004). **Committed to share: commitment and CMC use as antecedents of knowledge sharing.** *Knowledge and Process Management*, 11(1), 13-24.
- Van Dierendonck, D., Haynes, C., Borrill, C., & Stride, C. (2004). **Leadership behavior and subordinate well-being.** *Journal of Occupational Health Psychology*, 9, 165–175.

BIBLIOGRAPHY

- Van Staden J. F, Scheepers J. M. and Rieger H. S. (2000). **Lokus van beheer en transformasioneleleierskap**. Journal of industrial psychology, 26 (3), 8-14.
- Vecchio R. (2003). **Entrepreneurship and leadership: Common trends and common threads**. Human Resource Management Review, 13, 303-327.
- Venkatraman, N. (1989). **Strategic orientation of business enterprises: The construct, dimensionality, and measurement**. Management Science, 35(8): 942-962.
- Venkatraman, N., &Ramanujam, V. (1987).**Measurement of business economic performance: An examination of method convergence**. Journal of Management, 13(1): 109-122.
- Venter, E., Boshoff, C. & Maas, G. (2005).**The Influence of Successor-Related Factors on Succession Process in Small and Medium-Sized Family Businesses**. Family Business Review, 18(4), 283-303.
- Visser D. J., De Coning T. J. and Smit E. v.d. M. (2005).**The relationship between the characteristics of the transformational leader and the entrepreneur in South African SMEs'**. South African Journal of Business Management, 36(3): 51-64.
- Voeller, M., Fairburn, L. and Thompson, W. (2002).**Exit Right: a Guided Tour of Succession Planning for Families-in-business-together** (2nd Edition). Toronto: Summit Run.
- Vora, D., Vora, J., &Polley, D. (2012).**Applying entrepreneurial orientation to a medium sized firm**. International Journal of Entrepreneurial Behaviour& Research, 18(3), 352-379.
- Waarts, E., van Everdingen, Y. (2005). **The Influence of National Culture on the Adoption Status of Innovations: An Empirical Study of Firms Across Europe**. European Management Journal 23(6): 601-610.
- Wang C. L. (2009). **Entrepreneurial orientation, learning orientation, and firm performance**.Entrepreneurship Theory and Practice. 32, 4, p. 635-656.
- Wang, Minglin, Ling Chen and Changbing Ye. (2010). **Private Listed Companies in China: Family Governance and Firm Value**. Nankai business review 13.
- Wang, X., Chontawan, R., &Nantsupawat, R. (2012). **Transformational leadership: effect on the job satisfaction of Registered Nurses in a hospital in China**. Journal of Advanced Nursing, 68(2), 444-451.

BIBLIOGRAPHY

- Ward, J. L. (1987). **Keeping the family business healthy: How to plan for continuing growth, profitability and family leadership.** San Francisco, CA: Jossey-Bass.
- Ward, J. L. (1991). **Creating Effective Boards for Private Enterprises: Meeting the Challenges of Continuity and Competition.** San Francisco, CA: Jossey-Bass.
- Ward, J. L. (2004). **Perpetuating the family business. 50 lessons learned from long-lasting, successful families in business.** New York: Palgrave Macmillan.
- Wennekers, A.R.M., L.M. Uhlaner and A.R. Thurik, (2002). **Entrepreneurship and its conditions: a macro perspective.** International Journal of Entrepreneurship Education, Vol.1, no.1, 25-64.
- Westhead, P. and Cowling, M. (1997). **Performance Contrast Between Family and Non-Family Unquoted Companies in the UK.** International Journal of Entrepreneurial Behaviour and Research, Volume 3(1), 30-52.
- Westhead, P.; Ucbasaran, D.; Wright, M. (2005). **Decisions, Actions and Performance: Do novice, serial and portfolio entrepreneurs differ?**, in: Journal of small business management, 43(4), 393-417.
- Westover, J. H., Westover, A. R., and Westover, L. A. (2010). **Enhancing long-term worker productivity and performance: The connection of key work domains to job satisfaction and organizational commitment.** International Journal of Productivity and Performance Management, 59 (4), 372-387.
- Wheeler, S., Bjornlund, H., Zuo, A., & Edwards, J. (2012). **Handing down the farm: The increasing uncertainty of irrigated farm succession in Australia.** Journal of Rural Studies, 28(3), 266- 275.
- Wickham Phillip A. (2001). **Strategic Entrepreneurship. A decision-making approach to new venture creation and management. Second edition.** Prentice Hall, financial times.
- Wiener, Y. and Vardi, Y. (1980). **Relationships between job, organization and work outcomes: An integrative approach.** Organizational Behavior and Human Performance, 26, 81-96.

BIBLIOGRAPHY

- Wittmann, C. M., Hunt, S. D., & Arnett, D. B. (2009). **Explaining alliance success: Competences, resources, relational factors, and resource-advantage theory.** *Industrial Marketing Management*, 38(7), 743-756.
- Wong, P. T. P. (Ed.). (2012). **The human quest for meaning: Theories, Research, and Applications (2nd Edition).** New York: Routledge Publishers.
- Wong, S. L. (1993). The Chinese Family: A Model. *Family Business Review*. 6 (3): 327-340.
- Wortman M. S. (1995). **Critical issues in family business: An international perspective of practice and research.** Proceedings of the 40th International Council for Small Business Research Conference. Sydney: NCP Printing, University of Newcastle, NSW, Australia.
- Yafang Tsai, Shih-Wang Wu, and Hsien-Jui Chung. (2009). **The Exploration of Relationship between Organizational Culture and Style of Leadership.** IEEE.
- Yahchouchi G. (2009). **Employees' Perceptions of Lebanese Managers' Leadership Styles and Organizational Commitment.** *International Journal of Leadership Studies*, 4(2), 127-140.
- Yang C-W (2008). **The Relationships Among Leadership Styles, Entrepreneurial Orientation, and Business Performance.** *Managing Global Transitions* 6, 257-275
- Yildirim H. and Saygin S. (2011). **Effects of Owners' Leadership Style on Manufacturing Family Firms' Entrepreneurial Orientation in the Emerging Economies: An Empirical Investigation in Turkey.** *European Journal of Economics, Finance and Administrative Sciences*. 32: 26-32.
- Yoo, D., & dan Lenartowicz. (2011). **Measuring Hofstede's Five dimensions of Cultural Values at the Individual Level: development and Validation of CVSCALE.** *Journal of International Consumer Marketing*, 23, 3-4.
- Yu, H. G. (2012). **Modern Inheritance of Chinese Traditional Festivals.** *Journal of Shenyang Normal University (Social Sciences Edition)*, 4, 88.
- Yuchtman, E., and S. Seashore (1967). **A System Resource Approach to Organizational Effectiveness.** *American Sociological Review*, 32, 891-903.
- Yukl G. A. (2013). **Leadership in Organizations (8th ed.).** Upper saddle River, NJ: Pearson Prentice Hall.

BIBLIOGRAPHY

- Zahra, S.A., Hayton, J., (2008). **The effect of international venturing on firm performance: the moderating influence of absorptive capacity.** *Journal of Business Venturing* 23, 195–220.
- Zahra, S.A., Hayton, J.C., Neubaum, D.O., Dibrell, C., & Craig, J. (2008). **Culture of family commitment and strategic flexibility: The moderating effect of stewardship.** *Entrepreneurship Theory and Practice*, 32(6), 1035–1054.
- Zellweger T., Sieger P., and Mühlebach C. (2010). **How much and what kind of entrepreneurial orientation is needed for family business continuity?** In *Transgenerational Entrepreneurship exploring growth and performance in family firms across generations* (pp. 195-214).
- Zellweger, T. M., & Astrachan, J. H. (2008). **On the Emotional Values of Owning a Family.** *Family Business Review*, 2008(4), pp. 347-363.
- Zeng, S. X., Xie, X. M., & Tam, C. M. (2010). **Relationship between cooperation networks and innovation performance of MEs.** *Technovation*, 30(30), 181-194.
- Zhang, J., & Ma, H. (2009). **Adoption of professional management in Chinese family business: A multilevel analysis of impetuses and impediments.** *Asia Pacific Journal of Management*, 26, 119-139.
- Zhao, H. and Seibert, S.E. (2006). **The big-five personality dimensions and entrepreneurial status: A metaanalytical review.** *Journal of Applied Psychology* 91(2): 259-271.
- Zhu W., Avolio B. J., and Walumbwa F. O. (2009). **Moderating role of follower characteristics with transformational leadership and follower work engagement.** *Group and Organization Management*, 34, 590–619.
- Ziggers, G.W., and Tjemkes, B. (2010). **Dynamics in inter-firm collaboration: The impact of alliance capabilities on performance.** *International Journal Food System Dynamics*, 2, 151-166.
- Zimmerer, W & Scarborough M with Wilson, D. (2008). **Essentials of Entrepreneurship and Small Business Management.** Fifth Edition. New Jersey: Pearson Education Inc.

BIBLIOGRAPHY

- Zimmerman, M. A., and K. D. Brouthers.(2012). **Gender Heterogeneity, Entrepreneurial Orientation and International Diversification.** International Journal of Gender and Entrepreneurship 4(1):20–43.