

Contents

CHAPTER 1: INTRODUCTION

1.1 Overview and research aims	1
1.2 Financial organisational objectives and organisational stakeholders	4
1.3 Plan of the thesis	5

CHAPTER 2: FACTORS THAT INFLUENCE ORGANISATIONAL OBJECTIVES

2.1 Introduction	9
2.2 Financials	9
2.2.1 Profit maximisation	9
2.2.2 The managerial role	11
2.3 Non-financials	15
2.3.1 The rationality concept	15
2.3.2 The human element	16
2.3.3 Systems thinking	18
2.3.4 Exchange relationships	19
2.3.5 Rewards and costs	21
2.3.6 Comparison levels	22

CHAPTER 3: FUNCTIONS AND CHARACTERISTICS OF FAMILY BUSINESSES

3.1 Introduction	25
3.2 Family	25
3.2.1 Definition	25
3.2.2 Functions and characteristics	30
3.2.3 Goal orientation	33
3.3 Family businesses	35
3.3.1 Definition	35
3.3.2 Macroeconomic relevance	43
3.3.3 Current thinking	45

3.4	Research propositions on orientations of family business objectives	47
3.4.1	Financial orientation	47
3.4.2	Non-financial orientation	49
3.4.3	Structural orientation	54
3.4.4	Change orientation	58
3.4.5	Stakeholders	61

CHAPTER 4: METHODOLOGY AND RESEARCH DESIGN

4.1	Introduction	63
4.2	Methodology	64
4.2.1	Ontology	64
4.2.2	Epistemology	67
4.3	Research design	70
4.3.1	Sample	70
4.3.1.1	Research setting	70
4.3.1.2	Research objects	71
4.3.1.3	Sampling	73
4.3.1.4	External validity	74
4.3.1.5	Social desirability	75
4.3.2	Research instrument	76
4.3.2.1	Postal questionnaire	76
4.3.2.2	Measurement and scaling	77
4.4	Content of the questionnaire	80
4.4.1	Organisational objectives	80
4.4.2	Operationalisation of research propositions	81
4.4.3	Overview of research variables	83
4.4.4	Family business definition	85
4.4.4.1	Share ownership	85
4.4.4.2	Supervisory board involvement	86
4.4.4.3	Management board involvement	87
4.4.5	Collection of demographic data	87
4.4.6	Questionnaire evaluation	88
4.4.7	Pre-testing	88
4.5	Issues with the design of the research	90
4.6	Statistical techniques	92
4.6.1	Factor analysis	93
4.6.2	Correlation	94
4.7	Data analysis	96
4.7.1	Kaiser Guttman Criterion	97
4.7.2	Scree test	98
4.7.3	Variance explanation	100

4.7.4	Cross-loadings of factors	101
4.7.5	Internal consistency reliability of factors	105
4.7.6	Factor labeling	108
4.7.7	Generalisibility of factors	110
4.8	Separation of family businesses from non-family businesses	112
4.8.1	Share ownership	112
4.8.2	Management board involvement	113
4.8.3	Supervisory board involvement	113
4.8.4	Separation of family businesses and non-family businesses	114

CHAPTER 5: FINDINGS

5.1	Response rate	117
5.2	Questionnaire evaluation	118
5.3	Missing values	119
5.4	Characteristics of respondents	119
5.5	Size of organisations	121
5.6	Findings about organisational objectives in public limited companies	122
5.7	Relation between organisational objectives and stakeholders	127
5.7.1	Correlations	128
5.7.2	Factor correlations	130

CHAPTER 6: COMPARISON OF FAMILY BUSINESSES AND NON-FAMILY BUSINESSES

6.1	Introduction	133
6.2	Comparison of structural differences	134
6.3	Evaluation of research propositions on the organisational objective orientation of family businesses	138
6.3.1	Organisational objective factors	138
6.3.2	Organisational objectives	141
6.3.3	Financial orientation	147
6.3.4	Non-financial orientation	152
6.3.5	Structural orientation	156
6.3.6	Change orientation	160

6.4	Comparison of family and non-family businesses	165
6.5	Unexpected outcome: Evaluation of the family business definition	168
6.5.1	Correspondence between results and the family business definition	168
6.5.2	Alternative approach to the definition of family business	171

CHAPTER 7: DRAWING CONCLUSIONS

7.1	Introduction	175
7.1.1	Financial organisational objectives in the operation of plcs	176
7.1.2	Differences between family business plcs and non-family business plcs in terms of financial organisational objectives	178
7.1.3	Factors that influence organisational objectives	180
7.2	Contribution of the study	181
7.2.1	Management research	182
7.2.2	Policy	184
7.2.3	Practice	186
7.3	Limitations of the study and scope for further research	186
7.4	Final conclusions	189
7.5	Reflection	189
	References	193