
Exploring Transnational
Entrepreneurship: On the Interface

between International Entrepreneurship
and Ethnic Entrepreneurship

Master’s thesis within Strategic Entrepreneurship

Author: Rocky Adiguna & Syed Fuzail Habib Shah

Tutor: Leona Achtenhagen

Jönköping May 2012

Acknowledgements
We would like to thank to Leona Achtenhagen as our supervisor since the beginning of
our study in JIBS. Without her support and advice, this paper would be very difficult to
accomplish. We would also thank Bengt Henoch for the chance to have a passionate
discussion regarding this interesting topic. Adding to that, thanks to Quang Vinh Luong
for allowing us to share our thoughts together. Lastly, we would like to say thank you to all
of the people involved in this research: Francesco Chirico as our co-examiner, Abshir
Sharif for being our shadow-mentor, all the groups under Leona’s supervision, and, most
importantly, to the ten diaspora entrepreneurs which are what this study is all about.

ii

Master’s Thesis in Strategic Entrepreneurship
Title: Exploring Transnational Entrepreneurship: On the Interface between International
 Entrepreneurship and Ethnic Entrepreneurship

Author: Rocky Adiguna & Syed Fuzail Habib Shah

Tutor: Leona Achtenhagen

Date: 2012-05-13

Subject terms: transnational entrepreneurship, international entrepreneurship, ethnic
 entrepreneurship, immigrant, diaspora

Abstract
Transnational entrepreneurship (TE) has been in the spotlight as an emerging field during
the last decade. Previously being viewed from international entrepreneurship (IE) and
ethnic entrepreneurship (EE) perspectives, TE has recently demarcating its own territory.
However, the exact boundary in which TE differs from IE and EE is yet to be studied.
This research is aiming to explore the interface of TE, IE, and EE through the
entrepreneurs’ sets of resources—economic, social, cultural, and symbolic capital. By
studying the case of ten immigrant entrepreneurs in Jönköping context, we found four key
features that distinguish TE with the rest: access to the sets of resources, economic and
social development, ownership structure, and business operations.

iii

Table of Contents
1 Introduction 1

1.1 Problem Discussion 1

1.2 Purpose 2

1.3 Research Questions 2

1.4 Delimitation 2

1.5 Structure of the Thesis 2

2 Frame of Reference 3
2.1 Transnational Entrepreneurship 3

2.1.1 Origin of the Concept and Definition 3

2.1.2 International, Transnational, and Ethnic Entrepreneurship 4

2.1.3 Transnational Entrepreneurship Theoretical Framework 5

2.2 Transnational Entrepreneurs’ Sets of Resources 6

2.3 Streams of Research on TE 7

2.4 Sweden, Immigrants, and Transnational Entrepreneurship 8

2.5 Theoretical Framework 10

3 Method 11
3.1 Research Design 11

3.2 Sampling Method 12

3.3 Data Collection 13

3.3.1 Primary Data 13

3.3.2 Secondary Data 13

3.4 Data Analysis 14

3.4.1 Processual Analysis 14

3.4.2 Content Analysis 14

4 Empirical Findings 16
4.1 Frukthall 16

4.2 Fruktshop Huskvarna 16

4.3 Fruktshop Österängen 16

4.4 Asia Livs 17

4.5 The Greek Restaurant 17

4.6 Glädje Grön (addendum) 18

4.7 Jönköpings Afro Shop 18

4.8 Roki Tex AB 18

iv

4.8.1 The Entrepreneur 18

4.8.2 The Second-Generation Entrepreneur 19

4.8.3 Born of Roki Tex 19

4.8.4 Roki Tex AB 19

4.8.5 Business Operations 20

4.8.6 Customer segments 20

4.8.7 Financial Crises 20

4.8.8 Hinders on Economic Development in Pakistan 21

4.9 Strategy Engineers GmbH & Co. KG 21

4.9.1 The Entrepreneur 21

4.9.2 Inception of Strategy Engineers 21

4.9.3 Business Operations 22

4.9.4 Wind Power Market 22

4.9.5 Integrating with Swedish Society 22

4.10 City Billack AB 23

4.11 Tectorius AB 23

4.11.1 The Struggle 23

4.11.2 Operations 23

4.11.3 The Growth 24

4.11.4 Swedish Culture 24

4.11.5 Familial Network 24

4.12 Summary 24

5 Analysis 26
5.1 The Transnational Entrepreneurial Network of Ethnic Entrepreneurs 26

5.1.2 Frukthall 27

5.1.3 Fruktshop Huskvarna 27

5.1.4 Fruktshop Österängen 27

5.1.5 Asia Livs 27

5.1.6 The Greek Restaurant 28

5.1.7 Role of Network in Leveraging the Transnational Entrepreneur’s Sets of
Resources 28

5.2 Jönköpings Afro Shop: Ethnic Entrepreneur with Direct International
Contacts 29

5.3 City Billack: TE Turning into EE 30

5.4 Roki Tex: TE between the Developing and the Developed Countries 31

5.4.1 Economic Capital 31

v

5.4.2 Social Capital 31

5.4.3 Cultural Capital 31

5.4.4 Symbolic Capital 32

5.4.5 Emerging Topics on Roki Tex 32

5.4.5.1 Education 32

5.4.5.2 Social Development 32

5.4.5.3 Succession Planning 33

5.4.5.4 Role of Religion 33

5.4.5.5 Economic Development 33

5.5 Tectorius: TE within the Developed Countries 34

5.5.1 Economic Capital 34

5.5.2 Social Capital 34

5.5.3 Symbolic Capital 34

5.5.4 Cultural Capital 34

5.6 Strategy Engineers: The International Entrepreneurs 34

5.6.1 Social Capital 35

5.6.2 Symbolic Capital 35

5.6.3 Economic Capital 35

5.6.4 Cultural Capital 35

5.6.5 Emerging Topics on Strategy Engineers 35

5.6.5.1 Education & Experience 35

5.6.5.2 Economic Development 35

5.6.5.3 Institutional Focus 36

5.7 Discussions 36

6 Concluding Remarks 38
7 Limitations and Future Research 39

7.1 Limitations 39

7.2 Suggestions for Future Research 39

References 40
Appendix A 43

vi

1 Introduction
Economic stability is an important concern for every nation-state, especially after the 2008
economic crisis. In this vulnerable situation, the world’s economy cannot any longer being
dependent on established corporations only. Small and medium enterprises (SMEs) led by
entrepreneurs, on the other hand, have been proven to be resilient in the tough times as
they create jobs and make a great contribution to a nation as SMEs act as a cushion to the
sudden shocks of economic crises (Berry, Rodriguez, & Sandee, 2001; Gregory, Harvie, &
Lee, 2002). However, the impact of economic instability is much more severe in the
developing countries, namely the global south, since the risk of investment is heightened,
thus further diminishing the capital inflow (Bryant, 2006). Even worse, the human
resources in these developing countries are facing a brain drain that aggravates the situation
(Adams, 2003). People are looking for a better life outside the boundary of their nation-
state and they migrate to another country that is perceived to have a promising future.
Approximately 10% of the developed country’s population are migrants (Riddle, 2008) and
part of these migrants are being transnational by maintaining their bond towards their
home country in the form of remittances, which is one of the largest contributors to the
small and low-income developing countries which accounted 30% of its GDP (Mohapatra,
Ratha, & Silwal, 2011).

The research on transnational entrepreneurship (TE) has been in the spotlight as an
emerging field during the last decade. Transnational entrepreneurs, defined by Drori et al.
(2009), are “entrepreneurs that migrate from one country to another, concurrently
maintaining business-related linkages with their former country of origin and currently
adopted countries and communities.” As the boundaries between nation-states began to
lessen due to the rapid advancement of information and communication technology, the
prevalence of TE is becoming more apparent and important. In the US, for example,
Chinese immigrants jet to Hong Kong for meetings with investors, Bombay movie stars fly
in for standing-room only performances at the Nassau Coliseum (Sontag & Dugger, 1998)
while in Mirpur, Pakistan going abroad to the UK while maintaining the link to their home
country is a tradition in which people cherished (Ballard, 2003).

TE has offered a way for entrepreneurs to build a venture that connects both worlds and it
used to be viewed as part of international entrepreneurship (IE) and ethnic
entrepreneurship (EE) since TE touches upon the issues of cross-border activity and
ethnicity, respectively. Recent development shows that TE has been demarcating its own
territory on its relation with IE and EE as researchers began to put efforts to reconcile
studies on transnational and immigrant entrepreneurship in a globalized world, most
notably by Drori et al. (2010). Seemed to be similar in the outset, delineation has been
made between those three in the area of definition, unit of analysis, and research questions
in order to make it clear for researcher to identify which type of entrepreneurship is being
(or to be) studied. As the strategic position of TE calls for a more concrete explanation for
its nature, this study is addressing the problem to explore how actually TE works in a
specific empirical context and, furthermore, what are the boundaries of TE when it comes
to the interface to its siblings, IE and EE.

1.1 Problem Discussion
A precise distinction between IE, TE, and EE is an important step in immigrant
entrepreneurship research, especially for TE as an emerging field. It is one of the ways to
ensure validity of the corresponding research. Compiling from the previous studies, Drori
et al. (2010) have categorized each type of entrepreneurship in terms of its definition, unit
of analysis, and research question. However, distinguishing between the three is still a

1

challenging task. We still do not know, in a more concrete way, based on what features do
we ascribe certain diaspora’s entrepreneurial venture into one type or another. The next
problem is, there is a tendency—as an effect of this classification—to perceive that one
type is better than another.

Responding to these problem, we attempted to put together these gaps and discovered a
need to explore the phenomenon in a specific context. In this way, we opted to explore TE
in Jönköping as Sweden’s ten largest municipalities for the empirical context to carry out
the research.

1.2 Purpose
Departing from the above-mentioned problem, this study is aimed to explore TE by using
Jönköping as a proxy of our inquiry and to analyze the interface of TE with IE and EE.

1.3 Research Questions
We propose the following research question for our study: how is the interface of TE on
its relation with IE and EE?

1.4 Delimitation
On this research we are focused on studying immigrant entrepreneurs within the area of
Jönköping municipality. This research is also cross-sectional, which means all the data we
gathered are bounded to the time frame when the research is conducted.

1.5 Structure of the Thesis
In short, this research is structured as follows: Chapter One (Introduction) introduces the
reader to the importance of TE and bring in the problem discussion on exploring TE on
its interface with IE and EE. Chapter Two (Frame of Reference) discusses the relevant
topics revolving TE and short background on migration in Sweden. Chapter Three
(Method) explains the research design and how processual analysis being applied to
conduct the study. Chapter Four (Empirical Findings) descriptively shows the findings
collected through the data collection process on ten entrepreneurs in Jönköping. Chapter
Five (Analysis) takes the empirical findings forward by analyzing them in the perspective of
TE. Lastly, in Chapter Six (Concluding Remarks) we conclude the discussion by
highlighting the features in which differ TE to IE and EE.

2

2 Frame of Reference
Two main parts are be discussed in this section. Firstly, we discuss the conceptual
background of the study. It begins with the origin of TE and going deeper into the recent
development on TE research performed by various scholars. Secondly, we discuss the
contextual background of the study, exploring Sweden on its history towards immigrants.

2.1 Transnational Entrepreneurship

2.1.1 Origin of the Concept and Definition

It is important to understand the concept of TE from the history of international
entrepreneurship (IE). It is argued that IE is different from the international business (IB)
because of their level of scope and nature (Dana, Etemad, & Wright, 1999). IB is more
related to big multi-national companies as a firm whereas IE is more related to the early-
stage ventures. The concept of IE has lately been further distinguished into various forms
of cross-border and/or ethnic-related entrepreneurship. Drori et al. (2009) point out that
there is a common misunderstanding in viewing IE by ascribing any cross-border
entrepreneurial activity as IE. The fact is, there is a distinction between IE itself and other
type of cross-country entrepreneurial activity ranging from transnational entrepreneurs,
international entrepreneurs, ethnic entrepreneurs, and returnee entrepreneurs. This
delineation is particularly important since each of them has its own characteristics that
researcher might be biased in their data due to the inclusion of one or another type of
entrepreneurs on their research.

However, on the body of TE itself, scholars still do not have a joint perspective. The
spectrum ranged from a narrow to a broad definition of it. One of the views see
transnational entrepreneurs as ‘self-employed immigrants whose business activities require
frequent travel abroad and who depend for the success of their firms on their contacts and
associates in another country, primarily their country of origin’ (Portes, Guarnizo, & Haller,
2002). Here they give emphasis on the frequent travel abroad as a defining feature for
transnational entrepreneurs. In contrast to that, Rusinovic (2008) opts for a broader
definition by looking at the transnational activities and networks as ‘contacts or associates
in the home country’ which, in his words, are of importance for the business of immigrant
entrepreneurs, thus the actual travel abroad to the home country is less important. This
definition is also true since the ease use of ICT nowadays can compensate the physical
travel itself. Among all, Drori et al.’s definition is more precise in describing the nature of
transnational entrepreneurs by defining them as ‘entrepreneurs that migrate from one
country to another, concurrently maintaining business-related linkages with their former
country of origin and currently adopted countries and communities’ (Drori, Honig, &
Wright, 2009). In this view, the emphasis is more specific on the maintenance of the
business-related linkages (compare to Rusinovic’s that open to any contacts in the home
country) and less on how or the mean in which the linkage is being maintained.

Table 1 - Definition of Transnational Entrepreneurs from Various Authors

Author Definition of Transnational Entrepreneurs

Portes et al., 2002 Self-employed immigrants whose business activities require frequent
travel abroad and who depend for the success of their firms on their
contacts and associates in another country, primarily their country of
origin

3

Author Definition of Transnational Entrepreneurs

Rusinovic, 2008 Entrepreneurs who obtain transnational activities by using their
contacts or associates in their home country

Drori et al., 2009 Entrepreneurs that migrate from one country to another,
concurrently maintaining business-related linkages with their former
country of origin and currently adopted countries and communities

2.1.2 International, Transnational, and Ethnic Entrepreneurship
Drawing upon the subject of this study, i.e. immigrants or diasporas who run a business, a
clear distinction between international, transnational, and ethnic entrepreneurship is
necessary as shown below.

Table 2 - Comparison of IE, TE, and EE (adapted from Honig & Drori, 2010 p. 205)

International
Entrepreneurship

Transnational
Entrepreneurship

Ethnic
Entrepreneurship

Definition Entrepreneurial
activities (the
discovery, enactment,
evaluation, and
exploitation of
opportunities) across
national borders to
create future goods
and services

Entrepreneurial
activities that involve
individuals who
migrate from one
country to another,
concurrently
maintaining business-
related linkages with
their former country of
origin and currently
adopted countries and
communities

Entrepreneurial
activities that involve
individuals whose
group membership is
tied to a common
cultural heritage or
origin and are known
to out-group members
as having such traits

Unit of
analysis

Firm-level actions of
an export firm or
internationally oriented
organization, usually a
multinational
corporation; also an
early stage firm’s role
and position within a
network of cross-
border relationships

Individual actions of
an immigrant engaged
in two or more socially
embedded
environments,
maintaining global
relations, enhancing
creativity, and
maximizing his or her
resource base; also
entrepreneur’s role and
position within a
network of
transnational
relationships

Individual actions of
an immigrant, often
with distinctive
language and customs,
engaged in formal,
informal, or illegal self-
employment and/or
businesses in adopted
country; also
entrepreneur’s role and
position within an
ethnic community
network

Through Table 2 we can see the definition IE and EE as the end-side of the spectrum
where IE is more about firm-level actions, outward-looking to the global market, less
emphasis on ‘who’ is doing the business, and EE is more about individual actions, inward-

4

looking about the entrepreneurs (particularly their ethnicity), less emphasis on ‘where’ is
the market. TE, on the other hand, is a blend of both. It is an individual actions and has a
dual-focus of tapping upon the ethnicity of the entrepreneurs themselves as well as their
role in a cross-border network both in their home and host country. This dual-focus is
what we spot as a determining characteristic of transnational entrepreneurs. Figure 1 below
summarizes these distinctions.

IE EETE

Firm-level
Global-oriented

Individual
Ethnicity-related

Figure 1 - Spectrum of IE, TE, and EE definition

2.1.3 Transnational Entrepreneurship Theoretical Framework
Going deeper into the subject, Drori et al. (2009) formulate a theoretical framework
towards TE. There are five factors that influence transnational entrepreneur’s individual
capabilities and the resources:

(a) Agency. Agency approach highlights transnational entrepreneurs’ embeddedness in both
contexts of home and host country. It requires transnational entrepreneurs to pay
special attention to handle socioeconomic and political resources (state, class, network,
family) on multiple levels, assessing a simultaneous operations in at least two social
contexts (Drori et al., 2009).

(b) Cultural perspective. Cultural perspective views the cultural repertoires transnational
entrepreneurs use for their entrepreneurial actions. Through the multi-culture acquired
by the entrepreneurs, they are able to elaborate, adapt, or modify the rules to novel
circumstances.

(c) Institutional perspective. In general, institutional contexts can be distinguished into
developed and emerging market economies. Since each type of market economy
requires different strategy to operate, transnational entrepreneurs who understand the
rule of the game will affect the performance on their venture. Studying TE from an
institutional perspective will help to understand the logic and actions, practices, and
rules that govern and coordinate organizational and human activities in certain national
context (Drori et al., 2009).

(d) Power relations perspective. Transnational entrepreneurs’ business strategies inherently
bear political meanings and consequences. This perspective underlines the strategic
position transnational entrepreneurs can obtain by leveraging the political context in
both worlds. Thus, the dimension of power relations and the political context shape
both the choice and the meaning attached to a particular form of transnational
entrepreneurs (Drori et al., 2009).

5

(e) Social capital and network perspective. TE implies three domains for simultaneous
network formation: network of origin (ethnic, national), network of destination, and
network of industry (Drori et al., 2009). For transnational entrepreneurs, acquiring new
network in their adopted country (along with their home country’s network) will
influence their capability to exploit certain opportunities differently.

Agency

Cultural Perspective

Institutional Perspective

Power Relations
Perspective

Social Capital and
Network Perspective

Transnational
Entrepreneur’s
Individual
Capabilities and
Resources

Figure 2 - Factors Influencing TE and Their Outcomes (Source: Drori et al., 2009)

2.2 Transnational Entrepreneurs’ Sets of Resources
Guided by Drori et al.’s (2009) theoretical framework, Terjesen & Elam (2009) investigate
transnational entrepreneurs’ internationalization strategy through Bourdieu’s theory of
practice. The premise of the theory of practice is that every social group has a theory
about various aspects of its existence, which stems from their everyday experience
(Bourdieu, 1977 as cited in Drori, Honig, & Ginsberg, 2006). Thus, acknowledging the
nature of transnational entrepreneurs who operate in at least two social contexts, it is
relevant to use theory of practice to understand TE. The result is four resources: (a)
economic, (b) social, (c) cultural, and (d) symbolic capital; are essential for transnational
entrepreneurs and it plays a central role for them to navigate between many institutional
contexts they are operating—cultural repertoires, social networks, legal and regulatory
regimes, and power relations (Terjesen & Elam, 2009).

Economic capital refers to money and other material possessions that hold immediate
economic value (Terjesen & Elam, 2009). Similar to other type of entrepreneurs,
bootstrapping is the most common practice for nascent entrepreneurs to get a quick fix on
their venture to get economic value possession (Bhide, 1992; Ebben & Johnson, 2006). The
bootstrapping of resources in an economical fashion that is often necessary for a startup
on a limited budget, is in itself a rare and valuable resource that can be brought together
through an entrepreneurs diverse social connections (Alvarez & Busenitz, 2001).
Interestingly, access to economic capital is more about the outcome of the entrepreneurs’
access to the social, cultural, and symbolic capital, which will be discussed next.

Terjesen & Elam (2009) refer social capital to the relationships or network ties held. Other
scholars refer social capital to the potential benefits derived from belonging to a specific
group (Menzies, Brenner, & Filion, 2003). Portes (1998) discussed the matter extensively by

6

highlighting three basic functions of social capital, applicable in a variety of context: (a) as
a source of social control; (b) as a source of family support; and (c) as a source of benefits
through extra-familial networks. Particular to its relation with entrepreneurship,
involvement by entrepreneurs in distant and varied social interactions facilitates the
gathering of diverse, unusual, and sometimes specific information (Alvarez & Busenitz,
2001). Levin & Cross (2004) found that, regardless of the tie strength, trust is especially
important for knowledge transfer and weak ties provide access to non-redundant
information. Transnational entrepreneurs are particularly unique in this type of capital
since their operations rely on the possession of social capital in at least two countries.

Cultural capital, in a broad sense, ‘can exist in three forms: in the embodied state, i.e., in the
form of long-lasting dispositions of the mind and body; in the objectified state, in the
form of cultural goods; and in the institutionalized state’ (Bourdieu, 1986). In the context
of TE, it relates to the cultural bond entrepreneurs have to their ethnicity or nationality.
Transnational entrepreneurs who have the knowledge of the culture of both worlds, host
and home country, are in advantage to utilize them to leverage their position (Portes et al.,
2002).

Symbolic capital is about status and symbol embedded to the transnational entrepreneurs’
life. Bourdieu (1989) points out that social space tends to function as a symbolic space, a
space of lifestyles and status groups characterized by different lifestyles. This means that a
person who obtain a symbolic capital is perceived by others as possessing a certain degree
of power. As an example, power and status, as representation of symbolic capital, can be
reinforced through cultural and institutional artifacts such as awards and keynote
presentations (Terjesen & Elam, 2009).

Comparing Terjesen & Elam’s (2009) and Drori et al.’s (2009) work, there is a subtle
difference on how they portray the resources. Drori et al. did not distinguish between
individual resources and institutional contexts in which transnational entrepreneurs are
operating. They put both matters together resulting in five factors influencing TE. Terjesen
& Elam (2009), on the other hand, take these factors further and make it easier to
understand by distinguishing them into individual resources and institutional contexts.

2.3 Streams of Research on TE
Apart from the research on TE mentioned above, there are other studies covering
transnational and immigrant entrepreneurship issues revolving in three major topics:
conceptual framework, strategy, and case study.

Table 3 - Recent Research on TE (non-exhaustive list)

Topic Author (Year) Focus Findings

TE conceptual
framework

Drori et al.
(2010)

Approach based on the
theory of practice

10 main propositions
regarding micro and
macro-level processes
of TE

Lin (2010) Contemporary diasporic
entrepreneurship

7 main propositions
as a comparative
framework

7

Topic Author (Year) Focus Findings

Oliver &
Montgomery
(2010)

Transnational scientific
entrepreneurship

Conceptual building
blocks with 4 main
factors

Kerr &
Schlosser
(2010)

Progression of
international students into
transnational entrepreneurs

Dimensions and
temporal nature of
the choice sets
available to
international students

TE strategy Wakee,
Groenewegen,
Englis (2010)

Network strategy and
emerging virtual
organization

3 main propositions
regarding network
strategy and virtual
organization

Patel &
Conklin (2010)

Dual institutional focus to
enhance performance

Quantitative study
that proves the
importance of dual
focus in enhancing
TE activities

TE case study Walton-
Roberts (2010)

Trade and immigration
nexus in the India-Canada
context

Immigrants contribute
to creating trade
networks between
their home and host
locations in a positive
relationship

Urbano,
Toledano,
Riberio-
Soriano (2010)

Legal and social institution
for TE, multiple case study
in the Spanish context

2 main propositions
regarding the
importance of formal
and informal
institution

As more research on TE are being performed, we believe that more case study should be
performed for a ‘reality check’, especially in a welfare state country. Institutional support
for TE in the capitalistic countries such as Canada, US, and UK is a logical consequence
since they attract immigrants to do business in their country. Therefore, people who
intentionally migrated there are more likely to have, at least, an economic capital on their
disposal. This might not be the case for most people who migrated to welfare state country
such as Sweden for example, since there are lots of people who migrated because of
political instability in their home country. Consequently, they might not have an adequate
economic resource or even don’t have any propensity to go back to their home country,
which in turn hinders the nascence of TE. Through this study in the Swedish context, we
are taking part on such investigation.

2.4 Sweden, Immigrants, and Transnational Entrepreneurship
In this part, short review of Sweden and its relation to immigrants and TE is given as the
contextual background of the research.

8

Sweden has undergone several significant influx of migrants during its history, most
notably after the World-War II. Once it became a net immigration country during the great
depression in the 1930s (Bengtsson, Lundh, & Scott, 2005). In that era, Sweden was in a
huge need of human labor and its policy was made possible for immigrants to get a job
immediately. People from neighboring Nordic, Baltic, and Eastern-European countries
were among the initial majority who migrated to Sweden in hope of a betterment of their
lives.

Several spikes on the immigration flow during 1946-1968 was a result of the liberalization
of migration policy during the rapid economic and industrial growth. On those years, GNP
increased by about four per cent per year and the manufacturing industry by even more
(Bengtsson et al., 2005). In 1968, restrictive migration policy was introduced. It is, among
other things, to limit the rapid increase in labor immigration from Finland, Yugoslavia, and
Greece in the early 1960s. The result was unexpected for the policy makers, there were a
shift from labor migration to refugee and family reunion migration and from Nordic and
Western European migrants to Third World and Eastern European migrants. The next
highest influx was in 1992 when Bosnia was in war that led to a large-scale migration of
refugees, the number of asylum-seekers increased to over 84,000 in Sweden (Bengtsson et
al., 2005). Since then, the majority of immigrants was coming to Sweden as asylum seekers
and family reunion.

Nevertheless, immigrants have to struggle again when another depression hit Sweden in
the beginning of 1990s resulting in an increased inflow of self-employment among
immigrants (Persson, 2008). They went through survival by being self-employed, acquiring
new knowledge in the host country, and/or utilizing their connection back home to start a
venture (Portes et al., 2002). This occurrence marks the development of ethnic—and later,
transnational—entrepreneurship in social science.

Figure 3 - Sweden’s Migration Exchange, 1946-2000 (No. of migrants) (Source: Bengtsson et al., 2005)

However, not all scholars agree that this vast amount of immigration is at best have good
impacts for Sweden’s socio-economic life. Oates (2006) argues that as the number of
immigrants increased over year, so do the unemployment and crime rate. This is partly due
to the shift that immigrants are less skilled today than they were in the industrial boom
(Oates, 2006). Furthermore, he adds that this shift disrupts the homogenous social value

9

Swedes used to held since 1950s that supports social democratic system and if the trends
keep on going, the collapse of Sweden as a welfare state is inevitable (Oates, 2006).

Juxtaposing this argument with the potential of TE leads us to a paradox: immigrants are a
liability to one country as well as an asset. The challenge is to leverage this phenomenon of
ever-increasing presence of immigrants and further support them for starting
entrepreneurial venture as we know that SMEs has proven to be resilient in economic
uncertainty (Berry et al., 2001).

2.5 Theoretical Framework
Bringing together the conceptual and contextual background discussed before, Figure 4
below depicts the theoretical framework and the direction of this research.

Transnational
Entrepreneurship

Transnational
Entrepreneurs’ Sets

of Resources

Ethnic
Entrepreneurship

International
Entrepreneurship

Exploring
TE in

Jönköping

Immigrants in the
Swedish Context

Figure 4 - Theoretical Framework

10

3 Method

3.1 Research Design
This study is a qualitative exploratory research. On the pursuit of in-depth understanding,
qualitative study is the way to dig through the complexity in which will be difficult, if not
impossible, to be captured using a quantitative study (Berg, 2009). Both deductive and
inductive reasoning are also applied in this study. Deductive reasoning is a theory testing
process that begins with an established theory or generalization, and seeks to see if the
theory fits to specific phenomenon (Dubois & Gadde, 2002; Hyde, 2000). This study uses
deductive reasoning in a sense that the emergence of TE made it important for researchers
to familiarize themselves with existing research on the matter, to know what has been done,
spot the gap, and address further questions. It acknowledges the existing framework on TE
and based on that we investigate the case. Inductive reasoning, on contrary, is a theory
building process, commencing with observations of specific instances, and seeking to
establish generalizations regarding the phenomenon under investigation (Dubois & Gadde,
2002; Hyde, 2000). In this case, the research is inductive since it is aimed to contribute to
the body of knowledge itself through hypotheses formulation. Figure 5 below depicts the
process of the research.

Literature
review

Refining
the research

question

Data
collection

Pattern
recognition
and analysis

Build
propositi

ons

Initial
research
question

Figure 5 - Research process

Chronologically, we conducted the research as follows:

1. Based on the topic of TE, initial literature review was performed by tracing back the
research done by Drori et al. (2009). Special issue on TE in Journal of Entrepreneurship
Theory and Practice was discovered and reviewed as an initial draft.

2. From our draft review, we spotted a rough gap on the TE research. In this phase we
honed our initial research question. The process of developing the research question led
us to re-evaluate whether our research question hasn’t yet been addressed by the existing
research. Further inquiry on the existing research on TE was then initiated. Resulting in
the exploration of topics in transnationalism, ethnic entrepreneurship, and international
entrepreneurship. There was an iterative process of research question formulation and
literature exploration. This cycle was conducted until the research question was robust
enough to be taken to the next step, which is data collection.

3. In the beginning of data collection process, interview questions were developed by
acknowledging the life story interview technique (Atkinson, 1998). First draft was made
and being tested on our interview with Hamzah, the person in charge in Frukthall
Huskvarna. Through the first interview, the interview questions and technique were
reviewed and revised.

4. As more interviews were conducted, new emerging topic was spotted. We were then
going back and forth to our research question and concretize it. Necessary literatures
were added and reviewed to reinforce the research foundation.

5. After all the targeted respondents were interviewed, we started to analyze the pattern
through content analysis (Charmaz, 2006). Transcription of the interviews were made

11

and scrutinized. Emerging patterns throughout the interviews were collected and
compared. In this phase, we were still open for the possibility to add more data to our
research in the process of pattern recognition. Three more interviews were added later,
which brought us to reiterate the analysis to acknowledge the new data.

6. Lastly, propositions were developed in accordance to the analysis.

3.2 Sampling Method
Yin (2011) describes that in qualitative research, the samples are likely to be chosen in a
deliberate manner known as purposive sampling. Purposive sampling is utilized for this
study in order to have the most relevant and plentiful data in the particular field (Tongco,
2007; Yin, 2011). We also combine purposive sampling with snowball sampling—selecting
new data collection units as an offshoot of existing ones (Yin, 2011)—to fit the
exploratory nature of the study.

An example on how the method is being applied will be discussed on the following. After
we had a sufficient literature review and a robust research question has been formulated, a
sample was chosen. We went to Fruktshop Huskvarna and met the person in charge,
Hamzah. The reason of choosing this particular sample is because through our
observation in few months prior to the research was conducted, we saw that this shop is
not owned by a native Swede. This was a clue that he is an immigrant entrepreneur.
Besides, we also saw that there was a boy helping the person in charge to run the shop. We
suspected that he is his brother or relative. Looking into the products they sell, among
them were some specialty products from Turkey. These clues led us to assume that they
might be transnational. Thus, we purposively select them as our first case for the empirical
study.

So we began to meet Hamzah (details on the result can be seen in Chapter 4). From
Hamzah we got information that his uncle is also running the same business in
Österängen, near Huskvarna. This was when we began our first snowball sampling. Having
this lead in front of us, we went to Fruktshop Österängen to inquire more data. These
methods of purposive and snowball sampling are applied throughout the research for
selecting the respondents. Table 4 below summarizes how each sample was approached.

Table 4 - Methods Applied to Select the Respondents

No. Respondent’s Venture Sampling Method Interview date

1 Fruktshop Huskvarna Purposive 27/3/12

22/4/12

2 Fruktshop Österängen Snowball 11/4/2012

3 Afro Shop Purposive 11/4/12

4 The Greek Restaurant Purposive 11/4/12

5 Frukthall Purposive 16/4/12

7 Roki Tex AB Purposive 24/4/12

6 Asia Livs Snowball 27/4/12

12

No. Respondent’s Venture Sampling Method Interview date

8 Strategy Engineers
GmbH & Co. KG

Purposive 7/5/12

9 City Billack AB Purposive 9/5/12

10 Tectorius AB Purposive 9/5/12

3.3 Data Collection

3.3.1 Primary Data
In our exploration of TE, dealing with immigrants—or diasporas—is a logical
consequence. It is a sensitive case in a way that it intersects with the entrepreneurs’
personal life. And when it comes to immigrant’s personal life, it touches the issues of
politics, social, economy, and ethnicity in which might be too personal to be disclosed for
some respondents. Thus, to approach such issues, a life story interview is applied to collect
the data.

A life story is a fairly complete narrating of one’s entire experience of life as a whole,
highlighting the most important aspects (Atkinson, 1998). Further he adds that life story
interview has its own merits regarding reliability and validity since no two researchers can
precisely replicate the interview. It takes a subjective stance in which cannot be compared
to quantitative type of reliability and validity. However, one method can be strengthen by
utilizing other method to triangulate (Yin, 2011). This is when we used semi-structured/
semi-standardized interview. Semi-structured interview involves the implementation of a
number of predetermined questions and/or special topics (Berg, 2009). In this research,
we combined life story interview with semi-structured interview directed to inquire three
themes from the respondents: personal history, business model, connection to their home
country (see Appendix A).

In executing the primary data collection process, mostly both of the researcher attend the
interview session in order to strengthen the reliability and consistency. Interviews were
recorded once we got permission and note-taking was also performed. In two cases did we
let single presence of the researcher for flexibility, those were on the second visit to
Fruktshop Huskvarna and the interview with Asia Livs. Practically, collecting a primary
data in a non-English speaking country posed another challenge. Some of our respondents
can only speak Swedish along with their home language. Consequently, we have to rely on
our interpreter who speak fluent Swedish who acts as intermediary between we and the
respondents.

3.3.2 Secondary Data
While most of the data is primary data, secondary data was also gathered to reinforce the
strength. During the study, secondary data is taken through the web search of the
corresponding respondent prior to our first encounter. This is to familiarize the researcher
to their background. Or in another way, it is also used subsequent to our contact with
respondents to clarify the information in hand. For Roki Tex, Strategy Engineers, City
Billack, and Tectorius, they have web presence which enables the secondary data gathering
through web search. In this way we could familiarize ourselves to their background and
acquired some knowledge of their business. But for Glädje Grön (details can be seen in

13

Chapter 4), secondary data was gathered subsequent to our encounter with Hamzah from
Fruktshop Huskvarna.

3.4 Data Analysis

3.4.1 Processual Analysis

With the research questions in hand, we identified that the direction of our inquiry are to
describe the subject of the phenomenon and to analyze the process of the phenomenon
occurred. In that way, this research is about understanding the subjects’ history, their
personal life, their past and present as well as their future aspirations. Pettigrew (1997)
posed an approach to deal with these type of natures by a method he called as processual
analysis. As he points out,

“… [it is] to catch reality in flight, to explore the dynamics of human conduct and
organizational life and to embed such dynamics over time in the various layers of
context in which streams of activity occur.” (Pettigrew, 1997, p. 347)

Applying processual analysis for this research is particularly suitable since it fulfills the
guiding assumptions of the method (Pettigrew, 1997):

• Embededdness, studying processes across a number of levels of analysis;
• Temporal interconnectedness, studying processes in past, present and future time;
• A role in explanation for context and action;
• A search for holistic rather than linear explanation of process; and
• A need to link process analysis to the location and explanation of outcomes.

This study is constructed in two layers of analysis. At the basis, it analyzes TE in the
specific context of location, in this case it is in Jönköping, Sweden. On top of that, we
then analyze the phenomenon on its relation to other type of entrepreneurship, i.e., IE and
EE.

Entrepreneurship is an ontology of becoming, it is a process of creation (Hjorth &
Johannisson, 2007; Johannisson, 2010). So do TE, this notion implies interconnection
between the past, present, and future that has to be explored to explain the context and
action of the subject. As we are exploring TE on its interface with IE and EE, a holistic
process explanation of the research is also required. Lastly, the processual analysis is in
particular appropriate for this study due to its contextual background which requires
linkage of the analysis to the location for explaining the outcomes.

3.4.2 Content Analysis

The data is analyzed through content analysis. Content analysis is a method to interpret the
data by a careful and detailed examination of the textual documents through coding,
categorization, and pattern recognition (Berg, 2009; Charmaz, 2006). If through literature
review the authors are exposed to various issues pertinent to the subject in study, i.e. TE,
through content analysis the researchers are able to relate the phenomenon to a particular
issue as well as open up the possibility of capturing any new issue that might come up. In
other words, to contribute for a better understanding regarding the phenomenon.

After interviews are conducted, the next process is to transcribe the audio files into textual
documents. In this way, the documents are available for content analysis. Color coding is
applied during content analysis process. Four major themes were firstly developed before
we began analyzing, which are: economic capital, social capital, cultural capital, and

14

symbolic capital. Each of them has its own color and being marked accordingly on the text
body. Next, the documents were analyzed while being aware of any emerging topics that
might come up.

15

4 Empirical Findings
Here, ten diaspora entrepreneurs in which they or their parents have been migrated to
Sweden are interviewed. The results are as following (also represented by their venture’s
name).

4.1 Frukthall
The person in charge for Frukthall is Yusuf, a Turkish 20 years old entrepreneur. He said
that their experience in business began with his father’s business of kebab and pizza
restaurant in some 25 years ago in Jönköping. It goes that way until 3 years ago his cousin
in Göteborg started to work with fruits and vegetables. When that happened, his cousin
told Yusuf ’s father to open a fruit store since it’s a good business. His father said it’s okay
to start, but needed his cousin’s help to do it. Yusuf and his brother went to Göteborg to
work there and learn the entire operation for about two months. After they are ready to
begin their own business in Jönköping, they utilize the place in Herkulesvägen (near ICA
MAXI) and build the fruit shop called Frukthall. This shop has been established for 2,5
years. Frukthall get the products from his cousin who deals with importing the fruits and
vegetables to Göteborg. His cousin has 10 stores and 1 grocery there. Moreover, Yusuf ’s
cousin has fields in Turkey where he grow the fruits and vegetables.

Frukthall is a family business with he and his relatives working in the store. Yusuf ’s father
is involved in purchasing the products. Two times a week he goes there to Göteborg to
arrange the supply. Yusuf said that they don’t get paid in a fixed amount of money, but
instead, their financial need is supported by the family whenever they need it. For example,
when he needs a car, he can just ask his father to buy him a car. The elders take
responsibility for the financial.

4.2 Fruktshop Huskvarna
The family that owns and runs this shop is Turkish. Here, Hamzah is the person in charge
with his brothers and sisters helping him. Their father migrated from Turkey to Lebanon,
where he married his Turkish cousin and moved to Germany with his wife. From Germany
they further moved to Sweden and now they have relatives in Germany but not with
Turkey any more. Therefore, they have relatives in Sweden and Germany. The eldest son
went to Göteborg and helped his cousins to open a fruit shop there. He liked the idea and
opened a shop in Huskvarna, Jönköping.

Later, Fruktshop Huskvarna is a side business for Hamzah’s father while he focuses on
managing and staffing the business that belongs to his friends. This shop is now run by
Hamzah and has been in business for two years. They are doing well, but there are
challenges as they believe people have a decreased buying power these days and they spend
less now. Hamzah mentioned that this fruit shop is connected to the supplier network of
Glädje Grön and purchases wholesale products from them. Fruktshop Huskvarna also has
a focus on fruits along with other exotic goods and is only in retail business. They have one
full time employee, who is helped by the three younger siblings of the entrepreneur. It is
more like a one big happy family business.

4.3 Fruktshop Österängen
The owner of the shop is Hamzah’s uncle, a Lebanese who moved to Jönköping in 1987.
He began his involvement in business by selling fruits in the Saturday market in 1991 while
he was working. In 2005 he started to be full-time in business by opening a small shop.
Then in 2011 he moved to Österängen to open a bigger shop which where is it today. He

16

said he got the products from suppliers in Göteborg and Stockholm. This shop offers a
wide variety of fruits, vegetables, and foods, especially halal foods.

4.4 Asia Livs
Asia Livs has been in business since five years back. It is a retailer that not only does retail
for the imported grocery items but has also improvised further on its business model by
moving it towards a delivery service. It also caters business-to-business segment and
delivers the needed grocery at the doorstep. One of its big clients is the Greek Restaurant
(will be discussed soon). Unlike others, they do not offer fruits as their products, while
being connected with the same wholesaler as Fruktshop Huskvarna, Glädje Grön.

4.5 The Greek Restaurant1

The entrepreneur is an immigrant from Iraq, who is a Swedish citizen. At the time of Iran-
Iraq war, he and his family desired to move to United States of America in order to have a
sustainable and safe life, but he ended up in Greece. He kept on trying to leave Greece and
go to USA but could not and hence lived in Greece for five years. He said that he saw the
world amped and saw Sweden, a welfare state. Therefore, he, along with his family, moved
to Sweden in 1985. He lived in the social welfare for six months and was very dedicated to
assimilate within the Swedish society by spending 270 hours learning Swedish. After one
year, he found a job in a shoe factory and worked there for three years. He also worked in a
pizzeria for two months after which he went to a hotel and restaurant school for six
months. After that he purchased a pizzeria for 75,000 SEK with his brother, which was a
very good deal at that time. He ran the pizzeria for two years and after which he sold it at
almost double the price of that which he purchased for and rented another pizzeria which
they started running. He moved to Karlstad in 1991, where he met a business man, from
whom he started taking goods on credit and used to sell them to the consumers, this is
how he and his brother worked there together. This leads towards a successful business
that they were able to have two pizzerias there and one restaurant in Nässjö. After five
years, they winded up everything and came back to Jönköping in 1996. The basic reason of
coming to this town was a large community of theirs was living here. It was really
important because their parents, who did not speak Swedish, were also living with them so
if they lived anywhere else, the parents will feel lonely and understood no one but here
they can go to church every Sunday and have unions galore every week.

Now, he loves Jönköping and does not want his children to go back to Iraq, this is his life
and here will he live forever. He said if one works hard in this country, then one can make
a lot of money here. First when he moved to Jönköping, he opened a pizzeria in Elmia and
ran it for eight years but later sold it. Now he owns a greek restaurant and a pizzeria that is
under this greek restaurant located near the city center (further he added that he doesn’t
want his and the business’ name to be disclosed). All the decoration of the restaurant is
imported from Greece but was made by the previous owner, nothing is done by him and
he purchased it the way it is. The procurement of the greek restaurant is outsourced and it
is delivered by Asia Livs at its doorstep. So it is indirectly connected to the Glädje Grön
network. The entrepreneur of the greek restaurant has lived in Greece and knows about
the Greek cuisine and is connected to the country through the wholesaler in Göteborg.
Apart of that, there is family who works at the restaurant and is paid just like an ordinary
employee.

17

1 Not the real name.

4.6 Glädje Grön (addendum)
For Glädje Grön, we did not directly in contact with them and not of our focus due to the
location. But since during the previous interviews our respondents occasionally referred to
them, we indirectly collected few information about this company. Glädje Grön is a
transnational company located in Göteborg owned by Hassan, a Palestinian. Along with
Sweden, it also has its operations and staff in other countries which has created a market
for its own by offering wholesale products only to retailers. Glädje Grön is also well-known
for its low prices, if one goes on its website there is always an offer of something at a
lower price than usual.

4.7 Jönköpings Afro Shop
Fati Ringdahl is an entrepreneur around the corner near Sofia church in Jönköping,
Sweden. She belongs to Togo, Africa but was born in Ghana. She came to Sweden through
a refugee camp and was later given the Swedish citizenship. First, she was sent to
Arbetsförmedlingen, where she was taught how to do business in Sweden and started her
first shop in Växjo. Although she had some prior working experience from back home, her
stepmother also had a similar shop of hair products in Holland. Through her help, Fati was
able to get the same products from Holland to Sweden. Primarily, hair salon was her core
business with hair products as a side business. But then, she saw potential in the product
business and now the salon is just there, whereas her focus is the hair related products
business. Afro Shop imports products from Chicago, USA, India, China, Thailand, and
food products from Holland.

The business does not have any transnational operations or an office beyond borders.
However, there is a mix of channels that she used to develop her network across the
country. Firstly, Fati had her network of relatives in Holland. Secondly, she used the
Internet as a medium to locate the potential suppliers in India and America. Thirdly, she
actually visited China and Thailand in order to create new contacts. Now, once her network
is built, she makes all her orders through telephone and the products are shipped to her.
The cost of shipment is always included within the total cost. According to Fati, out of
100% of her customer base, 25% is African and 75% is Swedish. She targets a niche
market that is the college going young girls. But then, she thinks the market is decreasing
and she needs to either focus on marketing or others but pretty content with the position
where her business is right now. This business is much like a lifestyle firm in present as she
says that it is perfect if the business has no debts after paying off employees, the rent and
her own expense. The desire to grow is present, but right now it is more important to keep
the show running. She also told us that the employees she has are not her family, but even
if she has one she will always pay them their due right. In the end, she said that she is not
scared of taking risk but it has to be calculated.

4.8 Roki Tex AB

4.8.1 The Entrepreneur

Anwar Chaudhary, a Pakistani born Swedish citizen, at a young age had a desire to
explore the world and came to Europe, Sweden was not his dream but destiny. Even he did
not know what was ahead of life. He was born and raised in Lahore and was a textile
engineer by qualification. Apart of this he was a national champion in squash, both in
Pakistan and later in Sweden. The role of squash in his life is so great that it can not be
neglected, one can also say that if he was not a squash player than he might also not be
where he is now. In addition to his previous qualification, he also holds a Master’s degree in
textile engineering from Borås University, Sweden. Anwar has also worked for the textile

18

industry in Sweden for some time after his graduation. Presently, he lives in Jönköping
along with his family that includes his wife and three sons, one of them has joined the
family business and the other two have opted to live their lives in other ways.

4.8.2 The Second-Generation Entrepreneur

Asim Chaudhary, the second-generation entrepreneur, was born in 1980 and is Swedish
born Pakistani who is a dual citizen like his father. Asim has lived in Jönköping, Sweden
throughout his life, but from his Urdu it seems like he belongs to Pakistan. Though the
family lives in Sweden but he is acquiring the Swedish as well as Pakistani culture at the
same time. Asim has still not forgotten his values from back home and has adapted to
Sweden perfectly as he has also studied here. Previously, he was studying web development
in IT Department of Jönköping University, the old building that does not even exist now,
as he told us. After two years he had to leave education in order to share responsibilities
with his parents in their business. Asim is married to a lady from Pakistan, who now is also
a Swedish citizen and lives with the family in Jönköping.

4.8.3 Born of Roki Tex

Anwar Chaudhary first came to Europe in a pursuit of exploring the world. The reason
why he came to Sweden was a friend living in Malmö, where he first resided. Being a
Pakistani national champion in squash, he could not stop playing the game in Sweden and
ended up buying a squash club in Jönköping. While running the club he realized a potential
in the sports equipments market in Sweden. Through his contacts back home in Pakistan,
he was able to create a network through which he started to import sports equipments
from Pakistan as it is one of the largest producers of it. Simultaneously, he utilized the
squash club as a selling platform for his imported sports goods. During this time he was
also an active player of squash and kept on playing in Sweden.

He also started to organize matches in his club along with Swedish national championships
as well as a Swedish open in 1980. Whenever he used to arrange such an event, he used to
call his friend, Jhangir Khan, a squash global legend from Pakistan, to play as well as
promote the game. Through this club, Anwar made a lot of contacts at a national level in
Sweden. While he was importing sports goods, he also used to order some textile related
items as a side business. All of these was not intentional, nor with a deliberate plan to start
a business, but more of as a hobby as he was a textile engineer and had earned a relevant
master’s degree from Borås and has acquired some experience in this field. There came a
time when he, like most of the entrepreneurs, identified an opportunity. It was the boom
of the textile market in Sweden. He could connect this opportunity with his home country,
which is the 4th largest cotton producer now had been identified as a potential cotton
growing country.

Anwar was smart to compare the trade offs and opted to go for the upcoming cotton
industry against his passion in squash. It was probably his family that he thought of and
their sustainable future that motivated him to go for this business. He right away sold his
squash club, which had already given him a large network and name in Sweden and, in
1992, started his current venture: Roki Tex AB. Roki Tex, right from its inception, was a
born global firm.

4.8.4 Roki Tex AB

Roki Tex is a business-to-business textile company that was formed nearly two decades
ago. It is a transnational organization that started working between two countries, namely
Pakistan and Sweden, with a total annual turnover of 15 million USD. Now it also buys
products from other countries like India and China, but its major business in the towel

19

sector still comes from Pakistan. This is due to the reason that Pakistan is the home
country of the entrepreneur and the country is also well-known for its towel and bed sheet
production. The company offers products in the following categories: bed linens, kitchen
items, furnishing textiles, curtains, rugs and carpets, and quality fabrics. Other than that, it
also offers services to its clients that are technical support, design and product
development, logistics, financial service, and quality control.

4.8.5 Business Operations

Roki Tex is based in Sweden and has a head office in Jönköping. It also has an inspection
office in Lahore, Pakistan. At this inspection office, they have hired a few professionals,
who inspect the quality of the product that is being produced by the producer. Roki Tex
used to have its own weaving factories but it is very cumbersome for the entrepreneurs to
manage it remotely from Sweden. Therefore, they take orders in Sweden and outsource it
to the large producers in Pakistan, India, or China based on the product that is to be
produced. For instance, if it is polyester, they produce it in China and if towels and bed
sheets, then Pakistan. But as the largest order of the company is related to bed sheets and
towels, so Pakistan has the main streams of business operations. Roki Tex works with three
big players: Chenab Textiles, Crescent group, and Gul Ahmed Textile. All three of them are
the largest producers of textile in Pakistan as well as the market leaders. Once the order is
placed, the inspection office closely measures the quality as to meet European standards.
After the production is done, the goods are shipped to the buyer. Roki Tex rents a
warehouse facility in Ljungarum, Jönköping to cater the local demand for immediate
shipment.

4.8.6 Customer segments

Roki Tex is catering two customer segments, institutional segment and retail segment. In
the institutional business, its largest client is the Norwegian government that orders white
bed sheets and towels for the prisons and the hospitals. Apart of this, it also serves the
Swedish military and other institutions in Finland for the same white bed sheet and towel
market. In its second customer segment that is the retailers, they have JYSK, HEMTEX,
and ÖoB from Sweden as their major customers. Whereas, in Norway they cater KID and
Princess, each one of these have 100-120 retails shops. Therefore both of Roki Tex’s
customers segments are huge and with immense potential.

4.8.7 Financial Crises

Asim told us that, similar to the whole of Europe, they also had to face the challenges of
the financial crises in 2008. This was a time when the business was doing good and they
already had seven employees working for the company in Sweden so less attention from
the owners was needed. However, during the crises, the company had no orders for an
entire year with expenditures kept on incurring. Anwar and his wife finally thought of
taking the business back on their own as they had started together without the help of any
staff. The son, Asim, joined as well. Now the biggest challenge was to learn the work of
the employees before laying them off. Asim had to work with each of the employee one by
one before the company gave them their termination. The employees understood the
situation as they saw the book of accounts themselves. Presently, the three members of the
family, the father, mother and the son run the operations in Scandinavia. One more
dynamic change that came within the company was the about interest or “riba” in Islam.
Since 2008 they started to run their business in an interest-free policy. Previously, fifty
percent of the finance was borrowed from banks with the rest was equity. But after the
crises, the family decided that they would not do business with banks and only do the
business to their own capacity. This has further modified its revenue streams: as now when

20

the order is too big to handle, the company becomes an agent between both the parties and
negotiates the deal for them on the basis of agency commission.

4.8.8 Hinders on Economic Development in Pakistan

The entrepreneurs don’t have any direct family in Pakistan who are dependent on their
remittances. Asim and his family do send the payments for their supplier as well as the
office expenses to Pakistan, but at the time of spending the corporate social responsibility
fund or known in Islam as “zakat”, there are a lot of restrictions by the European Union
regarding sending money to Pakistan. They tried to send the money to Pakistan, but
responded by suspicions from the authorities on any such financial activity that is not
related to the business. This seems like a great hindrance in the economic development of
the home country.

4.9 Strategy Engineers GmbH & Co. KG
Strategy Engineers is a management consultant firm that provides its clients with technical
management solutions. The firm is based on a network of three thousand engineers
around the world, whose services are rendered depending on the project. It deals with
clients from automotive, aerospace, and alternative energy sectors. The company has
created a unique market positioning by making strategy and engineering meet. It identified
an opportunity that not all people with resources have the technical know-how to
implement certain type of projects strategically. Therefore, the company facilitates the
client in the procurement to implementation phase. The company is based in Munich,
Germany with a branch office in Jönköping, Sweden.

4.9.1 The Entrepreneur

Thilo Langfeldt is the director of the Swedish branch office in Jönköping as well as a
partner at the head office in Munich. He has an experience of thirteen years as a
management consultant. He is an industrial engineer by qualification and is an expert in
alternative energy sector. First moved to Sweden in 2004 with Booz Allen & Hamilton, he
was the one responsible to bring the former to Sweden from Germany. He moved to
Stockholm, where he lived for three years. Meanwhile, he also worked for his own start-up,
Compania, as a freelance consultant. He was becoming a sort of a bridge between
Germany and Sweden. He created business links within the Swedish market through
projects in 2004. One of his major projects was with General Motors, the task was to
connect the Swedish and German engineers to work together, this involved two brands
namely Opel and SAAB, his responsibility was project management. In 2010 he started
Strategy Engineers along with his former colleagues.

4.9.2 Inception of Strategy Engineers

Thilo met the co-founder, now the General Manager, in Munich, of Strategy Engineers at
Booz Allen & Hamilton in 2002. The idea was initiated in 2010 in Munich, Germany. The
idea was to fill the gap of management within the technological arena. The company had
started with four partners at the time of its inception and now holds eleven partners.
Shortly after the company started running, AVL Group bought shares within the company
that made Strategy Engineer a financially stable company, simultaneously backed by the
group that improved the reputation of the company in the market as it was not only a
start-up any more. Due to some family responsibilities, Thilo had to move to Jönköping so
he opened a branch office there. Thilo is also responsible to diversify Strategy Engineers’
offering and identify new opportunities in Sweden. This branch office is responsible for
the whole of Scandinavia. The company has five board members, who keep on meeting

21

regularly, at times even on weekly basis in order to facilitate the decision making process.
These meetings are usually held over Skype as not all of the board members are based in
Munich but are living in different parts of Germany. Presently, the situation is very
challenging in terms of the trade off between growth and cost cutting. The company needs
junior consultants, these are the business analysts, but do not know where to hire, whether
in Germany or Sweden. Another challenge is to make the hiring at the right time as the
company should bear the expenses without the need of the employee. The company also
uses internships as a way to understand a potential candidate.

4.9.3 Business Operations

Strategy Engineers works in a project-basis. Once a project is acquired, the firm decides on
how to go about and a project team is developed out of the pool of engineers. Depending
on the nature of the project, the company chooses expert engineers and a consultant for
them to work for the company on the given project. It deals in different segments in
distinctive geographical locations within the Western Europe. In Germany it deals in
automotive suppliers, small machine, and heavy truck suppliers. However, it deals in the
wind power procurement sector within Sweden and Finland. Thilo is majorly responsible
for the wind power procurement division, the last project for this segment was of 100 wind
turbines that accumulated to the total project cost of worth 300 million Euros. For the
future plan, Strategy Engineers is currently looking forward to open subsidiaries in China
and USA.

4.9.4 Wind Power Market

The wind power market within Germany and Sweden differ greatly. Germany is a highly
developed market regarding the alternative energy sector. There, the company focuses on
renewing the old wind turbines with new ones as the technology has advanced at a large
scale in the last thirty years, since Germany started installing these projects. Furthermore,
the alternative energy sector of any country is highly dependent on the incentives being
offered by the government. Sweden, on the other hand, has been developing the wind
power sector as it had nothing a few years back and now the growth is in double digit,
multiplying at a large scale. Finland has just announced the incentives within this industry
so that is also a potential market. The prospect of this industry is better in Scandinavia
than Germany, as Scandinavia is scarcely populated as opposed to Germany that is densely
populated. Scandinavia has more land to have large wind turbine power plants. An edge for
Strategy Engineer is also that it is a German company and as the German market is mature.
Moreover, most of the suppliers are also German as the quality and expertise of these
suppliers are top-notch.

4.9.5 Integrating with Swedish Society

Sweden has a great potential for the company but there are challenges for these
entrepreneurs as well. Swedes like to deal with Swedish speaking people. Although Thilo
speaks fluent Swedish, the Swedes are at times uncomfortable due to the accent he has, as
he is not a native Swede. Another issue that Thilo told us is the way of doing business
differs in Germany and Sweden. In Germany if one has a comprehensive document that
says it all, it might be enough to close a deal. In Sweden the case is not so similar,
relationship management and trust building plays a great role in this society. Therefore,
Thilo has to maintain contacts with clients as well as go to trade shows, industry fairs, and
also gives speeches there to become an active member of the industry.

22

4.10 City Billack AB
Horst is a 49 years old German entrepreneur who owns City Billack along with his wife,
Lisa. The couple was previously settled in Munich, where Horst had his company and
worked with BMW Formula 1. His life then was on the road, due to which he had less
family life. This annoyed Lisa but he was doing a good business. Lisa herself has a Turkish
origin. However, it was her grandparents who moved from Turkey to Germany and now
she has no link with Turkey. All of their family members either live in Sweden or Germany.
Lisa with her family used to come to Sweden to visit her sister every year. Somehow her
sister convinced her to move to Sweden and they did move in 2008. It took a lot of effort
to establish City Billack, a car furnishing company. “In the beginning we had to give it all
that we had, but now we feel so proud,” said Lisa. Primarily, Horst brought labor from
Germany and started doing work in Jönköping. But later they realized that it is really
difficult to manage German employees and were also difficult to stay in business in Sweden
being a German company. Therefore, they had to adapt to the Swedish market. Now they
have a diversified set of staff, that includes 2 Swedes, 1 Spanish, 1 Iraqi and 1 Moroccan.
However, the guy from Morocco has lived and worked in Germany for 10 years and was
also offered to be a partner in the company, but he likes to become an employee. The
pattern of their business explains that actually the couple is moving from transnational
entrepreneurship towards ethnic entrepreneurship.

4.11 Tectorius AB
Tectorius is a roofing company that coats roofs for protection from the weather. It is
owned by Josef Demirel and his sister and has an office in Jönköping. The idea was
brought to Sweden from Germany. The company has witnessed an enormous growth,
from a turnover of a million SEK in 2006 to seventeen million SEK in 2011. Yet was
projecting the turnover to reach twenty five million SEK in 2012. Its big clients include
McDonalds and the City Hall (local government). It has an organizational structure that
has a sales team and the technical entrepreneurs. The sales team includes 6 members, which
cover from Stockholm to Malmö. Its biggest supplier is based in Germany and it trusts
Tectorius so much that it gave Tectorius an exclusive rights to use their product.

4.11.1 The Struggle

Josef is a Turkish Aramaic entrepreneur in Jönköping, who has lived thirty-two years of his
life in Germany. Since youth he had an entrepreneurial nature, after graduating from
school, he was late on the first day of his job and apparently was fired. Therefore, he didn’t
like the idea of working and started his own video store in East Germany along with a
partner. Though the business grew at a good level but then, due to marriage, he planned to
change his business and sold everything before moving to Sweden in 2004. When he first
came to Sweden, he started dealing in tires and rims but that was not enough. So he started
going door-to-door asking for people to get their roofing done. He identified an
opportunity but it was more based in his skill that he learnt while living in Germany that he
wanted to utilize. The banks supported his business so there were no financial constraints
but the technology he was using was a bit obsolete. Therefore, he bought better machines
from Germany and also tried to get a dealership of a Danish supplier but was denied.
Then he approached an other supplier in Germany and was granted the dealership, this was
a better product and patented as well, so no one was offering it in the market.

4.11.2 Operations

The operations of Tectorius are transnational and based on a network of technical people
called ‘the entrepreneurs’, who are the experts in roofing with Germany. In Germany, the

23

roofing market is more competitive in comparison to Sweden. In Germany these
entrepreneurs look for work individually and have almost two roofs a week. In Sweden,
Tectorius has an organized sales team, who looks for roof jobs, after which they contact an
entrepreneur and decide on a deal involving an temporary contract. The company books an
apartment for the entrepreneur and on arrival synchronizes the entrepreneur with sales
team personnel, who work together on an agreed schedule. In Sweden, there is more work
and the number of jobs a week is six. The human resources are mixed between Swedish
and German, but the supply for the paint coat for roofs is produced in Germany.

4.11.3 The Growth

The most astonishing thing in this story is the realization of this tremendous growth at the
time of the financial crises. The entrepreneur, who thinks that the crises are only the
perceptions of people and does not actually exist, did not feel the challenges of the crises.
The reason being that the product and the service that he offered was a breakthrough
within the roofing business in Sweden. As the common practice was to change the entire
roof in Sweden, this was too expensive and people were reluctant to do so at the time of
these crises. The renovation of roofs was more economical and the next preferred way by
the customers. Therefore, unintentionally the time of bringing this product to Sweden was
a blessing in disguise for this entrepreneur that actually worked. Furthermore, the company
plans to expand its operations to Estonia and Norway.

4.11.4 Swedish Culture

Adapting to the Swedish culture was not a problem for the entrepreneur because Swedish
and German are alike. He believes that as one goes to the north, the colder the people
become. Swedes are cold and need to trust the party before getting into business. The
society is transparent and regulated.

4.11.5 Familial Network

This Aramaic familial network is connected to each other through family ties. Lisa, the
owner of City Billack, who is also our respondent as an ethnic entrepreneur, is Josef ’s
sister. Altogether, there have been eleven nearby families related to Josef who have moved
to Sweden after each other due to family ties. These sorts of networks as well as patterns
help migrations to take place in a positive manner. People became inspiration for each
other and a network of small businesses began to generate.

4.12 Summary
We interviewed ten entrepreneurs in total with one additional name, Hassan (Glädje Grön)
in which our respondents were mentioning. Due to our focus in exploring TE in
Jönköping, we did not take this lead further. However, we still put it on our analysis section
since we believe that Glädje Grön plays an important role for the rest of our respondents.

Table 4 - Summary of the respondents

No. Entrepreneur Company’s Name Background Industry

1 Yusuf Frukthall Turkish Foods, fruits, and
vegetables

2 Hamzah Fruktshop Huskvarna Turkish-Lebanese Foods, fruits, and
vegetables

24

No. Entrepreneur Company’s Name Background Industry

3 (undisclosed) Fruktshop Österängen Lebanese Foods, fruits, and
vegetables

4 (undisclosed) Asia Livs (undisclosed) Foods and
vegetables

5 (undisclosed) The Greek Restaurant Iraqi Restaurant and
pizzeria

6 Fati Ringdahl Jönköpings Afro Shop Togo African hair
products

7 Asim Chaudary Roki Tex AB Pakistani Textile

8 Thilo Langfeldt Strategy Engineers
GmbH & Co. KG

German Business &
engineering
consultancy

9 Horst & Lisa City Billack AB German-Turkish Car painting

10 Josef Demirel Tectorius AB German-Turkish Roof coating

25

5 Analysis
In this part, we connect the theoretical framework with our empirical findings in order to
analyze each of the cases independently. The analysis is performed in two layers. First, we
explore and analyze each respondent in the lens of TE through the perspective of
transnational entrepreneurs’ sets of resources by Terjesen & Elam (2009): economic
capital, social capital, cultural capital, and symbolic capital. This will justify the
categorization of each venture in to a separate type of entrepreneurial venture as shown in
Table 5 below. Second, based on our exploration, we compare and contrast the boundary in
which TE differs to IE and EE.

Table 5 - Classification of the entrepreneurs’ venture

No. Company’s Name Industry Type of
entrepreneurship

1 Frukthall Foods, fruits, and vegetables Ethnic

2 Fruktshop Huskvarna Foods, fruits, and vegetables Ethnic

3 Fruktshop Österängen Foods, fruits, and vegetables Ethnic

4 Asia Livs Foods and vegetables Ethnic

5 Greek restaurant Restaurant and pizzeria Ethnic

6 Afro Shop African hair products Ethnic

7 City Billack AB Car furnacing Ethnic

8 Roki Tex AB Textile Transnational

9 Tectorius AB Roof coating Transnational

10 Strategy Engineers Business & engineering
consultancy

International

Generally, the analysis is divided into four parts, which are the transnational entrepreneurial
network, ethnic entrepreneurs, transnational entrepreneurs, and international
entrepreneurs.

5.1 The Transnational Entrepreneurial Network of Ethnic
Entrepreneurs
This network, which has been branded by us as a transnational entrepreneurial network, is
a network of ethnic entrepreneurs connected to one transnational entrepreneur, thus
helping transnational entrepreneurship in the country. Glädje Grön, a transnational
venture, is one of the big players in Göteborg, which we found connected with our
respondents in Jönköping that include Frukthall, Fruktshop Huskvarna, Fruktshop
Österängen, and Asia Livs. All of these retailers visit Glädje Grön at least twice a week for
their procurement and cater the general market within Jönköping municipality. Moreover,
the network does not stop there, whereas upon our further inquiry we found out that our
fifth respondent, the Greek Restaurant, was actually connected to Glädje Grön through
Asia Livs.

26

Before we proceed further to discuss how these ethnic entrepreneurs as a whole leverage
the big player’s resources, we will firstly discuss each of the composition of this network
and how they are connected.

5.1.2 Frukthall

Frukthall is an ethnic entrepreneurial venture, which can be called as an enclave
entrepreneurial venture (Zhou, 2004), as their operations are restricted within the country
but are connected to this group of migrants that does business with each other to survive.
Here the social capital that Yusuf and his family has within the host country helped them
identify the opportunity and get into business or in other words made it possible for them
to become a part of the transnational network. Whereas, the cultural capital helps them
assimilate into the network and expand. As most of the people within this network are co-
ethnics in a broader sense and belong to the Swedish society as in they speak Swedish as a
common language. This also proves the effort that they made in order to adapt to the host
country. Sadly, they don’t have any link back home, therefore, the social and the cultural
capital on the other country is complemented by the wholesaler out of which Frukthall
leverages.

5.1.3 Fruktshop Huskvarna

Similar to Frukthall, Fruktshop Huskvarna is also an ethnic entrepreneurial venture, headed
by an enclave entrepreneur as they have a similar business model. Even the history is
somewhat similar as this was initiated about two years back and also had cousins in
Göteborg, who has a similar business and after working with them through the
entrepreneurs social and cultural capital they began operations in Jönköping. The most
important part is that it seems like the network in incubating new ventures in the industry
and each relative convinces the other one to begin one. While the entrepreneur uses ones
own economic capital to run the business, which indirectly supports the economic capital
of the wholesaler, by receiving his money back through immediate sales.

5.1.4 Fruktshop Österängen

This is another fruit shop in Jönköping, we believe its owner is also an ethnic entrepreneur
similar to the other two. The entrepreneur has different pattern the first two entrepreneurs
in terms of beginning his venture. The technique used here is effectuation; the
entrepreneur started from a weekend business towards a full time business but through
testing and slowly growing and now is a satisfied entrepreneur. On the other hand, it has
the same business model as the earlier two respondents and enjoys the same leverages that
are indirectly offered by the large wholesaler.

5.1.5 Asia Livs

Asia Livs, is an ethnic entrepreneurial venture in Jönköping that is a part of a transnational
entrepreneurial network within Sweden. This is the most interesting respondent within our
network of these entrepreneurs as it is the oldest in terms of having a proper shop before
in comparison to all of the other respondents as well as its improvisation within its
business model. Asia Livs saw an opportunity and was able to have a trade off by giving up
on the fruit business, which is cumbersome, and a difficult job as it is a perishable item.
However, it went in the grocery delivery business for business-to-business. The venture
was able to attract the Greek Restaurant, within the network and delivers the products that
is needed by the restaurant. Through its social and cultural capital along with the
complementary social and cultural capital of the wholesaler abroad, it was able to connect
the restaurant to a transnational network of migrants.

27

5.1.6 The Greek Restaurant

The Greek restaurant was initially bought by the present entrepreneur through his
economic resource. It is interesting that not only he purchased the restaurant but the deal
also included the transnational nature of the business. This restaurant is all decorated with
artifacts from Greece. On the other hand, it had to develop a link towards Greece, which
was not possible and neither desired by the entrepreneur. Therefore, he linked the inflow
of international products for the recipes used in the restaurant with Asia Livs, which was
already a part of this network of entrepreneurs connected to Glädje Grön. The Greek
Restaurant is an ethnic entrepreneurial venture that is connected to the transnational
venture. Therefore, even the connection with the network is unintentional and is only due
to the delivery service as well as the cultural capital of the entrepreneur that owns Asia
Livs. Thus, by becoming a part of this network, indirectly, the Greek Restaurant enjoys all
the unique set of resources of Glädje Grön, while utilizing a few of its own with Asia Livs.

Figure 6 - Transnational Entrepreneurial Network Consisting Ethnic Entrepreneurs

5.1.7 Role of Network in Leveraging the Transnational Entrepreneur’s Sets
of Resources
This network is playing a great role in making things work for the small players. The first
set of resources vital for a transnational entrepreneur is the economic resource. These
small retailer don’t have enough economic power to either utilize it as a working capital and
import products from other countries of leverage nor do they have enough buying power
that they could initiate bulk purchasing in order to achieve a lower cost on almost each
product. However, Glädje Grön is self-sufficient in economic resources and apart of its
products, indirectly is offering the retailers leverage on economic power that is required by
a transnational entrepreneur.

The second set of resources of a transnational entrepreneur is the social capital. It must
have social ties in both the countries in order to exploit the opportunities that are before
hand. These small players don’t have any source of social control in either of the countries;
family support is only there as far as their moral support is needed, other than that because
all of the family members are migrants and have left their home country, therefore, the
support can not help one go transnational in most of the cases or at least as far as our
respondents are concerned; furthermore, there are benefits through extra-familial networks
that can be utilized for transnational operations but as these migrants don’t have much to
offer their extra-familial network, they would be least likely to help them in any business.
However, likewise the leverage enjoyed by these small player in the economic sphere they

28

also utilize the leverage of Glädje Grön through its social capital that makes this entire
network work in synchronization to each other.

The third set of resources is the cultural capital. It is the bond of an entrepreneur related
to one ethnicity or nationality that helps the entrepreneur leverage their position in both
the home and the host country. In this way most of the small retailers are middle
easterners, likewise the owner of Glädje Grön, who is from Palestine. Their major supplier
is also the Middle-East and Turkey that is why the cultural capital of the entrepreneur really
helps in managing the operations between these two worlds. The retailers have this thing
that they can always relate to the wholesaler and believe that he is one of them and this is
how the cultural capital plays a very important role in creating the trust between suppliers
and customers.

The fourth set of resources for a transnational entrepreneur is the symbolic capital. The
symbolic capital of Glädje Grön helps it in two ways, one is due to it, it has a value because
of which it can get a lot of financial help from banks as its one of the biggest players in
the wholesale industry. This helps the fulfillment of the first unique resource that is the
economic one. On the other hand the symbolic capital of being from Sweden that is a
much more powerful economy than the other trading countries, helps it in gaining a
bargaining advantage as a huge buyer, which is also enjoyed by the retailers in terms of low
prices.

5.2 Jönköpings Afro Shop: Ethnic Entrepreneur with Direct
International Contacts
By the nature of her business, Fati is an ethnic entrepreneur. Although all the suppliers the
business has are international, it does not have its operations abroad. In other words, the
operations of Afro shop in Jönköping are limited to the shop and are not transnational.
However, the entrepreneur does have a link with her stepmother in Holland and orders
food products from there but the food section is merely a small portion of her business.
The suppliers that Afro shop has are from different countries including India, China,
Thailand, Holland, and USA.

It is also worth mentioning how she worked on the development of her social capital with
her present suppliers. Presuming that as a migrant she did not know anything about the
business in Sweden as well as the international business, she slowly learned about the
transactions and how things can work. The most important development was her first
connection to Chicago because before this she only relied on familial networks. She first
started searching for a potential supplier of hair care products and she found one, got their
contact details and telephoned them and there it was, she managed to have a new supplier.
Above all, she learnt how to create new contacts. Then followed India after the USA, she
searched online and again created another supplier through their contact on the telephone.
She then wanted more diverse products and tried to get Thailand and China within its
suppliers net. But probably due to the language barrier she could not get through any
supplier. Therefore, she travelled to these countries personally found the potential suppliers
and now is doing her business with them.

She orders products on the telephone and the suppliers ship her the products. However,
the sets of resources that we have discussed is not hers and she does not have either of
them elsewhere. She is catering a niche, which is not only her own co-ethnics but her major
potential customer base is the Swedish college going girls and the fact is that she is a part
of a minority ethnic group in Sweden. So these all made her an ethnic entrepreneur.

29

Figure 7 - Afro Shop’s Business Operation: Ethnic Entrepreneur’s Direct Contact to Overseas Suppliers

5.3 City Billack: TE Turning into EE
City Billack was a transnational entrepreneurial venture when it emerged in Jönköping. Yes,
it is quite unique since they were turning into an ethnic entrepreneurial venture. This did
happen in the pursuance of adaptation of the Swedish culture. Once the company came
into existence, it hired labor form Germany and wanted to work with the German
technology as well as human resource. But with time the couple came to realize that this is
not what is demanded by the Swedish society and so they will have to change. Therefore,
they hired more diversified people and instead of teaching Germans, how to speak
Swedish, now they teach locally hired staff how to work in the German way.

Primarily, it is the social capital that motivated Horst and Lisa to come to Jonkoping and
start-up City Billack. Lisa’s siblings co-owned a roofing venture, Tectorius AB, in Sweden.
She was motivated by her sister to move to Sweden from Germany. Apart of Horst and
Lisa, there have been about eleven related families who moved to Sweden and this made it
easier for all of them. They also have a small German group that meet every week and this
makes them feel at home. Though the only transnational resource this venture had was the
German human resource that it also gave up.

The symbolic capital of the venture is associated with the entrepreneur. Horst is a German
and has the same philosophy at work. Though their clients are Swedes but they like the
timeliness and quality that is offered at City Billack. Another aspect is his industry expertise
and experience at working with BMW Formula 1, which is among the most prestigious
places to work in the auto industry.

The economic capital was not an issue for Horst as he already had a company that he sold
prior to moving to Sweden. Although they had enough funds to start and run the business,
the couple did go through painful moments as they had to give everything to the business
and had live a modest life until the business was on track. Lastly, the cultural capital
includes the German belonging but as now the venture is losing its links with Germany, it
is more dependent on the host culture. By hiring local staffs, they are trying to capitalize on
the Swedish cultural capital only.

30

5.4 Roki Tex: TE between the Developing and the Developed
Countries
Roki Tex is a transnational entrepreneurial venture in Jönköping. The entrepreneur has
managed to grow his business through his lifetime and has been successful to keep his ties
within both the countries.

The sets of resources of a transnational entrepreneur is its economic, social, cultural and
symbolic capital that the entrepreneur manages in both of the countries simultaneously.
These help create the entrepreneur to have a certain position in these two societies, which
is distinct to others and helps one achieve leverage for ones business that connects both of
his worlds. In the case of Anwar Chaudhary, he has done a marvelous job in managing his
resources. Therefore, now we will discuss these resources pertinent to the case on hand.

5.4.1 Economic Capital

Anwar Chaudhary when first came to Sweden did have his economic capital as his story
ascertains that he either belonged to an upper class or otherwise a middle class family in
Pakistan. Whatever the case may be he was self sufficient within the economic spheres.
However, the pattern shows some movements of funds as when he bought a squash club,
it included his savings here as well as all the money that he held in his home country and
settled in Jönköping. Therefore, all his economic capital was in Sweden now and nothing
back home and it is still the same. He only pays off the customers and the rest of the
money remains in the host country. While when he planned to begin Roki Tex he sold his
club, which played the role of the working capital for the business as within this type of
textile business a large amount of working capital is needed. On the other hand, to further
expand his company’s profits, he asked the banks for loans, which he was easily able to
secure due to his prior holding of a business in Sweden. These loans helped increase the
over all economic capital potential of the venture. But this monetary capability has made
the entrepreneur an independent player in the industry.

5.4.2 Social Capital

The entrepreneur was very efficient with his social capital management as when he came to
Sweden, he actually assimilated to the Swedish lifestyle. He bought a club, studied, learnt
Swedish and was very focused with the adaption towards the host society though it wasn’t
his choice from the beginning. While this period, he was very social with the locals and
made a lot of new connections. This is how slowly and gradually he made his way within
this society and not only did he create his new contacts but also maintained his old contacts
from his home country and kept on going back to Pakistan on annual basis. This he did
even when he did not have any business links within Pakistan. His trips included different
reasons like friends, family reunion and later on business but until now he still has the same
routine. The most commemorating part is that he has also involved his second generation
into this same lifestyle and they, who have lived in Sweden all their life, are adapting to their
parents social capital back home. In Sweden, they already have a very strong foundation of
social capital as they have had their up bringing in this country.

5.4.3 Cultural Capital

The cultural capital is a very important resource for a transnational entrepreneur. Especially
if on is dealing with Pakistan, a country that is strongly based on kinship, and does not let
any chance of survival for an alien. It is a country where the first thing that any one would
inquire after ones name will be ones family and associations. Therefore, if one comes from
a developed country and shares the same cultural heritage, that one is most likely to get all

31

of ones works done because of this resource. Though the reason to maintain the ties with
the home country at first was the patriotism or love of the entrepreneur towards his home
country but later also changed into an integral resource in his home country. One can also
call it the acceptance to the home society due to the same culture. On the other hand,
Sweden is a diversified society and it hardly matters that to what ethnicity one belongs. It
will always accept one who knows the language and is willing to learn and respect the
Swedish culture. Therefore, both the entrepreneurs enjoy their dual cultural capital in terms
of culture of the society as well as the nationalities of the nation-states. Furthermore, what
is appreciable is that the first generation entrepreneur wen through hard ship to learn about
the host country. While the host country of the father became a home country to the
second-generation entrepreneur, when later had to go through hard ships in order to adapt
to Pakistan.

5.4.4 Symbolic Capital

Symbolic capital is the status or the power position the entrepreneur holds in both the
countries. Fortunately, and unintentionally with the drive of the entrepreneurs passion
towards squash gained him a symbolic position in both the countries. His friendship with
Jhangir Khan was one association that created his distinct position in both the countries.
Apart of that the entrepreneur was also a national squash champion in Pakistan as well as
Sweden. This helped him achieve a certain symbolic capital within both the countries
within the initial period of his life. Whereas, he was entirely repositioned after he sold his
club and stopped playing squash. Now he has a much more stronger position as he is an
owner of a medium sized textile company in Sweden. Furthermore, this company is
transnational and holds operations transnationally in both of his home and host country.
Therefore, the owner has a symbolic position as an entrepreneur in both the countries.
This is true for the second-generation entrepreneur as well, as he enjoys the same symbolic
position of that of his fathers due to the lead younger actor of the company.

5.4.5 Emerging Topics on Roki Tex

Beside the four sets of resources mentioned above, we also found few emerging topics that
affecting the economic, social, cultural, and symbolic resources of the entrepreneur.

5.4.5.1 Education

Education has played a massive role in the transformation of the entrepreneur from his
early life towards the end. Anwar Chaudhary is a textile engineer and this education created
an absorptive capacity for the entrepreneur to identify the upcoming trend within the
textile industry. Even though the entrepreneur was really involved in the squash club, which
was his passion. However, the second-generation entrepreneur has studied within Sweden,
where the level of education is really high in comparison to Pakistan. Therefore, instead of
getting into further education, Asim got involved in the family business and has been
learning from the father about all the technical issues as well as expertise from his parents.
However, if Asim did study further, he might have had more ideas about the direction in
which to go forward as the steering wheel is going to come in his hands now.

5.4.5.2 Social Development

Social development is taking place in both the countries through this venture. In the
simplest way, the family members and the customers are socially connected to Pakistan and
learn about the lifestyle of Pakistan as well as the industry trend. On the other hand, the
employees of Roki Tex keep on learning more about doing business with Sweden along
with the Swedish culture that the entrepreneur and his family depicts in front of them.

32

5.4.5.3 Succession Planning

The entrepreneur has well managed the succession planning for the firm by training his
son with the duality of their life style. They live in one country but do business with the
other. The actions of teaching the second-generation entrepreneur about the culture of
Pakistan, acquaintance with the urdu language and eventually the decision of getting his
son married to a Pakistani girl are all supporting the effective succession. Therefore, when
the time comes the second-generation entrepreneur must be ready to be adaptable within
both the economies and cultures.

5.4.5.4 Role of Religion

Religion has played a great role in this family’s life. The probable reason of getting the son
married from Pakistan must be motivated because of the preservation of the religion.
After the economic crises, the family realized that it is wrong to do business with interest,
which is prohibited in Islam. However, it was due to the negative impact of the financial
crises that trickled down all round the globe and it is an open truth that it was due to fake
market created by the debts. Moreover, it is also at times called the debt crises. The
company opted for an interest-free policy within Roki Tex and as there is no other way to
get a loan except of interest, the firm indirectly moved towards a debt free policy. This did
bring the firm towards its half potential that it actually was but the family is really satisfied.
The family is also bound to give “zakat” on annual basis, which is given to some Islamic
fund so that it could be given to a needy person.

5.4.5.5 Economic Development

This is the most important sphere in which the company is adding value at a great level.
Roki Tex has connected two industries from two different countries. The venture
previously had an annual turn over of 15 million dollars but after its interest-free policy, the
turnover would cut by fifty percent. Hence, become 7.5 million USD that is the actual
equity of the firm. This implies that within one year the firm sends or invests 7.5 million
USD within the textile industry of Pakistan. Pakistan is a low-income country and
therefore, this might support a very large number of people in the industry as well as the
entire value chain within the textile sector. The value chain includes the agriculture sector
that support poor farmers, ginning industry, weaving and eventually textile industry. Due to
such transactions on annual basis, it will keep on making the jobs created more sustainable.
In Sweden that is a cold country and a large consumer of textile products has a lot of
textile retailers present in order to take over the Scandinavian market. Sweden is not a
cotton growing country that’s why it has to be dependent on other countries for its supply
of textile to meet the soaring demand. These large retailers including JYSK, HEMTEX
and ÖoB from Sweden and KID as well as Princess, from Norway, which are the clients of
Roki Tex create jobs within this industry and supports the eco system of the industry
through these transactions.

Furthermore, there is another way of economic development that is called the corporate
social responsibility in the western language and according to Islam it is known as “zakat”
which means the due share of poor within your income. It is a tool for balancing the
concentration of wealth. However, there is an EU regulation that hinders in sending the
large amount of money to a developing country, especially in the case of Pakistan. Because
of this there is a large number of needy people who are not being helped or otherwise
there are communities that are not being developed.

33

5.5 Tectorius: TE within the Developed Countries
Tectorius is a transnational entrepreneurial venture. It has its operations between Germany
and Sweden. The core business is to apply paint coat for roofing in order to protect it from
weather. The production of the paint is done in Germany as well as the supply of technical
labor comes from Germany. Sweden is a high potential market for Tectorius, where in a
time span of six years the company has moved from a turnover of a million SEK to
seventeen million SEK. This tremendous growth is also due to the financial crises as
Sweden is a high spending country in terms of construction and had a tradition to change
the roofs once it goes bad, but that was very expensive. The crises made people realize that
the roof can be renovated in a lot less money and is durable as well. Therefore, the trend
changed the destiny of the entrepreneurs and the service was adopted in the whole of
Sweden, where Tectorius was able to have clients like McDonalds and the city hall (local
government).

5.5.1 Economic Capital

In 2004 when the company was to begun, the entrepreneur already had access to the
economic capital, as Josef had sold his business in East Germany and he also had good
relations with the bank, who liked as well as backed his business idea. Apart of this while
having Tectorius, Josef also had a parallel business of tires and rims that helped the
survival. Furthermore, due to the exploitation at the right time, the company made an
astonishing growth and had an access to its own earned economic capital.

5.5.2 Social Capital

Joseph is the entrepreneur, who was inspired by his brother–in-law, Horst, the owner of
City Billack and had a company working with BMW Formula 1 than, who also wanted to
start-up a business. He used his social capital or the terms with Germans in Sweden to first
get the equipment to work with the roofing clients individually. He also through his
network was successful in locating a supplier in Germany, who already had a patent on his
product. The company further made a network of technical Germans in the roofing
industry an essential part of their business model. The sales team on the other hand has its
social ties in Sweden and kept working harder to maintain these relations

5.5.3 Symbolic Capital

The Symbolic capital was that the company is a German company and everyone trusts it
for the quality of work. Whereas, the Symbolic capital for the supplier is that the market is
Scandinavia and it sees that Sweden has a greater market buying power so they do regard it
as a good, potential company.

5.5.4 Cultural Capital

All of the entrepreneurs, the technical workers, are from Germany and the cultural capital
has played a great role to control all this. Josef has social networking with the people who
are in the field in Germany. Therefore, it was easy for him to maintain the contacts and
organize the business operations.

5.6 Strategy Engineers: The International Entrepreneurs
International entrepreneurs might have similar sets of resources that transnational
entrepreneurs have but it is more institutional focused than individual focus characterizing
transnational entrepreneurs (Honig & Drori, 2010). The focus of IE is to exploit global
market potential and the dependence of sustenance of the family over the business is

34

hardly the case. Therefore, we will analyze Strategy Engineers considering the sets of
resources and further evaluate why it is not a transnational organization.

5.6.1 Social Capital

Strategy Engineer is a professional service provider, a management consultant in particular,
that is based itself on a network of partners, who are the consultants, and engineers. This
social capital is also a unique selling proposition for the company. All these partners live on
distant locations and take care of the business as usual within there reach, while as soon as
a project is scored, the partners choose a set of individuals best fit for the team to carry
out the project, out of the existing network. Furthermore, when doing business in Sweden,
there is a dire need of trust between the client and the firm. This trust is being extended
and strengthened through Thilo’s professional network in Sweden.

5.6.2 Symbolic Capital

The firm already enjoys a very strong symbolic capital in Germany but the same is not true
in Scandinavia. As the findings denote that each of the partner has an experience more
then a decade in their relative fields, therefore, the symbolic capital is immense and the
entire team is probably well known in the home country. But the true challenge for the
company is in Scandinavia. Thilo has been working hard to create a good network within
Scandinavia through industry fairs and giving speeches in the seminar.

5.6.3 Economic Capital

A large sum of economic capital is needed in such an industry but the support of AVL
Group has changed the fate of this firm and now there is a strong back-up regarding the
financial status of the firm. It is also worth to mention that this industry is based on
government incentives so the industry is yet to boost in this region and a lot of future
inflow of economic resources could be expected.

5.6.4 Cultural Capital

Germany is a highly developed market in terms of the alternative energy sector. Therefore,
Strategy Engineers have an edge over other companies through its cultural capital. Due to
the fact that the German market is highly developed, it has one of the best suppliers within
this industry as well. So the company also enjoys leverage, as it is a German company so it’s
easier for them to negotiate with German Clients. However, the same competence of their
cultural capital also becomes a challenge as in Sweden the client relationship is based over
trust and even if one knows fluent Swedish but does not have the right accent. The clients
do feel a bit uncomfortable in doing business. So Thilo, in this matter, has to be extra
careful.

5.6.5 Emerging Topics on Strategy Engineers

5.6.5.1 Education & Experience

The education and the experience of the partners have played a great role in the formation
of this company. It is the formal education and the relevant experience that carves ways to
identify such opportunities.

5.6.5.2 Economic Development

The firm has been playing a great role in the economic development of Sweden, as the
alternative energy sector in Sweden is an immature market, this German company is
helping Sweden develop its alternative energy sector. It also working for the same purpose

35

in Germany, where they are replacing old technology with newly advanced wind turbines,
apart of other sectors in which the company is active as well. Furthermore, the revenue is
also adding to the total worth of the firm based in Germany and this way it is helping both
the economies. Moreover, the firm is looking forward to move to China and USA within
the alternate energy sector and is waiting until it finds a good partner in these prospective
locations. They plan to open subsidiaries in these high potential markets this makes it truly
international.

5.6.5.3 Institutional Focus

One thing that makes this firm as an international entrepreneurial venture is its institutional
focus as opposed to the individual focus. It is a young venture and though right now the
operation involves Germany and Scandinavia but in future the firm plans to go global and
reach all the potential countries around the globe. So the concept of home and host
country involvement fades away here as well.

5.7 Discussions
Ten diaspora ventures were analyzed in accordance to the sets of resources by Terjesen &
Elam (2009) resulting in the explanation of their dynamic historical progressions. By
understanding their history, we get a snapshot of how each entrepreneur builds their own
sets of resources. But this is not to say that the higher the access to those resources always
means a progression from being an ethnic entrepreneur towards international entrepreneur.
Lisa and Horst from City Billack, for example, have shown the opposite. They were
transnational in the beginning but then, adapting to the market they were in, they became
ethnic entrepreneurs.

Analyzing TE through the four sets of resources also provides insights on how the
possession of each resource determines the entrepreneurs’ business orientation. Drori et al.
(2010) argue that one of the differences between TE and IE lies on the unit of analysis.
Based on that, this research explains the connection between the individual-based view of
resources (for TE) to firm-based view of resources (for IE) in the strategic management
literature, namely the resource-based view (Barney & Arikan, 2001). The case of Strategy
Engineers shows how Thilo’s resources are adding up to the competitive advantage of the
company in management consulting business.

Apart from the four sets of resources—economic, social, cultural, and symbolic capital—
we also discovered few more emerging topics worth discussing pertinent to TE. Asim from
Roki Tex involves religion, Islam, as a guiding principle in conducting the business. One of
the principles is to give away ‘zakat’ or philanthropic fund out of what he and his venture
earned. His difficulty in sending this philanthropic fund back to his home country gives us
a notion that there is a need to formulate such policy that supports economic and social
developments of the developing country.

Roki Tex and Tectorius are both transnational entrepreneurs. However, the difference in
their migratory pattern—developing to developed and developed to developed country—
signals the level of social and economic contributions they made in their home country.
Stated in another way, assuming they have a same amount of business, Roki Tex has a
relatively greater direct economic and social development impact in Pakistan compared to
Tectorius has in Germany due to their home countries’ conditions.

Based on our analysis, we compare and contrast how TE is on its interface with IE and EE
in Table 6.

36

Table 6 - Classification of the Entrepreneurs’ Venture: Revisited

No. Company’s
Name

Access to the
Sets of
Resources

Economic
and Social
Development

Ownership
Structure

Business
Operations

Type of
Entrepreneur
ship

1 Frukthall Low Host Family Local Ethnic

2 Fruktshop
Huskvarna

Low Host Family Local Ethnic

3 Fruktshop
Österängen

Low Host Family Local Ethnic

4 Asia Livs Low Host Family Local Ethnic

5 Greek
restaurant

Low Host Family Local Ethnic

6 Jönköpings
Afro Shop

Low Host Family Local Ethnic

7 City Billack
AB

High Host Family Local Ethnic

8 Roki Tex AB High Host and
home

Family Transnational Transnational

9 Tectorius AB High Host and
home

Family Transnational Transnational

10 Strategy
Engineers

High Host and
home

Non-family Transnational
moving towards
international

International

37

6 Concluding Remarks
Drori et al. (2010) have made a valuable contribution through their efforts on making the
difference between IE, TE, and EE explicit. Through this study, we are attempting to take
forward what has been done by Drori et al. (2010) and Terjesen & Elam (2009). Through
our research question, how is the interface of TE on its relation with IE and EE, we found that
all of the three are interconnected and interdependent to a certain degree. It can be in the
form of one company moving between that spectrum or many companies working
together as a network. Nevertheless, all of these attributions are bounded by the time
frame of study. One venture might be TE in one time and might be EE in other time. This
implies that to understand this phenomenon, the history of the entrepreneurs have to be
taken into account.

In addition to the explanation of the interface of TE, IE, and EE, we propose four key
characteristics that can help researcher ascribes a certain diaspora entrepreneurial venture
into TE, IE, or EE. First, the entrepreneurs’ access to the sets of resources. It describes
the diaspora entrepreneurs’ access to four sets of resources—economic, social, cultural,
and symbolic capital—spanning from low to high access. Ethnic entrepreneurs are often,
but not always, characterized by relatively low and medium access while transnational and
international entrepreneurs are often characterized by high access to the sets of resources.
Second, the economic and social development generated through the entrepreneurs’
venture. It can be either or both, in their home host and home country.

Third, the ownership structure. This feature is what we see as the determining factor of IE,
TE, and IE. A family-owned venture is more likely to be either ethnic or transnational,
while a non family-owned venture is more likely to be international. This is partly due to
the decision-making process and agency (Drori et al., 2009). A family-owned venture
depends on the entrepreneurs for decision making to satisfy the benefit for the familial
network, but a non family-owned venture make joint decisions to satisfy the shareholders.
Once the decision making shifted from individual to institutional focus, it marks the
difference between TE and IE.

Fourth, the business operations itself. Business with single presence, i.e. local, is more likely
to be ethnic entrepreneurial venture, while business with dual or even multi presence
(across national borders) is more likely to be transnational or international. Business
operations can also be understood as market focus. Supporting the definition by Drori et
al. (2010), the focus of IE is more directed towards exploitation of global opportunity
across national borders to create future goods and services.

38

7 Limitations and Future Research

7.1 Limitations
Studying immigrant entrepreneurs is particularly challenging if the researchers don’t speak
the same language with their respondents, especially in a non-English speaking country.
The information we get is based on how willing they are to speak, and their willingness to
speak is affected by their language skills. In our case, there are two respondents that cannot
speak English and to overcome this issue we had to rely on the third party as an interpreter.

During our research, we found a transnational entrepreneurial network consisting
Jönköping-based ethnic entrepreneurs connected to a transnational venture in Göteborg,
namely Glädje Grön. Due to the time constraint, we are not following this lead further for
primary data investigation. Consequently, this study is limited in the scope only to
Jönköping municipality.

7.2 Suggestions for Future Research
Our suggestion for the next researcher is to take the finding on the transnational
entrepreneurial network forward, follow the lead, and explore the entire network of Glädje
Grön. In this way, future research might take another perspective in capturing the interface
of TE and EE by exploring the connection within one network compared to this study
which captures the interface across various institutions.

Lastly, future research can explore the connection between TE and family business. Our
findings showed us, qualitatively, that there is a strong relationship between the two. One
can take this a hypothesis and, if it is accepted, take this forward by posing a research
question such as why transnational entrepreneurial venture is a family business?

39

References
Adams, R. H. (2003). International Migration, Remittances, and the Brain Drain Policy

Research Working Paper 3069. Washington, DC: Poverty Reduction Group, The
World Bank.

Adner, R., & Levinthal, D. (2008). Doing versus Seeing: Acts of Exploitation and
Perception of Exploration. Strategic Entrepreneurship Journal, 2, 43-52.

Alvarez, S. A., & Busenitz, L. W. (2001). The Entrepreneurship of Resource-Based Theory.
Journal of Management, 27, 755-775.

Atkinson, R. (1998). The Life Story Interview. London: SAGE Publications.
Ballard, R. (2003). A Case of Capital-Rich Under-Development: The Paradoxical

Consequences of Successful Transnational Entrepreneurship from Mirpur.
Contributions to Indian Sociology, 37(25), 25-57.

Barney, J. B., & Arikan, A. M. (2001). The Resource-based View: Origins and Implications.
In M. A. Hitt, R. E. Freeman & J. S. Harrison (Eds.), Handbook of Strategic
Management. Oxford: Blackwell.

Bengtsson, T., Lundh, C., & Scott, K. (2005). From Boom to Bust: The Economic
Integration of Immigrants in Post War Sweden. In K. F. Zimmermann (Ed.),
European Migration: What Do We Know? Oxford: Oxford University Press.

Berg, B. L. (2009). Qualitative Research Methods for the Social Sciences. Boston: Allyn & Bacon.
Berry, A., Rodriguez, E., & Sandee, H. (2001). Small and Medium Enterprise Dynamics in

Indonesia. Bulletin of Indonesian Economic Studies, 37(3), 363-384.
Bhide, A. (1992). Bootstrap Finance: The Art of Start-ups. Harvard Business Review, 70(6),

109-117.
Bourdieu, P. (1986). The Forms of Capital. In J. E. Richardson (Ed.), Handbook of Theory of

Research for the Sociology of Education: Greenword Press.
Bryant, R. C. (2006). Asymmetric Demographic Transitions and North-South Capital

Flows Brookings Discussion Papers in International Economics No. 170. Washington, DC:
Brookings Institution.

Charmaz, K. (2006). Constructing Grounded Theory. London: SAGE Publications.
Dana, L. P., Etemad, H., & Wright, R. W. (1999). Theoretical Foundations of International

Entrepreneurship. Global Strategic Management, 7, 3-22.
Drori, I., Honig, B., & Ginsberg, A. (2006). Transnational Entrepreneurship: Toward a Unifying

Theoretical Framework. Academy of Management, Best Papers Proceedings.
Drori, I., Honig, B., & Wright, M. (2009). Transnational Entrepreneurship: An Emergent

Field of Study. Entrepreneurship Theory and Practice, 33(5), 1001-1022.
Dubois, A., & Gadde, L.-E. (2002). Systematic Combining: An Abductive Approach to

Case Research. Journal of Business Research, 55, 553-560.
Ebben, J., & Johnson, A. (2006). Bootstrapping in Small Firms: An Empirical Analysis of

Change Over Time. Journal of Business Venturing, 21, 851-865.
Gregory, G., Harvie, C., & Lee, H. H. (2002). Korean SMEs in the Wake of the Financial

Crisis: Strategies, Constraints, and Performance in a Globaly Economy Working
Paper 02-12. Wollongong: Department of Economics, University of Wollongong.

Hjorth, D., & Johannisson, B. (2007). Learning as an Entrepreneurial Process. In A. Fayolle
(Ed.), Handbook of Research in Entrepreneurship Education, Volume 1: A General
Perspective (Vol. 1). Cheltenham: Edward Elgar Publishing.

Honig, B., & Drori, I. (2010). A Review of Related Streams of Immigration and Global
Entrepreneurship Research. In B. Honig, I. Drori & B. Carmichael (Eds.),
Transnational and Immigrant Entrepreneurship in a Globalized World. Toronto: University
of Toronto Press.

Honig, B., Drori, I., & Carmichael, B. (Eds.). (2010). Transnational and Immigrant
Entrepreneurship in a Globalized World. Toronto: University of Toronto Press.

40

Hyde, K. F. (2000). Recognising Deductive Processes in Qualitative Research. Qualitative
Market Research: An International Journal, 3(2), 82-89.

Johannisson, B. (2010). In the Beginning was Entrepreneuring. In F. Bill, B. Bjerke & A. W.
Johansson (Eds.), (De)Mobilizing the Entrepreneurship Discourse: Exploring
Entrepreneurial Thinking and Action. Cheltenham: Edward Elgar Publishing.

Kerr, G., & Schlosser, F. K. (2010). The Progression of International Students into
Transnational Entrepreneurs: A Conceptual Framework. In B. Honig, I. Drori & B.
Carmichael (Eds.), Transnational and Immigrant Entrepreneurship in a Globalized World.
Toronto: University of Toronto Press.

Lin, X. (2010). Contemporary Diasporic Entrepreneurship: A Conceptual and Comparative
Framework. In B. Honig, I. Drori & B. Carmichael (Eds.), Transnational and
Immigrant Entrepreneurship in a Globalized World. Toronto: University of Toronto
Press.

Menzies, T. V., Brenner, G. A., & Filion, L. J. (2003). Social Capital, Networks and Ethnic
Minority Entrepreneurs: Transnational Entrepreneurship and Bootstrap Capitalism.
In H. Etemad & R. Wright (Eds.), Globalization and Entrepreneurship: Policy and Strategy
Perspectives. Cheltenham: Edward Elgar.

Mohapatra, S., Ratha, D., & Silwal, A. (2011). Outlook for Remittance Flows 2012-14
Migration and Development Brief 17. Washington, DC: Development Economics
(DEC) and Poverty Reduction and Economics Management (PREM), The World
Bank.

Oates, A. (2006). Immigration in Sweden: The Impact on Unemployment, Productivity, and Crime.
Economics Senior Thesis. University of Puget Sound.

Oliver, A. L., & Montgomery, K. (2010). Transnational Scientific Entrepreneurship: A
Conceptual Framework. In B. Honig, I. Drori & B. Carmichael (Eds.), Transnational
and Immigrant Entrepreneurship in a Globalized World. Toronto: University of Toronto
Press.

Patel, P. C., & Conklin, B. (2010). One World or Worlds Apart? Dual Institutional Focus to
Enhance Venture Performance. In B. Honig, I. Drori & B. Carmichael (Eds.),
Transnational and Immigrant Entrepreneurship in a Globalized World. Toronto: University
of Toronto Press.

Persson, M. R. (2008). Pushed or Pulled to Self-Employment? Self-Employment among
Immigrants in Sweden, 1985-2001 Lund Papers in Economic History (Vol. 110). Lund:
Department of Economic History, Lund University.

Pettigrew, A. M. (1997). What is a Processual Analysis? Scandinavian Journal of Management,
13(4), 337-348.

Portes, A. (1998). Social Capital: Its Origin and Applications in Modern Sociology. Annual
Review of Sociology, 24(1), 1-24.

Portes, A., Guarnizo, L. E., & Haller, W. J. (2002). Transnational Entrepreneurs: An
Alternative Form of Immigrant Economic Adaptation. American Sociological Review,
67(2), 278-298.

Riddle, L. (2008). Diasporas: Exploring their Development Potential. Journal of Microfinance,
10(2), 28-35.

Rusinovic, K. (2008). Transnational Embeddedness: Transnational Activities and Networks
among First- and Second-Generation Immigrant Entrepreneurs in the Netherlands.
Journal of Ethnic and Migration Studies, 34(3), 431-451.

Sontag, D., & Dugger, C. W. (1998). The New Immigrant Tide: A Shuttle between Worlds,
The New York Times. Retrieved from http://www.nytimes.com/1998/07/19/
nyreg ion/the -new- immig ran t - t ide -a - shu t t l e -be tween-wor lds.h tml ?
pagewanted=all&src=pm

41

Terjesen, S., & Elam, A. (2009). Transnational Entrepreneurs' Venture Internationalization
Strategies: A Practice Theory Approach. Entrepreneurship Theory and Practice, 33(5),
1093-1120.

Tongco, M. D. C. (2007). Purposive Sampling as a Tool for Informant Selection.
Ethnobotany Research & Applications, 5, 147-158.

Urbano, D., Toledano, N., & Riberio-Soriano, D. (2010). Legal and Social Institutions for
Transnational Entrepreneurship: A Multiple Case Study in the Spanish Context. In
B. Honig, I. Drori & B. Carmichael (Eds.), Transnational and Immigrant
Entrepreneurship in a Globalized World. Toronto: University of Toronto Press.

Wakkee, I., Groenewegen, P., & Englis, P. D. (2010). Building Effective Networks: Network
Strategy and Emerging Virtual Organizations. In B. Honig, I. Drori & B.
Carmichael (Eds.), Transnational and Immigrant Entrepreneurship in a Globalized World.
Toronto: University of Toronto Press.

Walton-Roberts, M. (2010). The Trade and Immigration Nexus in the India-Canada. In B.
Honig, I. Drori & B. Carmichael (Eds.), Transnational and Immigrant Entrepreneurship
in a Globalized World. Toronto: University of Toronto Press.

Yin, R. K. (2011). Qualitative Research from Start to Finish. New York: The Guilford Press.
Zhou, M. (2004). Revisiting Ethnic Entrepreneurship: Convergencies, Controversies, and

Conceptual Advancements. International Migration Review, 38(3), 1040-1074.

42

Appendix A
Interview Guideline2

Date of interview:Date of interview: Time of interview:

Name:
(Interviewee)
Name:
(Interviewee)

Gender:

Interviewer:Interviewer:Interviewer:

Current residence: Age at interview: Birthplace:Current residence:

Ethnic background: Religion:

Personal History - main exploration, make the interviewee talk as much as possible!Personal History - main exploration, make the interviewee talk as much as possible!Personal History - main exploration, make the interviewee talk as much as possible!

How did you came to Sweden? (explore the past until the present)How did you came to Sweden? (explore the past until the present)How did you came to Sweden? (explore the past until the present)

Business Model - understand his/her business operationsBusiness Model - understand his/her business operationsBusiness Model - understand his/her business operations

Do you have any link to your home country in running the business?
- How do you get the products
- How do you manage the business
- What type of customers do you serve

Do you have any link to your home country in running the business?
- How do you get the products
- How do you manage the business
- What type of customers do you serve

Do you have any link to your home country in running the business?
- How do you get the products
- How do you manage the business
- What type of customers do you serve

Link to home country - ask if not yet being describedLink to home country - ask if not yet being describedLink to home country - ask if not yet being described

Do you still have any link to your home country?
- What kind of link

If not, why so?

Do you still have any link to your home country?
- What kind of link

If not, why so?

Do you still have any link to your home country?
- What kind of link

If not, why so?

Other important information:Other important information:Other important information:

43

2 The exact questions can be modified depending on the situation being encountered, but the main themes
has to be intact.

