

Referencias bibliográficas

- Aaby, N.E. y Slater, S.F. (1989), “Management Influence on Export Performance: A Review of the Empirical Literature 1978-1988”, *International Marketing Review*, Vol. 6 (4), pp. 7-22.
- Abell, P. (1975), *Organizations as bargaining and influence systems*, Halstead.
- Ackoff, R.L. (1993), “Idealized design: Creative Corporate Visioning”, *Omega International Journal of Management Science*, Vol. 21 (4), pp. 401-410.
- Agarwal, S. (1994), “Socio-cultural Distance and the Choice of Joint Ventures: A Contingency Perspective”, *Journal of International Marketing*, Vol. 2 (2), pp. 63-80.
- Agarwal, S. y Ramaswami, S. (1992), “Choice of foreign Market Entry Mode: Impact of Ownership, Location and Internalization Factors”, *Journal of International Business Studies*, Vol. 27, pp. 7-23.
- Aharoni, Y. (1966), *The foreign direct investment decision process*, Division of Research, Harvard Business School, Boston.

- Aksoy, S. y Kaynak, E. (1994), "Export behavior of fresh produce marketers: Towards a co-ordination with general theory of exporting", *International Marketing Review*, Vol. 11 (2), pp. 16-32.
- Aldrich, H. y Zimmer, C. (1986), "Entrepeneurship through Social Networks", en Smilor, R., y Sexton, D. (Eds.), *The Art and Science of Entrepeneurship*, Ballinger, Nueva York, pp. 3-23.
- Aldrich, H.E. (1979), *Organizations and environments*, Prentice-Hall, Inc.
- Alexandrides, C.G. y Moschis, G.P. (1977), *Export marketing management*, Praeger, Nueva York.
- Allison, G.T. (1971), *Essence of decision_ Explaining the Cuban Missile Crisis*, Little, Brown and Co., Boston.
- Almeida, P. (1996), "Knowledge sourcing by foreign multinationals: patent citation analysis in the U.S. semiconductor industry", *Strategic Management Journal*, Vol. 17, pp. 155-165.
- Alonso, J.A. (1993b), "Internationalisation Process and Forms of Marketing Penetration: A Dynamic Proposal", Documento de Trabajo nº 9410, Universidad Complutense, Madrid.
- Alonso, J.A. (1994), "El Proceso de Internacionalización de la Empresa", *Información Comercial Española* (ICE), nº 725 (Enero), pp. 127-143.
- Alonso, J.A. y Donoso, V. (1998), *Competir en el exterior: la empresa española y los mercados internacionales*, Instituto Español de Comercio Exterior, Madrid.
- Alston, J.P. (1989), "Wa, guanxi, and inhwa: Managerial principles in Japan, China and Korea", *Business Horizons*, Marzo-Abril, pp. 26-31.
- Alter, S. (1977), "A taxonomy of decision support system", *Sloan Management Review*, Otoño, pp. 39-59.
- Amit, R., y Schoemaker, P. (1993), "Strategic Assets and Organizational Rent", *Strategic Management Journal*, vol. 14, pp. 33-46.
- Andersen, O. (1993), "On the internationalization process of firms: a critical analysis", *Journal of International Business Studies*, Vol. 2, pp. 209-231.
- Andersen, O. (1996), "The international market selection: A relationship marketing approach", ponencia presentada en la *AIB Conference*, Banff, Septiembre, pp. 26-29.

- Andersen, O. (1997), "Internationalization and Market Entry Mode: A Review of Theories and Conceptual Frameworks", *Management International Review*, Vol. 37 (2, ed. especial), pp. 27-42.
- Andersen, O., y Buvik, A. (2002), "Firms' internationalization and alternative approaches to the international customer/market selection", *International Business Review*, Vol. 11, pp. 347-363.
- Andersen, P.H.; Blenker, P.; y Christensen, P.R. (1995), "Generic Routes to Subcontractors' Internationalization", ponencia presentada en la *RENT IX Conference Entrepreneurship and SMEs* (Noviembre), Milán.
- Anderson, C., y Paine, F. (1975), "Managerial perceptions and strategic behavior", *Academy of Management Journal*, Vol. 18, pp. 811-823.
- Anderson, E., y Coughlan, A.T. (1987), "International Market Entry and Expansion Via Independent or Integrated Channels of Distribution", *Journal of Marketing*, vol. 51, January, pp. 71-82.
- Anderson, E., y Gatignon, H (1986), "Modes of foreign Entry: A Transaction Cost Analysis and Propositions", *Journal of International Business Studies*, Vol. 17, pp. 1-25.
- Anderson, E., y Gatignon, H. (1986), "Model of foreign entry: Transaction cost analysis and propositions", *Journal of International Business Studies*, Otoño, pp. 1-25.
- Andrews, K.R. (1971, reed. 1980, 1987), *The concept of corporate strategy*, Dow Jones-Irwin, Richard D. Irwin Inc, Homewood IL.
- Andrews, K.R. (1980), "Director's responsibility for corporate strategy", *Harvard Busíness Review*, Noviembre-Diciembre, pp. 30-44.
- Ansoff, H.I. (1965), *Corporate strategy*, McGraw-Hill, Inc.
- Ansoff, H.I. (1984), *Implanting strategic management*, Prentice-Hall, Inc.
- Ansoff, H.I. (1991), "Critique of Henry Mintzberg's 'The design school': Reconsidering the basic premises of strategic management", *Strategic Management Journal*, Vol. 12, pp. 449-461.
- Ansoff, H.I. (1994), "Comment on Henry Mintzberg's Rethinking Strategic Planning", *Long Range Planning*, Vol. 27 (3), pp. 31-32.

- Anthony, R.N. (1965), *Planning and control systems: A framework for analysis*, Harvard Business School.
- Argyris, C., y Schön, D.A. (1978), *Organizational learning*, Addison-Wesley Publishing Co.
- Argyris, C., y Schön, D.A. (1996), *Organizational learning II: Theory, method, and practice*, Addison-Wesley, MA.
- Arora, A., y Fosfuri, A. (2000), "Wholly-owned Subsidiary Versus Technology Licensing in the Worldwide Chemical Industry", *Journal of International Business Studies*, Vol. 31 (4), pp. 555-572.
- Aspelund, A., y Moen, Ø. (2001), "A Generation Perspective on Small Firms' Internationalization- from Traditional Exporters and Flexible Specialists to Born Globals", en Axinn, C.N., y Matthyssens, P. (Eds.), *Reassessing the Internationalization of the Firm, Advances in International Marketing*, 11, JAI/Elsevier Inc., Amsterdam, pp. 197-225.
- Aulakh, P.S., y Kotabe, M. (1997), "Antecedents and performance implications of channel integration in foreign markets", *Journal of International Business Studies*, Vol. 28 (1), pp. 147-175.
- Autio, E.; Sapienza, H.J.; y Almeida, J.G. (2000), "Effects of Age at Entry, Knowledge Intensity, and Imitability on International Growth", *Academy of Management Journal*, Vol. 43 (5), pp. 909-924.
- Autio, E.; y Sapienza, H.J. (2000), "Comparing Process and Born Global Perspectives in the International Growth of Technology-based New Firms", *Frontiers of Entrepreneurship Research*, Center for Entrepreneurial Studies, Babson College, pp. 413-424.
- Axelsson, B., y Johanson, J. (1992), "Foreign market entry- the textbooks vs. The network view", en Axelsson, Björn, y Easton, Geoffrey (Eds.), *Industrial Networks: A New View of Reality*, Routledge, Londres, pp. 218-234.
- Axinn, C.N. (1988), "Export performance: Do managerial perceptions make a difference?", *International Marketing Review*, Verano, pp. 61-71.
- Axinn, C.N., y Matthyssens, Paul (2001), *Reassessing the Internationalization of the Firm, Advances in international marketing*, Vol. 11, JAI, Elsevier Science Ltd.

- Axinn, C.N., y Mathyssens, Paul (2002), "Limits on internationalization theories in an unlimited world", *International Marketing Review*, Vol. 19, n° 5 (Abril), pp. 436-449.
- Ayal, I., y Zif, J. (1978), "Competitive market choice strategies in multinational marketing", *Columbia Journal of World Business*, Vol. 13 (Otoño), pp. 72-81.
- Baalbaki, I.B., Malhotra, N.K. (1993), "Marketing management bases for international market segmentation: An alternate look at the standardization/customization debate", *International Marketing Review*, Vol. 10 (1), pp. 19-44.
- Backman, J. (1983), *Entrepreneurship and the outlook for America*, The Free Press.
- Baden-Fuller, C., y Stopford, J.M. (1994), *Rejuvenating the mature business*, Harvard Business School Press, Boston.
- Bailey, A., y Johnson, G. (1992), "How strategies develop in organisations", en Faulkner, D., y Johnson, G.(Eds.), *The Challenge of Strategic Management*, Kogan Page, Londres, pp. 147-178.
- Baird, I.S.; Lyles, M.A.; y Orris, J.B. (1994), "The Choice of Internatinal Strategies by Small Businesses", *Journal of Small Business Management*, Vol. 32 (1), pp. 48-59.
- Barkema, H.G. *et al.* (1997), "Managerial compensation and firm performance", *International Journal of Industrial Organization*, Vol. 15, pp. 413-416.
- Barkema, H.G., y Vermeulen, F. (1998), "International Expansion through Start-Up or Acquisition: A Learning Perspectiva", *Academy of Management Journal*, Vol. 41, pp. 7-26.
- Barkema, H.G.; Bell, J.H.J.; y Pennings, J.M. (1996), "Foreign entry, cultural barriers, and learning", *Strategic Management Journal*, Vol. 17 (2), pp. 151-166.
- Barlett, C.A., y Goshal, S. (2000), *Transnational Management*, Irwin McGraw-Hill, Boston.
- Barnard, C.I. (1938), *The functions of the executive*, Harvard University Press.
- Barnes, W.N. (1980), "International Marketing Indicators", *European Journal of Marketing*, Vol. 14 (2), pp. 88-136.
- Barney, J.B. (1986a), "Organizational Culture: Can it be a source of sustained competitive advantage", *Academy of Management Review*, Vol. 11, n° 3 (Julio), pp. 656-665.

- Barney, J.B. (1991), "Firm resources and sustained competitive advantage", *Journal of Management*, Vol. 17, n° 1, pp. 99-120.
- Barney, J.B. (1991), "Integrating Organizational Behavior and Strategy Formulation Research: A resource Based Analysis", *Advances in Strategic Management*, Vol. 8, pp. 39-61.
- Bartels, R. (1963), "Outline for Comparative Marketing Analysis", en Bartels, R. (ed.), *Comparation Marketing Analysis*, Homewood IL, Irwin, pp. 229-308.
- Bazerman, M.H. (1986), *Judgement in managerial decision making* (2^a ed.), Wiley, Nueva York.
- Beamish, P.W. (1993), "The characteristics of joint ventures in the People's Republic of China", *Journal of International Marketing*, Vol. 1 (2), pp. 29-48.
- Beckerman, W. (1956), "Distance and the Pattern of Intra-European Trade", *Review of Economics and Statistics*, Vol. 28, pp. 31-40.
- Bell, J., y McNaughton, R. (2000), "Born Global Firms: A Challenge to Public Policy in Support of Internationalization", en Pels, J., y Stewart, D.W.(Eds.), *Marketing in a Global Economy* (conference proceedings en CD-ROM), American Marketing Association (AMA), Buenos Aires, pp. 176-185.
- Bell, Jim (1995), "The Internationalization of Small Computer Software Firms: A Further Challenge to 'Stage' Theories", *European Journal of Marketing*, Vol. 29 (8), pp. 60-75.
- Benito, G., y Gripsrud, G. (1992), "The expansion of foreign direct investments: discrete rational location choices or a cultural learning process?", *Journal of International Business Studies*, Vol. 3, pp. 461-476.
- Bernheim, B.D., y Whinston, M.D. (1990), "Multimarket contact and collusive behavior", *Rand Journal of Economics*, Vol. 21, pp. 1-26.
- Bilkey, W.J. (1978), "An attempted integration of the literature on the export behaviour of firms", *Journal of International Business Studies*, Vol. 9 (1), pp. 33-46.
- Bilkey, W.J. (1987), "Profitable export marketing practices: An exploratory inquiry", en Rosson, P.J., y Reid, S.D. (Eds.), *Managing export entry and expansion*, Praeger, Nueva York, pp. 373-386.

- Bilkey, W.J., y Tesar, G. (1977), "The Export Behaviour of Smaller-sized Wisconsin Manufacturing Firms", *Journal of International Business Studies*, Vol. 8 (1), pp. 93-98.
- Birch, D.L. (1987), *Job creation in America: How our smallest companies put the most people to work*, The Free Press.
- Bishop, B. (1999), *Global Marketing for the Digital Age*, NTC Business Books, Chicago.
- Björkman, I., y Kock, S. (1995), "Social relationships and business networks: The case of Western companies in China", *International Business Review*, Vol. 4 (4), pp. 519-535.
- Black, J.A., y Boal, K. B. (1994), "Strategic Resources: Traits, Configurations and Paths to Sustainable Competitive Advantage", *Strategic Management Journal*, Vol. 15, pp. 131-148.
- Black, S. (1997), *Top Management Team Characteristics: A Study of Their Impact on the Magnitude of International Operations and International Performance*, Tesis doctoral no publicada, Universidad de Columbia, Nueva York.
- Blankenburg Holm, D. (1995), "A network approach to foreign market entry", en Möller, K., y Wilson, D.(Eds.), *Business Marketing, An Interaction and Network Perspective*, Kluwer Academic Publishers, Boston.
- Blankenburg Holm, D., y Eriksson, K. (2000), "The character of bridgehead relationships", *International Business Review*, Vol. 9 (2), pp. 191-200.
- Blankenburg Holm, D., y Johanson, J. (1992), "Managing network connections in international business", *Scandinavian Business Review*, Vol. 1 (1), pp. 5-19.
- Blankenburg Holm, D.; Eriksson, K.; y Johanson, J. (1996), "Business Networks in International Business Relationships", *Journal of International Business Studies*, Vol. 27 (5), pp. 1033-1053.
- Blankenburg Holm, Desiree; Eriksson, Kent; y Johanson, Jan (1999), "Creating value through mutual commitment to business network relationships", *Strategic Management Journal*, Vol. 20, pp. 467-486.
- Bloodgood, J.; Sapienza, H.J.; y Almeida, J.G. (1996), "The Internationalization of New High-Potential U.S. Ventures: Antecedents and Outcomes", *Entrepreneurship Theory and Practice*, Vol. 20 (4), pp. 61-76.

- Boatright, J. (2000), *Ethics and the Conduct of Business*, 3^a ed., Prentice Hall, Nueva Jersey.
- Bodewyn, J.J. (1989), "Foreign divestment: magnitude and factors", *Journal of International Business Studies*, Vol. 20, Primavera-Verano, pp. 41-60.
- Bodewyn, J.J., Halbrich, M.B. y Perry, A.C. (1986), "Service Multinationals: Conceptualization. Measurement and Theory", *Journal of International Business Studies*, Vol. 17 (3), pp. 41-58.
- Boisot, M., y Child, J. (1996), "From fiefs to clan and network capitalism: explaining China's emerging economy", *Administrative Science Quarterly*, Vol. 41, pp. 600-628.
- Bonaccorsi, A. (1992), "On the relationship between firm size and export intensity", *Journal of International Business Studies*, Vol. 23 (4), pp. 605-635.
- Bonet Marco, E. (1996), "Régimen jurídico aduanero del comercio exterior", *Curso de especialistas de comercio exterior*, ICEX, pp. 765-887.
- Boston Consulting Group (1972), *Perspectives on experience*, edición propia.
- Boter, H., y Holmquist, C. (1996), "Industry Characteristics and Internationalization Processes in Small Firms", *Journal of Business Venturing*, Vol. 11, pp. 471-487.
- Bower, J.L. (1970), *Managing the resource allocation process*, Harvard University Press.
- Bowman, E.H. (1990), "Strategy changes: Possible worlds and actual minds", en Fredrickson, J.W. (ed.), *Perspectives on Strategic Management*, Harper & Row, Nueva York, pp. 9-38.
- Bracker, J.S., y Pearson, J.N. (1986), "Planning and financial performance of small, mature firms", *Strategic Management Journal*, Vol. 7, pp. 503-522.
- Bracker, J.S.; Keats, B.W.; y Pearson, J.N. (1988), "Planning and financial performance among small firms in a growth industry", *Strategic Management Journal*, Vol. 9, pp. 591-603.
- Bradley, F. (1995, reed. 1999), *International marketing strategy*, Prentice-Hall, Nueva York.
- Bradley, M.F. (1985), "Key factors influencing international competitiveness", *Journal of Irish Business and Administrative Research*, Vol. 7 (2), pp. 3-14.
- Braybrooke, D., y Lindblom, C.E. (1963), *A strategy of decision*, The Free Press.

- Braybrooke, D., y Lindblom, C.E. (1970), *A strategy of decision. Policy evaluation as a social process*, The Free Press, Nueva York.
- Brewer, P. (2001), "International Market selection: Developing a model from Australian case studies", *International Business Review*, Vol. 10, pp. 155-174.
- Brewer, T.L. (1993), "Government policies, market imperfections, and foreign direct investment", *Journal of International Business Studies*, Vol. 24 (1), pp. 101-20.
- Brown, R., y Cook, D. (1990), "Strategy and performance in British exporters", *Quarterly Review of Marketing*, Primavera, pp. 1-6.
- Brush, C.G. (1992), "Factors Motivating Small Companies to Internationalize: The Effect of Firm Age", disertación no publicada, Universidad de Boston.
- Bryson, J.M. (1995), *Strategic Planning for Public Service and non profit organizations*, Jossey Bass (2^a ed.), Estados Unidos.
- Buckley, P.J. (1988), "The Limits of Explanation; Testing the Internalization Theory of the Multinational Enterprise", *Journal of International Business Studies*, Vol. 19, pp. 181-193.
- Buckley, P.J. (1989), "Foreign Direct Investment by Small- and Medium-Sized Enterprises: The Theoretical Background", *Small Business Economics*, Vol. 1, pp. 89-100.
- Buckley, P.J. (1990), "Problems and Developments in the Core Theory of International Business", *Journal of International Business Studies*, Vol. 21 (4), pp. 657-665.
- Buckley, P.J. (1996), "The role of management in international business theory", *Management International Review*, Vol. 35, nº 1 (ed. especial), pp. 7-54.
- Buckley, P.J. (1998), "Models of the multinational enterprise", *Journal of International Business Studies*, Vol. 29, nº 1, pp. 21-44.
- Buckley, P.J. (2002), "Is the International Business Research Agenda Running Out of Steam?", *Journal of International Business Studies*, Vol. 33, nº 2, pp. 365-373.
- Buckley, P.J., y Casson, M. (1976), *The Future of the Multinational Enterprise*, McMillan, Londres.
- Buckley, P.J., y Casson, M.C. (1979), "A Theory of International Operations", en Chertman, J.P., y Leontiades, J. (Eds.), *European Research in International Business*, North-Holland, Amsterdam.

- Buckley, P.J., y Casson, M.C. (1985), *The Economic Theory of the Multinational Enterprise*, McMillan, Londres.
- Buckley, P.J.; Newbold, G.D.; y Berkova, Z. (1981), “Direct Investment in the UK by Smaller Continental European Firms”, Working Paper, Universidad de Bradford, Bradford.
- Buckley, P.J.; Newbold, G.D.; y Thurwell, J. (1979), “Going International- The Foreign Direct Investment Behaviour of Smaller UK Firms”, en Mattson, L.G., y Wiedersheim-Paul, F. (Eds.), *Recent Research on the Internationalisation of Business*, Acta Universitatis Upsaliensis, Universidad de Uppsala, Uppsala.
- Bueno Campos, E. (1999). “Estrategia y dirección estratégica”, en Martínez, M.J. (coord.): *Lo que se aprende en los mejores MBA*, Gestión 2000, Barcelona.
- Bunn, D.W. y Mustafaoglu, M.N. (1978), “Forecasting Political Risk”, *Management Science*, Noviembre.
- Bureau of Industry Economics (1984), *Australian Direct Investment Abroad*, Australian Government Publishing Service, Canberra.
- Burgel, O., y Murray, G.C. (2000), “The International Market Entry Choices of Start-up Companies in High-Technology Industries”, *Journal of International Marketing*, Vol. 8 (2), pp. 33-62.
- Burgelman, R.A. (1980), *Managing innovation systems: A study of the process of internal corporate venturing*, Tesis doctoral de la Graduate School of Business de la Universidad de Columbia.
- Burgelman, R.A. (1983a), “A model of the interaction of strategic behavior, corporate context, and the concept of strategy”, *Academy of Management Review*, Vol. 8, pp. 61-70.
- Burgelman, R.A. (1983b), “A process model of internal corporate venturing in the diversified major firm”, *Administrative Science Quarterly*, Vol. 18, pp. 223-244.
- Burt, R.S. (1992), *Structural Holes: The Social Structure of Competition*, Harvard University Press, Cambridge MA.
- Busse, L.; Ishikawa, N.; Mitra, M; Primmer, D; Surjadinata, K.; y Yaveroglu, Y. (1996), “The perception of corruption: a market discipline approach”, Working Paper, Emory University, Atlanta.

- Cadogan, J.W.; Diamantopoulos, A.; y Siguaw, J.A. (2002), "Export market-oriented activities: their antecedents and performance consequences", *Journal of International Business Studies*, Vol. 33 (3), pp. 615-626.
- Calof, J., y Beamish, P. (1995), "Adapting to Foreign Markets: Explaining Internationalisation", *International Business Review*, Vol. 4 (2), pp. 115-131.
- Campbell-Hunt, C. (2000), "What have we learned about generic competitive strategy? A meta-analysis", *Strategic Management Journal*, Vol. 21, pp. 127-154.
- Canals, J. (1994), *La Internacionalización de la Empresa: Cómo evaluar la penetración en mercados exteriores*, McGraw-Hill, Madrid.
- Cannon, J.T. (1968), Business strategy and policy, Harcourt Brace Jovanovich, Nueva York.
- Cantwell, J. (1991), "A Survey of Theories of International Production", en Pitselis, C.N., y Sugden, R. (Eds.), *The Nature of the Transnational Firm*, Routledge, Londres y Nueva York, pp.117-136.
- Carr, R.P. (1978), "Identifying Trade Areas for Consumer Goods in Foreign Markets", *Journal of Marketing*, Vol. 42 (Octubre), pp. 76-80.
- Casson, M. (1986), "General Theories on the Multinational Enterprise: Their Relevance to Business History", en Hertner, P., y Jones, G. (Eds.), *Multinationals: Theory and History*, Gower Publishing Ltd, Reino Unido, pp. 42-63.
- Casson, M. (1987), *The Firm and the Market: Studies on Multinational Enterprise and the Scope of the Firm*, MIT Press, Cambridge MA.
- Casson, M. (1992), "Internalization Theory and Beyond", en Buckley, P.J. (editor), *New Directions in International Business*, Edward Elgar Ltd., Reino Unido, pp. 4-27.
- Caves, R. (1971), "Industrial corporations: the industrial economics of foreign investment", *Economica*, Vol. 38, pp. 1-27.
- Caves, R. (1996), *Multinational Enterprise and Economic Analysis*, Second Edition, Cambridge University Press, Cambridge.
- Caves, R.E. (1980), "Industrial organization, corporate strategy, and structure: A survey", *Journal of Economic Literature*, Vol. 18, pp. 64-92.
- Caves, R.E. (1982), *Multinational Enterprise and Economical Analysis*, Cambridge University Press, Cambridge.

- Caves, R.E., y Porter, M.E. (1977). "From entry barriers to mobility barriers: Conjectural decision and contrived deterrence to new competition". *Quarterly Journal of Economics*, Vol. 91, pp. 241-261.
- Cavusgil, S.T. (1980), "On the internationalisation porcess of the firm", *European Research*, Noviembre, pp. 273-281.
- Cavusgil, S.T. (1984), "Differences among exporting firms based on their degree of internationalization", *Journal of Business Research*, Vol. 12, pp. 195-208.
- Cavusgil, S.T. (1985), "Guidelines for export market research", *Business Horizons*, pp. 27-33.
- Cavusgil, S.T. (1998), "Perspectives: Knowledge Development in International Marketing", *Journal of International Marketing*, Vol. 6 (2), pp. 103-112.
- Cavusgil, S.T., y Godiwalla, Y.M. (1982), "Decision-making for international marketing: A comparative review", *Management Decision*, Vol. 20 (4), pp. 47-54.
- Cavusgil, S.T., y Kevin, J.R. (1981), "State-of-the-Art in International Marketing: An Assessment", en Enis, B.M., y Roering, K.J. (Eds.), *Review of Marketing*, American Marketing Association, Chicago, pp. 195-216.
- Cavusgil, S.T., y Zou, S. (1994), "Marketing strategy-performance relationship: an investigation of the empirical link in export market ventures", *Journal of Marketing*, Vol. 56 (January), pp. 1-21.
- Chaffee, E.E. (1984), "Succesfull strategic management in small private colleges", *Journal of Higher Education*, Vol. 55, pp. 212-241.
- Chaffee, E.E. (1985), "Three models of strategy", *Academy of Management Review*, Vol. 10, n° 1, pp. 89-98.
- Chakravarthy, B.S., y Doz, Y. (1992), "Strategy process research: Focusing on corporate self-renewal", *Strategic Management Journal*, Vol. 13, pp. 5-14.
- Chandler, A.D (1962), *Strategy and structure: Chapters in the history of the American Industrial Enterprise*, MIT Press, Cambridge.
- Chandler, G., y Hanks, S.H. (1994), "Market Attractiveness, Resource-Based Capabilities, Venture Strategies and Venture Performance", *Journal of Business Venturing*, Vol. 9, pp. 331-349.

- Chang, S.J. (1995), "International expansion strategy of Japanese firms: Capability building through sequential entry", *Academy of Management Journal*, Vol. 38 (2), pp. 383-407.
- Channon, D.F. (1979), "Leadership and Corporate Performance in the Service Industries", *Strategic Management Journal*, Vol. 8, pp. 393-401.
- Chao, P. (1989), "Export and Reverse Investment: Strategic Implications for Newly Industrialized Countries", *Journal of International Business Studies*, Vol. 20, pp. 75-92.
- Chen, H., y Chen, T-J. (1998), "Network linkage and location choice in foreign direct investment", *Journal of International Business Studies*, Vol. 29 (3), pp. 445-467.
- Chen, S-F. S., y Hennart, J.F. (2002), "Japanese investors' choice of joint ventures versus wholly-owned subsidiaries in the US: The role of the market barriers and firm capabilities", *Journal of International Business Studies*, Vol. 33 (1), pp. 1-18.
- Chetty, S., y Blankenburg Holm, D. (2000), "Internationalization of small to medium-sized manufacturing firms: a network approach", *International Business Review*, Vol. 9, pp. 77-93.
- Chetty, S.K. (1996), "The Case Study Method for Research in Small-and Medium-Sized Firms", *International Small Business Journal*, Vol. 15 (1), pp. 73-86.
- Child, J. (1972), "Organisational structure, environment and performance: The role of strategic choice", *Sociology*, Vol. 6, pp. 1-22.
- Christensen, C.R.; Andrews, K.R.; Bower, J.L.; Hamermesh, H.G.; y Porter, M.E. (1982), *Business policy: Text and cases*, Richard D. Irwin, Inc.
- Christensen, P.R. (1991), "The Small and Medium-Sized Exporters' Squeeze: Empirical Evidence and Model Reflections", *Entrepreneurship & Regional Development*, Vol. 3, pp. 49-65.
- Clark, T.; Pugh, D.S.; y Mallory, G. (1997), "The process of internationalization in the operating firm", *International Business Studies*, Vol. 6, nº 6, pp. 605-623.
- Clegg, J. (1987), *Multinational Enterprises and World Competition*, McMillan, Basingstoke.

- Coase, R. (1979), "Payola in radio and television broadcasting", *Journal of Law and Economics*, Vol. 22, pp. 269-328.
- Cole, A.H. (1959), *Business enterprise in its social setting*, Harvard University Press.
- Collins, J.C., y Porras, J.I. (1991), "Organizational Vision and Visionary Organizations". *California Management Review*, Otoño, pp. 30-52.
- Collins, O.F., y Moore, D.G. (1970), *The organization makers: A behavioral study of independent entrepreneurs*, Appleton-Century-Crofts.
- Conners, R.J. (1960), "World Market Potential as Developed for 3M's Overseas Operation", *Dynamic Marketing for a Changing World*, American Marketing Association, Chicago, pp. 461-466.
- Contractor, F.J., y Kundu, S.K. (1998b), "Modal Choice in a World of Alliances in the Global Hotel Sector", *Journal of International Marketing*, Vol. 6 (2), pp. 25-53.
- Coviello, N., y Munro, H.J. (1997), "Network relationships and the internationalisation process of small software firms", *International Business Review*, Vol. 6 (4), pp. 361-386.
- Coviello, N.E., y McAuley, A. (1999), "Internationalisation and the Smaller Firm: A Review of Contemporary Empirical Research", *Management International Review*, Vol. 39 (3), pp. 223-256.
- Coviello, N.E., y Munro, H.J. (1995), "Growing the Entrepreneurial Firm: Networking for International Market Development", *European Journal of Marketing*, Vol. 29 (7), pp. 49-61.
- Cuervo García, A. (1999), "La Dirección Estratégica de la Empresa: Reflexiones desde la economía de la empresa", *Papeles de Economía Española*, vols. 78-79, pp. 34-55.
- Cyert, R.M., y March, J.G. (1963), *A Behavioral Theory of the Firm*, Prentice-Hall, Englewood Cliffs.
- Czinkota, M. (1985), "Distribution of consumer products in Japan", *International Marketing Review*, Otoño, pp. 39-51.
- Czinkota, M.R. (1982), *Export Development Strategies: US Promotion Policies*, Praeger, Nueva York.
- Czinkota, M.R., y Ursic, M.L. (1987), "A Refutation of the Psychic Distance of Export Development", *Developments in Marketing Science*, Vol. 10, pp. 157-160.

- Daft, R., y Buenger, V. (1990), "Hitching a ride on a fast train to nowhere: The past and future of strategic management research", en Fredrickson, J. (ed.), *Perspectives on Strategic Management*, Harper Business, Nueva York, pp. 81-103.
- Daily, C.M.; Trevis, C.S.; y Dalton, D.R. (2000), "International Experience in the Executive Suite: The Path to Prosperity?", *Strategic Management Journal*, Vol. 21, pp. 515-524.
- Daniels, J.D., y Radebaugh, L.H. (1994), *International Business: Environments and Operations*, Addison-Wesley, Reading MA.
- Davidson, W.H. (1980), "The Location of Foreign Direct Investment Activity: Country Characteristics and Experience Effects", *Journal of International Business Studies*, vol. 11, pp. 9-22.
- Davidson, W.H. (1983), "Market similarity and market selection: Implications for international marketing strategy", *Journal of Business Research*, Vol. 11, pp. 439-456.
- Davies, H.; Leung, T.K.P.; Luk, S.T.K.; y Wong, Y. (1995), "The Benefits of 'Guanxi': The Value of Relationships in Developing the Chinese Market", *Industrial Marketing Management*, Vol. 24, pp. 207-214.
- Deal, T.E., y Kennedy, A.A. (1982), *Corporate cultures: The rites and rituals of corporate life*, Addison-Wesley Publishing Co.
- Deng, S., y Wortzel, L.H. (1995), "Importer Purchase Behavior: Guidelines for Asian Exporters", *Journal of Business Research*, Vol. 32, pp. 41-47.
- Denis, J.E., y Depelteau, D. (1985), "Market Knowledge, Diversification and Export Expansion", *Journal of International Business Studies*, Vol. 16, pp. 77-89.
- Dichtl *et al.* (1984), "The Export Decision of Small and Medium Sized Firms: A Review", *Management International Review*, Vol. 24 (2), pp. 49-60.
- Dirsmith, M.W., y Covaleski, M.A. (1983), "Strategy, external communication and environment context", *Strategic Management Journal*, Vol. 4, pp. 137-151.
- Dorsch, M.J.; Swanson, S.R.; y Kelley, S.W. (1998), "The role of relationship quality in the stratification of vendors as perceived by customers", *Academy of Marketing Science*, Vol. 26 (2), pp. 128-142.

- Douglas, S.P., y Craig, C.S. (1982), "Information for international marketing decision", en Walter, I., y Murray, I. (Eds.), *Handbook of international business*, John Wiley, Nueva York.
- Douglas, S.P., y Craig, C.S. (1982), "Information for International Marketing Decisions", en Walter, I., y Murray, T. (Eds.), *Handbook of International Business*, John Wiley, Section 29, Nueva York.
- Douglas, S.P., y Craig, C.S. (1983), *International marketing research*, Prentice-Hall, Englewood Cliffs NJ.
- Douglas, S.P., y Craig, C.S. (1983), *International Marketing Research*, Prentice-Hall, Englewood Cliffs NJ.
- Douglas, S.P., y Craig, C.S. (1992), "Advances in international marketing", *International Journal of Research in Marketing*, Vol. 9, nº 4, Diciembre, pp. 291-318.
- Douglas, S.P., y Craig, C.S. (1992), "Advances in international marketing", *International Journal of Research in Marketing*, Vol. 9 (Diciembre), pp. 291-318.
- Douglas, S.P.; Craig, C.S.; y Keegan, W.J. (1982), "Approaches for assessing international marketing opportunities for small and medium-sized companies", *Columbia Journal of World Business*, Otoño, pp. 26-32.
- Dow, D. (2000), "A note on psychological distance and export market selection", *Journal of International Marketing*, Vol. 8 (1), pp. 51-64.
- Doyle, P., y Gidengil, Z.B. (1977), "A Strategic Approach to International Market Selection", *Proceedings of the American Marketing Association* (AMA), Chicago, pp. 230-234.
- Drucker, P.F. (1974), *Management: Tasks, responsibilities, practices*, Harper & Row, Nueva York.
- Drucker, P.F. (1985), *Innovation and entrepreneurship: Practice and principles*, Harper Business.
- Duhaime, I.M., y Schwenk, C.R. (1985), "Conjectures on cognitive simplification in acquisition and divestment decision-making", *Academy of Management Review*, Vol. 10, pp. 287-295.

- Dunning, J.H. (1977), "Trade, location of economic activity and the multinational enterprise: A research for an eclectic approach", en Ohlin, B.; Hesselborn, P.O.; y Wijkman, P.M. (Eds.), *The International Allocation of Economic Activity*, MacMillan, Londres.
- Dunning, J.H. (1979), "Explaining Changing Patterns of International Production: In Defence of the Eclectic Theory", *Oxford Bulletin of Economics and Statistics*, Vol. 41 (4), pp. 269-295.
- Dunning, J.H. (1980), "Toward an Eclectic Theory of International Production: Some Empirical Tests", *Journal of International Business Studies*, Vol. 11, pp. 9-30.
- Dunning, J.H. (1981), *International Production and the Multinational Enterprise*, Allen & Urwin, Londres.
- Dunning, J.H. (1988), "The Eclectic Paradigm of International Production: A Restatement and some possible extensions", *Journal of International Business Studies*, Vol. 19 (1), pp. 1-31.
- Dunning, J.H. (1988a), *Multinationals, Technology and Competitiveness*, Unwin Hyman, Londres.
- Dunning, J.H. (1988b), *Explaining International Production*, Unwin Hyman, Londres y Boston.
- Dunning, J.H. (1992a), *Multinational Enterprises and the Global Economy*, Addison Wesley, Londres.
- Dunning, J.H. (1992b), "The global economy, domestic governance, strategies and transnational corporations: interactions and policy implications", *Transnational Corporations*, vol. 1, nº 3, diciembre, pp. 7-45.
- Dunning, J.H. (1993), *Multinational enterprises and the global economy*, Addison-Wesley.
- Dunning, J.H. (1995), "Re-appraising the Eclectic Paradigm in an Age of Alliance Capitalism", *Journal of International Business Studies*, Vol. 26 (3), pp. 461-491.
- Dunning, J.H. (1998), "Location and the multinational Enterprise: a neglected factor?", *Journal of International Business Studies*, Vol. 29, pp. 45-66.

- Dunning, J.H. (2000), "The eclectic paradigm as an envelope for economic and business theories of activities", *International Business Review*, Vol. 9, pp. 163-190.
- Dunning, J.H. (2002), "The eclectic paradigm as an envelope for aeconomic and business theories of MNE activity", *Internatinal Business Review*, Vol. 9 (2), pp. 163-190.
- Durán Herrera, J.J. (1994), "Factores de Competitividad en los procesos de internacionalización de la empresa", *Información Comercial Española* (ICE), nº 735 (Noviembre), pp. 21-41.
- Dwyer, F.R.; Schurr, P.H.; y Oh, S. (1987), "Developing buyer-seller relationships", *Journal of Marketing*, Vol. 51 (Abril), pp. 11-27.
- Dwyer, R.F. y Oh, S. (1988), "A Transaction Cost Perspective on Vertical Contractual Structure and Interchannel Competitive Strategies", *Journal of Marketing*, Croon Helm, Londres.
- Eden, X. (2002), "Regional integration and Foreign Direct Investment", en Kotabe, M., y Aulakh, P.(Eds.), *Emerging Issues in International Business Research*, Edward Elgar Publishing Ltd., Reino Unido.
- Egan, M.L. y Mody, A. (1992), "A Buyer-Seller links in export development", *World Development*, vol. 20, pp.321-334.
- Eisenhardt, K. (1989), "Building Theories From Case Study Research", *Academy of Management Review*, Vol. 14 (4), pp. 532-550.
- Ekeledo, I., y Sivakumar, K. (1998), "Foreign market entry mode choice of service firms: A contingency perspective", *Journal of the Academy of Marketing Science*, Vol. 26 (4), pp. 274-292.
- Elfring, T., y Volberda, H.W. (2001), "Schools of thought in Strategic Management: Fragmentation, Integration or Synthesis", en Elfring, T., y Volberda, H.W.(Eds.), *Rethinking Strategy*, SAGE Publications, Londres.
- Ellis, P. (1995), "Cosmopolitanism and the Marco Polo Effect: The social network determinants of exports in small- to medium-sized enterprises", doctoral dissertation, no publicada, Department of Information Management and Marketing, University of Western Australia.

- Ellis, P. (2000), "Social Ties and Foreign Market Entry", *Journal of International Business Studies*, Vol. 31 (3), pp. 443-469.
- Engwall, L., y Wallenstal, M. (1988), "Tit for Tat in Small Steps: The Internationalization of Swedish Banks", *Scandinavian Journal of Management*, Vol. 4 (3-4), pp. 147-155.
- Eriksson, K.; Johanson, A.; Majkgard; y Sharma, A.D. (1997), "Experiential knowledge and cost in the internationalization process", *Journal of International Business Studies*, Vol. 28 (2), pp. 337-60.
- Erramilli, M.K. (1991), "The experience factor in foreign market entry behavior of service firms", *Journal of International Business Studies*, Vol. 22 (3), pp. 479-501.
- Erramilli, M.K., y Rao, P.P. (1993), "Service Firm's International Entry-Mode Choice: A Modified Transaction Cost Analysis Approach", *Journal of Marketing*, Vol. 57 (July), pp. 19-38.
- Erramilli, M.K.; Agarwal, S.; y Dev, Ch.S. (2002), "Choice Between Non-Equity Entry Modes: An Organizational Capability Perspective", *Journal of International Business Studies*, Vol. 33 (2), pp.223-242.
- Etemad, H. (1981), "International Market Segmentation: The Issue of Longitudinal Stability", no publicado, ponencia presentada en la Conference of the Academy of International Business, Montreal, Octubre de 1981.
- Evans, J., y Mavondo, F.T. (2002), "Physic Dsitanse and Organizational Performance: An Empirical Examinationa of International Retailing Operations", *Journal of International Business Studies*, Vol. 33 (3), pp. 515-532.
- Fahey, L., y Christensen, H.K. (1986), "Evaluating the research on strategy content", *Journal of Management*, Vol. 12, nº 2, pp. 167-183.
- Fahy, J. (1998), "The role of resources in Global Competition", en Hooley, G., Loveridge, R., y Wilson, D. (Eds.), *Internationalization Process, Context and Markets*, Basingstoke, McMillan Press Ltd., pp. 132-135.
- Farjoun, M. (2002), "Towards an organic perspective on strategy", *Strategic Management Journal*, (en imprenta, publicado online en Wiley InterScience, www.interscience.wiley.com).

- Fillis, I. (2000a), "Being creative at the marketing /entrepreneurship interface: lessons from the art industry", *Journal of Research in Marketing and Entrepreneurship*, Vol. 2 (2), pp. 125-137.
- Fillis, I. (2000b), "An Examination of the Internationalisation Process of the Smaller Craft Firm in the United Kingdom and the Republic of Ireland", PhD Thesis no publicada, Universidad de Stirling, Escocia.
- Fillis, I. (2001), "Small firm internationalisation: an investigative survey and future research", *Management Decision*, Vol. 39 (9), pp. 767-783.
- Finkelstein, S., y Hambrick, D.C. (1990), "Top Management Tenure and Organizational Outcomes: The Moderating Role of Managerial Discretion", *Administrative Science Quarterly*, Vol. 35, pp. 484-503.
- Finkelstein, S., y Hambrick, D.C. (1996), *Strategic leadership*, West Educational Publishing, St. Paul.
- Florida, R. (1997), "The globalization of R&D: Results of a survey of foreign affiliated R&D laboratories in the USA", *Research Policy*, Vol. 26, pp. 85-103.
- Ford, D. (1980), "The development of buyer-seller relationships in industrial markets", *European Journal of Marketing*, Vol. 14, pp- 339-353.
- Ford, D., y Rosson, P.J. (1982), "The relationships between export manufacturers and their overseas distributors", en Czinkota, M., y Tesar, G.(Eds.), *Export Management: An International Context*, pp. 257-275.
- Forsgren, M. (1989), *Managing the Internationalization Process*, Routledge, Londres.
- Forsgren, M., y Johanson, J. (1992), "Managing Internationalisation in Business Networks", en Forsgren, M., y Johanson, J. (Eds.), *Managing Networks in International Business*, Gordon and Breach Science Publishers, Amsterdam, pp. 1-16.
- Forsman, M.; Hintu, S.; y Kock, S. (2001), "Internationalization from a SME perspective", Working Paper, Department of Management and Organization, Swedish School of Economics and Business Administration, Vasa.
- Foss, N.J. (1996a). "Research in Strategy, Economics, and Michael Porter", *Journal of Management Studies*, vol. 33, 1, pp. 1-24.
- Foss, N.J. (1996b). "Knowledge-based approaches to the theory of the firm: Some critical comments". *Organization Science*. Vol. 7 (5), pp. 470-476.

- Foss, N.J. (1996c). "More critical comments on knowledge-based theories of the firm". *Organization Science*. Vol. 7 (5), pp. 519-523.
- Foss, N.J. (2001), "The boundary School: Strategy as a boundary decision", en Volberda, H.W., y Elfring, T.(Eds.), *Rethinking Strategy*, SAGE Publications, Londres.
- Frost, T.S. (2001), "The geographic sources of foreign subsidiaries' innovations", *Strategic Management Journal*, Vol. 22 (2), pp. 101-123.
- Gaba, V.; Pan. Y.; y Ungson, G.R. (2002), "Timing of entry in international market: An empirical study of U.S. fortune 500 firms in China", *Journal of International Business Studies*, Vol. 33 (1), pp. 39-55.
- Galbraith, C., y Schendel, D. (1983), "An empirical analysis of strategy types", *Strategic Management Journal*, Vol. 4, pp. 153-173.
- Galbraith, J.R. (1977), *Organization design*, Addison-Wesley.
- García Falcón, J.M. (1987), *Formulación de estrategias en la empresa*, CIES, Caja Insular de Ahorros de Canarias.
- García Falcón, J.M. (1995), *Dirección estratégica: Fundamentos*, CIES, Caja Insular de Ahorros de Canarias.
- Gatignon, H., y Anderson, E. (1988), "The Multinational Corporations's Degree of Control over Foreign Subsidiaries: An Empirical Test of a Transaction Cost Explanation", *Journal of Law, Economics and Organization*, Vol. 4 (2), pp. 305-336.
- Ghemawat, P. (2001), "Distance still matters: the hard reality of global expansion", *Harvard Business Review*, septiembre, pp. 3-11.
- Giddy, I.H. (1978), "The Demise of the Product Cycle Model in International Business Theory", *Columbia Journal of World Business*, Vol. 12, nº 1, pp. 90-97.
- Gilmore, F.F. (1970), "Formulating strategy in smaller companies", *Harvard Business Review*, Vol. 49 (5), pp. 71-81.
- Glaser, R., y Bassok, M. (1989), "Learning theory and the study of introduction", *Annual Review of Psychology*, Vol. 40, pp. 631-666.
- Gluck, F.; Kaufman, S.P.; y Walleck, A.S. (1980), "Strategic management for competitive advantage", *Harvard Business Review*, Julio-agosto, pp. 154-161.

- Glück, W.F. (1976), *Business policy: Strategy formation and management action*, McGraw-Hill, Nueva York.
- Gomes-Casseres, B. (1989), "Ownership structures of foreign subsidiaries: theory and evidence", *Journal of Economic Behavior and Organization*, Vol. 11, pp. 1-25.
- Gould, D.M. (1994), "Immigrant links to the home country: Empirical implications for US bilateral trade flows", *Review of Economics and Statistics*, pp. 302-316.
- Govindarajan, V. (1989), "Implementing Competitive Strategies at the Business United Level", *Strategic Management Journal*, Vol. 10, pp. 251-269.
- Granitsky, J. (1989), "Strategies for Innate and Adoptive Exporters: Lessons from Israel's Case", *International Marketing Review*, Vol. 6 (5), pp. 50-65.
- Granovetter, M.S. (1973), "The strength of weak ties", *American Journal of Sociology*, Vol. 78 (6), pp. 1360-1380.
- Granovetter, M.S. (1985), "Economic Action and social structure: the problem of embeddedness", *American Journal of Sociology*, 91 (3), pp.481-510.
- Granstrand, O. (1999), "Internationalization of corporate R&D: A study of Japanese and Swedish corporations", *Reseach Policy*, Vol. 28, pp. 275-302.
- Grant, R.M. (2002a), "Corporate strategy: Managing scope and strategy content", en Pettigrew, A.; Thomas, H.; y Whittington, R.(Eds.), *Strategy and Management*, SAGE Publications, Londres.
- Green, R.T., y Allaway, A.W. (1985), "Identification of Export Opportunity: Shift-Share Approach", *Journal of Marketing*, Vol. 49 (Invierno), pp. 83-88.
- Greene, R.T., y Allaway, A.W. (1985), "Identification of export opportunities: A shift-share approach", *Journal of Marketing*, Vol. 49 (Invierno), pp. 83-88.
- Greve, A. (1995), "Networks and entrepreneurship - an analysis of social relations, occupational background, and the use of contacts during the establishment process", *Scandinavian Journal of Management*, Vol. 11(1), pp. 1-24.
- Grinyer, P.H., y Spender, J.C. (1979a), "Recipes, crises and adaptation in mature businesses", *International Studies of Management and Organisations*, Vol. 9, pp. 113-123.
- Grinyer, P.H., y Spender, J.C. (1979b), *Turnaround: Managerial recipes for strategic success: The fall and rise of the Newton Chambers Group*, Associated Business Press.

- Gripsrud, G. (1990), "The determinants of export decisions and attitudes to a distant market: Norwegian fishery exports to Japan", *Journal of International Business Studies*, Vol. 21 (3), pp. 469-485.
- Gronhaug, K., y Kvistadstein, O. (1993), "Distributional involvement in international strategic business units", *International Business Review*, Vol. 2 (1), pp. 1-14.
- Gupta, A.K. (1984), "Contingency Linkages between Strategy and General Manager Characteristics: A Conceptual Examination", *Academy of Management Review*, Vol. 9, pp. 399-412.
- Gupta, A.K., y Govindarajan, V. (1988), "Contingency Perspectives on Strategic Leadership: Current Knowledge and Future Research Directions", en Hambrick, D.C. (Ed.), *The Executive Effect: Concepts and Methods for Studying Managers*, JAI Press, Greenwich CT.
- Gupta, S.; Davoodi, H.; y Alonso-Terme, R. (1998), "Does corruption affect income inequality and poverty?", Working Paper, Fondo Monetario Internacional (IMF), Washington D.C.
- Guth, W.D., y Ginsberg, A. (1990), "Guest editors' introduction: Corporate entrepreneurship", *Strategic Management Journal*, Vol. 11, pp. 5-15.
- Habib, M., y Zurawicki, L. (2002), "Corruption and foreign direct investment", *Journal of International Business Studies*, Vol. 33 (2), pp. 291-307.
- Håkansson, H., y Snehota, I. (1995), *Developing Relationships in Business Networks*, Routledge, Londres.
- Hallen, L.; Johanson, J.; y Seyed-Mohamed, N. (1991), "Interfirm adaptation in business relationships", *Journal of Marketing*, Vol. 55 (Abril), pp. 29-37.
- Hambrick, D.C., y Mason, P.A. (1984), "Upper echelons: The organization as a reflection of its top managers", *Academy of Management Review*, Vol. 9, n° 2, pp. 193-206.
- Hamel, G. (1996), "Strategy as Revolution", *Harvard Business Review*, Julio-Agosto, pp. 69-82.
- Hamel, G., y Prahalad, C.K. (1989), "Strategic intent", *Harvard Business Review*, Mayo-Junio, pp. 1-14.
- Hamill, J. (1997), "The Internet and international marketing", *International Marketing Review*, Vol. 14, n° 5, pp. 300-323.

- Hannan, M.T., y Freeman, J.H. (1977), "The population ecology of organizations", *American Journal of Sociology*, Vol. 82, pp. 929-964.
- Hannan, M.T., y Freeman, J.H. (1989), *Organisational ecology*, Harvard University Press, Boston MA.
- Harvey, M.G., y Lusch, R.F. (1995), "A systematic assessment of potential international strategic alliances", *International Business Review*, Vol. 4 (2), pp. 195-212.
- Hayes, R.H. (1985), "Strategic planning: Forward in reverse?", *Harvard Business Review*, Vol. 63, n° 6, pp. 111-119.
- Hedberg, B.L., y Jonsson, S. (1977), "Strategy making as a discontinuous process", *International Studies of Management and Organisation*, Vol. 7, pp. 88-109.
- Hedlund, G., y Kverneland, A. (1985), Are strategies for foreign markets changing?, *International Studies of Management and Organization*, Vol. 15 (2), pp. 41-59.
- Hedlund, G., y Ridderstråle, J. (1997), "Toward a theory of the self-renewing MNC", en Toyne, B., y Nigh, D. (Eds.), *International Business: An Emerging Vision*, University of South Carolina Press, Columbia SC, pp. 329-354.
- Heide, J.B. (1994), "Interorganizational governance in marketing channels", *Journal of Marketing*, Vol. 58 (Enero), pp. 71-85.
- Heide, J.B., y Miner, A.S. (1992), "The shadow of the future: Effects of anticipated interaction and frequency of contact on buyer-seller cooperation", *Academy of Management Journal*, Vol. 35 (2), pp. 265-291.
- Hellman, P. (1996), "The Internationalisation of Finnish Financial Service Companies", *International Business Review*, Vol. 5, pp. 191-208.
- Helsen, K.; Jedidi, K.; y DeSarbo, W.S. (1993), "A new approach to country segmentation utilizing multinational diffusion patterns", *Journal of Marketing*, Vol. 57 (Octubre), pp. 60-71.
- Henderson, B.D. (1984), *The logic of Business Strategy*, Ballinguer Publishing company, Mass.
- Hendry, C. (1996), "Continuities in human resource process in internationalization and domestic business management", *Journal of Management Studies*, vol. 33, pp. 347-494.

- Hennart, J.F. (1982), *A Theory of the Multinational Enterprises*, The University of Michigan Press, Ann Harbor.
- Hennart, J.F. (1991), “The Transaction Cost Theory of the Multinational Enterprise”, en Pitelis, C.N., y Sugden, R. (Eds.), *The Nature of the Transnational Firm*, Routledge, Londres y Nueva York.
- Hennart, J.F. (1991), “The transaction costs theory of joint ventures: an empirical study of japanese subsidiaries in the United States”, *Management Science*, Vol. 37 (4), pp. 483-97.
- Herrmann, P., y Datta, D. (2002), “CEO successor characteristics and the choice of foreign market entry mode: an empirical study”, *Journal of International Business Studies*, Vol. 33 (3), pp. 551-559.
- Hill, C.P.; Hwang, P.; y Kim, W.C. (1990), “An eclectic theory of the choice of international entry mode”, *Strategic Management Journal*, Vol. 11, pp. 117-128.
- Hill, C.W.L. (1988), “Differentiation versus Low Cost or Differentiation and Low Cost: A Contingency Framework”, *Academy of Management Review*, Vol. 13, pp. 401-412.
- Hines, J. (1995), “Forbidden payments: foreign bribery and american business after 1977”, Working Paper 5266, National Bureau of Economic Research, Cambridge.
- Hirsch, P.A. (1991), “Areas of agreement and common ground”, Documento de trabajo presentado en la Conference on Strategy Process Research, Minnesota.
- Hofer, C.W. (1975), “Toward a contingency theory of business strategy”, *Academy of Management Journal*, Vol. 18, pp. 784-810.
- Hofer, C.W., y Schendel, D. (1978), *Strategy formulation: Analytical concepts*, West Publishing Co.
- Hoffman, J. (1997), “A two stage model for the introduction of products into international markets”, *Journal of Global Marketing*, Vol. 11 (1), pp. 65-86.
- Hogarth, R.M., y Makridakis, S. (1981), “Forecasting and planning: An evaluation”, *Management Science*, Vol. 27, n° 2, pp. 115-138.

- Holmlund, M., y Kock, S. (1998), "Relationships and the Internationalization of Finnish Small and Medium-Sized Companies", *International Small Business Journal*, Vol. 16, nº 4, pp. 46-63.
- Hornell, E., y Vahlne, J. (1982), "Changing Structure of Foreign Investment by Swedish MNCs", ponencia presentada en la *European International Business Association Conference* (Diciembre), Oslo.
- Huff, A.S., y Reger, R.K. (1987), "Review of strategic process research", *Journal of Management*, Vol. 13, nº 2, pp. 211-236.
- Hymer, S. (1960), *The International operations of national firms: a study of foreign direct investment*, Ph. Dissertation, publicada en 1976 por MIT Press, Cambridge.
- Hymer, S. (1968), "The Large Multinational Corporation: An Analysis of Same Motives for the International Integration of Business", en Casson, M.C., (ed., 1990), *The Multinational Enterprise: Selected Readings*, Edward Elgar, Cheltenham.
- Hymer, S. (1976), *The International Operations of National Firms: A Study of Direct Foreign Investment*, MIT Press, Boston MA. Publicación a título póstumo de su tesis doctoral, Universidad de Cambridge, 1960.
- Iborra, M., Menguzzato, M. y Ripollés, M. (1998), "Creación de empresas internacionales: redes informales y obtención de recursos", *Revista Europea de Dirección y Economía de la Empresa*, Vol. 7 (3), pp. 147-160.
- Iñaki, M. (1991), "A critical Assessment of the Eclectic Theory of the Multinational Enterprise", *Journal of International Business Studies*, Vol. 22 (3), pp. 445-460.
- Itami, H., y Numagami, T. (1992), "Dynamic Interaction Between Strategy and Technology", *Strategic Management Journal*, Vol. 13 (nº especial de invierno), pp. 119-135.
- Ito, K., y Rose, E.L. (2002), "Foreign Direct Investment location strategies in the tire industry", *Journal of International Business Studies*, Vol. 33 (3), pp. 593-602.
- Jaques, E., y Clement, S.D. (1991), *Executive Leadership: A practical guide to managing complexity*, Blackwell, Oxford.
- Jarillo, J.C. (1988), "On strategic networks", *Strategic Management Journal*, Vol. 9, pp. 31-41.

- Jarillo, J.C., y Martínez Echezárraga, J.I. (1991), "Estrategia adaptation of firms to the European Single Market: A Network Approach", en Mattson, L.-G., y Stymne, B. (Eds.), *Corporate and Industry Strategies for Europe*, Elsevier Science Publishers B.V., Amsterdam.
- Jennings, D.F., y Lumpkin, J.R. (1989), "Functioning modeling corporate entrepreneurship: An empirical integrative analysis", *Journal of Management*, Vol. 15, nº 3, pp. 485-502.
- Jervis, R. (1976), "Hypothesis on misperceptions", *World Politics*, Vol. 20, pp. 457-474.
- Johannesson, N.B. (1993), "Entrepreneurs as learners, beyond education and training", en Klandt, H., y Muller-Boling, D. (Eds.), pp. 95-108.
- Johannesson, N.B. (1997), "The Dynamics of Entrepreneurial Networks", *Frontiers of Entrepreneurship Research*, Babson College.
- Johanson, J., y Mattson, L.-G. (1986), "International marketing and internationalization process- A network approach", en Turnbull, P.W., y Paliwoda, S.J.(Eds.), *Research in International Marketing*, Croom Helm, Londres, pp. 234-265.
- Johanson, J., y Mattson, L.-G. (1988), "Internationalisation in industrial systems- a network approach", en N. Hood y J.E. Vahlne(Eds.), *Strategies in Global Competition*, Croom Helm, Londres, pp. 287-314.
- Johanson, J., y Vahlne, J.-E. (1977), "The internationalization of the firm-A Model of knowledge development and increasing foreign market commitmnents", *Journal of International Business Studies*, Vol. 8 (1), pp. 23-32.
- Johanson, J., y Vahlne, J.-E. (1990), "The mechanism of internationalization", *International Marketing Review*, Vol. 7 (4), pp. 11-24.
- Johanson, J., y Vahlne, J.-E. (1992), "Management of Foreign Market Entry", *Scandinavian International Business Review*, Vol. 1 (3), pp. 9-27.
- Johanson, J., y Vahlne, J.-E. (1993), "Management of internationalization", en Zan, L.; Zambon, S.; y Pettigrew, A.M. (Eds.), *Perspective on Strategic Change*, Kluwer Academic Publishers, Boston, pp. 42-78.
- Johanson, J., y Wiedersheim-Paul, F. (1975), "The internationalization of the firm-four Swedish cases", *Journal of Management Studies*, Vol. 12, pp. 305-322.

- John, G.; Weiss, A.M.; y Dutta, S. (1999), "Marketing in Technology-intensive markets: Toward a conceptual framework", *Journal of Marketing*, Vol. 63 (ed. especial), pp. 78-91.
- Johnson, G. (1987), *Strategic Change and the management process*, Blackwell, Oxford.
- Johnson, G. (1988), "Rethinking incrementalism", *Strategic Management Journal*, Vol. 9, pp. 75-91.
- Johnson, G., y Scholes, K. (2001), *Dirección Estratégica*, Prentice Hall (5^a ed.), Madrid.
- Jolly, V.K.; Alahuhta, M.; y Jeannet, J.-P. (1992), "Challenging the Incumbents: How High-Technology Start-ups Compete Globally", *Journal of Strategic Change*, Vol. 1, pp. 71-82.
- Joyce, W.F. (1985), "Towards a theory of incrementalism", en Lamb, R., y Shrivastava, P.(Eds.), *Advances in strategic management*, JAI Press.
- Juul, M., y Walters, P.G. (1987), "The Internationalisation of Norwegian Firms- A Study of the U.K. Experience", *Management International Review*, Vol. 27, pp. 58-77.
- Kanter, R.M. (1983), *The change masters: Innovation and entrepreneurship in the American corporation*, Simon & Schuster.
- Katsikeas, C.S., y Percy, N.F. (1990), "The Relationship between Greek Export Manufacturers and their UK Importers: The Dimension of Exercised Power", *Journal of Marketing Management*, Vol. 6 (3), pp. 239-256.
- Kaufmann, H. (1995), "Internationalization via co-operation: strategies of SME", *International Small Business Journal*, vol. 13 (2), pp. 27-33.
- Keefer, P., y Knack, S. (1997), "Why don't poor countries catch up? A cross-national test of an institutional explanation", *Economic Inquiry*, Vol. XXXV, pp. 590-602.
- Khandwalla, P.N. (1977), *The design of organizations*, Harcourt Brace Jovanovich, Nueva York.
- Kiechel, W. (1984), "Sniping at strategic planning", *Planning Review*, Mayo, pp. 8-11.
- Kiesler, S., y Sproull, L. (1982), "Managerial response to changing environments: Perspectives on problem solving from social cognition", *Administrative Science Quarterly*, Vol. 27, pp. 548-570.

- Kim, I. (1998). "Crisis construction and organizational learning: Capability building in catching-up at Hyundai Motor", *Organization Science*, Vol. 9 (4), pp. 506-521.
- Kindleberger, C.P. (1969), *American Business Abroad*, Yale University Press, New Haven.
- Klein, S., y Roth, V.J. (1990), "Determinants of Export Channel Structure: The Effects of Experience and Psychic Distance Reconsidered", *International of Marketing Review*, Vol. 7 (5), pp.27-38.
- Klein, S.; Frazier, G.; y Roth, V. J. (1990), "A transaction cost analysis model of channel integration in international markets", *Journal of Marketing Research*, Vol. 27, pp. 196-208.
- Knickerbocker, F.T. (1973), *Oligopolistic Reaction and multinational Enterprise*, Division of Resarch, Graduate School of Business Administration, Harvard University, Boston.
- Knight, G.A. (1997), *Emerging Paradigm for International Marketing: The Born Global Firm*. Ph. D. dissertation. Michigan State University, East Lansing, Michigan.
- Knight, G.A. (2000), "Entrepreneurship and Marketing Strategy: The SME Under Globalization", *Journal of International Marketing*, Vol. 8 (2), pp. 12-32.
- Knight, G.A.; y Cavusgil, S.T. (1996), "The Born Global Firm: A Challenge to Traditional Intemationalization Theory", en Cavusgil, S.T., y Madsen, T.K. (Eds.), *Export internationalizing research- enrichment and challenges, Advances in International Marketing*, 8, JAI Press Inc., Nueva York, pp. 11-26.
- Kobrin, S.J. (1979), "Political risk: A review and reconsideration", *Journal of International Business Studies*, Vol. 10 (1), pp. 67-80.
- Kobrin, S.J.; Basek, J.; Blank, S.; y LaPombara, J. (1980), "The assessment and evaluation of non economic environments by American firms: A preliminary report", *Journal of International Business Studies*, Vol. 11 (1), pp. 32-45.
- Kogut, B., y Chang, S.J. (1991), "Technological capabilities and japnese foreign direct investment in the United States", *The Review of Economics and Statistics*, Vol. 73, pp. 401-413.
- Kogut, B., y Singh, H. (1988), "The Effect of Nacional Cultura on the Choice of Entry Mode", *Journal of International Business Studies*, Vol. 19, pp. 411-432.

- Kogut, B., y Zander, U. (1992), "Knowledge of the firm, combinative capabilities, and the replication of technology", *Organization Science*, Vol. 3, pp. 383-397.
- Kogut, B., y Zander, U. (1993), "Knowledge of the firm and the evolutionary theory of the multinacional corporation", *Journal of International Business Studies*, Vol. 24 (4), pp. 625-645.
- Kojima, K. (1982), "Macroeconomics versus International Business Approach to Foreign Direct Ivestment", *Hitosubashi Journal of Economics*, Vol. 23, pp. 630-40.
- Kothari, V. (1978), "Strategic Approaches to Small U.S. Manufacturers in International Markets", *Proceedings of the Academy of Management*, San Francisco, Agosto, pp. 362-366.
- Kuemmerle, W. (1999), "The drivers of foreign direct investment into research and development", *Journal of International Business Studies*, Vol. 30, 1, pp. 1-24.
- Kumar, N. (1998), *Globalization, Foreign Direct Investment and Technology Transfers: Impacts on and Prospects for Developing Countries*, Routledge, Nueva York.
- Kumar, V.; Stam, A.; y Joachimsthaler, E. (1994), "An interactive approach to identifying potential foreign markets", *Journal of International Marketing*, Vol. 2 (1), pp. 29-52.
- Lall, S. (1983), *The New Multinationals: The Spread of Third World Enterprises*, Wiley, Nueva York.
- Lambkin, M. (1988), "Order of entry and prfomance in new market", *Strategic Management Journal*, Vol. 9, pp. 127-40.
- Langhoff, T. (1996), "The influence of cultural differences on internationalisation processes of the firm", en Björkman, I., y Forsgren, M. (Eds.), *The nature of the international firm*, Handelshøjskolens Forlag, Copenhague, pp. 135-164,
- LaPalombara, J. (1994), "Structural and institutional aspects of corruption", *Social Research*, Vol. 61 (2), pp. 325-350.
- Lapersonne, E. ; Laurent, G. ; y Le Goff, J.-J. (1995), "Considerations sets of size one : An empirical investigation of automobil purchases", *International Journal of Research in Marketing*, Vol. 12, pp. 55-66.

- Larimo, J. (1985), "The Foreign Direct manufacturing Investment Behaviour of Finnish Companies", ponencia presentada en la *European International Business Association Conference* (Diciembre), Glasgow.
- Larimo, J. (2001), "Internationalization of SMEs - Two Case Studies of Finnish Born Global Firms", ponencia presentada en la *CIMaR Annual Conference* en Sydney, Australia (20 de Noviembre), pp. 1-21.
- Larson, A. (1992), "Network dyads in entrepreneurial settings: A study of the governance of exchange relationships", *Administrative Science Quarterly*, Vol. 27, pp. 76-104.
- Lawrence, P.R., y Lorsch, J. (1967), *Organization and environment*, Irwin.
- Learned, E.P.; Christensen, C.R.; Andrews, K.R. y Guth, W. (1965, nueva ed. en 1969). *Business policy: Text and cases*, Homewood IL, Richard D. Irwin.
- Lecraw, D.J. (1991), "Transnational corporations in host developing countries: a preliminary report", en Buckley, Peter J., y Clegg, Jeremy(Eds.), *Multinational Enterprises in Less Developoed Countries*, St. Martin's Press, Nueva York, pp. 163-180.
- Lecraw, D.J. (1993), "Outward direct investment by indonesian firms: motivation and effects", *Journal of International Business Studies*, Vol. 24 (3), pp. 589-600.
- Lee, D.-J. (1998), "The Effect of Cultural Distance on the Relational Exchange Between Exporters and Importers: The Case of Australian Exporters", *Journal of Global Marketing*, Vol. 11 (4), pp. 7-22.
- Lee, W.-Y., y Brasch, J.J. (1978), "The adoption of export as an innovative strategy", *Journal of International Business Strategy*, Vol. 9 (1), pp. 85-93.
- Lengnick-Hall, C.A., y Wolff, J.A. (1999), "Similarities and contradictions in the core logic of three strategy research streams", *Strategic Management Journal*, Vol. 20, pp. 1109-1132.
- Leonidou, L. (1989), "Behavioral aspects of the exporter-importer relationship: The case of Cypriot exporters and British importers", *European Journal of Marketing*, Vol. 23 (7), pp. 17-33.
- Leonidou, L., y Katsikeas, C. (1996), "The Export Development Process: An Integrative Review of Empirical Models", *Journal of International Business Studies*, Vol. 27 (3), pp. 517-571.

- Leung, T.K.P.; Wong, Y.H.; y Wong, S. (1996), "A study of Hong Kong businessmen' perceptions of the role 'guanxi' in the People's Republic of China", *Journal of Business Ethics*, Vol. 15, pp. 749-758.
- Levitt, B., y March, J.G. (1988), "Organizational Learning", en Scott, W.R. (ed.), *Annual Review of Sociology*, Annual Reviews, Palo Alto, Vol. 14, pp. 319-340.
- Levitt, T. (1984), "The globalization of markets", *Harvard Business Review*, Vol. 61, nº 3, pp. 92-102.
- Levy, D. (1994), "Chaos Theory and Strategy: Theory, Application and Management Implications", *Strategic Management Journal*, Vol. 15, pp. 167-178.
- Li, J. (1995), "Foreign entry and survival: Effects of strategic choices on performance in international markets", *Strategic Management Journal*, Vol. 16 (5), pp. 333-351.
- Liander, B.; Terpstra, V.; Yoshino, M.Y.; y Sherbini, A.A. (1967), *Comparative analysis for international marketing*, Ally and Bacon, Boston.
- Liander, B.; Terpstra, V.; Yoshino, M.Y.; y Sherbini, A.A. (1967), *Comparative Analysis for International Marketing*, Allyn and Bacon, Boston.
- Liang, N., y Parkhe, A. (1997), "Importer behavior: The neglected counterpart of international exchange", *Journal of International Business Studies*, Vol. 38 (3), pp. 495-530.
- Liang, N., y Stump, L. (1996), "Cognitive heuristics in overseas vendor search and evaluation: A proposed model of importer buying behavior", *International Executive*, Vol. 38 (6), pp. 779-806.
- Lieberman, M.B., y Montgomery, D.B. (1988), "First-mover advantages", *Strategic Management Journal*, Vol. 9, pp. 41-58.
- Lieberman, M.B., y Montgomery, D.B. (1998), "First mover (dis)advantages: retrospective and link with the resource-based view", *Strategic Management Journal*, Vol. 19, pp. 1111-1125.
- Lindblom, C.E. (1959), "The science of muddling through", *Public Administration Review*, Vol. 19, nº 2, pp. 79-88.
- Lindblom, C.E. (1968), *The Policy Making Process*, Prentice Hall, Englewood Cliffs NJ.
- Linder, S.B. (1961), *An essay on trade and transformation*, Wiley, Nueva York.

- Lindmark, L.; Christensen, P.R.; Eskelinen, H.; Forsstrám, B.; Sorensen, O.J.; y Vatn, E. (1994), *Smáfdretagens internationalisering-en jümfhrende studie*, Nord REFO, Vol. 7, Dinamarca.
- Little, J.D.C. (1979), "Decision support systems for marketing managers", *Journal of Marketing*, Vol. 43 (Verano), pp. 9-26.
- Lizondo, J.S. (1991), "Foreign direct investment", en *Determinants and Systemic Consequences of International Capital Flows*, Washington DC:International Monetary Fund, pp. 68-82.
- Lorange, P., y Vancil, R.F. (1976), "How to design a strategic planning system", *Harvard Business Review*, Vol. 54 (5), pp. 75-81.
- Lord, M.D., y Ranft, A.L. (2000), "Organizational learning about new international markets: Exploring the internal transfer of local market knowledge", *Journal of International Business Studies*, Vol. 31 (4), pp. 573-589.
- Lord, M.D., y Ranft, A.L. (2002), "Organizational Learning about New International Markets: Exploring the Internal Transfer of Local Market Knowledge", *Journal of International Business Studies*, Vol. 31 (4), pp. 573-589.
- Lorsch, J.W. (1986), "Managing Culture: the invisible barrier to strategic change", *California Management Review*, Vol. 28 (2), pp. 95-109
- Lu, J.W., y Beamish, P.W. (2001), "The Internationalization and Performance of SMEs", *Strategic Management Journal*, Vol. 22, pp. 565-586.
- Luostarinen, R. (1980), *Internationalization of the Firm*, Helsinki School of Economics, Helsinki.
- Lyles, M. (1990), "A research agenda for strategic management in the 1990's", *Journal of Management Studies*, Vol. 27, nº 4, pp. 363-375.
- Lyles, M.A. (1981), "Formulating strategic problems: Empirical Analysis and model development", *Strategic Management Journal*, Vol. 2 (1), pp. 61-75.
- MacMillan, I.C.; Block, Z.; y Subba Narasimha, P.N. (1986), "Corporate venturing: Alternatives, obstacles, encountered, and experience effects", *Journal of Business Venturing*, Vol. 1, nº 2, pp. 177-191.
- Madhok, A. (1995), "Opportunism and trust in joint venture relationships: An exploratory study and model", *Scandinavian Journal of Management*, Vol. 11 (1), pp. 57-74.

- Madhok, A. (1996), "Know-How-, Experience-, and Competition-related Considerations in Foreign Market Entry: An Exploratory Investigation", *International Business Review*, pp. 339-366.
- Madsen, T.K., y Servais, P. (1996), *Six case studies of Danish Born Globals*, Informes no publicados, Universidad de Odense.
- Madsen, T.K., y Servais, P. (1997), "The Internationalization of Born Globals: An Evolutionary Process?", *International Business Review*, Vol. 6 (6), pp. 561-583.
- Madsen, T.K.; Rasmussen, E.S.; y Servais, P. (2000), "Differences and Similarities Between Born Globals and Other Types of Exporters", en Yaprak, A., y Tutek, J. (Eds.), *Globalization, the Multinational Firm, and Emerging Economies, Advances in International Marketing*, 10, JAI/Elsevier Inc., Amsterdam, pp. 247-265.
- Makino, S., y Delios, A. (1996), "Local knowledge transfer and performance: Implications for alliance formation in Asia", *Journal of International Business Studies*, Vol. 27 (5), pp. 905-27.
- Makino, S.; Lau, Ch.M.; y Yeh, R-S. (2002), "Asset-exploitation versus asset-seeking: implications for location choice of foreign direct investment from newly industrialized economies", *Journal of International Business Studies*, Vol. 33 (3), pp. 403-421.
- Malta Conference (1994), "Report of the Netherlands Ministry of Justice", *Proceedings of the 19th Conference of the European Ministers of Justice*, La Valetta, 14-15 de Junio de 1994, Council of Europe Publishing, Estrasburgo.
- March, J.G. (1987), "Ambiguity and accounting: The elusive link between information and decision-making", *Accounting, Organization and Society*, Vol. 12, pp. 153-168.
- March, J.G. (1991), "Exploitation and exploration in organizational learning", *Organization Science*, Vol. 2 (1), pp. 71-87.
- March, J.G., y Simon, H.A. (1958), *Organizations*, John Wiley and Sons, Nueva York.
- Martínez Mora, C. (2000), "Determinantes en la Internacionalización de las PYMES-Casos de Estudio en Alicante", *Economía Industrial*, Vol. 332, pp. 149-162.

- Matthyssens, P., y Pauwels, P. (1998), "Dogmas and Paradoxes in Internationalisation and Globalisation Theories: A Portfolio Perspective", *ITEO Research Paper No. 98/01*, Limburg University Centre, Bélgica.
- Mazzolini, R. (1981), "How Strategic Decisions are Made", *Long-Range Planning*, Junio, pp. 85-96.
- McAuley, A. (1999), "Entrepreneurial Instant Exporters in the Scottish Arts and Crafts Sector", *Journal of International Marketing*, vol. 7, nº 4, pp. 67-82.
- McDougall, G.H.G. (1991), "Small New Zealand businesses and exporting: Some observations", *New Zealand Journal of Business*, pp. 107-116.
- McDougall, P.P. (1989), "International Versus Domestic Entrepreneurship: New Venture Strategic Behavior and Industry Structure", *Journal of Business Venturing*, Vol. 4 (6), pp. 387-400.
- McDougall, P.P., y Oviatt, B.M. (1996), "New Venture Internationalization, Strategic Change, and Performance: A Follow-up Study", *Journal of Business Venturing*, Vol. 11 (1), pp. 23-40.
- McDougall, P.P., y Oviatt, B.M. (1997), "Challenges for Internationalization Process Theory: The Case of International New Ventures", *Management International Review*, Vol. 37, pp. 85-99.
- McDougall, P.P., y Oviatt, B.M. (2000), "International Entrepreneurship: The Intersection of Two Research Paths", *Academy of Management Journal*, Vol. 43 (5), pp. 902-906.
- McDougall, P.P.; Shane, S.; y Oviatt, B.M. (1994), "Explaining the Formation of International New Ventures: The Limits of Theories From International Business Research", *Journal of Business Venturing*, Vol. 9 (6), pp. 469-487.
- McKinsey and Co. (1993), *Emerging Exporters*, Australian Manufacturing Council, Melbourne.

- McManus, J.C. (1972), "The Theory of the Multinational Firm", en Casson, M.C., (ed., 1990), *The Multinational Enterprise: Selected Readings*, Edward Elgar, Cheltenham.
- Melin, L. (1992), "Internationalization as a Strategy Process", *Strategic Management Journal*, Vol. 13, pp. 99-118.
- Menguzzato, M., y Renau, J.J. (1991), *La Dirección Estratégica de la Empresa. Un Enfoque Innovador del Management*, Ariel, Barcelona.
- Miles, R.E., y Snow, C.C. (1978), *Organizational strategy, structure and process*, McGraw-Hill Book Company.
- Miles, R.H., y Cameron, K.S. (1982), *Coffin nails and corporate strategies*, Prentice-Hall, Englewood Cliffs NJ.
- Miller, A., y Dess, G.G. (1993), "Assessing Porter's (1980) Model in Terms of its Generalizability, Accuracy and Simplicity", *Journal of Management Studies*, Vol. 30 (4), pp. 553-585.
- Miller, D. (1983), "The correlates of entrepreneurship in three types of firms", *Management Science*, Vol. 29, nº 7, pp. 770-791.
- Miller, D. (1987a), "The structural and environmental correlates of business strategy", *Strategic Management Journal*, Vol. 8, pp. 55-76.
- Miller, D. (1991), "Stale in the Saddle: CEO Tenure and the Match between Organization and Environment", *Management Science*, Vol. 37, pp. 34-52.
- Miller, D. (1992), "The Generic Strategy Trap", *Journal of Business Strategy*, Enero-Febrero, pp. 37-41.
- Miller, D. (1987), "The genesis of configuration", *Academy of Management Review*, Vol. 12, nº 4, pp. 686-701.
- Miller, D., y Friesen, P.H. (1980b), "Archetypes of organizational transition", *Administrative Science Quarterly*, Vol. 25, pp. 268-299.
- Miller, D., y Friesen, P.H. (1984a), *Organizations: A quantum view*, Prentice-Hall, Inc.
- Miller, D., y Friesen, P.H. (1984b), "A longitudinal study of the corporate cycle", *Management Science*, Vol. 30, pp. 1.161-1.183.

- Miller, D., y Friesen, P.H. (1982), "Structural change and performance: Quantum vs. piecemeal-incremental approaches", *Academy of Management Journal*, Vol. 25, pp. 867-892.
- Millington, A.I. y Bayliss, B.T. (1990), "The process of internationalisation: UK companies in the EC", *Management International Review*, Vol. 30 (2), pp. 151-161.
- Mintzberg, H. (1973), "Strategy-making in three modes", *California Management Review*, Vol. 16, n° 2, pp. 44-53.
- Mintzberg, H. (1978), "Patterns in strategy formulation", *Management Science*, Vol. 24, n° 9, pp. 934-948.
- Mintzberg, H. (1979), *The structuring of organizations*, Prentice-Hall, Inc.
- Mintzberg, H. (1987), "The strategy concept I: Five PS for strategy", *California Management Review*, Vol. 30, pp. 11-23.
- Mintzberg, H. (1990), "The Manager's Job: Folklore and Fact", *Harvard Business Review*, Marzo-Abril pp. 163-176.
- Mintzberg, H. (1990a), "Strategy formation: Schools of thought", en Fredrickson, J.W. (Ed.), *Perspectives on strategic management*, Harper Business, Nueva York, pp. 105-235.
- Mintzberg, H. (1990b), "The design school: Reconsidering the basic premises of strategic management", *Strategic Management Journal*, Vol. 11, pp. 171-195.
- Mintzberg, H. (1994a), "Rethinking Strategic Planning Part I: Pitfalls and Fallacies", *Long Range Planning*, Vol. 27 (3), pp. 12-21.
- Mintzberg, H. (1994b), "Rethinking Strategic Planning Part II: New Roles for Planners", *Long Range Planning*, Vol. 27 (3), pp. 22-30.
- Mintzberg, H., y Lampel, J. (1999), "Reflecting on the strategy process", *Sloan Management Review*, Primavera, pp. 21-30.
- Mintzberg, H., y Waters, J.A. (1982), "Tracking strategy in an entrepreneurial firm", *Academy of Management Journal*, Vol. 25, n° 3, pp. 465-499.
- Mintzberg, H., y Waters, J.A. (1985), "Of strategies, deliberate and emergent", *Strategic Management Journal*, Vol. 6, pp. 257-272.
- Mintzberg, H.; Ahlstrand, B.; y Lampel, J. (1998), *Strategy Safari*, Prentice-Hall, Londres.

- Mintzberg, Henry (1992), *El Poder en la Organización*, Ariel, Barcelona (ed. original homónima en lengua inglesa publicada en 1983).
- Mitchell, J.C. (1969), “The concept and use of social networks”, en Mitchell, J. Clyde (Editor), *Social Networks in Urban Situations: Analyses of Personal Relationships in Central African Town*, Manchester University Press, pp. 1-50.
- Mitchell, W. (1991), “Dual clocks: entry order influences on incumbent and newcomer market share survival: when specialized assets retain their value”, *Strategic Management Journal*, Vol. 12 (2), pp. 85-100.
- Moen, Ø. (1999), “The relationship between firm size, competitive advantages and export performance revisited”, *International Small Business Journal*, vol. 18, nº 1, pp. 53-71.
- Moen, Ø. (2002), “The Born Globals: A New generation of Small European Exporters”, *International Marketing Review*, Vol. 19 (2), pp. 156-175.
- Möller, K., y Rajala, A. (1999), “Organizing Marketing in industrial high-tech firms: The role of international marketing relationships”, *Industrial Marketing Management*, Vol. 28, nº 5, pp. 521-535.
- Montgomery, C.A. (1988), “Guest editor’s introduction to the special issue on research in the content of strategy”, *Strategic Management Journal*, Vol. 9, pp. 3-8.
- Montgomery, C.A.; Wernerfelt, B.; y Balakrishnan, S. (1989), “Strategy content and the research process: A critique and commentary”, *Strategic Management Journal*, Vol. 10, nº 2, pp. 189-197.
- Moore, J.I. (1992), *Writers on Strategy and Strategic Management*, Penguin, Londres.
- Mooreman, C.; Deshpande, R.; y Zaltman, G. (1993), “Factors affecting trust in market research relationships”, *Journal of Marketing*, Vol. 57, pp. 81-101.
- Morgan, R.E., y Katsikeas, C.S. (1997), “Theories of international trade, foreign direct investment and firm internationalization: a critique”, *Management Decision*, Vol. 35 (1), pp. 68-78.
- Morgan, R.E., y Katsikeas, C.S. (1997a), “Export Stimuli: Export Intention Compared with Export Activity”, *International Business Review*, Vol. 6, pp. 477-499.
- Morgan, R.M., y Hunt, S.D. (1994), “The commitment-trust theory of relationship Marketing”, *Journal of Marketing*, Vol. 12, pp. 20-38.

- Moyer, R. (1968), "International market analysis", *Journal of Marketing Research*, Vol. 3, pp. 353-360.
- Moyer, R. (1968), "International Market Analysis", *Journal of Marketing Research*, Vol. 5 (Noviembre), pp. 353-360.
- Murray, E.A. (1978), "Strategic choice as a negotiated outcome", *Management Science*, Vol. 24, nº 9, pp. 960-972.
- Nachum, L. (1994), "The choice of variables for segmentation of the international market", *International Marketing Review*, Vol. 11 (3), pp. 54-67.
- Naciones Unidas, *World Investment Report (WIR) 2001*, Ginebra.
- Narayanan, V.K., y Fahey, L. (1982), "The micro-politics of strategy formulation", *Academy of Management Review*, Vol. 7, nº 1, pp. 25-34.
- Nelson, R.R. (1991), "Why Do firms Differ, and How Does it Matter?", *Strategic Management Journal*, Vol. 12, pp. 61-74.
- Nelson, R.R., y Winter, S.G. (1982), *An Evolutionary Theory of Economic Change*, The Belknap Press of Harvard University Press, Cambridge MA y Londres.
- Nevis, E.C.; DiBella, A.J.; y Gould, J.M. (1995), "Understanding organizations as learning systems", *Sloan Management Review*, Invierno, pp. 73-85.
- Newman, W.H.; Summer, C.E.; y Warren, E.K. (1967), *The process of management: Concepts, behaviour and practice*, Prentice-Hall, Inc.
- Newman, W.H.; Warren, E.K. y Schee, J.E. (1982), *The process of management: Concepts, behaviour and practice*, Prentice-Hall.
- Nieto, A. y Llamazares, O. (1995), *Marketing Internacional*, Edición Pirámide.
- Nonaka, I. (1993), "Toward middle-up-down management", *Sloan Management Review*, Vol. 29 (3, primavera), pp. 9-18.
- Nonaka, I. y Takeuchi, H. (1995), *The knowledge-creating Company: How japanese companies create the dynamics of innovation*, Oxford University Press, Nueva York.
- Nordström, K., y Vahlne, J.-E. (1994), "Is the Globe Shrinking? Psychic Distance and the Establishment of Swedish Sales Subsidiaries During the Last 100 Years", en Landeck, M. (Ed.), *International Trade: Regional and Global Issues*, St. Martin's Press.

- Nordström, K.A. (1991), "The internationalization process of the firm: searching for new patterns and explanations", Doctoral dissertation, IIB, Stockholm School of Economics, Estocolmo.
- Normann, R. (1977), *Management for growth*, John Wiley & Sons, Inc.
- Nystrom, H. (1979), *Creativity and innovation*, John Wiley & Sons, Inc.
- O'Farrell, P.N., y Wood, P.A. (1994), "International market selection by business service firms: Key conceptual methodological issues", *International Business Review*, Vol. 3 (3), pp. 243-261.
- O'Farrell, P.N., y Wood, P.A. (1998), "Internationalisation by Business Service Firms: Towards a New Regionally Based Conceptual Framework", *Environment and Planning A*, Vol. 30, pp. 109-128.
- O'Grady, S., y Lane, H. (1996), "The psychic distance paradox", *Journal of International Business Studies*, Vol. 27 (2), pp. 309-333.
- OCDE / OECD (1998), Industrial Performance and Competitiveness in an Era of Globalization and Technological Change, OECD, Industry Committee, París.
- Ohmae, K. (1983), *La mente del estratega: El triunfo de los japoneses en el mundo de los negocios*, McGraw-Hill, Inc.
- Osorio, J., y García Falcón, J.M. (1998), *SISTRAT*, Civitas.
- Ouchi, W.G. (1980), "Markets, bureaucracies, and clans", *Administrative Science Quarterly*, Vol. 25, pp. 129-142.
- Oviatt, B.M., y McDougall, P.P. (1994), "Toward a Theory of International New Ventures", *Journal of International Business Studies*, Vol. 25 (1), pp. 45-64.
- Oviatt, B.M., y McDougall, P.P. (1995), "Global Start-ups: Entrepreneurs on a Worldwide Stage", *Academy of Management Executive*, Vol. 9 (2), pp. 30-43.
- Oviatt, B.M., y McDougall, P.P. (1997), "Challenges for Internationalization Process Theory: The Case of International New Ventures", *Management International Review*, Vol. 37 (ed. especial, 2), pp. 85-99.
- Oviatt, B.M., y McDougall, P.P. (1999), "A Framework for Understanding Accelerated International Entrepreneurship", en Rugman, A.M., y Wright, R.W. (Eds.), *Research in Global Strategic Management: International Entrepreneurship*, JAI Press Inc., Stamford CT, pp. 23-40.

- Owen, S. (1993), "The Landor Image Power survey: a global assesment of brand strength" en Aaker, David A., y Biel, Alexander L.(Eds.), *Brand Equity and Advertising*, Lawrence Erlbaum Associates, Hillsdale NJ.
- Paine, F.T., y Naumes, W. (1974), *Strategy and policy formation: An integrative Approach*, Saunders, Filadelfia.
- Papadopoulos, N. (1983), "Assessing new product opportunities in international markets", *New Product Development*, ESOMAR, Amsterdam, pp. 69-89.
- Papadopoulos, N. (1987), "Approaches to international market selection for small and medium sized enterprises", en Rosson, P., y, Reid, S. (Eds.), *Managing export entry and expansion*, Praeger, Nueva York, pp. 128-158.
- Papadopoulos, N., y Denis, J.-E. (1988), "Inventory, Taxonomy and Assessment of Methods for International Market Selection", *International Marketing Review*, Vol. 5 (Otoño), pp. 38-51.
- Pearce, R., y Papanastassiou, M. (1999), "Overseas R&D and the strategic evolution of MNEs: Evidence from laboratories in the UK", *Research Policy*, Vol. 28, pp. 23-41.
- Pearsall, J. (1998), *The New Oxford Dictionary of English*, Oxford University Press, Oxford.
- Peng, M.W. (2001), "The Resource-based View and International Business, *Journal of Management*, Vol. 27, pp. 803-829.
- Penrose, E.(1966), *The Theory of the Growth of the Firm*, Oxford.
- Perrow, C. (1970), *Organizational Analysis: A sociological view*, Wadsworth, Belmont CA.
- Peters, T.J., y Waterman, R.H. (1982), *In search of excellence: Lessons from America's best-run companies*, Harper Business.
- Petersen, B., y Pedersen, T. (1999), "Fast and slow resource commitment to foreign markets: What causes the difference?", *Journal of International Management*, Vol. 5, pp. 73-91.
- Pettigrew, A.M. (1977), "Strategy formulation as a political process", *International Studies of Management and Organization*, Verano, pp. 78-87.
- Pettigrew, A.M. (1979), "On studying organizational cultures", *Administrative Science Quarterly*, Vol. 24, pp. 570-581.

- Pettigrew, A.M. (1985), *The awakening giant: Continuity and change in imperial chemical industries*, Basil Blackwell.
- Pettigrew, A.M. (1992), “The Character and Significance of Strategy Process Research”, *Strategic Management Journal*, Vol. 13 (nº especial de invierno), pp. 5-16.
- Pettigrew, A.M.; Thomas, H. y Whittington, R. (2002), “Strategic Management: The strengths and limitations of a field”, en Pettigrew, A.; Thomas, H.; y Whittington, R.(Eds.), *Strategy and Management*, SAGE Publications, Londres.
- Pfeffer, J., y Salancik, G.R.. (1978), *The external control of organization: A resource dependence perspective*, Harper Business.
- Piercy, N. (1982), *Export strategy: Markets and competition*, George Allen & Urwin, Londres.
- Piggot, J., y Cook, M. (1993), *International Business Economic: An European Perspective*, Longman, Londres.
- Pinchot, G. (1985), *Intrapreneuring: Why you don't have to leave the corporation to become an entrepreneur*, Harper Business.
- Pitt-Watson, D. (1992), “Business Strategy and Economics”; en Faulkner, D., y Johnson, G. (Eds.), *The Challenge of Strategic Management*, Kogan Page, Londres.
- Plá Barber, J., y Cobos Caballero, Á. (2002), “La Aceleración del Proceso de Internacionalización de la Empresa: El caso de las ‘International New Ventures’ Españolas”, *Información Comercial Española* (ICE), Octubre, nº 802, pp. 9-22.
- Plá Barber, J., y Suárez Ortega, S.M. (2001), “¿Cómo se explica la internacionalización de la empresa? Una perspectiva teórica integradora”, *ICADE Revista de las Facultades de Derecho y Ciencias Económicas y Empresariales*, Vol. 52 (Enero-Abril), pp. 155-175.
- Popper, K.R. (1973, reed.), La Lógica de la Investigación Científica, Tecnos, Madrid.
- Porter, M.E. (1980), *Competitive strategy: Techniques for analyzing industries and competitors*, The Free Press.
- Porter, M.E. (1981), “The contributions of industrial organizations to strategic management”, *Academy of Management Review*, Vol. 6, nº 4, pp. 609-620.

- Porter, M.E. (1985), *Competitive advantage: Creating and sustaining superior performance*, The Free Press, Nueva York.
- Porter, M.E. (1990), *The Competitive Advantage of Nations*, The Free Press, Nueva York.
- Porter, M.E. (1991), “Towards a dinamic theory of strategy”, *Strategic Management Journal*, Vol. 12, pp. 95-117.
- Porter, M.E. (1996), “What is Strategy?”, *Harvard Business Review*, Noviembre-Diciembre, pp. 61-78.
- Powell, W.W. (1987), “Hybrid organizational arrangements: New forms of transnational development”, *California Management Review*, Vol. 29, pp. 67-87.
- Prahalad, C.K., y Hamel, G. (1990), “The Core Competence of the Corporation”, *Harvard Business Review*, Mayo-Junio, pp. 79-91.
- Preece, S.B.; Miles, G.; y Baetz, M.C. (1999), “Explaining the International Intensity and Global Diversity of Early-Stage Technology-based Firms”, *Journal of Business Venturing*, Vol. 14, pp. 259-281.
- Prescott, J.E. (1984), “Environmental fit and performance”, Ponencia presentada en la Reunión Anual de la Academy of Management en Boston.
- Quinn, J.B. (1980a), *Strategies for change – Logical incrementalism*, Homewood IL, Irwin, Inc.
- Quinn, J.B. (1980b), “Managing strategic change”, *Sloan Management Review*, Vol. 21 (4), pp. 3-20.
- Quinn, J.B., y Voyer, J.J. (1997), “El Incrementalismo Lógico: Cómo Manejar la Formación de Estrategias”; en Mintzberg, H.; Quinn, J.B.; y Voyer, J. (Eds.), *El Proceso Estratégico*, edición breve, Prentice- Hall, Madrid.
- Randoy, T. (1997), “Towards a firm-based model of foreign direct investment”, en Björkman, I. y Forsgren, M.(Eds.), *The nature of the international firm*, Copenhagen Business School Press, Copenhague, pp. 257-280.
- Rasmussen, Erik S.; Madsen, Tage Koed; y Evangelista, Felicitas (2001), “The Founding of the Born Global Company in Denmark and Australia: Sensemaking and Networking”, *Asia Pacific Journal of Marketing and Logistics*, Vol. 13 (3), pp. 75-107.

- Redding, D.G. (1991), "Weak organisations and strong linkages: Managerial ideology and Chinese family business networks", en Gary Hamilton (Editor), *Business Networks and Economic Development in East and Southeast Asia*, Centre of Asian Studies, Hong Kong University, Hong Kong, pp. 30-47.
- Reid, S.D. (1981), "The Decision-Maker and Export Entry and Expansion", *Journal of International Business Studies*, Vol. 12 (2), pp. 101-112.
- Reid, S.D. (1983), "Firm Internationalization, Transaction Costs and Strategy Choice", *International Marketing Review*, Vol. 1 (2), pp. 44-56.
- Reid, S.D. (1984), "Information acquisition and export entry decisions in small firms", *Journal of Business Research*, Vol. 12, pp. 141-157.
- Reid, S.D. (1986), "Migration, cultural distance and international market expansion", en Peter W. Turnbull y Stanley J. Paliwoda (Eds.), *Research in International Marketing*, Croo Helm, Londres, pp. 22-34.
- Reid, S.D., y Rosson, P.J. (1987), "Managing export entry and expansion: An overview", en Philip J. Rosson y Stanley D. Reid (Eds.), *Managing Entry and Expansion: Concepts and Practice*, Praeger, Nueva York, pp. 3-18.
- Renau, J.J. (1995). "La Dirección Estratégica: Su Evolución y Estado Actual"; en Cuervo, A. (ed.), *Dirección de Empresas de los Noventa*, Civitas, Madrid.
- Rennie, M. (1993), "Global Competitiveness: Born Global", *McKinsey Quarterly*, Vol. 4, pp. 45-52.
- Reuber, A.R., y Fischer, E. (1997), "The influence of the management team's international experience on the internationalization behaviors of SMEs", *Journal of International Business Studies*, Vol. 28 (4), pp. 807-825.
- Rhenman, E. (1973), *Organization theory for long-range planning*, John Wiley, Londres.
- Rialp, A. (1997), "Las fases iniciales del proceso de internacionalización de las empresas industriales catalanas: una aproximación empírica", Tesis Doctoral, Universidad Autónoma de Barcelona.
- Rialp, A. (1999), "Los Enfoques Micro-organizativos de la Internacionalización de la Empresa: Una Revisión y Síntesis de la Literatura", *Información Comercial Española* (ICE), Octubre 1999, nº 781, pp. 117-128.

- Rialp, A., y Rialp, J. (2001), "Conceptual Frameworks on SMEs' Internationalization: Past, Present, and Future Trends of Research", en Axinn, C.N., y MatthysSENS, P. (Eds.), *Reassessing the Internationalization of the Firm, Advances in International Marketing*, 11, JAI/Elsevier Inc., Amsterdam, pp. 49-78.
- Rialp, A.; Rialp, J.; y Knight, G.A. (2002), "The Phenomenon of International New Ventures, Global Start-Ups, and Born-Globals: What do we know after a Decade (1993-2002) of Exhaustive Scientific Inquiry", Working Paper
- Rindfleisch, A., y Heide, J.B. (1997), "Transaction cost analysis: Past, present, and future applications", *Journal of Marketing*, Vol. 61, pp. 30-54.
- Ring, P.S., y Van de Ven, A.H. (1994), "Development processes of cooperative interorganizational relationships", *Academy of Management Review*, Vol. 19 (1), pp. 493-498.
- Ripollés, M. (1995), "La actitud estraégica en el *entrepreneur*", *Revista Europea de Dirección y Economía de la Empresa*, Vol. 4 (3), pp. 53-62.
- Ripollés, M.; Menguzzato, M.; e Iborra, M. (1999), "Empresas internacionales de reciente creación e intensidad empresarial", *Revista Europea de Dirección y Economía de la Empresa*, Vol. 8 (3), pp. 127-138.
- Roberts, E.B., y Senturia, T.A. (1996), "Globalizing the Emerging High-Technology Company", *Industrial Marketing Management*, Vol. 25, pp. 491-506.
- Robertson, C., y Chetty, S.K. (2000), "A Contingency-based Approach to Understanding Export Performance", *International Business Review*, Vol. 9, pp. 211-235.
- Robertson, K.R., y Wood, V.R. (2001), "The relative importance of types of information in the foreign market selection process", *International Business Review*, Vol. 10, pp. 363-379.
- Robinson, R.B. (1982), "The importance of outsiders in small firm strategic planning", *Academy of Management Journal*, Vol. 25, pp. 80-94.
- Robinson, R.B., y Pearce, J.A. (1984), "Research thrusts in small firm strategic planning", *Academy of Management Review*, Vol. 9, n° 1, pp. 128-137.
- Rogers, E.M., y Kincaid, D.L. (1981), *Communication Networks: Toward A New Paradigm For Research*, Free Press, Nueva York.

- Root, F.R. (1977), *Entry Strategies for Foreign Markets: From Domestic to International Business*, Academy of Management Briefing, American Management Association (AMA), Nueva York.
- Root, F.R. (1987), *Entry Strategies for International Markets*, D.C. Health, Lexington MA.
- Root, F.R. (1994), *Entry Strategies for International Markets*, Lexington Books, Nueva York.
- Rouleau, L., y Séquin, F. (2001), "Strategy and organization theories: common forms of discourse", *Journal of Management Studies*, Vol. 32, pp. 101-16.
- Roux, E. (1979), "The export behavior of small and medium size French firms", en Proceedings of the Annual Meeting in E/BA, L.-G. Mattsson and F. Wiedersheim-Paul (Eds.), *Uppsala*, Suecia.
- Rugman, A.M. (1981), *Inside the multinationals: the economics of internal markets*, Columbia University Press, Nueva York.
- Rugman, A.M. (1986), "New Theories of the Multinational Enterprises: An Assessment of Internalization Theory", *Bulletin of Economic Research*, Vol. 2, pp. 101-118.
- Rumelt, R.P. (1974), *Strategy, structure, and economic performance*, Harvard University Press.
- Rumelt, R.P. (1991), How much does industry matter?", *Strategic Management Journal*, Vol. 12 (3), pp. 167-186.
- Sambhraya, R.B. (1996), "Foreign Experience of Top Management Teams and International Diversification Strategies of U.S. Multinational Corporations", *Strategic Management Journal*, Vol. 17, pp. 739-746.
- Samli, A.C. (1972), "Market Potentials Can Be Determined at the International Level", *Australian Journal of Market Research*, Agosto/Noviembre, pp. 85-92.
- Samli, A.C. (1977), "An Approach for Estimating Market Potential in East Europe", *Journal of International Business Studies*, Otoño-Invierno, pp. 49-53.
- Scanzoni, J. (1979), "Social exchange and behavioral interdependence", en Burgess, R.L., y Huston, T.L. (Eds.), *Social exchange in developing relationships*, Academic Press, Nueva York.
- Schein, E.H. (1988), *La cultura empresarial y el liderazgo: Una visión dinámica*, Plaza y Janés Editores, S.A.

- Schendel, D.E. (1996), "Evolutionary perspectives on strategy", *Strategic Management Journal*, Vol. 17, Verano (ed. Especial), pp. 1-4.
- Schendel, D.E., y Hofer, C.W. (1979), *Strategic management: A new view of business policy and planning*, Little, Brown & Company.
- Schoemaker, P.J.H., y Russo, J.E. (1993), "A pyramid of decision approaches", *California Management Review*, Otoño, pp. 9-31.
- Schön, D.A. (1984) "The crisis of profesional knowledge and the pursuit of an epistemology of practice?", 75th anniversary colloquium on teaching by the case method, Harvard Business School, Boston.
- Schumpeter, J.A. (1934), *The theory of economic development*, Harvard University Press.
- Schwenk, C. (1984a), "Inquiry method effects on prediction performance: Task involvement as a mediating variable", *Decision Sciences*, Vol. 15, pp. 449-462.
- Schwenk, C. (1984b), "Cognitive simplification processes in strategic decision-making", *Strategic Management Journal*, Vol. 5, pp. 111-128.
- Schwenk, C. (1988), *The essence of strategic decision making*, Lexington Books.
- Scott, B.R. (1971), *Stages of corporate development*, Harvard Business School Press.
- Selznick, P. (1957), *Leadership in administration*, Harper Business.
- Senge, P.M. (1992), *La Quinta Disciplina. Cómo Impulsar el Aprendizaje en la Organización Inteligente*, Granica, Barcelona (ed. original en lengua inglesa fechada en 1990).
- Servais, P., y Rasmussen, E.S. (2000), "Different Types of International New Ventures", ponencia presentada en la *Academy of International Business (AIB) Annual Meeting* (Noviembre), Phoenix AZ, pp.1-27.
- Sethi, S.P. (1971), "Comparative cluster analysis for world markets", *Journal of Marketing Research*, Vol. VIII (Agosto), pp. 348-354.
- Sethi, S.P. (1971), "Comparative Cluster Analysis for World Markets", *Journal of Marketing Research*, Vol. 8 (Agosto), pp. 348-354.
- Sethi, S.P., y Holton, R.H. (1969), "Review of B. Liander et al., Comparative Analysis for International Marketing", *Journal of Marketing Research*, Vol. 6 (Noviembre), pp. 502-503.
- Shafritz, J.M., y Ott, J.S. (1987), *Classics of organization theory*, The Dorsey Press.

- Shan, W., y Song, J. (1997), "Foreign direct investment and the sourcing of technological advantage: evidence from the biotechnology industry", *Journal of International Business Studies*, Vol. 28 (2), pp. 267-284.
- Sharma, D.D., y Johanson, J. (1987), "Technical consultancy in internationalisation", *International Marketing Review*, invierno, pp. 20-29.
- Shaver, J.M.; Mitchell, W.; y Yeung, B. (1997), "The effect of own-firm and other firm experience on foreign direct investment survival in the United States", *Strategic Management Journal*, Vol. 18 (10), pp. 811-824.
- Shrivastava, P. (1985), "Integrating strategy formulation with organizational culture", *The Journal of Business Strategy*, Vol. 5 (3), pp. 103-111.
- Silva, G. y Suárez, I. (2001), "Perspectivas sobre la internacionalización de la empresa: un estudio del sector de moldes portugués", XI Congreso Nacional de ACEDE, Zaragoza.
- Simmonds, K., y Smith, H. (1968), "The first exporter order: A marketing innovation", *British Journal of Marketing*, (2), pp. 93-100
- Simon, H.A. (1947), *Administrative behavior*, The Free Press.
- Siu, W.S. (1993), "International market entry strategies of Hong Kong companies: a case study approach", en Daniel E. McCarty and Stanley J. Hille (Eds.), *Research On Multinational Business Management and Internationalization of Chinese Enterprises*, Universidad de Nanjing, pp. 308-315.
- Smircich, L., y Stubbart, C. (1985), "Strategic Management in an enacted world" *Academy of Management Review*, Vol. 10 (4), pp. 724-736.
- Song, J.H. (1982), "Diversification Strategies and the Experience of Top Executive of Large Firms", *Strategic Management Journal*, Vol. 3, pp. 377-380.
- Steinbruner, J.D. (1974), *The cybernetic theory of decision*, Princeton University Press.
- Steiner, G.A. (1969), *Top Management Planning*, MacMillan, Nueva York.
- Steiner, G.A. (1983), "Formal strategic planning in the U.S. today", *Long Range Planning*, Vol. 16, n° 3, pp. 12-17.
- Steiner, G.A., y Miner, J.B. (1977), *Management policy and strategy*, Macmillan, Inc.
- Stern, L.W., y El-Ansary, A.I. (1992), *Marketing channels*, Prentice-Hall, Englewood Cliffs NJ.

- Stottinger, B., y Schlegelmilch, B. (1998), "Explaining Export Development Through Psychic Distance: Enlightening or Elusive?", *International Marketing Review*, Vol. 15 (5), pp. 357-372.
- Strandskov, Jesper (1993), "Towards a New Approach for Studying the Internationalization Process of Firms", en Buckley, P.J., y Ghauri, P. (Eds.), *The Internationalization of the Firm: A Reader*, Academic Press Ltd., Londres, pp. 201-216.
- Stubbart, C.I. (1987), "Cognitive science and strategic management: Theoretical and methodological issues", *Academy of Management Proceedings*.
- Styles, C., y Amber, T. (1994), "Successful export practice: The UK experience", *International Marketing Review*, Vol. 11 (6), pp. 23-47.
- Suárez Ortega, S.M. (1999), *La estrategia de internacionalización de la empresa: Factores determinantes del compromiso exportador en el sector vitivinícola español*, Tesis Doctoral, Universidad de Las Palmas de Gran Canaria.
- Suárez Ortega, S.M. y Araujo Cabrera, Y. (2002), "What's behind the proactive export behaviour of small firms? Developing a model based on managerial style", 29th Annual Conference UK Chapter Academy of International Business.
- Sullivan, D. (1994), "Measuring the degree of internationalization of the firm", *Journal of International Business Studies*, Vol. 25 (2), pp. 325-342.
- Sullivan, D., y Bauerschmidt, A. (1990), "Incremental internationalization: A test of Johanson and Vahlne's thesis", *Management International Review*, Vol. 30 (1), pp. 19-30.
- Swedenborg, B. (1982), *The Multinational Operations of Swedish Firms*, Almqvist and Wiksell, Estocolmo.
- Swift, J. (1999), "Cultural Closeness as a Facet of Cultural Affinity: A Contribution to the Theory of Psychic Distance", *International Marketing Review*, Vol. 16 (3), pp. 182-201.
- Tanzi, V. (1998), "Corruption around the world: causes, consequences, scope, and cures", Working Paper WP/98/63, Fondo Monetario Internacional (IMF), Washington D.C.
- Taylor, R.N. (1975), "Psychological determinants of bounded rationality: Implications for decision-making", *Decision Sciences*, Vol. 6, pp. 409-429.

- Taylor, S. (1982), "The interface of cognitive and social psychology", en Harvey, J. (Ed.), *Cognition, social behavior and the environment*, Lawrence Erlbaum.
- Taylor, S., y Crocker, J. (1983), "Schematic bases of social information processing", en Higgins, E.; Herman, C., y Zauna, J.(Eds.), *Social cognition: The Ontario symposium*, Lawrence Erlbaum.
- Taylor, W.D. (1982), *Strategic adaptation in low growth environments*, Tesis doctoral de la Ecole des Hautes Etudes Commerciales de Montreal.
- Teece, D.; Pisano, G.; y Shuen, A. (1990): "Dynamic Capabilities and Strategic Management", Working paper, University of California, Berkeley.
- Teece, D.J. (1986), "Transaction Cost Economics and the Multinacional Enterprise: An Assessment", *Journal of Economic Behavior and Organization*, vol. 7, pp. 21-45.
- Teece, D.J. (1992), "Foreign investment and the technological development in Silicon Valley", *California Management Review*, Vol. 34 (2), pp. 88-106.
- Terpstra, V., y Yu, J.C. (1990), "Piggybacking: a quick road to internationalization", *International Marketing Review*, Vol. 7 (4), pp. 52-63.
- Thomas, A.S.; Litschert, R.J.; y Ramaswamy, K. (1991), "The Performance Impact of Strategy-Manager Coalignment: An Empirical Examination", *Strategic Management Journal*, Vol. 12, pp. 509-522.
- Thomas, M.J., y Araujo, L. (1985), "Theories of Export Behavior: A Critical Analysis", *European Journal of Marketing*, Vol. 19 (2), pp. 42-52.
- Thomas, M.J., y Araujo, L. (1986), "Export Behavior: Directions for Future Research", en Turnbull, P.W., y Reid, S.D.(Eds.), *Managing Export Entry and Expansion*, Praeger, Nueva York, pp. 21-40.
- Thorelli, H.B. (1990), "The gay nineties in international marketing", en Thorelli, Hans B., y Cavusgil, S.T. (Eds.), *International Marketing Strategy*, Oxford, Pergamon.
- Tichy, N.M. (1981), "Networks in organization", en Nystrom, P.C., y Starbuck, W.H. (Eds.), *Handbook of Organizational Design*, Oxford University Press, Nueva York, pp. 225-249.

- Trefry, M.G. (2001), "Organisational culture in multicultural organisations: A doubled-Edged sword", paper presentado en el 16th Workshop on Strategic Human Resource Management (Abril), Bruselas.
- Tregoe, B.B., y Zimmerman, J.W. (1983), *Estrategia de alta gerencia: Su naturaleza y aplicación*, Interamericana.
- Tschoegl, A.E. (2002), "FDI and internationalization: Evidence from U.S. subsidiaries of foreign banks", *Journal of International Business Studies*, Vol. 33 (4), pp. 805-815.
- Tse, D.K.; Pan, Y.; y Au, Y.K. (1997), "How MNCs Choose Entry Modes and Form Alliances: The China Experience", *Journal of International Business Studies*, Vol. 28 (4), pp. 779-805.
- Tsoukas, H., y Knudsen, C. (2002), "The conduct of Strategy Research", en Pettigrew, A.; Thomas, H.; y Whittington, R.(Eds.), *Handbook of Strategy and Management*, SAGE Publications, Londres.
- Turnbull, P.W. (1987), "A challenge to stages theory of the internationalization process", en Rosson, Philip J., y Reid, Stanley D. (Eds.), *Managing Export Entry and Expansion: Concepts and Practice*, Praeger, Nueva York, pp. 21-40.
- Vahlne, J.-E., y Nordström, K.A. (1993), "The internationalization process: impact of competition and experience", *International Trade Journal*, VII, pp. 529-548.
- Vahlne, J.-E., y Wiedersheim-Paul, F. (1973), "Economic: Distance: Model and Empirical Investigation", en Hornell, E.; Vahlne, J-E.; y WiedersheimPaul, F. (Eds.), *Export and Foreign Establishments*, Department of Business Administration, Universidad de Uppsala.
- Van Cauwenbergh, A., y Cool, K. (1982), "Strategic Management in a new framework", *Strategic Management Journal*, Vol. 3, pp. 245-265.
- Van de Ven, A.H.; Angle, H.I.; y Poole, M.S. (1989), *Research on the management of innovation: The Minnesota studies*, Harper y Row.
- Van Hoesel, R. (1999), *New Multinational Enterprises from Korea and Taiwan: Beyond Export-led Growth*, Routledge, Nueva York.
- Varela, F.J.; Thompson, E.; y Rosch, E. (1991), *The Embodied Mind: Cognitive Science and Human Experience*, MIT Press.

- Venkatraman, N., y Camillus, J.E. (1984), "Exploring the concept of fit in strategic management". *Academy of Management Review*, Vol. 9, pp. 513-525.
- Vernon, R. (1966), "International investment and international trade in the product cycle", *Quarterly Journal of Economics*, May, pp. 190-207.
- Vernon, R. (1971), *Sovereignty at Bay*, Basic Books, Nueva York.
- Volberda, H.W. (1992), *Organizational Flexibility: Change and Preservation*, Walters-Noordhoff, Groningen.
- Volberda, H.W. (1993), "In search of a disciplined methodology: A synthetic research approach", 11th EGOS colloquium, París.
- Volberda, H.W., y Elfring, T. (2001), "Schools of thought in Strategic Management: Fragmentation, Integration or Synthesis", en Volberda, H.W., y Elfring, T. (Eds.), *Rethinking Strategy*, SAGE Publications, Londres.
- Von Ungern-Sternberg, T. (1988), "Excess capacity as a commitment to promote entry", *Journal of Industrial Economics*, Vol. 37 (2), pp. 113-122.
- Waldrop, M.M. (1992), *Complexity: The emerging science at the edge of order and chaos*, Simon & Schuster. Nueva York.
- Walters, P.G.P. (1983), "Export information sources- a study of their usage and utility", *International Marketing Review*, Vol. 1, invierno, pp. 34-43.
- Watkins, K., y Marsick, V.J. (1993), *Sculpting the learning organization*, Jossey Bass, San Francisco.
- Webster, F.A. (1977), "Entrepreneurs and ventures: An attempt at classification and clarification", *Academy of Management Review*, Vol. 2, n° 1, pp. 54-61.
- Wei, S-J. (2000), "How taxing is corruption on international investors?", *The Review of Economics and Statistics*, Vol. 82 (4), pp. 1-12.
- Weick, K.E. (1969, 2^a ed. en 1979), *The social psychology of organizing*, Addison-Wesley Publishing Co.
- Weimann, G. (1989), "Social networks and communication", en Molefi Kete Asante y William B. Gudykunst (Eds.), *Handbook of International and Intercultural Communicaton*, Sage, Newbury Park CA, pp. 186-203.
- Weisfelder, C.J. (2001), "Internationalization and the multinational enterprise: Development of a research tradition", en Axinn, C.N., y Matthyssens, P. (Eds.),

- Reassessing the internationalization of the firm*, Vol. 11, JAI Press, Elsevier Science Ltd., pp. 13-46.
- Welch, L.S., y Luostarinen, R. (1988), "Internationalisation: Evolution of a Concept", *Journal of General Management*, Vol. 14 (2), pp. 34-55.
- Welch, L.S., y Wiedersheim-Paul, F. (1980), "Initial exports-a marketing failure?", *Journal of General Management*, Vol. 14 (2), pp. 34-55.
- Wells, L., y Wint, A. (2000), "Marketing a country: promotion as a tool for attracting foreign investment", *Ocasional Paper*, Banco Mundial, Vol. 13, Washington D.C.
- Wells, L.T (1977), "The internationalization of firms from developing countries", en Agmon, Tamir, y Kindleberger, Charles P. (Eds.), *Multinationals from Small Countries*, MIT Press, Cambridge MA, pp. 133-156.
- Wells, L.T. (1981), "Foreign investors from the third", en Kumar, Krishna, y McLeod, Maxwell G. (Eds.), *Multinationals from Developing Countries*, D.C. Health and Company, Lexington MA, pp. 23-36.
- Wells, L.T. (1983), *Third World Multinationals: The Rise of Foreign Investment from Developing Countries* MA, MIT Press, Cambridge.
- Werner, S. (2002), "Recent developments in international management research: A review of 20 Top Management Journals", *Journal of Management*, vol. 28 (3), pp.277-305.
- Werner, S. y Brouthers, L.E. (2002), "How International is Management", *Journal of International Business Studies*, vol. 33 (3), pp. 583-591.
- Wesson, Thomas J. (1993), *An Alternative Motivation for Foreign Direct Investment*, Ph.D. dissertation, no publicado, Universidad de Harvard.
- Wesson, Thomas J. (1994), "Toward a fuller understanding of foreign direct investment: The example of Hyundai's investment in the U.S. personal-computer industry", *Business and the Contemporary World*, Vol. 6 (3), pp. 123-136.
- Westhead, P.; Wright, M.; y Ucbasaran, D. (2002), "International Market Selection Strategies Selected by 'Micro' and 'Small' Firms", *The International Journal of Management Science*, Vol. 30, Elsevier Science Ltd., pp. 51-68.

- Westley, F., y Mintzberg, H. (1989), "Visionary leadership and strategic management", *Strategic Management Journal*, Vol. 10 (ed. Especial), pp. 17-32.
- Wheeler, D., y Mody, A. (1992), "International investments location decisions: the case of U.S. firms", *Journal of International Economics*, Vol. 33, pp. 57-76.
- Whitelock, J. (2002), "Theories of Internationalisation and their Impact on Market Entry", *International Marketing Review*, Vol. 19, Vol. 4, pp. 342-347.
- Whittington, R. (1994), *What is strategy_and does it matter?*, Routledge, Londres.
- Wickramasekera, R., y Bambeny, G. (2001), "Born Globals Within the Australian Wine Industry: An Exploratory Study", Working-Paper No. 1/01, Charles Sturt University, Wagga Wagga.
- Wilkins, M. (1974), *The Maturing of Multinational Enterprise*, Harvard University Press, Cambridge MA.
- Williamson, O. (1975), *Markets and Hierarchies: Analysis and antitrust implications*, The Free Press, Nueva York.
- Williamson, O.E. (1985), *The economic institutions of capitalism: Firms, markets, relational contracting*, Free Press, Nueva York.
- Williamson, O.E. (1994), "Strategizing, economizing, and economic organization", en Rumelt, R.P.; Schendel, D.E.; y Teece, D.J. (Eds.), *Fundamental Issues in Strategy*, Harvard Business School Press, Boston.
- Wilson, D.T., y Moller, K.E.K. (1991), "Buyer-seller relationships: Alternative conceptualisations", en Paliwoda, Stanley J (Editor), *New Perspectives on International Marketing*, Routledge, Londres, pp. 87-107.
- Wolff, J.A., y Pett, T.L. (2000), "Internationalization of Small Firms: An Examination of Export Competitive Patterns, Firm Size, and Export Performance", *Journal of Small Business Management*, Vol. 38, pp. 34-47.
- Woodcock, C.P.; Beamish, P.W.; y Makino, S. (1994), "Ownership-Based Entry Mode Strategies and International Performance", *Journal of International Business Studies*, Vol. 25, pp. 253-273.
- Wortman, M.S. (1987), "Entrepreneurship: An integrating typology and evaluation of the empirical research in the field", *Journal of Management*, Vol. 13, n° 2, pp. 259-279.

- Wortzel, L., y Wortzel, H.V. (1981), "Export marketing strategies for NIC and LDC-based firms", *Columbia Journal of World Business*, primavera, pp. 51-60.
- Wrapp, H.E. (1967), "Good managers don't make policy decisions", *Harvard Business Review*, Septiembre-Octubre, pp. 91-99.
- Wright, R.W., y Ricks, D.A. (1994), "Trends in International Business Research: Twenty-five Years Later", *Journal of International Business Studies*, Vol. 25 (4), pp. 687-701.
- Yadong, L. (1999), "Time-based experience and international expansion: The case of an emerging economy", *Journal of Management Studies*, Vol. 36 (4), pp. 505-533.
- Yadong, L. (2001), "Determinants of Entry in an Emerging Economy: A Multilevel Approach", *Journal of Management Studies*, Vol. 38 (3), pp. 443-472.
- Yeung, H.W. (1995), "Qualitative personal interviews in international business research: Some lessons from a study of Hong Kong transnational corporations", *International Business Review*, Vol. 4 (3), pp. 313-339.
- Yin, Robert (1989), *Case Study Research, Design and Methods*, Sage, Beverly Hills CA.
- Yip, G.S. (1992), *Total Global Strategy*, Prentice-Hall, Englewoods Cliffs.
- Yoshihara, K. (1978), "Determinants of Japanese Investment in South-East Asia", *International Social Science Journal*, vol. 30, nº 2, pp. 1-20.
- Young, S.; Hamill, J.; Wheeler, C.; y Davies, J.R. (1989), *International Market Entry and Development: Strategies and Management*, Hertfordshire, Harvester Wheatsheaf.
- Young, S.; Huang, C.H.; y McDermott, M. (1996), "Internationalization and competitive catch-up processes: case study evidence on Chinese multinational enterprises", *Management International Review*, Vol. 36 (4), pp. 295-314.
- Zaheer, S. (1995), "Overcoming the liabilities of foreignness", *Academy of Management Journal*, Vol. 38 (2), pp. 341-63.
- Zahra, S.A. (1986), "A canonical analysis of corporate entrepreneurship antecedents and impact on performance", *Academy of Management Proceedings*, Vol. 46, pp. 71-75.

- Zahra, S.A.; Ireland, R.D.; y Hitt, M.A. (2000), "International Expansion by New Venture Firms: International Diversity, Mode of Market Entry, Technological Learning, and Performance", *Academy of Management Journal*, Vol. 43 (5), pp. 925-950.
- Zahra, Shaker A.; y George, Gerard (2002), "International Entrepreneurship: The Current Status of the Field and Future Research Agenda", en Hitt, M.; Ireland, R.; Camp, M.; y Sexton, D. (Eds.), *Strategic Leadership: Creating a New Mindset*, Blackwell, Londres, pp. 255-288.
- Zou, S., y Stan, S. (1998), "The Determinants of Export Performance: A Review of the Empirical Literature Between 1987 and 1997", *International Marketing Review*, Vol. 15 (5), pp. 333-356.