

FINANCIAL WEALTH, SOCIOEMOTIONAL WEALTH AND IPO

UNDERPRICING IN FAMILY FIRMS: A TWO-STAGE GAMBLE

MODEL

Journal: Academy of Management Journal

Manuscript ID AMJ-2016-0256.R3

Manuscript Type: Revision

Keywords:

Family enterprises < Entrepreneurship < Topic Areas, Financing of new
ventures (IPOs, venture capital, etc.) < Entrepreneurship < Topic Areas,
Behavioral decision theory < Theoretical Perspectives, Prospect theory <
Theoretical Perspectives, Quantitative orientation (General) < Quantitative
Orientation < Research Methods, Strategic decision making < Strategic
Management Process < Business Policy and Strategy < Topic Areas

Abstract:

There are competing theoretical explanations and conflicting empirical
evidence for the IPO underpricing phenomenon in family firms. The

behavioral agency model predicts that loss-averse family firms discount
their shares more than non-family firms in order to minimize losses of
socioemotional wealth (SEW). By contrast, the endowment effect in
prospect theory suggests that family owners maximize their financial
wealth (FW) by including SEW in their perceptions of firm value and
demanding a higher IPO price to relinquish it. We reconcile these
seemingly incompatible predictions by adding insights on the dynamic
properties of the reference point in decision framing. Conceiving IPO
pricing as a two-stage gamble, we theorize that initial SEW losses entailed
by the listing decision increase the disposition of family owners to
underprice IPO shares to possibly offset these losses, or to “break even”.
In doing so, we advance the behavioral agency model with the aversion to

loss realization logic to explain how the decision frames and preferences of
family owners change during the IPO process, depending on initial losses of
current SEW and new expectations of future SEW. Our analysis of 1,807
IPOs in Europe supports our theoretical expectations, clarifying the trade-
off between FW and SEW and explicating the dynamic properties of mixed
gambles in family firms.

Academy of Management Journal

Financial Wealth, Socioemotional Wealth and IPO

Underpricing in Family Firms: A Two-Stage Gamble Model

Josip Kotlar

Lancaster University Management School

j.kotlar@lancaster.ac.uk

Andrea Signori

Università Cattolica del Sacro Cuore

andrea.signori@unicatt.it

Alfredo De Massis

Free University of Bozen-Bolzano

and

Lancaster University Management School

alfredo.demassis@unibz.it

Silvio Vismara

University of Bergamo

silvio.vismara@unibg.it

June 2017

Acknowledgements:

Associate Editor Marc Gruber and three anonymous reviewers provided outstanding guidance

throughout the review process. We would also like to thank Jim Chrisman, Jess Chua, Michele Meoli

and seminar participants at Free University of Bozen-Bolzano, Grand Valley State University,

Lancaster University, Politecnico di Milano, Università Cattolica del Sacro Cuore, University of

Bergamo, University of St. Gallen and Zhejiang University for their helpful comments. Finally, our

gratitude goes to our families who accepted the initial socioemotional losses and supported our

“business” going public.

Page 1 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FINANCIAL WEALTH, SOCIOEMOTIONAL WEALTH AND

IPO UNDERPRICING IN FAMILY FIRMS: A TWO-STAGE GAMBLE MODEL

ABSTRACT

There are competing theoretical explanations and conflicting empirical evidence for the IPO

underpricing phenomenon in family firms. The behavioral agency model predicts that loss-

averse family firms discount their shares more than non-family firms in order to minimize

losses of socioemotional wealth (SEW). By contrast, the endowment effect in prospect theory

suggests that family owners maximize their financial wealth (FW) by including SEW in their

perceptions of firm value and demanding a higher IPO price to relinquish it. We reconcile

these seemingly incompatible predictions by adding insights on the dynamic properties of the

reference point in decision framing. Conceiving IPO pricing as a two-stage gamble, we

theorize that initial SEW losses entailed by the listing decision increase the disposition of

family owners to underprice IPO shares to possibly offset these losses, or to “break even”. In

doing so, we advance the behavioral agency model with the aversion to loss realization logic

to explain how the decision frames and preferences of family owners change during the IPO

process, depending on initial losses of current SEW and new expectations of future SEW.

Our analysis of 1,807 IPOs in Europe supports our theoretical expectations, clarifying the

trade-off between FW and SEW and explicating the dynamic properties of mixed gambles in

family firms.

Family firms are highly prevalent across countries and industries, including the majority of

private firms as well as a significant proportion of publicly traded companies. A distinctive

feature of family firms is that they assess strategic decisions in relation to both financial

wealth (FW) and socioemotional wealth (SEW) (Gómez-Mejía, Cruz, Berrone, & De Castro,

2011; Gómez-Mejía, Haynes, Núñez-Nickel, Jacobson, & Moyano-Fuentes, 2007).

Moreover, gains in one dimension of wealth are often associated with losses in the other

dimension. For example, international diversification (Gómez-Mejía, Makri, & Larraza-

Kintana, 2010) and R&D investments (Chrisman & Patel, 2012) offer the prospect of FW

gains but entail losses of SEW for the family. Likewise, proactive environmental investments

(Berrone, Cruz, Gómez-Mejía, & Larraza-Kintana, 2010) and favorable contracts for family

managers (Cruz, Gómez-Mejia, & Becerra, 2010) could increase SEW but decrease FW.

These studies suggest that most strategic decisions in family firms entail a difficult trade-off

Page 2 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

or “mixed gamble” (Martin, Gómez-Mejía, & Wiseman, 2013) involving gains and losses in

two dimensions of wealth (Gómez-Mejía, Campbell, Martin, Hoskisson, Makri, & Sirmon,

2014a; Gómez-Mejía, Patel, & Zellweger, 2015). However, how family firms frame and

evaluate these gambles is not as clear, and the question of how family firms make strategic

decisions when both FW and SEW are at stake remains subject to considerable debate.

Lack of clarity on the trade-off between FW and SEW in family firms’ decision

making is particularly apparent in the context of business valuations, such as the pricing of

initial public offerings (IPOs). According to the behavioral agency model (Gómez-Mejía et

al., 2007; Wiseman & Gómez-Mejía, 1998), family firms are willing to forgo the FW

attainable from the IPO by underpricing their initial shares up to 10% more than non-family

firms to reduce the likelihood of SEW losses (Ehrhardt & Nowak, 2003; Leitterstorf & Rau,

2014). However, this view contradicts the endowment effect in prospect theory (Kahneman &

Tversky, 1979; Thaler, 1980) suggesting that family owners include SEW in their perceptions

of firm value (Astrachan & Jaskiewicz, 2008; Zellweger & Astrachan, 2008) and demand a

price premium ranging between 22% and 75% to sell the firm to a non-family buyer

compared to a family member (e.g., Zellweger, Kellermanns, Chrisman, & Chua, 2012).

From this standpoint, SEW would decrease rather than increase IPO underpricing.

So, do family firms base their strategic decisions on minimizing SEW losses or

maximizing FW gains? We contend that there is no universal tendency predominating in

family firm decision making. Instead, we argue that the answer lies in the dynamic aspects of

decision framing, the cornerstone of prospect theory and its derivatives (Kahneman &

Tversky, 1979; Wiseman & Gómez-Mejía, 1998). Prior research assumes that family owners

frame future outcomes as gains or losses using a static reference point that is either the level

of SEW before the IPO, according to the behavioral agency model (Leitterstorf & Rau,

2014), or after the IPO, according to instant endowment in prospect theory (Tversky &

Page 3 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Kahneman, 1991). The different predictions may therefore reflect the use of different

reference points in decision framing. However, the use of one or other reference point is only

appropriate if the level of SEW is constant over the period of time under study. Yet, most

strategic decisions are not isolated events, and it is possible that family owners adapt their

reference point across stages of the decision process. For example, the IPO literature suggests

that the book building process following the initial decision to go public is a long and highly

stressful period for pre-IPO owners (Loughran & Ritter, 2002; Ritter & Welch, 2002). The

IPO decision itself may entail unanticipated initial losses of SEW (Leitterstorf & Rau, 2014)

that can change family owners’ perceptions of current SEW. Moreover, during the IPO

process family owners make critical decisions about the terms of the offering (e.g., Certo,

Holcomb, & Holmes, 2009), which in turn can substantially change their expectations of

future SEW. As family owners’ perceptions of current and future SEW change during the

IPO process, the context of the subsequent IPO pricing decision is also likely to change

(Wiseman & Gómez-Mejía, 1998). Therefore, we argue that IPO pricing decisions in family

firms can be better understood as a dynamic two-stage gamble: first, family owners make the

decision to go public; thereafter, they adapt their reference point and address the IPO pricing

decision using the new decision frame.

We extend the behavioral agency model with insights deriving from dynamic

applications of prospect theory (e.g., Arkes, Hirshleifer, Jiang, & Lim, 2008; Barberis &

Huang, 2001; Grinblatt & Han, 2005). This research suggests that in two-stage gamble

situations, the initial outcomes influence the evaluation of subsequent decisions (Kahneman

& Tversky, 1979; Thaler & Johnson, 1990). Moreover, these studies suggest that people are

not only loss-averse, but also averse to realizing losses
1
 (Shefrin & Statman, 1985;

1
 Aversion to loss realization refers to the disposition to “sell winners and ride losers” (Frazzini, 2006; Shefrin &

Statman, 1985), and differs from the concept of loss aversion, which refers to people's tendency to avoiding

future losses.

Page 4 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Strahilevitz & Loewenstein, 1998; Thaler & Johnson, 1990). In other words, after

experiencing a loss, they do not perfectly adapt their reference point, but tend to anchor it at a

higher level than their current wealth position. This triggers a disposition effect that renders

risky choices more attractive, particularly those offering the opportunity to break-even (e.g.,

Kahneman & Tversky, 1979; Lehner, 2000; Shefrin & Statman, 1985; Thaler 1980; Thaler &

Johnson, 1990). For example, Kahneman and Tversky suggest that, “A person who has not

made peace with his losses is likely to accept gambles that would be unacceptable to him

otherwise” (1979: 287). Based on these premises, we relax the assumption of static reference

points and revisit the behavioral agency model predictions of IPO underpricing introducing

the possibility that family firms adapt their reference point during the IPO process.

Conceiving IPO pricing as a two-stage gamble, we envisage that aversion to loss realization

plays a pivotal role in understanding how family firms frame and evaluate the mixed gamble

underlying their strategic decisions.

We propose that greater aversion to realizing initial SEW losses increases family

firms’ disposition toward underpricing the IPO in an attempt to recover such losses.

Conversely, if family owners adapt their reference point more promptly, the prospect of

accepting the initial loss of SEW and maximizing future FW will become more attractive,

leading to lower IPO underpricing. These proposed modifications bridge the different

assumptions in prior research (e.g., Leitterstorf & Rau, 2014; Zellweger et al., 2012) and pave

the way for more nuanced hypotheses on decision making in family firms. Building on

Kahneman and Tversky’s (1979) observation that reference point adaptation depends on past

and present stimuli and subsequent research in behavioral economics (e.g., Lee, Park, Lee, &

Wyer, 2008; Thaler & Johnson, 1990), we identify two main drivers of loss realization: initial

losses of current SEW and new expectations of future SEW. First, we theorize that aversion

to loss realization is stronger when the initial loss of SEW is greater, suggesting that family

Page 5 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

firms – especially those led by a later generation family CEO – will opt for higher IPO

underpricing than lone-founder firms and non-family firms. Second, we propose that higher

ownership retention and more reputable underwriters will trigger more positive expectations

of future SEW and increase family firm disposition toward IPO underpricing. In contrast,

aversion to loss realization is reduced by negative SEW expectations associated with “hot”

IPO markets, leading to lower IPO underpricing.

Our theory finds strong support in a unique dataset including 1,807 IPOs in Europe

between 1995 and 2011, leading to three major contributions. First, we reconcile the

conflicting predictions of the behavioral agency model and prospect theory to develop a

richer understanding of the trade-off between FW and SEW in family firm IPO underpricing

decisions. Our study demonstrates that neither the behavioral agency model nor the

endowment effect in prospect theory tell the complete story because they fail to account for

the temporal context of mixed gambles. By elucidating the temporal aspects of decision

framing, our model clarifies the substitution rate between FW and SEW and explains why

SEW can both add and detract from business valuation at IPO. Second, we advance the

behavioral agency model by adding the aversion to loss realization logic to provide a more

complete theory of strategic decisions in family firms. In particular, aversion to loss

realization relaxes the assumption of static reference points in the traditional behavioral

agency model, paving the way for more nuanced predictions of how the temporal context of

mixed gambles – particularly initial SEW losses and future SEW expectations – can

systematically influence the decision frames and strategic preferences of family firms. These

theoretical refinements extend the behavioral agency model by suggesting that in two-stage

gamble situations, family firms alternate their focus between SEW and FW based not only on

the firm’s situation before the decision is made (e.g., the firm’s performance history,

Chrisman & Patel, 2012; Gómez-Mejía et al., 2015), but also on changes to the firm’s

Page 6 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

situation during the decision process. Therefore, the two-stage gamble model has broad

theoretical implications that call into question the results of previous research examining

family firms’ strategic decisions in temporal isolation, and underscore the need to study how

patterns of strategic decisions unfold over time across different stages of the decision making

process. Finally, our study addresses the currently limited and conflicting evidence on IPO

underpricing in family firms by testing the role of critical moderators and highlighting

important differences across countries. Through our theoretical and methodological

refinements, we show that mixed gambles in family firms are more complex and dynamic

than previously thought.

THEORETICAL BACKGROUND

SEW is defined as the pool of non-financial aspects of the firm that meet the family’s

social and affective needs, including the ability to exercise family control and influence,

fulfill desires for belonging and identity, act altruistically toward family members, and

perpetuate family values and dynasty (Berrone, Cruz, & Gómez-Mejía, 2012; Gómez-Mejía

et al., 2007). The notions that family members attach socioemotional value to firm ownership

and that SEW is a primary reference point for family firms constitute the intellectual roots of

most current theory and research on family firms (Gómez-Mejía et al., 2011). Moreover,

central to family firm research is the notion that decision making entails a trade-off or mixed

gamble with some possibility of gains and losses of FW and SEW (Gómez-Mejía et al.,

2014a, 2015). Researchers have recently paid increasing attention to how family firms

address this trade-off to explain differences in behavior between family and non-family firms,

and among family firms (Chrisman & Patel, 2012; Gómez-Mejía et al., 2011; Miller & Le

Breton-Miller, 2014; Zellweger et al., 2012).

The trade-off between FW and SEW is particularly pronounced in the context of the

initial pricing of firms going public (Leitterstorf & Rau, 2014; Zellweger et al., 2012). From

Page 7 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

the financial perspective, the IPO can be an important means to finance growth and diversify

the family’s FW. Family owners obtain the greatest financial gain from IPOs by setting a

high price. On the other hand, IPO underpricing – the market-ascribed value firm owners do

not receive when their equity is sold – represents a financial loss for family owners, or

“money left on the table” (Ritter, 1987; Ritter & Welch, 2002). The IPO also has major

consequences for the family’s SEW. First, the IPO entails a loss of SEW due to the dilution

of family control that must be partly relinquished to other shareholders. The increased

influence of non-family shareholders creates pressure to adhere to industry norms (Miller, Le

Breton-Miller, & Lester, 2013), thus limiting family members’ power and discretion to

pursue particularistic goals (Berrone et al., 2012; Carney, 2005). Relatedly, the IPO makes

family managers more directly accountable and liable to non-family shareholders, exposing

them to both employment and compensation risks (Gómez-Mejía, Larraza-Kintana, & Makri,

2003; Gómez-Mejía, Nunez-Nickel, & Gutierrez, 2001). Finally, the IPO may reduce the

family’s SEW by weakening the identity linkages between the family and the firm

(Deephouse & Jaskiewicz, 2013), and reducing the legitimacy and importance of family

values within the firm (Carney, 2005).

As the financial benefits attainable through an IPO entail potential losses of SEW for

the family, the IPO pricing decision offers a privileged opportunity to define and measure the

rate of substitution between FW and SEW in family firm decision making. However,

empirical studies have found inconsistent results. Studies using the behavioral agency model

(Wiseman & Gómez-Mejía, 1998) suggest that family firms focus primarily on minimizing

losses of current SEW and are willing to sacrifice future FW by offering a discounted price to

avoid such losses (Leitterstorf & Rau, 2014). By contrast, instant endowment in prospect

theory suggests that family owners focus on maximizing future FW attainable through selling

firm ownership, and accept losing SEW if balanced by commensurate financial gains

Page 8 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

(Zellweger et al., 2012). Both the behavioral agency model (with its emphasis on current

SEW) and prospect theory (with its emphasis on future FW) offer valuable insights on the

interrelatedness of FW and SEW in family firm decision making. However, the two

perspectives are based on different assumptions on the reference points used in decision

framing, which can critically influence how decision outcomes are evaluated (Kahneman &

Tversky, 1979; Wiseman & Gómez-Mejía, 1998). As a result, there is theoretical ambiguity

on how family firms alternate the focus between SEW and FW in addressing mixed gamble

situations. By recognizing that the IPO process involves the initial listing decision followed

by the pricing decision – a two-stage gamble – and that information disclosed during the IPO

process (such as initial losses of current SEW and new expectations of future SEW) may lead

family owners to adapt their reference point and change their preferences for IPO

underpricing, we hope to strengthen the behavioral agency model predictions on how family

firms address mixed gambles and reconcile the conflicting findings in prior research.

Behavioral Agency Model, Current SEW and IPO Underpricing

The behavioral agency model extends the agency theoretical analysis of managerial

decisions under risk with decision framing and loss aversion (Harris, Johnson, & Souder,

2013; Wiseman & Gómez-Mejía, 1998). In particular, decision framing suggests that people

do not evaluate decisions in terms of absolute levels of wealth, but frame decision outcomes

in relation to a reference point, with values above the reference point framed as gains and

values below the reference point framed as losses (Kahneman & Tversky, 1979). Loss

aversion replaces the traditional assumption of agent risk aversion, implying that outcomes

are evaluated using an S-shaped value function that favors risk aversion in the gains domain

and risk seeking in the loss domain (Kahneman & Tversky, 1979; Tversky, Slovic, &

Kahneman, 1990). The behavioral agency model predicts that individuals will forgo the

possibility of a future gain when it involves a potential loss in current wealth, and will avoid

Page 9 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

losses to current wealth to the point of accepting greater uncertainty or risk (Wiseman &

Gómez-Mejía, 1998).

Scholars using the behavioral agency model argue that the loss of SEW is the primary

driver of family firms’ strategic behavior (e.g., Berrone et al., 2010; Gómez-Mejía et al.,

2007), and that SEW considerations are always likely to take precedence in family firms’

decision making unless FW is threatened, such as when firm performance falls below

aspirations (Chrisman & Patel, 2012; Gómez-Mejía et al., 2014a, 2015). As an IPO is itself

an indication of high performance and firm success (Beckman & Burton, 2008; Stuart,

Hoang, & Hybels, 1999), this view suggests that loss aversion will always lead family firms

to address the IPO pricing decision by seeking to avoid potential losses of their current SEW

rather than maximizing their FW (e.g., Brennan & Franks, 1997; Leitterstorf & Rau, 2014;

Roosenboom & Schramade, 2006). There are three critical reasons why higher IPO

underpricing may reduce potential SEW losses. First, maintaining some control over the firm

after IPO is a critical condition for preserving SEW (Chua, Chrisman, & Sharma, 1999;

Zellweger et al., 2012). By accepting higher IPO underpricing, family owners sacrifice some

of their FW, but increase the likelihood of an oversubscription of the IPO, which increases

the possibility of discriminating against large subscribers who would represent a constraint to

family control after the IPO (Beatty & Ritter, 1986; Brennan & Franks, 1997; Stoughton &

Zechner, 1998). Second, higher IPO underpricing can reduce the likelihood of post-IPO

lawsuits and potential litigation costs (Lowry & Shu, 2002), which could cause reputational

damage for the family and jeopardize the identity linkages between the family and the firm

(Deephouse & Jaskiewicz, 2013; Zellweger, Nason, Nordqvist, & Brush, 2013). Third,

pricing IPO shares too high increases the probability of an unsuccessful offer (Ritter &

Welch, 2002; Welch, 1992). IPO underpricing may thus help family owners avoid the

reputational losses that a failed IPO would entail.

Page 10 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

The behavioral agency model suggests that family firms frame any decision involving

the possibility of losing SEW in the loss domain (Gómez-Mejía et al., 2007). Such negative

framing in turn motivates them to minimize potential SEW losses to the point of sacrificing

FW. It follows that loss-averse family firms willingly forgo the potential FW gains of the IPO

as a form of insurance to reduce potential losses to their current SEW. According to this

view, scholars interpret the amount of FW sacrificed to preserve SEW as an indication of a

negative substitution rate between FW and SEW (e.g., Leitterstorf & Rau, 2014).

Prospect Theory, Future FW, and IPO Underpricing

Although the behavioral agency model offers a compelling rationale to expect higher

IPO underpricing in family firms, this conclusion is based on the critical assumption that

family owners frame the IPO pricing decision using their current level of SEW as the natural

reference point. However, gains and losses are not always framed relative to the status quo

(Kahneman & Tversky, 1979). Instead, the central notion of instant endowment in prospect

theory (Kahneman, Knetsch, & Thaler, 1990, 1991; Thaler & Johnson, 1990) suggests that

individuals become immediately attached to an object upon being endowed with it and the

attachment disappears immediately when possession is lost (Kahneman et al., 1990; Thaler,

1980; Thaler & Johnson, 1990). Accordingly, studies using laboratory experiments (e.g.,

Kahneman et al., 1990) and hypothetical surveys (e.g., Franciosi, Kujal, Michelitsch, Smith,

& Deng, 1996) show that people immediately incorporate losses in their calculations of

current wealth. Therefore, they address pricing decisions using a reference point that is lower

than the current level of wealth, increasing the likelihood of framing future outcomes in the

gains domain (Kahneman et al., 1990, 1991; Thaler, 1980; Thaler & Johnson, 1990). This

framing motivates people to maximize future wealth rather than minimize the loss of current

wealth (Kahneman et al., 1991).

Page 11 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

By extending the endowment effect to family firms, the SEW associated with family

ownership should increase family owners’ perceptions of the firm’s total value and

discourage selling ownership shares at a discounted price (Astrachan & Jaskiewicz, 2008;

Zellweger & Dehlen, 2012; Zellweger et al., 2012). Instant endowment suggests that once

family owners decide to do an IPO, they will immediately incorporate SEW losses in their

calculations of current wealth and frame the IPO pricing decision using a lower reference

point than that assumed in the behavioral agency model. Accordingly, when family owners

are presented with a hypothetical scenario in which they would sell firm ownership to a

family or a non-family member, they demand a significantly higher price from the latter

(Zellweger et al., 2012; Zellweger, Richards, Sieger, & Patel, 2016). This evidence suggests

that family owners frame the pricing decision in the gains domain and thus try to obtain

financial compensation for relinquishing their SEW. In other words, the endowment effect in

prospect theory suggests that after having decided to relinquish firm ownership, family

owners reduce their focus on current SEW and put greater emphasis on future FW. This view

suggests that the FW and SEW substitution rate is positive, as captured by a higher rather

than lower price at IPO.

THEORY DEVELOPMENT AND HYPOTHESES

Toward a Two-Stage Gamble Model of IPO Underpricing

The behavioral agency model and prospect theory share the same basic notions of

decision framing and loss aversion in explaining family firm IPO pricing decisions. However,

these views are based on different assumptions on the reference point through which family

owners frame the IPO outcomes, which may explain their divergent predictions on whether

family firms base their decisions on minimizing losses of current SEW or maximizing future

gains of FW. As a first step toward reconciling these conflicting predictions, we explicate the

mixed gamble underlying IPO pricing decisions to provide a more explicit account of the

Page 12 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

reference point used in decision framing, thereby clarifying how family owners frame

potential gains and losses of FW and SEW at IPO. We illustrate our arguments in Figure 1,

tracking the changes in family owner’s FW and SEW during the IPO process at three points

in time: prior to IPO (T-1), when the IPO decision is made (T0), and when the IPO is

completed (T1).

Insert Figure 1 about here

Figure 1 illustrates that when family owners make the initial decision to do an IPO,

they experience a change in their current wealth, namely, an initial loss of SEW associated

with the dilution of family control and influence, and a corresponding increase in FW

(Leitterstorf & Rau, 2014). These changes are illustrated by the differences in SEW and FW

between T-1 and T0. The IPO pricing decision is then represented as a mixed gamble

involving a choice between two different prospects concerning future wealth. The decision to

underprice IPO shares (Prospect A) is the risky choice whereby family owners discount the

initial shares relative to the highest possible price and thereby sacrifice some of the FW gains

attainable through the IPO to increase the probability of recovering some SEW after the IPO.

As discussed above, by offering a lower price, family owners can hope to maintain greater

control after the IPO, avoid post-IPO litigations, and minimize the possibility of an

unsuccessful offer. Therefore, in the eyes of family owners, the prospect of higher IPO

underpricing involves accepting a certain loss of future FW in exchange for the uncertain

possibility of recovering SEW losses. Rather than formulating a subjective probability of

each individual possible outcome, we assume that family owners formulate expectations of

whether SEW will increase or decrease, since this requires less cognitive effort (Lee et al.,

2008). Thus, the risk associated with the prospect of higher IPO underpricing is represented

in Figure 1 as a probability function with probability p of losing a lower amount of SEW and

a probability 1-p of losing more SEW. In both probability scenarios, the lower level of FW

Page 13 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

relative to T0 represents the amount of money left on the table by underpricing IPO shares.

On the other hand, the decision to offer a higher price for IPO shares (Prospect B) is the

riskless choice whereby family owners accept the loss of SEW associated with selling firm

ownership for the corresponding increase in FW. In other words, opting for lower IPO

underpricing implies integrating the bad news (SEW losses) with the good news (FW gains),

such that family owners can feel good about the net outcome (Kahneman & Tversky, 1979).

According to the decision framing and loss aversion mechanisms, the decision

between Prospect A and Prospect B depends on whether their respective outcomes are framed

in the gains or losses domain, and hence on the reference point used (Kahneman & Tversky,

1979). In the behavioral agency model, future wealth outcomes are framed relative to a

“neutral” reference point that is the status quo (Gómez-Mejía et al., 2007; Wiseman &

Gómez-Mejía, 1998), or in the context of IPO pricing decisions, the family owners’ wealth

prior to the IPO (Leitterstorf & Rau, 2014: 753). In Figure 1, this reference point is denoted

as the level of SEW at T-1. As the IPO necessarily implies a dilution of family control, family

owners using this reference point will frame any outcome of the IPO pricing decision as a

loss of SEW relative to their current SEW endowment. By framing the gamble in the loss

domain, loss-averse family owners will seek greater risk, preferring Prospect A to Prospect B,

and opting for higher IPO underpricing. In contrast, prospect theory predictions are based on

the concept of instant endowment (Thaler, 1980), meaning that recent changes in wealth are

immediately included in their current wealth calculations (Franciosi et al., 1996; Thaler &

Johnson, 1990). Once the decision to part with firm ownership is made, family owners will

instantly incorporate the initial loss of SEW in their calculations of current wealth and frame

future outcomes using the new level of SEW as the reference point. This reference point,

denoted as the level of SEW at T0 in Figure 1, leads family owners to frame the outcomes of

Page 14 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

the IPO pricing decision in the gains domain. They will hence be risk averse and prefer

Prospect B to Prospect A, leading to lower IPO underpricing.

In sum, our theoretical examination suggests that the dialectic between the behavioral

agency model and prospect theory can be reconciled by viewing their assumptions on

decision framing as poles on a continuum rather than as mutually exclusive. Both theoretical

perspectives assume that the reference point is static and does not change during the decision

process. However, IPO literature acknowledges that the book building process (i.e., the

period between the initial IPO announcement and the actual IPO) is a long period of time

containing many critical decision points that can substantially influence pre-IPO owners’

expectations and preferences (Certo et al., 2009; Jenkinson & Jones, 2004; Loughran &

Ritter, 2002; Ritter & Welch, 2002). Thus, we relax the static assumptions in prior research

and argue that the reference point through which family owners frame the IPO pricing

decision can change during the IPO process, producing systematic differences in their

preferences for IPO underpricing.

Two theoretical arguments counter the static reference point assumption in prior

research: (1) bounded rationality (Simon, 1991), and (2) information asymmetry (Leland &

Pyle, 1977). First, bounded rationality suggests that there are natural limits to the family

owners’ ability to process information, address complexity, and perfectly anticipate the

uncertain consequences of the IPO decision (Certo et al., 2009). Family owners typically

have a concentrated ownership position in a single firm (e.g., Anderson & Reeb, 2003) and

most often approach an IPO for the first time. Their low experience in dealing with IPOs, in

turn, is likely to limit their ability to form realistic expectations of the outcomes of the IPO

(Arthurs, Hoskisson, Busenitz, & Johnson, 2008). Second, a central element of the IPO

process is the reduction of information asymmetries between current firm owners and

potential investors. After the IPO is announced, the IPO firm disseminates a prospectus with

Page 15 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

information about its performance and potential growth opportunities, and receives feedback

from investors (Leland & Pyle, 1977). As the investor community and the media reveal their

opinions about the IPO, and provide up-to-date information on the evaluation of others, they

create information cascades (Pollock, Rindova, & Maggitti, 2008) that are likely to influence

family owners’ initial assumptions and expectations of future IPO outcomes. Moreover,

external feedback is likely to gradually change pre-IPO owners’ assessment of firm value

from an internal perspective derived from their day-to-day involvement and knowledge of the

underlying business fundamentals, toward the perspective of the public stock market (Ritter

& Welch, 2002). As family owners obtain new information and develop a new sense of firm

value, they may revise the terms of the offering, such as the amount of ownership retained

(Ljungqvist & Wilhelm, 2005), the timing of the IPO (Jenkinson & Jones, 2004), and the

choice of underwriters (Krigman, Shaw, & Womack, 2001). These critical decisions are

likely to change the decision context (Wiseman & Gómez-Mejía, 1998) of the IPO pricing

decision, suggesting that the reference point used by family owners can indeed change during

the IPO process.

To provide a foundation for understanding how family owners adapt their reference

point during the IPO process, we use one of the most significant features of Kahneman and

Tversky’s (1979) prospect theory, namely, aversion to loss realization. Kahneman and

Tversky note that decisions are rarely made in temporal isolation and that the presence of

initial losses complicates the evaluation of mixed gambles. Aversion to loss realization is

explained by mental accounting or how people segregate different gambles into separate

accounts (Thaler, 1980). In particular, when an asset is purchased, a new mental account is

opened and subsequent decisions are framed using the purchasing price as the natural

reference point. Aversion to loss realization arises because people encounter considerable

difficulties in closing mental accounts at a loss and prefer to transfer depreciated assets to a

Page 16 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

new account even if this entails embracing higher risk (Thaler & Johnson, 1990).

Accordingly, studies in behavioral economics show that investors tend to hold

underperforming assets to avoid realizing “paper” losses (e.g., Odean, 1998; Shefrin &

Statmam, 1985).
2

We argue that loss realization is inherently related to the way family owners mentally

account for the initial SEW losses associated with the listing decision in the subsequent IPO

pricing decision. If family owners fully adapt their reference point by closing their old mental

account with the losses of SEW associated with the IPO decision, they will evaluate future

prospects relative to a lower amount of SEW (T0 in Figure 1). Contrary to the behavioral

agency model prediction, in this situation, the likelihood of SEW taking priority over FW

considerations decreases even if the firm does not face an economic threat, leading to lower

IPO underpricing. However, if family owners do not fully adapt to the initial loss of SEW,

they will include the initial losses of SEW in the mental account associated with the IPO

pricing decision and use the initial amount of SEW as the reference point (T-1 in Figure 1). In

this situation, loss aversion is likely to increase family owners’ emphasis on preserving SEW

rather than increasing FW, leading to higher IPO underpricing.

According to Kahneman and Tversky (1979), reference point adaptation depends on

past and present stimuli. In particular, prior research on investment behaviors suggests that

aversion to loss realization is more pronounced when people experience larger losses (e.g.,

Thaler & Johnson, 1990), or when they hold positive expectations of future outcomes (e.g.,

Lee et al., 2008). Thus, unlike prior research, we examine the possibility that family owners

engage in reference point adaptation during the IPO process, leading to changing perceptions

of current and future wealth. Accordingly, we develop hypotheses predicting how

2
 This view is also consistent with psychology literature on escalation of commitment, which shows that people

tend to intensify their commitment to a course of action after experiencing a loss (e.g., Staw, 1976).

Page 17 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

dynamically changing frames of reference, depending on the size of initial SEW loss and

expectations of future SEW outcomes, affect their IPO underpricing decision.

Initial SEW Losses and IPO Underpricing

If the outcomes of initial decisions influence the reference point used to frame current

decisions, the signs and magnitudes of initial outcomes can yield important insights on

reference point adaptation in two-stage gamble situations (Kahneman & Tversky, 1979;

Thaler & Johnson, 1990). Research suggests that larger initial losses are more likely to create

a discrepancy between perceived wealth and the current wealth position (Arkes and Blumer

1985; Lee et al., 2008; Thaler, 1980). It follows that family owners will tend to be more

averse to loss realization and more prone to the disposition effect when they perceive a larger

initial loss of current SEW associated with the IPO decision. Building on prior work (e.g.,

Cannella, Jones, & Withers, 2015; Miller et al., 2013), we theorize that family owners

perceive a greater or lesser loss of SEW depending on the type of family involvement in the

firm at the time of the IPO, specifically (1) the number of family members involved in

ownership and/or management, and (2) the generation of family leadership.

First, scholars differentiate family firms involving family members in firm ownership

and/or management from lone-founder firms where no other family members are involved,

arguing that family firms have stronger preferences for maintaining family control in the

future than lone-founder firms (Cannella et al., 2015; Miller & Le Breton-Miller, 2014;

Miller, Le Breton-Miller, & Lester, 2011). As lone-founder firms do not include other family

members, they are not emotionally constrained by family ties and are much less concerned

about passing control to the next generation. They tend to embrace an entrepreneurial identity

and see themselves as business builders rather than family patriarchs (Miller et al., 2011). As

they are primarily concerned with procuring critical resources to ensure firm growth rather

than preserving the family dynasty, they are likely to perceive lower SEW losses at IPO.

Page 18 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Conversely, as family firms employ multiple family members in the firm, they are more

likely to be concerned with preserving the ability to act altruistically toward family members

and protect them from potential employment and compensation risks (Gómez-Mejía et al.,

2001, 2003). Moreover, they tend to emphasize continued family control through dynastic

succession as a means of ensuring employment, prestige, and social status to family members

involved in the firm (Chua et al., 1999). Therefore, family firms are more likely than lone-

fonder firms to be concerned with passing control to the next generation. Due to their

heightened emphasis on protecting family managers’ welfare (Cruz et al., 2010) and

perpetuating the family values and dynasty (Berrone et al., 2012), family firms involving

family members in ownership and/or management are more likely to perceive a greater loss

of SEW at IPO.

For these reasons, we argue that family firms will show greater aversion to realizing

initial SEW losses at IPO than lone-founder or non-family firms. Given our previous

theoretical argument that greater aversion to loss realization leads to slower reference point

adaptation and more negative decision framing, we propose that family firms have a greater

disposition toward underpricing IPO shares than lone-founder or non-family firms.

Hypothesis 1. Family firms have higher IPO underpricing than lone-founder and non-

family firms.

If people adapt to changes in ownership gradually, we can also expect that family

owners’ perception of initial SEW losses depends on the duration of ownership (Strahilevitz

& Loewenstein, 1998). Relatedly, family firm emphasis on SEW is likely to change across

generations of family leadership with significant differences between founding generation

family firms, where the founder is still the CEO, and later generation family firms with a non-

founding family member CEO (e.g., Le Breton-Miller & Miller, 2008; Miller et al., 2011,

2013). We focus on this distinction to develop our second hypothesis concerning the impact

of initial SEW losses on family firm disposition toward IPO underpricing.

Page 19 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

There are important differences in the goals pursued by founding and later generation

family CEOs that should to be reflected in how they perceive initial SEW losses at IPO and,

thus, in their preferences about IPO underpricing. Family firms in the founding generation

still embody a stronger entrepreneurial identity and the founder typically holds the dominant

share of ownership, implying a greater ability to resolve potential conflicts between business

and family priorities (Miller et al., 2011). The main SEW priority for family founders is

ensuring that the business survives and grows before it is eventually passed on to later

generations. Therefore, the emphasis on preserving family control and power is likely to be

superposed by their strong growth aspirations. Moreover, as founder family CEOs have made

a critical contribution to creating the firm and leading its growth up to the point of doing an

IPO, their competence and expertise is unlikely to be questioned by outside investors (Miller

et al., 2013; Volpin, 2002). They are thus less likely to be concerned about the compensation

and employment risks associated with the IPO. In sum, founding family CEOs have a greater

emotional attachment to the firm than the leaders of lone-founder and non-family firms,

which adds to their perceptions of the firm’s total value. Yet, as they perceive lower initial

losses of SEW at IPO, they are more likely to accept such losses and adapt their reference

point more promptly, leading them to use a lower reference point for the IPO pricing

decision. The resulting positive framing of the IPO pricing decision creates a strong incentive

for founder family CEOs to ask a higher price for IPO shares to reflect the financial value of

the firm and compensate relinquishing their SEW. It follows that maximizing future FW

gains is likely to take priority over minimizing losses of current SEW through IPO

underpricing. Therefore, we expect that the combination of high levels of current SEW and

low perceptions of SEW losses at IPO will lead founding generation family firms to choose

lower IPO underpricing compared to not only other family firms, but also lone-founder and

non-family firms.

Page 20 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

As family firms are handed over to later generations, they are progressively imbued

with family-specific attributes through the gradual involvement of later-generation family

members in leadership positions. Over the family firm’s lifecycle, family member

perceptions of belonging increase, gradually accumulating socioemotional benefits from

familial altruism (Berrone et al., 2012; Zellweger & Astrachan, 2008). In addition, continued

interactions between the family and business systems over time enhance family members’

identification with the family firm (Deephouse & Jaskiewicz, 2013). Thus, the founder

CEO’s strong desire for growth is likely to be superposed by the desire of later generation

family members to protect their accrued SEW through maintaining control over the firm

(Duran, Kammerlander, van Essen & Zellweger, 2015; Miller et al., 2011), and protect the

family members’ welfare (Cruz et al., 2010). Therefore, the loss of SEW associated with

selling ownership shares at IPO will be more strongly perceived in later generation family

firms. The higher perception of initial SEW losses is likely to impede reference point

adaptation and increase the salience of current SEW compared to future FW in family

owners’ decision making, leading to a greater disposition toward underpricing IPO shares for

later generation family firms compared to other firms.

Hypothesis 2a. Family firms with a founder family CEO have lower IPO underpricing

than lone-founder and non-family firms.

Hypothesis 2b. Family firms with a later generation family CEO have higher IPO

underpricing than lone-founder and non-family firms.

Future SEW Expectations and IPO Underpricing

In investment decisions, aversion to loss realization is driven by investors’ beliefs that

underperforming stocks will bounce back (Shefrin & Statman, 1985), suggesting that

expectations of future wealth outcomes are critical to reference point adaptation (Lee et al.,

2008). In particular, research suggests that positive expectations of underperforming stocks

rebounding will strengthen aversion to loss realization and slower reference point adaptation

Page 21 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

(Thaler & Johnson, 1990). In contrast, investors with negative expectations have a greater

disposition toward liquidating losing positions (e.g., Arkes et al., 2008; Köszegi & Rabin,

2006). Thus, we infer that the information gathered during the IPO process as family owners

make crucial decisions on ownership retention, timing of the IPO, and choice of underwriters

(Loughran & Ritter, 2002; Ritter & Welch, 2002) will lead family owners to change their

expectations of future SEW outcomes, altering the decision context for family owners, and

resulting in different framings and preferences for IPO underpricing in family firms.

First, during the book building process, family owners negotiate the amount of shares

they will retain after the IPO relative to the amount of shares that will be sold (e.g.,

Ljungqvist & Wilhelm, 2005). The family owners’ decision on degree of ownership retention

has important consequences on their ability to enjoy continued family control and influence

after the IPO (Barry, 1989; Ljungqvist & Wilhelm, 2003; Rouse, 2016), hence it can critically

influence their expectations of future SEW outcomes. As continued family control after the

IPO is a necessary condition to preserve SEW (Zellweger et al., 2012), family owners will

expect lower SEW losses after IPO if they retain higher ownership. In this case, the IPO will

consist of newly issued shares rather than family owners’ existing shares. The potential losses

of SEW will be mostly associated with dilution effects (Barry, 1989), and thus relatively low.

By retaining higher ownership, family owners will be less vulnerable to hostile takeovers and

the market for corporate control (Morck, Shleifer, & Vishny, 1988). Moreover, family

members will be more protected from employment and compensation risks (Gómez-Mejía et

al., 2001, 2003). Therefore, they obtain lower FW through the IPO but can expect to have

lower constraints in pursuing their non-financial goals after the IPO (La Porta, Lopez-de-

Silanes, Shleifer, & Vishny, 1999). Conversely, if family owners sell greater portions of

ownership, they are likely to have more negative SEW expectations due to the higher risk of

losing further SEW after the IPO (e.g., Rouse, 2016).

Page 22 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Because positive expectations make reference point adaptation slower (Lee et al.,

2008), we argue that family owners will show a stronger aversion to loss realization when

ownership retention is high. They are therefore more likely to use a higher level of SEW as

the reference point and frame the outcomes of the IPO pricing decision in the loss domain

(Tversky & Kahneman, 1991), leading to higher IPO underpricing. Vice versa, family owners

who retain a lower ownership share will have more negative expectations of future SEW and

will more quickly incorporate the initial loss of SEW in their perceptions of current wealth.

The reference point for the IPO pricing decision will thus be lower, implying more positive

framing and a lower disposition toward underpricing. Therefore, countering the behavioral

agency prediction that SEW always takes priority in family firms’ decision making, we posit

that family firms alternate their focus between SEW and FW depending on the degree of

ownership retention at IPO, leading to divergent preferences for IPO underpricing.

Hypothesis 3: The relationship between family firm status and IPO underpricing is

positively moderated by the degree of family ownership retained, such that family

firm disposition toward IPO underpricing is higher when family owners retain a

higher amount of ownership.

Family owners’ expectations of future SEW outcomes are also likely to change

depending information that emerges during the book building process as pre-IPO owners

decide the timing of the IPO (Jenkinson & Jones, 2004). IPO markets are characterized by

alternating periods of significant activity (hot periods) and low activity (cold periods).

Finance literature shows that hot markets are associated with higher trading volumes and

higher levels of underpricing than cold markets (Ritter, 1984). When there is rising activity in

the IPO market, there will be an increase in the expected underpricing of all IPOs in the

selling period, hence underpricing may not be sufficient for family firms to discriminate

against large subscribers. Further, market investors tend to believe that firms that go public

during hot markets do so for “windows of opportunity” reasons (Loughran & Ritter, 2002,

Page 23 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

2004). They tend to be over-optimistic and more prone to demanding shares in the

aftermarket (Lee, Shleifer, & Thaler, 1991; Lowry, 2003; Lowry & Schwert, 2002). This in

turn increases the possibility for family owners to obtain greater FW after the IPO, but also

entails a greater probability of further diluting family control after IPO. Hot IPO markets are

also associated with higher merger and acquisition activity (Brennan & Franks, 1997). This in

turn increases the threat of hostile takeovers from outside investors concerned that family

owners pursue sub-optimal strategies to preserve their SEW (Gómez-Mejía et al., 2010;

Miller et al., 2011), misuse the firm and its resources to provide social and emotional benefits

to the family in the form of careers, image, and reputation (Berrone et al., 2010), or exploit

their control and information advantages to pursue private gains and expropriate minority

shareholders (Anderson, Mansi, & Reeb, 2003; La Porta et al., 1999). Finally, research shows

that hot IPO markets are associated with a higher number of delistings (Yung, Çolak &

Wang, 2008), which increases the likelihood of post-IPO lawsuits or the probability of an

unsuccessful offer involving major SEW losses for family owners.

Thus, the IPO market momentum can provide crucial insights on family owners’

future SEW expectations. As family owners develop more negative expectations of their

future SEW in hot IPO markets, they will incorporate initial SEW losses in the mental

account used for the IPO pricing decision and adapt their reference point more quickly. At the

same time, hot IPO markets are likely to create more positive expectations of future FW

attainable through the IPO. Family owners will therefore more likely frame the decision in

the gains domain, such that their focus on current SEW will decrease and future FW

considerations will take priority, leading to lower IPO underpricing.

Hypothesis 4. The relationship between family firm status and IPO underpricing is

negatively moderated by market momentum, such that family firm disposition toward

IPO underpricing is lower in hot IPO markets.

Page 24 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Finally, family owners’ expectations of future SEW outcomes are influenced by the

reputation of the financial intermediary (underwriter) involved in the book building process.

Pre-IPO owners hire underwriters to help them value and market the firm’s shares to potential

investors. By performing due-diligence, they can certify issuer quality (Titman & Trueman,

1986) and increase the likelihood of issue oversubscription (Benveniste & Spindt, 1989;

Sherman & Titman, 2002), thereby helping family owners maintain control by preferentially

allocating shares to smaller investors. However, research also suggests that underwriters may

not always act in the best interests of family owners, as they may also want to create

relationships with loyal institutional investors for future new issues (Pollock, Porac, & Wade,

2004). This creates a dual agency problem (Arthurs et al., 2008) whereby the reputation of

the underwriter can crucially influence family owners’ future SEW expectations, and

therefore their preferences for IPO underpricing.

IPO literature suggests that underwriter reputation is defined and reinforced over time

by the members of the financial community (e.g., Beatty & Ritter, 1986; Carter & Manaster,

1990). As it takes time to build a reputation, underwriters with a high reputation are more

likely to be committed to accomplishing the goals of the family owners who hired them, and

less likely to risk jeopardizing their reputation by accommodating the will of market investors

(Beatty & Ritter, 1986). Thus, if high-reputation underwriters are involved, family owners are

more likely to deem their interests will be safeguarded during the IPO, so that future SEW

losses will be lower (Carter & Manaster, 1990). On the other hand, lower-reputation

underwriters have greater incentives to create relationships in the IPO market and please their

investors to encourage future IPO investments (Fischer & Pollock, 2004; Pollock et al.,

2004). It follows that family owners will form more positive expectations of their future SEW

when the IPO is managed by a high-reputation underwriter, but will have more negative

expectations when dealing with underwriters who have not yet developed a strong reputation

Page 25 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

in the market. By prompting positive expectations, the underwriter’s reputation will lead to

slower reference point adaption, such that family owners will be more likely to frame future

outcomes as losses relative to their initial level of SEW. This negative framing will in turn

increase the salience of current SEW compared to future FW, encouraging family owners to

offer higher IPO underpricing.

Hypothesis 5. The relationship between family firm status and IPO underpricing is

positively moderated by underwriter reputation, such that family firm disposition

toward IPO underpricing is higher when they choose high-reputation underwriters.

METHODS

To test our hypotheses, we constructed a unique sample of 1,807 IPOs that took place

in seven European countries (Belgium, France, Germany, Italy, the Netherlands, Portugal,

and the UK) from 1995 to 2011, the latest year for which this data was available. The EurIPO

database containing data and prospectuses of the population of IPOs in all major European

stock exchanges (e.g., Bonardo et al., 2011; Chambers & Dimson, 2009; Judge et al., 2015)

constituted our main source of information. Consistent with IPO literature (e.g., Loughran &

Ritter, 1995), we did not consider offerings by investment entities (e.g., Real Estate

Investment Trusts), introductions (i.e., direct listings with no share offers), re-admissions,

market transfers, and cross-listings. The data were codified from each firm’s official IPO

prospectus, filed with the regulatory authority providing detailed information on the issuing

firm (e.g., year and country of incorporation, business description, financials) and the

securities offered (e.g., amount of shares offered, selling shareholders, offer price). We cross-

checked and integrated data on the first day closing price (to calculate IPO underpricing) and

the ownership structure (to accurately identify a firm’s ultimate owner) from the Datastream

and Orbis databases respectively.

Focusing on IPO firms could lead to potential selection bias as this only allows

analyzing the IPO pricing decisions of firms that have conducted an IPO. For example,

Page 26 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

family firms that have decided to go public may have already accepted incurring a loss of

SEW and only focus on future FW in addressing the IPO pricing decision
3
. Therefore,

consistent with the two-stage IPO underpricing model presented above, we disentangled the

initial listing decision from the subsequent IPO pricing decision taking into consideration

unobservable factors that simultaneously affect both the probability of a private firm self-

selecting its treatment (the decision to do the IPO) and the treatment outcome (IPO

underpricing). Prior studies show that entrepreneurs taking the firm to IPO sell some of their

equity to satisfy their respective liquidity and capital demands, but continue to manage the

firm after the IPO, whereas entrepreneurs who sell their firm to a private acquirer also give

up control of the firm (Bayar & Chemmanur, 2012; Poulsen & Stegemoller, 2008).

Accordingly, we used a two-step Heckman selection model (Heckman, 1979) predicting

whether a firm went to IPO as opposed to selling firm ownership to an external buyer. We

obtained data from the Thomson Financial SDC Mergers and Acquisition database on the

population of private firms acquired by external buyers. We defined the sample to reflect the

same European countries and the same time window as our sample of IPOs. We integrated

accounting data from the Amadeus database to obtain a sample of 5,508 European private

firms acquired during 1995-2011.

Following previous studies addressing selection issues in a private firm’s choice

between IPO and acquisition (e.g., Bayar & Chemmanur, 2012), we modeled in the first stage

the likelihood of doing an IPO vs. selling to an acquirer by means of a probit regression,

using firm characteristics as independent variables. This allowed determining the inverse

Mills ratios that capture unobservable information. As the Heckman model requires an

instrument to avoid identification being driven by the non-linearity of the first step, we

included M&A intensity among the first stage regressors. This variable is defined as the

3
 We are grateful to an anonymous reviewer for bringing this point to our attention.

Page 27 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

number of M&A deals involving a European target completed in the same year and industry

(2-digit SIC level) as the firm going to IPO vs. acquisition choice, divided by the total

number of deals completed in the same industry over the entire sample period (Signori &

Vismara, 2017). For the instrument to be valid, it must strongly affect the likelihood of going

public, while not affecting IPO underpricing through any channel other than the decision to

go public. We expect that a private firm’s decision between going public and being acquired

is affected by the current M&A dynamics in its industry (Gao, Ritter, & Zhu, 2013), while we

have no reason to believe that such dynamics influence the level of underpricing.

In the second stage, we regressed IPO underpricing on the subsample of firms that did

not go public and included the inverse Mills ratio obtained in the first stage among the

independent variables. To correct for possible unobserved heterogeneity at the cross-sectional

level, we computed heteroscedasticity-corrected clustered robust standard errors. We also

incorporated additive controls designed to capture the fixed effects of unobserved industry,

year, and country-specific factors.

Measures

Dependent variable. Our dependent variable is IPO underpricing, defined as the

official closing price on the first day of trading minus the offer price, divided by the offer

price (e.g., Beatty & Ritter, 1986).

Family firm measures. To test our first two hypotheses, we used the following family

firm measures as a proxy for the size of initial SEW losses at IPO. First, Hypothesis 1

suggests that family firms’ greater perceptions of initial loss of SEW at IPO create greater

disposition toward IPO underpricing than lone-founder or non-family firms. Thus, we

distinguish family, lone-founder and non-family firms following Cannella et al. (2015). As

identifying the controlling entity is often difficult in European firms, we gathered information

from official IPO prospectuses and company websites to reconstruct the ownership and

Page 28 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

control chains of all IPO firms. We then examined the list of all shareholders with 5% or

more shares in search of owners, officers, or directors with the same surname as the

company’s founder or founding family. We categorized firms as family firms if 20% or more

control rights were held by family members and if at least two family members were

involved in the firm. While some U.S. studies identify family firms by setting a lower

threshold of controlling ownership, we adopted the same threshold as Faccio and Lang (2002)

in their European study, since European firms are characterized by a relatively higher level of

ownership concentration (La Porta et al., 1999). Furthermore, a threshold based on control

rights (as opposed to cash-flow rights) allows taking into account the effects of possible

control-enhancing mechanisms. Lone-founder firms were coded as such when 20% or more

control rights were held by the founder and no other person related to the founder was a

significant shareholder, director, or officer. Second, Hypotheses 2a and 2b suggest that the

size of initial SEW losses at IPO varies across generations of family leadership, leading to

divergent dispositions toward IPO underpricing. Thus, we follow prior studies (e.g., Duran et

al., 2015) in classifying family firms into two groups: founding generation family firms

(family firms with a founder family CEO) and later generation family firms (family firms

with a later generation family CEO).

The use of family ownership and management as proxies of SEW is a common

approach in family business research due to the difficulty of directly measuring SEW (e.g.,

Chrisman & Patel, 2012; Gómez-Mejía et al., 2014a, 2015; Zellweger et al., 2012). Although

measures of SEW have recently been developed (Berrone et al., 2012; Debicki, Kellermanns,

Chrisman, Pearson, & Spencer, 2016), it is practically impossible to implement these

measures retrospectively at the time of IPO. These limitations notwithstanding, prior research

suggests that family control is an essential component of SEW (Zellweger et al., 2012) and

the correlation between the family firm measures used in this study and the SEW dimensions

Page 29 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

is extremely high (Gómez-Mejía, Chirico, Nordqvist, & Hellerstedt, 2014b). Because of their

direct connection to the importance of SEW, the face validity of our measures is also

relatively high. However, recognizing the potential limitations with the proxy measures, we

conduct several additional analyses to ensure the robustness of our study’s theoretical

premises on the role of SEW as a driver of IPO underpricing in family firms.

Moderation variables. Three moderation variables were used to test our hypotheses

concerning the impact of family owners’ future SEW expectations on IPO underpricing. First,

ownership retention is the ratio of retained shares to the amount of post-IPO shares

outstanding (Leland & Pyle, 1977). The degree of ownership retention captures the extent to

which family owners will enjoy continued control and influence after the IPO (Barry, 1989;

Ljungqvist & Wilhelm, 2003; Vismara, 2016). By reducing the risk of losing further SEW

after the IPO (Rouse, 2016), high ownership retention should create more positive

expectations of future SEW outcomes and, according to Hypothesis 3, lead to higher IPO

underpricing in family firms.

Second, we define IPO momentum as the median change from the midpoint of the

initial filing range to the final offer price for all IPOs issued in the prior month (Krigman,

Shaw, & Womack, 1999). This variable distinguishes the effect of hot versus cold IPO

markets by capturing pre-issue excess demand, which indicates higher levels of investor

enthusiasm and greater merger and acquisitions activity (Brennan & Franks, 1997; Derrien,

2005; Ljungqvist & Wilhelm, 2003; Ritter, 1984). According to Hypothesis 4, we expect

family owners to have more negative expectations of future SEW when market momentum is

high, leading to lower IPO underpricing.

Third, we measured underwriter (UW) reputation as the market share of the lead

underwriter in terms of capital raised by the same underwriter in European IPOs during our

sample period (Carter & Manaster, 1990; Migliorati & Vismara, 2014). According to

Page 30 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Hypothesis 5, we expect higher UW reputation to create more positive expectations of future

SEW outcomes, leading to higher IPO underpricing in family firms.

Control variables. We included a number of control variables common in prior

studies on IPO underpricing (e.g., Butler, O’Connor Keefe, & Kieschnick, 2014). Firm

attributes, such as size and age, are important in any uncertainty- or information asymmetry-

related explanation of IPO underpricing. We define firm size as the natural logarithm of sales

for the last fiscal year before the IPO. We also included firm age, defined as the natural

logarithm of one plus the difference between IPO year and the firm’s founding year as a

proxy for the difficulty of valuing a firm at IPO (Ritter, 1984). Finally, leverage is defined as

the ratio of pre-IPO total debt to total assets. While more indebted firms may be have a higher

likelihood of financial distress, the presence of credit relationships may instead reduce

uncertainty, and consequently the required level of underpricing (James & Wier, 1990).

RESULTS

Table 1 presents the country distribution of our sample of IPOs, distinguishing

between family and non-family firms. The two groups are then divided into founding vs. later

generation family firms, and into lone-founder vs. other firms. Family firms account for 439

out of 1,807 IPOs (24.3%). Of the family firms included in our sample, 73.1% are led by the

founding generation, confirming that most IPOs are conducted at a relatively early stage of

the firm’s lifecycle. Non-family firms account for 1,368 IPOs (75.7%) of which 42.6% are

lone-founder firms. These figures are in line with previous evidence on founder ownership of

IPOs in Europe (Bruton, Filatotchev, Chahine, & Wright, 2010).

Insert Table 1 about here

Table 2 reports the descriptive statistics of family, non-family, lone-founder, and

founding generation family firm IPOs, together with the full sample statistics. Overall, the

average level of underpricing is 15.6%, in line with prior European studies covering similar

Page 31 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

periods (e.g., Vismara, Paleari, & Ritter, 2012). Family firm IPOs are slightly more

underpriced than the sample average (15.9%), albeit not differing statistically from non-

family firms. Some differences stand out in terms of size and age, as family firms are on

average smaller in terms of firm sales (122 €m), but older (17.4 years) than non-family and

lone-founder firms. As expected, family firms led by the founding generation are

significantly smaller and younger than those led by later generations. As for ownership

retention, the average portion of shares retained by existing shareholders amounts to 71.1%

of outstanding shares after IPO. In particular, owners of lone-founder firms tend to retain a

larger portion than family owners (72.8% vs. 70.8%, significant at p < .05). On average,

family firm IPOs occur more often in less favorable market periods than non-family firm

IPOs (0.72 vs. 1.49 prior market return, p < .10), and are managed by more reputable

underwriters compared to lone-founder firms (1.57 vs. 1.26 market share, p < .01). These

descriptive statistics are overall in line with the assumptions underlying our theory. Table 3

reports the correlation coefficients among all the variables used in this study. We computed

the variance inflation factors (VIFs) and found that none approached the commonly accepted

threshold of 3, except the full model specification where the simultaneous inclusion of all

interaction terms raised the average VIF to 3.8. Thus, multicollinearity should not affect our

results.

Insert Table 2 and Table 3 about here

Table 4 presents the results of the Heckman two-step model on IPO underpricing.

Model 1 reports the results of the first step estimation modeling a private firm’s likelihood of

going public vs. being acquired. Models 2 to 7 report the results of the second step, aimed at

testing our hypotheses on underpricing while correcting for the selection bias of firms doing

an IPO in the first place. The results of the first-step estimation in Model 1 show that larger

and younger firms are associated with a significantly higher likelihood of choosing IPO. This

Page 32 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

is consistent with studies on the IPO vs. acquisition decision, according to which larger firms

with greater growth opportunities (as proxied by age) are more likely to go public (e.g., Bayar

and Chemmanur, 2012). As expected, the coefficient of the M&A intensity variable included

as an instrument for the IPO decision is negative and strongly significant (p < .001).

Insert Table 4 about here

Model 2 shows that neither the lone-founder nor the family firm statuses are per se a

significant driver of a firm’s level of IPO underpricing. The insignificant coefficients of the

two variables indicate that the level of IPO underpricing of both lone-founder and family

firms is on average no different to that of other non-family firms. Therefore, Hypothesis 1 is

not supported.

Hypothesis 2a predicts that founding generation family firms have lower IPO

underpricing than lone-founder and non-family firms, while Hypothesis 2b predicts that

family firms in later generations have higher IPO underpricing than lone-founder and non-

family firms. Consistent with our hypotheses, the coefficients of the first and later generation

dummies in Model 3 are negative and positive, respectively. The magnitude of the

coefficients shows a relevant economic impact, as founding generation family firms are

associated with 10% lower underpricing (although only marginally significant at p < .10),

while those in later generations are associated with an average 18% higher underpricing (p <

.05). Thus, we find overall support for Hypotheses 2a and 2b.

Hypothesis 3 predicts that the relationship between family firm status and IPO

underpricing is moderated by ownership retention. Consistent with our hypothesis, the

coefficient of the interaction term between the family firm and ownership retention variables

in Model 4 is positive and significant (p < .01). The coefficient of the ownership retention

variable shows that underpricing generally decreases with ownership retention (-0.49), while

the coefficient of its interaction with the family firm dummy is positive (0.88). The economic

Page 33 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

impact is relevant, since a one standard deviation increase in ownership retention results in an

average decrease in underpricing of 6.9% among non-family firms, but a 5.5% increase

among family firms.
4
 Moreover, the average underpricing of family firm IPOs for high levels

of ownership retention (i.e., above the sample median) is higher than that of non-family firms

(19.4% vs. 14.3%), while the opposite occurs for low levels of ownership retention (12.6%

vs. 16.7%). Overall, this provides strong support for Hypothesis 3.

Hypothesis 4 predicts that IPO underpricing increases less in family firms than in

non-family firms as market momentum gathers. Consistently, in Model 5 the coefficient of

the interaction term between family firm status and IPO momentum is negative and

significant (p < .001). The unreported tests on the magnitude of the coefficients suggest that

more favorable momentum generally increases underpricing (3.70), but at a lower rate among

family firms (3.70-2.21=1.49, p < .001). The economic impact is again sizeable, with a one

standard deviation increase in momentum leading to an average 29.5% increase in

underpricing among non-family firms compared to 11.9% among family firms. Thus,

Hypothesis 4 is supported.

Hypothesis 5 predicts that IPO underpricing decreases less in family firms than in

non-family firms as underwriter reputation increases. Consistent with our hypothesis, the

coefficient of the interaction term between family firm status and underwriter reputation in

Model 6 is positive and significant (p < .05). In particular, IPO underpricing of non-family

firms is found to decrease with underwriter reputation (-0.04). A one standard deviation

increase in underwriter reputation implies an average decrease in underpricing of 6.9% in

non-family firms. However, consistent with Hypothesis 5, this is not the case for family

4
 Holding all other variables constant, we computed the economic impact by multiplying the coefficient of the

ownership retention variable with its standard deviation (-0.49*0.14 = -6.9%). For family firms, we added the

economic impact associated with the interaction term (-0.49*0.14 + 0.88*0.14 = 5.4%).

Page 34 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

firms, as the sum of the two coefficients (-0.04+0.06=0.02) is not statistically different from

zero.

Last, in Model 7, we test our hypotheses simultaneously, finding that the evidence

obtained in the previous models is robust to the inclusion of all our explanatory variables and

the respective interaction terms. This provides further support for our hypotheses concerning

the effect of family owner expectations of future SEW outcomes on their preferences for IPO

underpricing.

Post-hoc Analyses and Robustness Tests

Cross-country analysis. Although we controlled for country fixed effects in our main

analysis, the empirical setting of our study encompassing seven European countries offers the

opportunity to explore in greater depth the role of the cultural and institutional context in

influencing family firm decision making (Gómez-Mejía et al., 2014a, 2015). For example,

prior research shows that family owners in the UK are more willing to sell and cut ties with

their firms than family owners in continental Europe (e.g., Wright, Renneboog, Simons, &

Scholes, 2006). Thus, family firms in the UK may place less emphasis on preserving SEW at

IPO than those in continental Europe. The descriptive statistics of our sample are overall

coherent with this view as the UK market is characterized by the highest proportion of IPOs

by later generation family firms. Moreover, the unreported descriptive statistics show that in

France and Germany, family firms are more reluctant to go to IPO than non-family firms, as

evident in their significantly greater age, size and leverage at IPO, whereas these differences

appear to be less important in the UK.

Table 5 reports separate analyses of IPOs listed in the three major markets covered by

our study (namely, France, Germany, and the UK). Consistent with the main results,

Hypothesis 1 predicting a greater disposition toward IPO underpricing in family firms

compared to lone-founder and non-family firms is not supported in France (Model 2) and the

Page 35 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

UK (Model 10). However, Model 6 in Table 5 shows that the coefficient of the family firm

variable is positive and significant for IPOs in Germany (p < .05). Moreover, Hypotheses 2a

and 2b predicting differences in IPO underpricing between founding and later generation

family firms are fully supported in France (Model 3), partially supported in Germany (Model

7), but not supported in the UK (Model 11). Hypothesis 3 concerning the impact of positive

expectations of future SEW associated with ownership retention on family owners’

disposition toward underpricing IPO shares is marginally supported in France (p < 0.10) and

strongly significant in Germany (p < .001), but not significant in the UK. Conversely,

Hypotheses 4 and 5 are more strongly supported in the UK (Model 12) compared to France

(Model 4) and Germany (Model 8). In sum, the cross-country analysis overall confirms our

main analyses but also points to differences between the UK and continental Europe,

suggesting interesting avenues for future research.

Insert Table 5 about here

Loss aversion and IPO underpricing in family firms. The behavioral agency model

suggests that loss-averse family firms reduce their focus on SEW when they perceive a threat

to FW and firm survival (Chrisman & Patel, 2012). However, because firms approaching an

IPO are likely to have a history of high performance, we argue that changes in the firm’s

situation during the decision process are likely to have a greater influence on decisions

concerning IPO underpricing than the firm’s performance history. To provide further support

for the validity of our theoretical argument, we test whether performance below aspirations

influences family firms’ disposition toward IPO underpricing. Following prior research

(Chrisman & Patel, 2012; Patel & Chrisman, 2014), we measure performance-aspirations

gaps as the absolute difference between firm ROA and median firm ROA in the industry at

the time of IPO if the difference is negative, otherwise coded zero. The unreported results

show that performance-aspiration gaps do not significantly interact with any of our family

Page 36 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

firm variables in influencing IPO underpricing. These results are consistent with our

theorizing and highlight the importance of aversion to loss realization to understand how

family firms alternate focus on SEW vs. FW at IPO.

Robustness of theoretical assumptions. Due to our inability to directly measure

SEW, we conducted several additional analyses to test the robustness of our main theoretical

assumption on the role of SEW as a main driver of family firms’ preferences for IPO

underpricing.
5

First, because larger family firms have lower resource constraints and can provide

greater social welfare for the family compared to smaller family firms where wages are the

primary source of benefit for family members, we expect that SEW considerations will carry

greater relative weight in larger family firms. Accordingly, the interquartile regressions based

on firm size suggest that the hypothesized relationships are more strongly supported as firm

size increases. Second, prior research suggests that emotional attachment, identification with

the firm and dynastic motivations initially increase with firm age (Zellweger et al., 2012), but

then diminish as a family firm ages further due to the increasing involvement of non-family

managers and the dispersion of family ownership (Gómez-Mejía et al., 2011; Schulze,

Lubatkin, & Dino, 2003), suggesting a curvilinear relationship between firm age and the

importance of SEW in family firms (e.g., De Massis, Chirico, Kotlar, & Naldi, 2014).

Accordingly, the interquartile regressions based on firm age show that our proposed

hypotheses are more strongly supported at moderate levels of firm age compared to

extremely low or high levels. Third, family firms operating in industries characterized by

greater investments in technology and R&D are likely to place greater emphasis on SEW

compared to more traditional or mature industries (e.g., Gómez-Mejía et al., 2014a). Splitting

the sample according to the firms’ technological intensity (R&D expenditure/value added) we

5
 Available from the authors upon request.

Page 37 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

find that the aggregate evidence persists in both high-tech and low-tech firms, but is stronger

in low-tech industries. Finally, we tested our hypotheses using an alternative definition of

family firms based on the 10% control threshold typically used in North-American studies

(e.g., Chrisman & Patel, 2012; Gómez-Mejía et al., 2010). The results are essentially the

same, providing further support for the robustness of our main results. Overall, these results

provide support for our fundamental theoretical assumption that SEW is a primary driver of

family firms’ decisions concerning IPO underpricing.

DISCUSSION

The strategic behavior of family firms has been the focus of a large and growing body

of research. Strategic decisions in family firms are complicated by the simultaneous

consideration of two utility dimensions, FW and SEW, which often conflict (e.g., Gómez-

Mejía et al., 2011). Unfortunately, existing research is ambiguous as to how family firms

trade-off gains and losses along the two dimensions of wealth. Paradoxically, the confusion is

greatest in the context of business valuations at IPO, where the substitution between SEW

and FW should be most visible. Recognizing that an IPO is a two-stage gamble situation for

family firms, we develop and test a dynamic application of the behavioral agency model that

uses the aversion to loss realization logic to provide a nuanced explanation of how family

firms address trade-offs between SEW and FW. Our study of European IPOs support our

prediction that family owners’ framings and preferences for IPO underpricing change during

the IPO process, depending on initial SEW losses and future SEW expectations. First, our

study shows that family firms involving family members do not have significantly higher IPO

underpricing than lone-founder firms or non-family firms. However, as the amount of SEW

lost at IPO increases with the generation of family leadership, we find that family firms led

by a founder family CEO have the lowest level of IPO underpricing, whereas IPO

underpricing is highest in later generation family firms. Second, we theorize that aversion to

Page 38 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

realizing initial SEW losses depends on new information gathered during the IPO process,

which may lead family owners to develop more negative or positive expectations of future

SEW outcomes after IPO. Accordingly, we find that more positive expectations of future

SEW associated with the choice of higher ownership retention and more reputable

underwriters increase family firm disposition toward IPO underpricing. In contrast, negative

SEW expectations associated with timing the IPO in “hot” markets reduce aversion to loss

realization and lead to lower IPO underpricing.

Interestingly, our first hypothesis that family firms involving family members have

higher IPO underpricing than lone-founder and non-family firms is not supported by our

analysis. One possible explanation for this apparent “non-result” is that the involvement of

family members in the firm does not per se ensure that family owners perceive a greater SEW

loss associated with the IPO decision. This notion is reinforced by the evidence that family

firms led by a later generation family CEO show higher IPO underpricing. The longer

interaction between family and business across generations of family control leads to a higher

identity overlap (Deephouse & Jaskiewicz, 2013) and thus greater perceived SEW losses at

IPO. Moreover, in later generation family firms, family members become involved in the

business early on in life and develop more firm-specific knowledge and skills (Verbeke &

Kano, 2012). As a consequence, family members have lower opportunities to diversify their

employment risk, leading to greater perceptions of initial SEW losses at IPO. Finally, family

involvement alone does not ensure the availability of a family successor willing and able to

take over firm leadership (De Massis, Chua, & Chrisman, 2008). Through the experience

accumulated across one or more intra-family successions, later generation family firms may

have developed their own ways of making succession work (Davis & Harveston, 1998;

Handler, 1992), leading to increased confidence that continued family control is feasible and

hence greater perceived SEW losses at IPO in later generation family firms. Therefore, even

Page 39 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

if Hypothesis 1 is not supported, we can conclude from our findings that the size of the initial

SEW losses is an important driver of family firm disposition toward IPO underpricing.

Contribution and Implications

Our study contributes to literature in three important ways. First, we reconcile the

conflicting predictions of the behavioral agency model and prospect theory to develop a

richer understanding of how family firms address trade-offs between FW and SEW in IPO

pricing decisions. We do so by uncovering the different assumptions in prior research on the

reference point through which family owners frame the outcomes of IPO underpricing,

namely, the level of SEW before IPO in the behavioral agency model (e.g., Gómez-Mejía et

al., 2007; Leitterstorf & Rau, 2014), and the level of SEW after IPO in prospect theory

(Tversky & Kahneman, 1991; Zellweger et al., 2012). By examining the dynamic properties

of the reference point in decision framing, we demonstrate that these two apparently

incompatible assumptions can be bridged to provide an explanation for both higher and lower

IPO underpricing in family firms compared to lone-founder and non-family firms.

Specifically, we refine the behavioral agency model by recognizing that in a two-stage

gamble situation, family owner perceptions of initial SEW losses caused by the listing

decision (or the reduction in family influence and the corrosion of family values they deem

possible due to selling ownership at IPO) can create a discrepancy between the reference

point through which they frame the IPO pricing decision and their current wealth position.

Thus, our study suggests that SEW does not always lead to higher IPO underpricing as

assumed in prior research (Leitterstorf & Rau, 2014). Instead, our study suggests that SEW

can add to as well as detract from business valuation at IPO, thus contributing a more

complete understanding of the substitution rate at which family firms trade gains and losses

of FW and SEW in their strategic decisions (Gómez-Mejía et al., 2014a, 2015).

Page 40 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Second, from a broader theoretical perspective, the aversion to loss realization logic

provides the basis for a new approach to examining mixed gambles in family firms. The

behavioral agency model’s initial insight on loss aversion explains why family firms move

their focus from SEW to FW when performance falls below aspirations and their survival is

at risk (Chrisman & Patel, 2012; Gómez-Mejía et al., 2007, 2014a, 2015). However, the

behavioral agency model’s emphasis on the firm’s performance history cannot explain why

family firms that are successful enough to go to IPO may choose to sacrifice SEW to obtain

even greater FW. The two-stage-gamble model allows us to make more precise theoretical

predictions by explaining why even when the firm’s survival is not at risk, family firms may

alternate focus between SEW and FW depending on the temporal context of the decision. In

particular, our study suggests that in two-stage gamble situations, the motivation to minimize

future SEW losses increases when family owners perceive a greater loss of SEW associated

with the initial decision. Moreover, our results indicate that family firms are more likely to

minimize SEW losses when they have more positive expectations of recovering the initial

SEW losses in the future. Conversely, negative future SEW expectations lead family owners

to adapt their reference point more promptly and cede to the temptation to accept initial SEW

losses and maximize future FW. Thus, our study underscores the need to model the dynamic

properties of decision framing, but also suggests that distinguishing between different stages

of the decision process is important to understand how family firms alternate focus between

SEW and FW over time.

We address these issues by focusing on business valuation at IPO, which involves a

directly observable substitution between FW and SEW (Leitterstorf & Rau, 2014; Zellweger

et al., 2012). However, we believe our conclusions hold important implications that extend to

many other strategic decisions previously portrayed as one-stage mixed gambles for family

firms, such as R&D investments (Chrisman & Patel, 2012), international diversification

Page 41 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

(Gómez-Mejía et al., 2010), and acquisitions (Gómez-Mejía et al., 2015; Miller, Le Breton-

Miller, & Lester, 2010). In particular, prior behavioral agency model research primarily

studied mixed gambles as isolated events, focusing on the firm’s performance history and

scarcely examining the potential links between subsequent decisions over time. By advancing

a more dynamic perspective of decision making, the two-stage gamble model can provide a

basis for research to examine family firm behaviors longitudinally and identify patterns of

decisions that unfold over time. For instance, a two-stage approach can provide new insights

into how family owners’ perceptions of SEW losses associated with one stage of R&D

investments influence their preferences of the amount or type of subsequent R&D

investments, thus explaining the high variability in R&D investments observed among family

firms with performance above aspirations (Chrisman & Patel, 2012; Patel & Chrisman, 2014)

or the discrepancy between innovation input and innovation output in family firms (Duran et

al., 2015). Similarly, future research could examine how the initial SEW losses that family

firms experience as they internationalize (Gómez-Mejía et al., 2010), or acquire other

businesses (Gómez-Mejía et al., 2015), may be perceived as sunk costs that inhibit reference

point adaptation and influence the framing and evaluation of subsequent exit or divestment

decisions. In sum, our theoretical refinements expand the behavioral agency model for a more

complex and dynamic understanding of strategic decisions in family firms. A deeper

consideration of the temporal context of mixed gambles can provide new insights into why,

how, and when family firms adapt their focus between SEW and FW in their decision

making. The two-stage gamble model presented in this paper enables future research to use

the behavioral agency theory perspective to study strategic decisions not only cross-

sectionally, but also longitudinally as they enfold over time.

Third, testing our theoretical model in a large sample of IPOs spanning multiple

countries and an extended period of time, our study adds to the limited evidence on IPO

Page 42 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

underpricing in family firms, which has so far provided mixed support for the behavioral

agency predictions on differences in IPO pricing between family and non-family firms (e.g.,

Brennan & Franks, 1997; Cirillo, Romano, & Ardovino, 2015; Leitterstorf & Rau, 2014;

Roosenboom & Schramade, 2006). For example, Leitterstorf and Rau (2014) find a higher

level of IPO underpricing in family firms from examining IPOs listed in Germany in the

period 2004–2011. Others find significant negative effects of family ownership on IPO

underpricing in Italy, France, and the UK (e.g., Brennan & Franks, 1997; Cirillo et al., 2015;

Roosenboom & Schramade, 2006). Our study provides a refined test of the behavioral agency

model by introducing important theoretical and methodological refinements. The two-stage

gamble model addresses the potential self-selection bias that arises when studying strategic

decisions as isolated events. Moreover, it substantially improves the predictive power of the

behavioral agency model by highlighting the role of critical moderators for a more complete

understanding of the complexity of the IPO underpricing phenomenon in family firms.

Finally, our study points to interesting differences between family firms in the UK

and continental Europe, raising new questions that warrant future investigation. Consistent

with prior research (e.g., Wright et al., 2006), our cross-country analysis suggests that

changes in current SEW play a stronger role in directing family firm decision making in

continental Europe, whereas family owners in the UK appear to be more willing to accept

initial SEW losses at IPO. Nonetheless, family owners in the UK show a stronger disposition

toward underpricing IPO shares when they choose a high reputation underwriter who

presumably ensures better protection of their SEW after IPO. This pattern of results

highlights that cultural and institutional differences between countries do in fact influence the

way family firms trade-off SEW and FW in their decisions making, highlighting the need for

further research examining the boundary conditions of theory and findings that have so far

Page 43 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

been predominantly generated in North American and Western settings (Chrisman & Patel,

2012; Gómez-Mejía et al., 2014a, 2015).

Limitations and Opportunities for Future Research

Our analysis is not exempt from limitations that future research should also take into

account. First, the IPOs in our sample relate to relatively young firms, which may have

important implications for the trade-off between SEW and FW (Gómez-Mejía et al., 2007).

Indeed, SEW is an endowment that changes over time and with duration of family control

(Zellweger et al., 2012), suggesting that the rate of substitution between SEW and FW may

vary according to the family firm lifecycle stage. Although our study considers the

differences between family firms led by the founder and those led by later generation family

members, the generalizability of our findings to older or more established family firms

remains an empirical question.

Second, we associate the initial SEW losses associated with the listing decision with

the type of family involvement in family firms at the time of IPO, particularly (1) the

involvement of family members in ownership and management (e.g., Cannella et al., 2015)

and the generation of family leadership (e.g., Miller & Le Breton-Miller, 2014). However, as

is common in this stream of research (Berrone et al., 2010; Chrisman & Patel, 2012; Gómez-

Mejía et al., 2007; Zellweger et al., 2012), we do not directly measure SEW. To ameliorate

this issue, we conducted additional robustness tests that provide convergent results ruling out

alternative explanations and suggesting that SEW is indeed a main driver of differences in

IPO underpricing among different types of family firms. Nonetheless, future research using

more direct measures of SEW and its dimensions can extend our work in important ways, for

example, examining more nuanced differences in SEW concerns among family firms and

how these address decisions involving not only trade-offs between FW and SEW, but also

between different dimensions of SEW.

Page 44 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Finally, our study does not consider how substitution between SEW and FW extends

after IPO. Given that family owners may sell further shares after going public (Ragozzino &

Reuer, 2011; Reuer & Shen, 2004), research examining the evolution of a family firm’s

ownership structure after IPO would shed additional light on the temporal aspects of decision

framing in family firms. For example, it would be interesting to extend our model to consider

trade-offs between short- and long-term SEW outcomes. In recent years, a significant

proportion of firms going public have been acquired shortly after IPO (Gao et al., 2013). The

substitution between FW and SEW may thus not be limited to IPOs but also play a role in the

subsequent divestiture decisions and price outcomes. Indeed, the two-stage gamble model can

be extended to explain how firm owners can recoup the financial loss of underpricing through

subsequently selling at a more favorable price. This may also have substantial implications on

the long-run performance of IPO firms. Examining how family ownership and SEW

considerations affect stock returns in the long term after IPO is a promising direction for

future research.

Implications for Practice

Our study points to important implications for IPO practice. By demonstrating that

SEW does not unequivocally add to or detract from business valuation at IPO, we emphasize

the importance of family owner perceptions of initial SEW losses associated with the IPO as

well as their future SEW expectations for understanding their preferences for IPO

underpricing. Thus, we caution that SEW considerations could create biases that may lead to

sub-optimal pricing decisions for family owners. As an IPO is a unique event in a firm’s

history, family owners have little opportunity to learn how to balance SEW and FW

considerations from experience in the way investors or financial intermediaries do. Therefore,

guidance from research may be particularly useful. For example, our study suggests that

family owners can obtain better IPO outcomes by influencing the decision context of the IPO

Page 45 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

pricing decision through their choices on ownership retention, the underwriter, and the timing

of the IPO. Our study also cautions IPO investors from adopting investment strategies that

simply favor family or non-family firm IPOs. Our results indicate that external investors

should consider a broader range of factors to maximize their IPO returns.

CONCLUSIONS

Studies examining the trade-off between FW and SEW have contributed much to

family firm theory. By recognizing that IPO underpricing presents a two-stage gamble for

family firms and illuminating the temporal aspects of decision framing, we extend the

behavioral agency model and generate new insights on the conditions under which family

owners address mixed gambles through minimizing SEW losses or maximizing FW gains.

Taken together, our findings pave the way for dynamic applications of the behavioral agency

model, offering new perspectives on how family firms trade-off FW and SEW gains and

losses in their decision making, and providing new insights into why, how, and when family

firms alternate focus between SEW and FW over time.

REFERENCES

Anderson, R. C., Mansi, S. A., & Reeb, D. M. 2003. Founding family ownership and the

agency cost of debt. Journal of Financial Economics, 68(2): 263–285.

Anderson, R. C. & Reeb, D. M. 2003. Founding-family ownership and firm performance:

Evidence from the S&P 500. The Journal of Finance, 58(3): 1301–1327.

Arkes, H. R. & Blumer, C. 1985. The psychology of sunk cost. Organizational Behavior and

Human Decision Processes, 35(1): 124–140.

Arkes, H. R., Hirshleifer, D., Jiang, D., & Lim, S. 2008. Reference point adaptation: Tests in

the domain of security trading. Organizational Behavior and Human Decision

Processes, 105(1): 67–81.

Arthurs, J. D., Hoskisson, R. E., Busenitz, L. W., & Johnson, R. A. 2008. Managerial agents

watching other agents: Multiple agency conflicts regarding underpricing in IPO firms.

Academy of Management Journal, 51(2): 277–294.

Astrachan, J. H., & Jaskiewicz, P. 2008. Emotional returns and emotional costs in privately

held family businesses: Advancing traditional business valuation. Family Business

Review, 21(2): 139–149.

Page 46 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Barberis, N. & Huang, M. 2001. Mental accounting, loss aversion, and individual stock

returns. Journal of Finance, 56(4): 1247–1292.

Barry, C. B. 1989. Initial public offering underpricing: The issuer's view. Journal of

Finance, 44(4): 1099–1103.

Bayar, O., & Chemmanur, T.J. 2012. What drives the valuation premium in IPOs versus

acquisitions? An empirical analysis. Journal of Corporate Finance, 18(3): 451–475.

Beatty, R. P., & Ritter, J. R. 1986. Investment banking, reputation, and the underpricing of

initial public offerings. Journal of Financial Economics, 15(1): 213–232.

Beckman, C. M. & Burton, M. D. 2008. Founding the future: Path dependence in the

evolution of top management teams from founding to IPO. Organization Science,

19(1): 3–24.

Benveniste, L. M., & Spindt, P. A. 1989. How investment bankers determine the offer price

and allocation of new issues. Journal of Financial Economics, 24(2): 343–361.

Berrone, P., Cruz, C., & Gómez-Mejía, L. R. 2012. Socioemotional wealth in family firms:

Theoretical dimensions, assessment approaches, and agenda for future research.

Family Business Review, 25(3): 258–279.

Berrone, P., Cruz, C., Gómez-Mejía, L. R., & Larraza-Kintana, M. 2010. Socioemotional

wealth and corporate responses to institutional pressures: Do family-controlled firms

pollute Less? Administrative Science Quarterly, 55(1): 82–113.

Bonardo, D., Paleari, S., & Vismara, S. 2011. Valuing university[based firms: the effects of

academic affiliation on IPO performance. Entrepreneurship Theory and Practice, 35

(4), 755-776.

Brennan, M. J., & Franks, J. 1997. Underpricing, ownership and control in initial public

offerings of equity securities in the UK. Journal of Financial Economics, 45(3):

391–413.

Bruton, G. D., Filatotchev, I., Chahine, S., & Wright, M. 2010. Governance, ownership

structure, and performance of IPO firms: The impact of different types of private

equity investors and institutional environments. Strategic Management Journal, 31:

491–509.

Butler, A. W., O'Connor Keefe, M., & Kieschnick, R. L. 2014. Robust determinants of IPO

underpricing and their implications for IPO research. Journal of Corporate Finance,

27: 367–383.

Cannella, A. A., Jones, C. D., & Withers, M. C. 2015. Family-versus lone-founder-controlled

public corporations: Social identity theory and boards of directors. Academy of

Management Journal, 58(2): 436–459.

Carney, M. 2005. Corporate governance and competitive advantage in family-controlled

firms. Entrepreneurship Theory and Practice, 29(3): 249–265.

Carter, R., & Manaster, S. 1990. Initial public offerings and underwriter reputation. Journal

of Finance, 45(4): 1045–1067.

Certo, S. T., Holcomb, T. R., & Holmes Jr, R. M. 2009. IPO research in management and

entrepreneurship: Moving the agenda forward. Journal of Management, 35(6):

1340–1378.

Chambers, D., & Dimson, E. 2009. IPO Underpricing over the very long run. Journal of

Finance, 64(3): 1407–1443.

Page 47 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Chrisman, J. J., & Patel, P. J. 2012. Variations in R&D investments of family and non-family

firms: Behavioral agency and myopic loss aversion perspectives. Academy of

Management Journal, 55(4): 976–997.

Chua, J. H., Chrisman, J. J., & Sharma, P. 1999. Defining the family business by behavior.

Entrepreneurship Theory and Practice, 23(4): 19–39.

Cirillo, A., Romano, M., & Ardovino, O. 2015. Does family involvement foster IPO value?

Empirical analysis on Italian stock market. Management Decision, 53(5): 1125–1154.

Cruz, C. C., Gómez-Mejia, L. R., & Becerra, M. 2010. Perceptions of benevolence and the

design of agency contracts: CEO-TMT relationships in family firms. Academy of

Management Journal, 53(1): 69–89.

Davis, P. S., & Harveston, P. D. 1998. The influence of family on the family business

succession process: A multi-generational perspective. Entrepreneurship Theory and

Practice, 22: 31–54.

De Massis, A., Chirico, F., Kotlar, J., & Naldi, L. 2014. The Temporal Evolution of

Proactiveness in Family Firms: The Horizontal S-Curve Hypothesis. Family Business

Review, 27(1): 35–50.

De Massis, A., Chua, J. H., & Chrisman, J. J. 2008. Factors preventing intra family

succession. Family Business Review, 21(2): 183–199.

Debicki, B. J., Kellermanns, F. W., Chrisman, J. J., Pearson, A. W., & Spencer, B. A. 2016.

Development of a socioemotional wealth importance (SEWi) scale for family firm

research. Journal of Family Business Strategy, 7(1): 47–57.

Deephouse, D. L., & Jaskiewicz, P. 2013. Do family firms have better reputations than

non[family firms? An integration of socioemotional wealth and social identity

theories. Journal of Management Studies, 50(3): 337–360.

Derrien, F. 2005. IPO pricing in “hot” market conditions: Who leaves money on the table?

Journal of Finance, 60(1): 487–521.

Duran, P., Kammerlander, N., van Essen, M., & Zellweger, T. 2015. Doing more with less:

Innovation input and output in family firms. Academy of Management Journal,

59(4): 1224–1264.

Ehrhardt, O. & Nowak, E. 2003. The effect of IPOS on German family–owned firms:

Governance changes, ownership structure, and performance. Journal of Small

Business Management, 41(2): 222–232.

Faccio, M., & Lang, L. H. P. 2002. The ultimate ownership of Western European

corporations. Journal of Financial Economics, 65(3): 365–395.

Fischer, H. M. & Pollock, T. G. 2004. Effects of social capital and power on surviving

transformational change: The case of initial public offerings. Academy of

Management Journal, 47(4): 463–481.

Franciosi, R., Kujal, P., Michelitsch, R., Smith, V., & Deng, G. 1996. Experimental tests of

the endowment effect. Journal of Economic Behavior & Organization, 30(2): 213–

226.

Frazzini, A. 2006. The disposition effect and underreaction to news. Journal of Finance,

61(4): 2017–2046.

Gao, X., Ritter, J. R., & Zhu, Z. 2013. Where have all the IPOs gone? Journal of Financial

and Quantitative Analysis, 48(6): 1663–1692.

Page 48 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Gómez-Mejía, L. R., Campbell, J. T., Martin, G., Hoskisson, R. E., Makri, M., & Sirmon, D.

G. 2014a. Socioemotional wealth as a mixed gamble: Revisiting family firm R&D

investments with the behavioral agency model. Entrepreneurship Theory and

Practice, 38(6): 1351–1374.

Gómez-Mejía, L. R., Chirico, F., Nordqvist, M., & Hellerstedt, K. 2014b. Persistence under

financial distress: Socioemotional wealth and business exit decisions by family

controlled firms. Unpublished technical report, University of Notre Dame, Notre

Dame, IN.

Gómez-Mejía, L. R., Cruz, C., Berrone, P., & De Castro, J. 2011. The bind that ties:

Socioemotional wealth preservation in family firms. Academy of Management

Annals, 5(1): 653–707.

Gómez-Mejía, L. R., Haynes, K. T., Núñez-Nickel, M., Jacobson, K. J. L., & Moyano-

Fuentes, J. 2007. Socioemotional wealth and business risks in family-controlled firms:

Evidence from Spanish olive oil mills. Administrative Science Quarterly, 52(1): 106–

137.

Gómez-Mejía, L. R., Larraza-Kintana, M., & Makri, M. 2003. The determinants of executive

compensation in family-controlled public corporations. Academy of Management

Journal, 46(2): 226–237.

Gómez-Mejía, L. R., Makri, M., & Larraza-Kintana, M. 2010. Diversification decisions in

family-controlled firms. Journal of Management Studies, 47(2): 223–252.

Gómez-Mejía, L. R., Nunez-Nickel, M., & Gutierrez, I. 2001. The role of family ties in

agency contracts. Academy of Management Journal, 44(1): 81–95.

Gómez-Mejía, L. R., Patel, P. C., & Zellweger, T. M. 2015. In the horns of the dilemma:

Socioemotional wealth, financial wealth, and acquisitions in family firms. Journal of

Management, in press.

Grinblatt, M. & Han, B. 2005. Prospect theory, mental accounting, and momentum. Journal

of Financial Economics, 78(2): 311–339.

Handler, W. C. 1992. The succession experience of the next generation. Family Business

Review, 5(3): 283–307.

Harris, J. D., Johnson, S. G., & Souder, D. 2013. Model-theoretic knowledge accumulation:

The case of agency theory and incentive alignment. Academy of Management

Review, 38(3): 442–454.

Heckman, J. J. 1979. Sample selection bias as a specification error. Econometrica, 47: 153–

161.

James, C., & Wier, P., 1990. Borrowing relationships, intermediation, and the cost of issuing

public securities. Journal of Financial Economics, 28: 149–171.

Jenkinson, T. & Jones, H. 2004. Bids and allocations in European IPO bookbuilding. Journal

of Finance, 59(5): 2309–2338.

Judge, W. Q., Witt, M. A., Zattoni, A., Talaulicar, T., Chen, J. J., Lewellyn, K., Hu, H. W.,

Shukla, D., Gabrielsson, J., & Lopez, F. 2015. Corporate governance and IPO

underpricing in a cross[national sample: A multilevel knowledge[based view.

Strategic Management Journal, 36(8): 1174–1185.

Kahneman, D., Knetsch, J. L., & Thaler, R. H. 1990. Experimental tests of the endowment

effect and the Coase theorem. Journal of Political Economy, 98(6): 1325–1348.

Page 49 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Kahneman, D., Knetsch, J. L., & Thaler, R. H. 1991. Anomalies: The endowment effect, loss

aversion, and status quo bias. Journal of Economic Perspectives, 5(1): 193–206.

Kahneman, D., & Tversky, A. 1979. Prospect theory: An analysis of decision under risk.

Econometrica: Journal of the Econometric Society, 47(2): 263–291.

Köszegi, B. & Rabin, M. 2006. A model of reference-dependent preferences. The Quarterly

Journal of Economics, 121(4): 1133–1165.

Krigman, L., Shaw, W. H., & Womack, K.L. 1999. The persistence of IPO mispricing and

the predictive power of flipping. Journal of Finance, 54: 1015–1044.

Krigman, L., Shaw, W. H., & Womack, K. L. 2001. Why do firms switch underwriters?

Journal of Financial Economics, 60(2): 245–284.

La Porta, R., Lopez-de-Silanes, F., Shleifer, A., & Vishny, R. 1999. Corporate ownership

around the world. Journal of Finance, 54(2): 471–517.

Le Breton-Miller, I. & Miller, D. 2008. To grow or to harvest? Governance, strategy and

performance in family and lone founder firms. Journal of Strategy and Management,

1(1): 41–56.

Lee, C., Shleifer, A., & Thaler, R. H. 1991. Investor sentiment and the closed[end fund

puzzle. Journal of Finance, 46(1): 75–109.

Lee, H.-J., Park, J., Lee, J.-Y., & Wyer Jr, R. S. 2008. Disposition effects and underlying

mechanisms in e-trading of stocks. Journal of Marketing Research, 45(3): 362–378.

Lehner, J. M. 2000. Shifts of reference points for framing of strategic decisions and changing

risk-return associations. Management Science, 46(1): 63–76.

Leland, H.E. & Pyle, D.H. 1977. Informational asymmetries, financial structure, and financial

intermediation. Journal of Finance, 32(2): 371–387.

Leitterstorf, M. P., & Rau, S. B. 2014. Socioemotional wealth and IPO underpricing of family

firms. Strategic Management Journal, 35(5): 751–760.

Ljungqvist, A., & Wilhelm, W. J. 2003. IPO pricing in the dot[com bubble. Journal of

Finance, 58(2): 723–752.

Ljungqvist, A. & Wilhelm, W. J. 2005. Does prospect theory explain IPO market behavior?

Journal of Finance, 60(4): 1759–1790.

Loughran, T., & Ritter, J. R. 1995. The new issues puzzle. Journal of Finance, 50(1): 23–51.

Loughran, T., & Ritter, J. R. 2002. Why don't issuers get upset about leaving money on the

table in IPOs? Review of Financial Studies, 15(2): 413–444.

Loughran, T., & Ritter, J. R. 2004. Why has IPO underpricing changed over time? Financial

Management, 33(3): 5–37.

Lowry, M. 2003. Why does IPO volume fluctuate so much? Journal of Financial

Economics, 67(1): 3–40.

Lowry, M., & Schwert, G. W. 2002. IPO market cycles: Bubbles or sequential learning?

Journal of Finance, 57(3): 1171–1200.

Lowry, M. & Shu, S. 2002. Litigation risk and IPO underpricing. Journal of Financial

Economics, 65(3): 309–335.

Martin, G. P., Gómez-Mejía, L. R., & Wiseman, R. M. 2013. Executive stock options as

mixed gambles: Revisiting the behavioral agency model. Academy of Management

Journal, 56(2): 451–472.

Page 50 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Migliorati, K., & Vismara, S. 2014. Ranking underwriters of European IPOs. European

Financial Management, 20(5): 891–925.

Miller, D., & Le Breton-Miller, I. 2014. Deconstructing socioemotional wealth.

Entrepreneurship Theory and Practice, 38(4): 713–720.

Miller, D., Le Breton-Miller, I., & Lester, R. H. 2010. Family ownership and acquisition

behavior in publicly traded companies. Strategic Management Journal, 31(2): 201–

223.

Miller, D., Le Breton-Miller, I., & Lester, R. H. 2011. Family and lone founder ownership

and strategic behaviour: Social context, identity, and institutional logics. Journal of

Management Studies, 48(1): 1–25.

Miller, D., Le Breton-Miller, I., & Lester, R. H. 2013. Family firm governance, strategic

conformity, and performance: Institutional vs. strategic perspectives. Organization

Science, 24(1): 189–209.

Morck, R., Shleifer, A., & Vishny, R. W. 1988. Management ownership and market

valuation: An empirical analysis. Journal of Financial Economics, 20: 293–315.

Odean, T. 1998. Are investors reluctant to realize their losses? Journal of Finance, 53(5):

1775–1798.

Patel, P. C. & Chrisman, J. J. 2014. Risk abatement as a strategy for R&D investments in

family firms. Strategic Management Journal, 35(4): 617-627.
Pollock, T. G., Porac, J. F., & Wade, J. B. 2004. Constructing deal networks: Brokers as

network “architects” in the US IPO market and other examples. Academy of

Management Review, 29(1): 50–72.

Pollock, T. G., Rindova, V. P., & Maggitti, P. G. 2008. Market watch: Information and

availability cascades among the media and investors in the US IPO market. Academy

of Management Journal, 51(2): 335–358.

Poulsen, A. B. & Stegemoller, M. 2008. Moving from private to public ownership: Selling

out to public firms versus initial public offerings. Financial Management, 37(1): 81–

101.

Ragozzino, R., & Reuer, J. J. 2011. Geographic distance and corporate acquisitions: Signals

from IPO firms. Strategic Management Journal, 32(8): 876–894.

Reuer, J. J., & Shen, J.-C. 2004. Sequential divestiture through initial public offerings.

Journal of Economic Behavior & Organization, 54(2): 249–266.

Ritter, J. R. 1984. The" hot issue" market of 1980. Journal of Business, 27(2): 215–240.

Ritter, J. R. 1987. The costs of going public. Journal of Financial Economics, 19(2): 269–

281.

Ritter, J. R., & Welch, I. 2002. A review of IPO activity, pricing, and allocations. Journal of

Finance, 57(4): 1795–1828.

Roosenboom, P. & Schramade, W. 2006. The price of power: Valuing the controlling

position of owner–managers in French IPO firms. Journal of Corporate Finance,

12(2): 270–295.

Rouse, E. D. 2016. Beginning's end: How founders psychologically disengage from their

organizations. Academy of Management Journal, 59(5): 1605–1629.

Page 51 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Schulze, W. S., Lubatkin, M. H., & Dino, R. N. 2003. Exploring the agency consequences of

ownership dispersion among the directors of private family firms. Academy of

Management Journal, 46(2): 179–194.

Shefrin, H. & Statman, M. 1985. The disposition to sell winners too early and ride losers too

long: Theory and evidence. The Journal of Finance, 40(3): 777–790.

Sherman, A. E., & Titman, S. 2002. Building the IPO order book: underpricing and

participation limits with costly information. Journal of Financial Economics, 65(1):

3–29.

Signori, A., & Vismara, S. 2017. Stock-financed M&As of newly listed firms. Small

Business Economics, 48(1): 115–134. .

Simon, H. A. 1991. Bounded rationality and organizational learning. Organization Science,

2(1): 125–134.

Staw, B. M. 1976. Knee-deep in the big muddy: A study of escalating commitment to a

chosen course of action. Organizational Behavior and Human Performance, 16(1):

27–44.

Stoughton, N. M., & Zechner, J. 1998. IPO-mechanisms, monitoring and ownership structure.

Journal of Financial Economics, 49(1): 45–77.

Strahilevitz, M. A. & Loewenstein, G. 1998. The effect of ownership history on the valuation

of objects. Journal of Consumer Research, 25(3): 276–289.

Stuart, T. E., Hoang, H., & Hybels, R. C. 1999. Interorganizational endorsements and the

performance of entrepreneurial ventures. Administrative Science Quarterly, 44(2):

315–349.

Thaler, R. 1980. Toward a positive theory of consumer choice. Journal of Economic

Behavior & Organization, 1(1): 39–60.

Thaler, R. H., & Johnson, E. J. 1990. Gambling with the house money and trying to break

even: The effects of prior outcomes on risky choice. Management Science, 36(6):

643–660.

Titman, S., & Trueman, B. 1986. Information quality and the valuation of new issues.

Journal of Accounting and Economics, 8(2): 159–172.

Tversky, A., & Kahneman, D. 1991. Loss aversion in riskless choice: A reference-dependent

model. The Quarterly Journal of Economics, 1039–1061.

Tversky, A., Slovic, P., & Kahneman, D. 1990. The causes of preference reversal. American

Economic Review, 80(1): 204–217.

Verbeke, A. & Kano, L. 2012. The transaction cost economics theory of the family firm:

Family-based human asset specificity and the bifurcation bias. Entrepreneurship

Theory and Practice, 36(6): 1183–1205.
Vismara, S., Paleari, S., & Ritter, J. R. 2012. Europe's second markets for small companies.

European Financial Management, 18(3): 352–388.

Vismara, S. 2016. Equity retention and social network theory in equity crowdfunding. Small

Business Economics, 46 (4), 579-590.

Volpin, P. F. 2002. Governance with poor investor protection: Evidence from top executive

turnover in Italy. Journal of Financial Economics, 64(1): 61–90.

Welch, I. 1992. Sequential sales, learning, and cascades. Journal of Finance, 47(2): 695–

732.

Page 52 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Wiseman, R. M., & Gómez-Mejía, L. R. 1998. A behavioral agency model of managerial risk

taking. Academy of Management Review, 23(1): 133–153.

Wright, M., Renneboog, L., Simons, T., & Scholes, L. 2006. Leveraged buyouts in the UK

and Continental Europe: Retrospect and Prospect. Journal of Applied Corporate

Finance, 18(3): 38–55.

Yung, C., Çolak, G., & Wang, W. 2008. Cycles in the IPO market. Journal of Financial

Economics, 89(1): 192–208.

Zellweger, T. M., & Astrachan, J. H. 2008. On the emotional value of owning a firm. Family

Business Review, 21(4): 347–363.

Zellweger, T. M., & Dehlen, T. 2012. Value is in the eye of the owner: Affect infusion and

socioemotional wealth among family firm owners. Family Business Review, 25(3):

280–297.

Zellweger, T. M., Kellermanns, F. W., Chrisman, J. J., & Chua, J. H. 2012. Family control

and family firm valuation by family CEOs: The importance of intentions for

transgenerational control. Organization Science, 23(3): 851–868.

Zellweger, T. M., Nason, R. S., Nordqvist, M., & Brush, C. 2013. Why do family firms strive

for nonfinancial goals? An organizational identity perspective. Entrepreneurship

Theory and Practice, 37(2): 229–248.

Zellweger, T., Richards, M., Sieger, P., & Patel, P. C. 2016. How much am I expected to pay

for my parents' firm? An institutional logics perspective on family discounts.

Entrepreneurship Theory and Practice, 40(5): 1041–1069.

Page 53 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FIGURE 1

A Two-Stage Gamble Model of IPO Underpricing in Family Firms

Units

of

wealth

Reference point FW (T-1)

T-1

Pre-IPO

T
0

IPO

T
1

Post-IPO

p 1 – p

Prospect A

Higher IPO underpricing

Behavioral agency model:

Reference point SEW (T
-1
)

Instant endowment:

Reference point SEW (T
0
)

FW

SEW

CURRENT WEALTH FUTURE WEALTH

t

Prospect B
Lower IPO underpricing

Reference point FW (T
0
)

Page 54 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TABLE 1

Country Distribution of the Sample of 1,807 IPOs Conducted in Europe during 1995-2011

Family firm IPOs

 Total family

firm IPOs

Non-family firm IPOs
 Total non-family

firm IPOs
 Total

sample

Founding generation

Later generation

Lone-founder

Other

no. %

no. %

no. %

no. %

no. %

no. %

no. %

France 84 26.2

21 17.8

105 23.9

188 32.3

297 37.8

485 35.5

590 32.7

Germany 91 28.3

28 23.7

119 27.1

171 29.3

158 20.1

329 24.0

448 24.8

United Kingdom 95 29.6

43 36.5

138 31.4

151 25.9

250 31.9

401 29.3

539 29.8

Others
a
 51 15.9

26 22.0

77 17.6

73 12.5

80 10.2

153 11.2

230 12.7

Total 321 73.1

118 26.9

439 24.3

583 42.6

785 57.4

1,368 75.7

1,807 100.0
a Other countries include Belgium, Italy, the Netherlands, and Portugal. Percentages in the last row refer to the number of total family and non-family IPOs.

TABLE 2

Descriptive Statistics

Family firms Non-family firms Lone-founder firms

Founding generation

family firms
All firms

(439 IPOs) (1,368 IPOs) (583 IPOs) (321 IPOs) (1,807 IPOs)

mean median mean median mean median mean median mean median

Underpricing (%) 15.9 4.1 15.5 3.1† 16.1 3.3 15.8 4.1† 15.6 3.3

Firm size (sales, 2011 €m) 122.0 22.7 402.7 17.3* 246.0 14.0* 104.0
†
 18.8*** 334.5 18.3

Firm age (years) 17.4 10.0 13.4*** 8.0** 12.6*** 8.0** 9.3*** 7.0*** 14.4 8.0

Leverage (%) 24.8 13.3 24.5 13.3 25.9 13.3 23.9 12.8 24.6 13.3

Ownership retention (%) 70.8 72.1 71.2 72.8 72.8* 74.0* 71.6† 73.5† 71.1 72.5

IPO momentum (%) 0.72 0.62 1.49
†
 1.32 0.75 0.61 0.88 0.74 1.30 1.19

Underwriter reputation (%) 1.57 0.57 1.43 0.36† 1.26** 0.23** 1.55 0.57 1.46 0.37

†, *, **, and *** indicate significance at the 10, 5, 1, and 0.1% levels of the t-test and Wilcoxon-Mann-Whitney test for the difference, respectively, in means and medians

with respect to family firms. For founding generation family firms, significance is with respect to later generation family firms.

Page 55 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TABLE 3

Correlation Matrix

(1) (2) (3) (4) (5) (6) (7)

(1) IPO Underpricing 1

(2) Family firm -0.02 1

(3) Firm size -0.03 0.02 1

(4) Firm age -0.05* 0.07** 0.10*** 1

(5) Leverage -0.04 0.00 0.14*** 0.16*** 1

(6) Ownership retention 0.02 -0.01 -0.11** 0.06* -0.02 1

(7) IPO momentum 0.34*** -0.04
†
 -0.06* -0.00 -0.05 0.02 1

(8) Underwriter reputation -0.04 0.03 0.18*** 0.18*** 0.09*** -0.14*** 0.03

†, *, **, and *** indicate significance at the 10, 5, 1, and 0.1% levels, respectively.

Page 56 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TABLE 4

Heckman Two-Stage Regression Analysis on IPO Underpricing

 IPO

likelihood

IPO underpricing

 (1) (2) (3) (4) (5) (6) (7)

Firm size 0.15***

-0.02 -0.02 -0.02 -0.02 -0.01 -0.01

(0.02)

(0.02) (0.02) (0.02) (0.02) (0.02) (0.02)

Firm age -0.48***

-0.08* -0.09** -0.08* -0.07* -0.08** -0.07*

(0.03)

(0.03) (0.03) (0.03) (0.03) (0.03) (0.03)

Leverage 0.01

0.01 0.01 -0.00 0.03 0.01 0.02

(0.01)

(0.08) (0.08) (0.08) (0.07) (0.08) (0.07)

Lone-founder firm

-0.04 -0.04 -0.03 -0.00 -0.05 0.00

(0.05) (0.05) (0.05) (0.05) (0.05) (0.05)

Family firm

-0.03

-0.64** 0.03 -0.12* -0.75**

(0.05)

(0.23) (0.05) (0.06) (0.23)

Founding generation family firm

-0.10
†

(0.06)

Later generation family firm

0.18*

(0.09)

Ownership retention

-0.49**

-0.43*

(0.18)

(0.17)

Family firm x

0.88**

0.95**

 Ownership retention

(0.33)

(0.31)

IPO momentum

3.70***

3.72***

(0.26)

(0.26)

Family firm x

-2.21***

-2.38***

 IPO Momentum

(0.62)

(0.62)

Underwriter reputation

-0.04** -0.046***

(0.01) (0.01)

Family firm x

0.06* 0.07**

 Underwriter reputation

(0.02) (0.02)

M&A intensity -20.67***

 (1.83)

Inverse Mills ratio 0.03 0.02 0.04 0.05 0.04 0.06

 (0.10) (0.10) (0.10) (0.09) (0.10) (0.09)

Constant -2.22***

1.06 1.10 1.49 0.90 0.96 1.14

(0.30)

(0.90) (0.89) (0.91) (0.85) (0.90) (0.86)

Industry fixed effects Yes

Yes Yes Yes Yes Yes Yes

Country fixed effects Yes

Yes Yes Yes Yes Yes Yes

Year fixed effects Yes

Yes Yes Yes Yes Yes Yes

Pseudo R-squared 0.50

Wald Chi-squared

164.9 173.7 175.2 276.4 174.3 304.1

Observations 7,315

1,807 1,807 1,807 1,807 1,807 1,807

Notes. Heteroskedasticity corrected clustered robust standard errors in parentheses. †, *, **, and *** indicate

significance at the 10, 5, 1, and 0.1% levels, respectively.

Page 57 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TABLE 5

Cross-country Analysis

 France Germany United Kingdom

IPO

likelihood

IPO underpricing
IPO

likelihood

IPO underpricing
 IPO

likelihood

IPO underpricing

 (1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)

Firm size 0.23*** -0.12** -0.11* -0.09
†
 0.12*** -0.02 -0.02 -0.01 0.07** -0.01 -0.01 0.02

 (0.03) (0.05) (0.05) (0.05) (0.03) (0.03) (0.03 (0.03) (0.02) (0.02) (0.02) (0.02)

Firm age -0.27*** -0.15* -0.20** -0.12
†
 -0.17*** 0.02 -0.01 -0.00 -0.77*** -0.04 -0.03 -0.15

 (0.04) (0.07) (0.07) (0.07) (0.04) (0.04) (0.04) (0.04) (0.04) (0.18) (0.18) (0.13)

Leverage 1.44*** -0.39
†
 -0.34 -0.25 0.00 0.03 0.02 0.06 -0.07 0.00 0.01 -0.04

 (0.11) (0.22) (0.22) (0.22) (0.00) (0.14) (0.14) (0.13) (0.05) (0.09) (0.09) (0.06)

Lone-founder -0.05 -0.05 -0.01 -0.02 -0.02 0.00 -0.04 -0.04 0.00

(0.11) (0.11) (0.11)

(0.08) (0.08) (0.078)

(0.07) (0.07) (0.05)
Family firm -0.12 -1.75* 0.21* -1.41*** -0.04 -0.34

†

 (0.14) (0.86) (0.08) (0.42) (0.07) (0.18)

Founding gen. family firm -0.29*

-0.09

-0.08

 (0.15)

(0.08)

(0.085)

Later gen. family firm 0.57*

0.41**

0.04

 (0.27)

(0.15)

(0.10)

Ownership retention -1.57** 0.19 -0.13

 (0.49) (0.34) (0.15)

Family firm x 2.07
†
 2.16*** 0.38

Ownership retention (1.06) (0.50) (0.26)

IPO momentum 2.47*** 2.44*** 5.61***

 (0.58) (0.67) (0.26)

Family firm x -3.86* 0.13 -5.18***

IPO Momentum (1.64) (0.96) (0.78)

Underwriter reputation -0.08* -0.01 -0.04**

 (0.04) (0.02) (0.01)

Family firm x 0.10 0.04 0.05*
Underwriter reputation (0.08) (0.03) (0.02)

M&A intensity -3.46*** -4.17*** -9.09***

 (0.94) (1.15) (1.58)

Inverse Mills ratio -0.09 -0.09 -0.06 0.03 0.03 0.10 0.03 0.01 0.22

 (0.11) (0.11) (0.11) (0.08) (0.08) (0.08) (0.31) (0.31) (0.23)

Constant -5.27*** 3.37*** 3.26** 3.52*** -3.24*** 0.97 0.97 0.72 0.12 0.57 0.60 -0.05

 (0.40) (1.00) (1.00) (1.05) (0.46) (0.8) (0.83) (0.84) (0.39) (0.55) (0.55) (0.44)

Industry fixed effects Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes

Year fixed effects Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes

Pseudo R-squared 0.27

0.19

0.18

Wald Chi-squared

67.2 76.5 110.4

63.8 67 121.6

35.3 36.3 536.3
Observations 2,695 590 590 590 1,364 448 448 448 2,399 539 539 539

 Notes. Heteroskedasticity corrected clustered robust standard errors in parentheses. †, *, **, and *** indicate significance at the 10, 5, 1, and 0.1% levels, respectively

Page 58 of 59Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Josip Kotlar (j.kotlar@lancaster.ac.uk) is an Associate Professor of Family Business at the Lancaster

University Management School. He received his Ph.D. from the University of Bergamo. His research

interests are at the intersection of entrepreneurship, strategy and innovation, and his work focuses

primarily on family firms.

Andrea Signori (andrea.signori@unicatt.it) is an Assistant Professor of Corporate Finance at the

Università Cattolica del Sacro Cuore in Milan, Italy. He received his Ph.D. from the University of

Bergamo. His research interests include Initial Public Offerings, Mergers and Acquisitions, and valuation.

Alfredo De Massis (alfredo.demassis@unibz.it) is a Professor of Entrepreneurship & Family Business

and the Director of the Centre for Family Business Management at the Free University of Bozen-Bolzano,

Italy. He is also affiliated with Lancaster University Management School, UK, where he co-directs the

Centre for Family Business. He received his Ph.D. from Politecnico di Milano. His research interests

focus on innovation, entrepreneurship and strategic management of family enterprises.

Silvio Vismara (silvio.vismara@unibg.it) is an Associate Professor of Entrepreneurial Finance at the

University of Bergamo, Italy, where he also received his Ph.D. He is also affiliated with the University of

Augsburg and Indiana University and is Co-Director of the CISAlpino Institute for Comparative Studies

in Europe. His research interests include Initial Public Offerings, crowdfunding and entrepreneurial

finance.

Page 59 of 59 Academy of Management Journal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

