Management, Vol. 11, 2006, 1, pp. 17-35
M. Ruzzier, M. Konečnik: The internationalization strategies of SMEs: The case of…
Management, Vol. 11, 2006, 1, pp. 17-35
M. Ruzzier, M. Konečnik: The internationalization strategies of SMEs: The case of…

THE INTERNATIONALIZATION STRATEGIES OF SMEs:

THE CASE OF THE SLOVENIAN HOTEL INDUSTRY
Mitja Ruzzier
, Maja Konečnik

Received: 19. 5. 2005.

Original scientific paper

Accepted: 20. 2. 2006.

UDC: 640.4 (497.4)
The paper presents the theoretical background to internationalization strategies for the case of the hotel industry. However, although the hotel industry’s internationalization has already been analyzed, the paper presents a rare example of its application to small and medium-sized hotel firms. In order to reveal the distinctive internationalization development strategies of SMEs we propose a framework for analyzing and understanding the four main internationalization dimensions: operation, market, product, and time. The characteristics of the proposed dimensions were analyzed by examining four Slovenian small and medium-sized hotel firms. Our findings imply that internationalization is a necessary step for small and medium-sized hotel firms, but each hotel company should find the proper combination of all four dimensions that matches the resources available to it.

1. INTRODUCTION

Recent research studies on the internationalization of the hotel industry mostly cover large hotel firms or hotel chains that operate in the international environment (Go, 1989; Go et al., 1990; Litteljohn & Beattie, 1992; Contractor & Kundu, 1998a & 1998b; Rodriguez, 2002). However, although large hotel enterprises are the main players in the supply for tourists’ overnight stays, smaller suppliers and their important role for the local environment should not be neglected.

However, small and medium-sized enterprises (SMEs) have attracted more attention in recognition of their economic role and contribution to growth. Their role in OECD economies continues to be crucial for boosting economic performance, particularly in light of the recent slowdown seen in economic growth. SMEs represent over 95% of enterprises in most OECD countries and generate over one-half of private sector employment. Smaller firms in the 1990s increased their share of exports and inward and outward foreign direct investment in both OECD and many Asian countries. Given global trade and investment patterns, SMEs are becoming increasingly important pillars of the economies of the main trading partners (OECD, 2002; Green Paper, 2003).

Man et al. (2002) assert that a small firm is not a scaled-down version of a larger firm. Smaller firms differ from larger firms in their managerial style, independence, ownership and scale/scope of operations (Coviello & Martin, 1999). They have different organizational structures, responses to the environment and ways in which they compete with other firms (Man et al., 2002). Erramilli and D’Souza (1993) identified two important interrelated characteristics of small firms: resource constraints, and resource commitments in conditions of environmental uncertainty. Limited resources (especially capital resources) were identified as an important factor that distinguishes the strategic behavior of small firms from that of larger firms, while environmental uncertainty forces these firms to approach new investments cautiously and to minimize resource commitment (Erramilli & D’Souza, 1993). In the context of internationalization, the resource scarcity of SMEs may impact on their ability to enter foreign markets and can also limit a smaller firm’s ability to reach more advanced stages of internationalization (Westhead et al., 2001 & 2002). As we can see, insurmountable obstacles for SMEs may occur when starting with international activities. Compared to their larger competitors, SMEs seem to have to overcome greater obstacles but, by utilizing SMEs’ specific advantages and discovering niche markets, they may be able to compensate for their disadvantages (Pleitner et al., 1998; Buckley, 1993).

This paper study investigates the internationalization strategies for SMEs. In particular, it seeks to explore the strategies of the SMEs in the Slovenian hotel industry. Its main purpose is to propose a theoretical framework for crafting the internationalization strategies of SMEs and to investigate the study’s findings in the context of the Slovenian small and medium hotels. How international strategies differ between SMEs and what is the best way to combine different strategic decisions to enter and operate on international markets are examined in this study.

2. THE SLOVENIAN HOTEL INDUSTRY

Like other industries, Slovenia’s hotel industry remains heavily dominated by SMEs (Table 1). Of the 178 hotels operating in 2003, 171 are SMEs (96 percent) and just 7 of them (4 percent) can be categorized as large enterprises. Altogether, they provided the approximately 7.5 million overnight stays made by tourists in 2003, of which more than one-half of all overnight stays (57 percent) were made by foreign tourists. The relatively high share of foreign tourists can be explained by the following factors: first, tourists’ growing interest in visiting foreign destinations and, second, the limited number of domestic tourists. However, as one of the smallest countries in the world Slovenia has somewhat less than 2 million inhabitants which, in absolute numbers, represent a small pool of potential domestic hotel guests.

Table 1: Categorization of the Slovenian hotel industry according employee numbers in 2003.

	Type of hotel firm
	Number of employees
	Hotel firms

(number)
	Hotel firms

(percent)

	Small
	0 – 49
	148
	83%

	Medium
	50 – 249
	23
	13%

	Large
	250 and more
	7
	4%

Source: Novi Forum, 2003.

The limited number of domestic tourists and increasing foreign and domestic competition has been forcing Slovenian SMEs to start international activities. Therefore, internationalization is recognized as a necessary step for their future survival and growth. Contrary to the almost natural decision to undertake hotel internationalization, hotel management should more carefully craft their hotel’s internationalization strategy. The fundamental problem hotel managers must resolve is the decision as to which international activities and resources to develop in an attempt to survive and become more international.

 3. AN SME’S INTERNATIONALIZATION STRATEGY AND DIMENSIONS

When an SME decides to engage in international activities, regardless of their nature, it has to follow some pattern of activity that is or is most likely to be consistent or logical over time. This pattern can be called the internationalization development strategy of the firm. This or any other strategy the firm may seek to apply should be based on resources to sustain the development of its international activities (Ahokangas, 1998). SMEs may, in turn, have insufficient or inaccessible resources and this may limit the range of feasible strategic alternatives (Edelman et al., 2001).

SME internationalization behavior or strategy should not be seen as a separate and distinct object of research, separated off from the firm’s overall behavior and strategy (Welch & Welch, 1996) because internationalization is part or a consequence of a firm’s strategy (Andersson, 2000). There are perhaps some distinctive development strategies or configurations of internationalization that small firms pursue over time. In order to be able to reveal such development strategies, we need a better understanding of the dimensions that might be related to these strategies.

For the purposes of internationalization strategy and process analysis, Luostarinen (1979) modified Ansoff’s product-market concept of strategic decision-making related to growth of the firm. The product concept is widened to include all possible major sales objects of the international company and to incorporate a third concept of operation mode resulting in a three dimensional model. Some authors (Chetty, 1999; Welch & Luostarinen, 1988) have proposed that examining the various dimensions in the model gives an overview of a firm’s internationalization so as to allow a comparison with other firms. Firms in fact internationalize in various dimensions and can be more advanced in some aspects than in others. In their attempt to provide an alternative perspective and overcome most of the weaknesses of the stage model, it seems they neglected an important dimension – the time dimension of internationalization.

In recent years researchers have found (Oviatt & McDougall, 1994 & 1995; Bloodgood et al., 1996; Shrader et al., 2000; McAuley, 1999) that the number of firms which are international from their inception is reportedly increasing. For that reason, and as a result of the very fast changing economic, technological and social conditions, we argue that the time dimension is another strategic decision in the internationalization process that has to be considered. Therefore we propose expanding Luostarinen’s (1979) and Welch and Luostarinen’s (1993) three main internationalization patterns (product-market-operation) with a fourth dimension, namely the time dimension of internationalization. A comprehensive framework for the dimensions of an internationalization strategy and the central role of resources is presented in Figure 1 and will form the theoretical background to our analyses on Slovenia’s SME hotel industry.

Operation pattern

For most entrepreneurs the most significant international marketing decision and critical first step they are likely to take is how they should enter foreign markets, as the commitments they make will affect every aspect of their business for many years ahead (Doole & Lowe, 1999; Benito & Welch, 1994). There is, however, no ideal market entry strategy and different market entry methods might be adopted by different firms entering the same market and/or by the same firm in different markets. Operating modes have been considered a very important way of assessing the pattern of internationalization involved.

[image: image1.jpg]INTERNATIONALIZATION STRATEGY

Operation mode -
- HOW -
: =4
gh XS
5% ma
o R
g% my
3 : 1
Time pattern —
WHEN

- Sales objects -

- WHAT

RESOURCES,
CAPABILITIES,
ROUTINES

FIRM STRATEGY

v

A

Figure 1: Main dimensions of internationalization and the central role of resources, capabilities and routines in an internationalization strategy.

Source: own

As international operations are very dynamic in their nature, the modes of entry and operations are also very different and evolve with them. Market entry mode selection is a particular case of wider decision processes often referred to in the literature as market-servicing decisions (Koch, 2001). It has recently been possible to see many new combinations and modes of entry and operations as a result of the dynamic nature of internationalization.

For the present study we use the classification of Root (1994) who classified them in export entry modes, contractual entry modes and investment entry modes. Each method we present has a variety of subtypes and the interactions between the methods are, in practice, very important. Exporting is the most commonly used entry mode for SMEs. It has many sub-modes that can be classified within indirect exporting (the exporting company uses some intermediary agents in the home or foreign country) and direct exporting (the exporting company goes directly to the customer). Applying the discussion of export entry modes to the service sector and hotel industry, we have to note that exporting in fact implies importing foreign tourists. Contractual entry modes are long-term, non-equity associations between an international company and an entity in a foreign target country that involve the transfer of technology or human skills from the former to the latter (Root, 1994). He distinguished them from export entry modes because they are the primary vehicles for the transfer of knowledge and skills although they may also create export opportunities. Contractual entry modes include franchising, licensing, strategic alliances and other entry modes (turnkey contracts, sub-contracting and different management contracts). Investment entry modes involve ownership by an international company of manufacturing plants or other production units in the target country (Root, 1994). In terms of ownership and control, foreign production affiliates may be classified as sole ventures with full ownership and control by the parent company, or as a joint venture with ownership and control being shared between a parent company and one or more local partners which usually represent the local company. An international company may start up a sole venture from scratch (new establishment or Greenfield investment) or by acquiring a local company.

Once a company starts in international business it will gradually change its entry mode decisions in a fairly predictable fashion. According to Welch and Luostarinen (1993), Nordic studies indicate that as companies increase their level of international involvement there is a tendency for them to change in the direction of increased commitment. Increasingly, they will choose entry modes that provide greater control over foreign marketing operations (Erramilli & Rao, 1993; Doole & Lowe, 1999). But to gain greater control, the company will have to commit more resources to foreign markets and thereby assume greater (market, political and other) risks. Growing confidence in its ability to compete abroad generates progressive lifts in the company’s trade-off between control and risk in favor of control. Consequently, the evolving international company becomes more willing to enter foreign target countries as an equity investor (Root, 1994).

Market pattern

Target markets may differ greatly from each other and from the market of the home country. These differences essentially effect the determination of the company’s target market strategy. Johanson and Vahlne (1990:13) hypothesized that companies ‘start internationalization by going to those markets they can most easily understand… where they will see opportunities and the perceived market uncertainty is low… and thus enter new markets with successively greater psychic distance’.

Traditionally, physical or geographical distance has been included in explanations of the direction of international trade (Luostarinen, 1979). Johanson and Wiedersheim-Paul (1975) expanded the concept of psychic distance with other dimensions such as cultural, political and environmental and proposed the following definition, later also adopted by Johanson and Vahlne (1990:13). ‘Psychic distance is a sum of factors that prevent the flow of information between firm and the market’. Definitions were further developed and the concept was applied to other contexts and dimensions.

As to the target market determination, the distance involved is assumed to have an impact on the level of knowledge. In general, the concept supports the idea that the greater the distance between the home and target country, the greater the differences and smaller the firm’s level of knowledge about the target country, as some of the most critical resources needed for international involvement.

The psychic distance procedure in selecting the target country can often result in targeting a market that is limited to the firm’s immediate neighbors since geographical proximity is likely to imply more knowledge about the foreign market and greater ease in obtaining information (Papadopolous & Denis, 1988). Selecting a target country through the psychic distance concept is just one (non-systematic) approach believed to be more likely used by small firms and firms that are still early in their internationalization process than larger firms with international experience (Andersen & Buvik, 2002).

Product pattern

Luostarinen (1979) developed a classification for the product variable that a manufacturing firm can offer to home or international markets. This consists of physical goods, services, know-how and systems. A system is a combination of three product categories: physical goods, services and know-how. Recently, it has also been possible to see more and more service firms taking the decision to grow through international markets by only offering services.

According to Luostarinen (1979), there were two key reasons for this type of classification in the late 1970s. First, the sale of services and know-how systems in international business was increasing more rapidly than that of physical goods. Second, it was generally recommended that firms in small and open economies should focus on products where the relative degree of software was higher than the degree of hardware. Today, both of these justifications are even more valid than some twenty years ago. The share of services, know-how and systems in total world trade is currently growing faster than the share of physical goods. Moreover, in today’s knowledge-based society countries with high education levels need to focus on providing a total package of hardware and software in order to solve comprehensive customer problems.

Another strategic issue that companies must deal with when entering foreign markets concerns products and the adaptation of promotion in differing product-market contexts and product standardization (Cavusgil et al., 1993). It is now generally accepted that products can be located on a product-market standardization-adaptation continuum, rather than being standardized as a global product or fully customized to particular market nuances. The extent of standardization primarily depends on the demand and requirements of local consumers within a particular industry. As with product adaptation, promotion adaptation is dependent on the firm, industry, product and market (Cavusgil et al., 1993). With the spread and increased use of information technology and especially the internet as a medium of communication and a marketing tool to penetrate foreign markets, SMEs with a lack of resources usually choose strategies that do not need product/service adaptation, but try to attract tourists from different foreign markets, who are interested in the products/services that they have already developed.

Time pattern

Developing the initial market/product dimensions of internationalization further with the pattern of entry modes introduced by Luostarinen (1979) and Welch and Luostarinen (1993), authors suggest adding another pattern, namely the time pattern. When Luostarinen (1979) started to develop the internationalization theories, most companies entered international markets incrementally, step by step, after having operated for a few years in home markets. Even in those times there were exceptions (Luostarinen, 1979) where companies started their internationalization very soon after their inception, but these companies were very few. Since then, many things have changed and the number of companies entering foreign markets very soon after to their inception has been increasing rapidly. Oviatt and McDougall (1994) called them international new ventures. The time dimension of internationalization is crucial as it represents a bridge between incremental internationalization and internationalization at inception (Antoncic & Hisrich, 2000) and a strategic choice in decision-making regarding the decision for entry and exit from specific markets (internationalization – de-internationalization).

4. METHODOLOGY

4.1. Sample and data collection

Data for hotel industry analyses was selected from a larger survey that focused on the internationalization of Slovenia’s SMEs and was collected using a postal survey administered in Slovenia and mailed to Slovenian firms in May 2003. The questionnaire was mailed to 1,994 selected companies with the following criteria; companies with 10 to 250 employees and annual revenues of less than SIT 4 billion (about 19.3 Million US dollars), covering all kinds of industry from the entire population of 4,050 companies (with such criteria). The questionnaire was addressed to a top executive of the selected firms, and the anonymity of respondents was assured. The result of the postal survey involved 247 valid questionnaires (86 from non-internationalized and 161 from internationalized companies), of which only four represented hotel firms and are thus relevant for our analyses. Three of these can be categorized as small enterprises, while just one was a medium-sized firm. However, all four hotel firms were internationalized.

Because all four top executives of the hotel firms so involved were interested in obtaining a summary of the results on the internationalization of Slovenia’s SMEs, they enclosed their business cards along with the completed questionnaires. Therefore, we were able to identify all four hotel firms and after that asked each top executive to participate in individual interviews. These in-depth interviews were conducted with all of them in June 2003. However, the topic of discussion was only narrowed in investigations of the international development strategy, including the four proposed dimensions. At the same time, we had reviewed data regarding our analyzed companies from secondary resources that were available. Therefore, we can categorize our research approach as a case study analysis (Yin, 1994).

4.2. Measures of internationalization dimensions

Although the study instrument includes many questions concerning the internationalization process of SMEs, for the purposes of this paper we will present only that part of the study instrument that covers the four proposed internationalization dimensions: operation mode, market, product and time dimension. These dimensions were measured by a combination of different scale types (Likert-type scales and binary-item scales).

The measure of the operation mode dimension was adopted from Manolova et al. (2002). It measures whether or not a firm was engaged in any of the following activities: import; direct export; export through an intermediary; solo venture direct investment; joint venture direct investment; licensing of a product or service; contracting; franchise; or any other international activity. Each measure was dichotomous.

The market dimension aspect involved two measures. The first measure asked respondents in how many countries their products or services were sold. The measure was previously used by Manolova et al. (2002). Since we identified a specific market dimension, the measure will be used in a different context. The second measure used in the market dimension was adopted from Reuber and Fischer (1997) but adapted to the Slovenian environment. It measures the geographical scope of foreign sales by asking which of the five regions the company made sales to. The market ‘distance’ from the domestic market was arbitrarily classified in five groups based on cultural and geographical distance from the domestic market, which is consistent with the concept of ‘psychic’ distance (Johanson & Vahlne, 1990). The first group consisted of Italy, Austria and Germany, whereas the second group of former YU countries (Croatia, Bosnia and Herzegovina, Serbia, Macedonia and Montenegro) and Russia. EU countries and associate EU countries represented the third group. The fourth group was formed out of the USA and Canada, while the last group included all other countries. All items were dichotomous and aggregated in a single score ranging from 1 to 5 and then summed together with the number of countries with which a company has its operations.

The product dimension of internationalization was measured by four 5-point Likert-type scale items. Four items measured the standardization/ customization (from highly standardized – 1 point, to highly customized – 5 points) of: (1) product/services; (2) marketing/advertising; (3) branding; and (4) employee training for different country markets. The aggregated measure was obtained from the sum of points from different items.

The time dimension was measured by one item asking companies about their delay of starting international activities from their inception. Although we have employed two additional measures for the time dimension in our larger survey, also previously suggested by other authors (Dichtl et al., 1990; McDougall & Oviatt, 1996; Reuber & Fischer, 1997), we believe that, in the case of hotel industry, the time hotel companies' need to start with international operations from their inception is the most appropriate since we want to stress the importance of small and medium hotel’s active involvement in international activities.

4.3. Data analysis

With the aim of analyzing the international strategies of four Slovenian hotel companies, a framework already used by Welch and Luostarinen (1993) was applied. Drawing from the previous theoretical and empirical findings, our framework was further developed and adapted. However, the framework for investigating international strategies includes the four proposed dimensions. By examining the above four dimensions it is possible to derive a substantial overview of the state of internationalization of a company, which could then form the basis of comparison with others.

Each internationalization dimension represented one axis in our framework. The modes of operation were further classified according to the complexity, risk and resources required. The simplest mode of operation received less points on the scale in comparison to more complex modes. The market dimension pattern consisted of two measures, which were further summed up in one measure, representing the market dimension of internationalization. The company received one point for each market of activities and one point for each group of countries in which the company operates. For product dimension, the company could receive a maximum of 4 points, one for each customized item (product/service; marketing; branding; employee training). We categorized the proposed item as customized where it received at least 3 on the scale from 1 to 5. The time dimension in our framework measures the time delay (in years) to start with international activities. The scale for the time dimension was reversed. Because the slowest company needed from four to five years to achieve this ratio, point 5 coincides with point 0 in the remaining three scales.

5. RESULTS AND DISCUSSION

With regards to our operation, the mode dimension measures all four hotel firms used just one operation mode for their international operations. In all four companies, the operation mode currently used was the same as their entry mode in foreign markets. The results show that the operation mode differed between companies and included the three following types of operations: indirect exporting, contractual arrangement and direct exporting. We have to note that, even if the entry and operation modes had differed between our companies, what they have in common is that they do not involve any (significant) investment and risks and are therefore proper modes for the entry and operations for SMEs. Because of the specifics of the hotel industry as a representative of the service sector, the differences between operation modes used by our companies are not so clear and they are merely variations of different contractual arrangements. However, a contractual arrangement was used by two hotel enterprises. If we further take company size into consideration, their entry and operation mode selection can also be seen as logical. The medium-sized firm used direct exporting (organizing the import of tourists by themselves), which is the operation mode (of the operation modes used by our companies) that requires the most resources but, at the same time, it offers more possibilities of control compared to the two other operation modes applied by the three remaining small hotel firms. Even if the operation mode differs between companies with regard to the resources used and risk involved, all of them are involved in just one operation type which implies that all companies are at a relatively low level of internationalization.

In terms of market selection, the psychic distance phenomenon can be confirmed by all four companies. All started their international operations in countries with the lowest psychic distance, in terms of physic distance as well as cultural, economic and political diversity. All companies chose one of the three countries from the first group, consisting of Italy, Austria and Germany, as the first country of their international operations. The closeness of the target countries as well as the knowledge of the local language and already established contacts was mentioned as the most important reason for their market selection. European Union countries were mentioned as the second choice, followed by the group of former Yugoslav countries, and Russia. However, although the group including the former Yugoslav countries was chosen on average as the second group of markets of operation by other Slovenian SMEs (Ruzzier, 2004), the non-selection of this market as the second most important target was not surprising in the case of the hotel industry. On the contrary, Slovenian hotel firms prefer on average to focus on other EU countries as countries with higher GDP levels and consequently a greater tourism consumption potential. The psychic distance of the foreign operating countries is not the only aspect of the market dimension. Therefore, another measure of market dimension was also controlled; the number of countries in which companies operate. If companies operate in more countries they also have to adapt some part of their operations to each country in which they operate. One hotel firm is active in three countries, while the three remaining ones operate in five countries. However, this coincides with the structure of Slovenian foreign tourist overnight stays because guests from the four leading countries (Germany, Austria, Italy and Croatia) made up 60 percent of foreign tourists’ overnight stays (Konecnik, 2005).

As far as the main product of a hotel firm consists of the different kinds of products, services and even experiences they offer to their guests, the product pattern dimension for small and medium hotel firms should be considered more in terms of the customization or adaptation of their services. On the other hand, system adaptations require very high resource investments that are normally not available to small (and also medium-sized) hotel companies. All three small Slovenian hotel firms mentioned that they used standardized services, brand and employee training, whereas their marketing activities were slightly adapted to the target markets. The medium hotel company which used direct exporting as a higher mode of internationalization involvement customized its product/services, marketing and brands, while employee training remained standardized. Drawing from these results, we can reiterate that higher levels of international involvement, including in terms of product/service customization, depend on the resources available to firms.

The analysis of the time dimension of internationalization shows that all four hotel companies started with their international activities very soon (within 5 years) after their inception. Theoretically, we could call them international new ventures.

[image: image2.png]MARKET

)

——A
=B
-k C
——D

MODE PRODUCT

Figure 2: Framework for investigating internationalization strategies
Source: own

The framework enables a direct comparison for each proposed internationalization dimension, a clear picture of the overall state of a company’s internationalization and a direct comparison between them. The patterns that differ most between companies are the mode, market and time dimensions, while the product dimension is similar between the small hotel firms (companies B, C and D), and just slightly differs for the medium-sized hotel firm (company A). The medium-sized hotel (company A) was the most internationalized in all dimensions (mode, product and time), except in the market dimension. However, the five foreign markets in which the foreign company operated is quite high and so we can expect the company will further develop its involvement in terms of more complex operating modes and more customized products/services. In addition, within the small enterprises, it is hard to identify any single internationalization strategy. They differ most in the number and groups of markets in which they are operating, and also slightly in their operation modes (indirect exporting used by company D; and contractual arrangements by B and C). From what we can see in our framework, we may speculate that the (small) companies more easily progress in the market dimension than in the mode or product dimensions, which are normally more resource dependent. Our analysis shows there is no uniform internationalization strategy and that each company should follow its own strategy, based on the resources available to it and opportunities stemming from their micro and macro environments.

Based on our research findings, we would suggest that SMEs form some strategic alliance with equal positions with other small and medium hotels from the same region with an aim to prepare a common strategy how to enter and operate on foreign markets. The best combination of partners would be those hotels that have different competitive advantages. Such cooperation would result in sharing the costs of marketing, personnel, acquiring wider knowledge of international markets and tourists’ habits to best develop the desired offer to specific segments of tourists.

In addition to this horizontal cooperation we would suggest also to vertically cooperate with different transport companies e.g. airlines, railway and bus transporters. The first step would be to include these hotels on their internet pages, where tourist can first recognize the existence of their offer, second, can get additional information about them and preferably make the reservation. This could be also a start of a strategic alliance in a vertical sense.

6. CONCLUSIONS

The paper presents a newly developed concept for internationalization strategy analysis that integrates previous theoretical findings on internationalization dimensions consisting of mode, market and product dimensions with a new aspect on internationalization that also includes a time perspective. The theoretical background to our framework involved internationalization theories focusing on SMEs.

However, the Slovenian hotel industry remains heavily dominated by SMEs and is therefore a good example for analysis. Dealing with small and medium-sized hotel firms allows new insights into the internationalization of the hotel industry, which has so far mostly been investigated from the point of view of larger hotel companies or even hotel chains. Drawing from the case study analysis of four Slovenian small and medium-sized hotel firms, we come to the conclusion that internationalization is a necessary step for their long-term competitiveness and survival. This probably also reflects the characteristics of the Slovenian market.

The results imply that company size and the availability of resources play an important role in most internationalization dimensions. The only medium-sized Slovenian hotel company analyzed was at a higher level of internationalization in terms of our dimensions, except the market dimension. At the same time, different internationalization strategies were recognized within the small firms. We may conclude that there is no uniform internationalization strategy for small and medium-sized hotel companies that could follow the different patterns of internationalization. Each hotel company should therefore follow its own strategy based on its availability of resources, competitive advantages and opportunities stemming from its environment.

One of the major challenges of Slovenian government in the last years is to actively promote the involvement of SMEs into international activities and operations in order to increase the long-term competitiveness of Slovenian economy. Especially SMEs face the lack of knowledge and resources to deal with international operations. Therefore the practical implications of presented paper are, first in suggested framework, which can be used as a tool for hotel management decisions in crafting their international strategies and second as a base to confront with other internationalized small and medium hotel companies.

The case study of four Slovenian hotel firms provides us with valuable information about the internationalization phenomenon of small and medium-sized hotel firms that could represent a good base for further investigation. However, the small sample involved introduces serious limits to any generalizations of our conclusions for small and medium-sized hotel enterprises. Therefore, further analyses involving bigger and more representative samples are needed.

In terms of the ongoing development of the internationalization concept another dimension of internationalization performance could be added. A larger sample would also allow us to investigate the relationship between our proposed internationalization dimensions and their influence on company performance.

REFERENCES

1. Ahokangas, P., 1998. Internationalization and resources: An analysis of processes in Nordic SMSs. Doctoral dissertation. Universitas Wasaensis, Vaasa.

2. Andersen, O., Buvik, A., 2002. Firms` internationalization and alternative approaches to the international customer/market selection. International Business Review 11 (3), 347-363.

3. Andersson, S., 2000. The internationalization of the firm from an entrepreneurial perspective. International Studies of Management & Organization 30 (1), 63- 93.

4. Antoncic, B., Hisrich, R. D., 2000. An integrative conceptual model. In: Dana L. P. (Eds.), Global marketing co-operation and networks. International Business Press, New York, pp. 17-35.

5. Benito, G., Welch, L., 1994. Foreign market servicing: Beyond choice of entry mode. Journal of International Marketing 2 (2), 7-27.

6. Bloodgood, J. M., Sapienza, H. J., Almeida, J. G., 1996. The internationalization of new high-potential U.S. ventures: Antecedents and outcomes. Entrepreneurship Theory and Practice 20 (4), 61-76.

7. Buckley, P. J., Ghauri, P. N., 1993. Introduction and overview. In: Buckley, P. J., Ghauri, P. N. (Eds.), The internationalization of the firm: A reader. Academic Press, London, pp. ix-xxi.

8. Cavusgil, T. S., Zou, S., Naidau, G., 1993. Product and promotion adaptation in export ventures: An empirical investigation. Journal of International Business Studies 24 (3), 479-506.

9. Chetty, S. K., 1999. Dimension in internationalization of manufacturing firms in the apparel industry. European Journal of Marketing 33 (1/2), 121-142.

10. Contractor, F. J., Kundu, S. K., 1998a. Modal choice in world of alliances: Analyzing organizational forms in the international hotel sector. Journal of International Business Studies 29 (2), 325-357.

11. Contractor, F. J., Kundu, S. K., 1998b. Franchising versus company-run operations: Modal choice in the global hotel sector. Journal of International Marketing 6 (2), 28-53.

12. Coviello, N. E., Martin, K., 1999. Internationalization of service SMEs: An integrated perspective from the engineering consulting sector. Journal of International Marketing 7 (4), 42-66.

13. Dichtl, E., Koeglmayr, H. G., Mueller, S., 1990. International orientation as precondition for export success. Journal of International Business Studies 21 (1), 23-40.

14. Doole, I., Lowe, R., 1999. International Marketing Strategy. Thomson Learning, London.

15. Edelman, L., Brush, C., Manolova, T., 2001. The impact of human and organizational resources on small firm strategy. Available: http://www.babson.edu/entrep/fer. [January 24, 2003].

16. Erramilli, K. M., Rao, C. P., 1993. Service firm's international entry-mode choice: A modified transaction cost analysis approach. Journal of Marketing 57, 19-38.

17. Erramilli, K. M., D’Souza, D., 1993. Venturing into foreign markets: The case of small service firm. Entrepreneurship Theory and Practice 17 (4), 29-41.

18. Go, F., Pyo, S. S., Uysal, M., Mihalik, B. J., 1990. Decision criteria for transnational hotel expansion. Tourism Management 11 (4), 297-304.

19. Go, F., 1989. International hotel industry – Capitalizing on change. Tourism Management 10 (3), 195-200.

20. Green Paper, 2003. Entrepreneurship in Europe. European Commission, Brussels.

21. Johanson, J., Vahlne, J. E., 1990. The mechanism of internationalization. International Marketing Review 7 (4), 11-24.

22. Johanson, J., Wiederscheim-Paul, F., 1975. The internationalization of the firm - Four Swedish cases. Journal of Management Studies 12 (3), 305-322.

23. Koch, A. J., 2001. Selecting overseas markets and entry modes: Two decision processes or one? Marketing Intelligence & Planning 19 (1), 65-75.

24. Konecnik, M., 2005. Customer-based brand equity for tourism destination: Conceptual model and its empirical verification. Doctoral dissertation. Faculty of Economics, Ljubljana. 250 pp.

25. Litteljohn, D., Beattie, R., 1992. The European hotel industry: Corporate structures and expansion strategies. Tourism Management 13 (1), 27-33.

26. Luostarinen, R., 1979. Internationalization of the firm: An empirical study of the internationalization of the firms with small and open domestic markets with special emphasis on lateral rigidity as a behavioural characteristic in strategic decision making. Doctoral dissertation. The Helsinki School of Economics, Helsinki. 254 pp.

27. Man, T. W. Y., Lau, T., Chan, K. F., 2002. The competitiveness of small and medium enterprises: A conceptualization with focus on entrepreneurial competencies. Journal of Business Venturing 17 (2), 123-142.

28. Manolova, T. S., Brush, C. G., Edelman, L. F., Greene, P. G., 2002. Internationalization of small firms: International factors revisited. International Small Business Journal 20 (1), 9-13.

29. McAuley, A., 1999. Entrepreneurial instant exporters in the Scottish arts and crafts sector. Journal of International Marketing 7 (4), 67-82.

30. McDougall, P. P., Oviatt, B. M., 1996. New venture internationalization, strategic change, and performance: A follow-up study. Journal of Business Venturing 11 (1), 23-40.

31. Novi Forum, 2003. IPIS – Poslovni register Slovenije.

32. OECD Economic Outlook, 2002. EOCD, Head of Publications Service, Paris.

33. Oviatt, B. M., McDougall, P. P., 1995. Global start-ups: Entrepreneurs on a worldwide stage. Academy of Management Executive 9 (2), 30-44.

34. Oviatt, B. M., McDougall, P. P., 1994. Toward a theory of international new ventures. Journal of International Business Studies 25 (1), 45-64.

35. Papadopolous, N., Dennis, J., 1988. Inventory, taxonomy and assessment methods for international market selection. International Marketing Review 5, 38-51.

36. Pleitner, J. H., Brunner, J., Habersaat, M., 1998. Forms and extent of success factors: The case of Switzerland. In: Haahti, A., Hall, G., Donckels, R. (Eds.), The internationalization of SMEs: The Interstratos project. Routledge, London, pp. 27-55.

37. Reuber, R. A., Fischer, E., 1997. The influence of the management team's international experience on the internationalization behaviors of SMEs. Journal of International Business Studies 28 (4), 807-826.

38. Rodriguez, A. R., 2002. Determining factors in entry choice for international expansion: The case of the Spanish hotel industry. Tourism Management 23 (6), 597-607.

39. Root, F. R., 1994. Entry strategies for international markets. Lexington Books, New York. 324 pp.

40. Ruzzier, M., 2004. The internationalization of small and medium enterprises: The influence of the entrepreneur’s human and social capital on the degree of internationalization. Doctoral dissertation. Faculty of Economics, Ljubljana. 213 pp.

41. Shrader, R. C., Oviatt, B. M., McDougall, P. P., 2000. How new ventures exploit trade-offs among international risk factors: Lessons for the accelerated internationalization of the 21th century. Academy of Management Journal 43 (6), 1227-1247.

42. Welch, D., Welch, L., 1996. The internationalization process and networks: A strategic management perspective. Journal of International Marketing 4 (3), 11-28.

43. Welch, L., Luostarinen, R., 1993. Internationalization: Evolution of a concept. In: Buckley, P. J., Ghauri, P. N. (Eds.), The internationalization of the firm: A reader. Academic Press, London, pp. 155-171.

44. Westhead, P., Wright, M., Ucbasaran, D., 2002. International market selection strategies by ‘micro’ and ‘small’ firms. The International Journal of Management Science 30, 51-68.

45. Westhead, P., Wright, M., Ucbasaran, D., 2001. The internationalization of new and small firms: A resource based view. Journal of Business Venturing 16 (4), 333-358.

46. Yin, R. K., 1994. Case study research: Design and methods. Sage Publications, Thousand Oaks. 167 pp.
STRATEGIJE INTERNACIONALIZACIJE MALIH I SREDNJIH PODUZEĆA: SLUČAJ SLOVENSKE HOTELSKE INDUSTRIJE

Sažetak

U ovom se radu prezentira teorijska podloga strategija internacionalizacije u hotelskoj industriji. Iako je ova tema već prethodno bila predmetom rasprave, predmetni rad se bavi rijetkim slučajem njezine primjene na mala i srednja hotelska poduzeća. Kako bi se identificirale specifične razvojne strategije internacionalizacije malih i srednjih poduzeća, predlaže se teorijski okvir koji u obzir uzima četiri ključne dimenzije internacionalizacije: operacije, tržište, proizvod i vrijeme. Karakteristike predloženih dimenzija modela analizirane su istraživanjem četiriju malih i srednjih slovenskih hotelskih poduzeća. Pritom je zaključeno da je internacionalizacija nužan korak za mala i srednja hotelska poduzeća, ali da svako hotelsko poduzeće mora pronaći sebi odgovarajuću kombinaciju svih četiriju dimenzija, a koje odgovaraju raspoloživim resursima.

� Mitja Ruzzier, PhD, Arc - Kranj, Hrastje 52, SI-4000 Kranj, Slovenia, E-mail: mitja.ruzzier@email.si & associate faculty member (assistant) at the Faculty of Economics Ljubljana.

� Maja Konečnik, PhD, Faculty of Economics Ljubljana, Kardeljeva ploščad 17, SI - 1000 Ljubljana, Slovenia, Phone: +386 1 589 25 22, E-mail: maja.konecnik@ef.uni-lj.si

17
36
35

