

SUCCESSION STRATEGY PLANNING IN THE FAMILY BUSINESS:

A case study of Bakpia Patuk 75 Yogyakarta

THESIS

Presented as Partial Fulfillment of the Requirements

For the Degree of Sarjana Ekonomi (S1) in Management Program

Faculty of Economics Atma Jaya Yogyakarta University

by:

Wanda Kusumas Tuti

Student ID Number: 05 12 15625

FACULTY OF ECONOMICS

ATMA JAYA YOGYAKARTA UNIVERSITY

FEBRUARY 3, 2010

SUCCESSION STRATEGY PLANNING IN THE FAMILY BUSINESS:

A case study of Bakpia Patuk 75 Yogyakarta

I hereby recommend that the thesis prepared under my supervision by:

Wanda Kusumas Tuti

05 12 15625

**Be accepted as partial fulfillment of the requirements for Degree of Sarjana
Ekonomi (S1) in Management Program.**

Advisor

Drs. Gunawan Jiwanto., MBA

Yogyakarta, Febuary 3, 2010

Faculty of Economics

Atma Jaya Yogyakarta University

This is to certify that the thesis entitled

SUCCESSION STRATEGY PLANNING IN THE FAMILY BUSINESS:

A case study of Bakpia Patuk 75 Yogyakarta)

Presented by:

Wanda Kusumas Tuti

Student ID Number: 05 12 15625

has been defended and accepted towards fulfillment of the requirements

for the Degree of Sarjana Ekonomi (S1) in Management Program

Faculty of Economics, University of Atma Jaya Yogyakarta

on March 5, 2010

EXAMINATION COMMITTEE

Chairman

Drs. Gunawan Jiwanto., MBA

Member

Drs. C. Jarot Priyogutomo, MBA

Budi Suprpto, MBA, Ph.D

Yogyakarta, March 10, 2010

Dean

Dr. Dorothea Wahyu Ariani, MT

STATEMENT OF THESIS AUTHENTICITY

I am Wanda Kusumas Tuti hereby declare that I compiled this thesis with the following title:

SUCCESSION STRATEGY PLANNING IN THE FAMILY BUSINESS:

A case study of Bakpia Patuk 75 Yogyakarta

Is really my own thinking and writing. I fully acknowledge that my writing does not contain others' or part(s) of others' writing, except for those that have been cited and mentioned in the references.

Yogyakarta, February 2010

A handwritten signature in black ink, appearing to read 'Wanda Kusumas Tuti', with a stylized flourish at the end.

Wanda Kusumas Tuti

ACKNOWLEDGEMENT

Praise the Lord, to Father, Jesus Christ and Holy Spirit for all His strength, His generosity, His blessing and His goodness. Because of His light of love and grace, I was given the wisdom to complete this thesis. And I can finish my study at Atma Jaya Yogyakarta University. My best regard only You, Jesus Christ.

To my advisor, Drs., Gunawan Jiwanto., MBA. For your willingness to spare your time guide me in finishing my thesis and being so nice, patient and helpful for making this thesis. I am very grateful and I am lucky for having you as my advisor. Thanks a lot, Sir!! I really appreciate it.. God Bless You :D

To my Chairman/ Head of Management Program and examiner, Mr. C. Jarot Priyogutomo, Drs.,MBA. Thank you, Sir for all of your kindness to me, for all the recommendation and support. Thanks a lot for everything; I will never forget about all you have done. I appreciate it.. May God always bless you and your family.. :D :D

To my examiner, Mr. Budi Suprpto, MBA. Ph.D. I give my thanks to you Sir, for being wise and nice to me. God Bless You :D

To all my parents, my lovely Dad (L. Agung Junaidi) and my lovely Mom (Koestanti Boedhi Tjahjono), who always loves me as the way I am. Support and motivate me in every way, and being the best parents I ever had in my whole life.. I Love You!. For my big brother (Ricky Junaedi) and my big sister (Francisca Mayasari), thanks for your support and love... I Love You!!

To my college friends batch 2005, to my KKN friends in Ponjong, Wonosari. Thanks to Beatrice and Yenny as my defendant friend. And all friends that always company me and being a good friends!! I Love all of you Guys!

To all the Respondents who help me a lot in fulfill my research and this thesis. I give thanks to Mrs. Lo tien Nio, Mrs, Christine, Mrs, Lily, and Ms. Ellie Margaretha, who give me their time.

To University of Atma Jaya Yogyakarta, thank you for the educations, the times, the moments, the shares, the friendships, the happiness, the sadness, the motivations, and everything. I am glad to have the opportunity to finish my S1 program in UAJY.

Thanks to Aditya Surya Prasetya, for always supporting, helping, caring and loving me, so I can finish to write my thesis. Thank you for Aunt Okti Sapta Wardani, who always give me pray and support. I Love You with all my love..

Thanks to my Motorcycle Kawasaki ZX 130 (H2933YA) that always be my best ride in Yogyakarta, to my Mac Book that help me a lot to completed all my task and also my thesis, thanks to my mobile phone, thanks for my glasses so I can see every object clearly, thanks for my watch, for letting me know that time is still running, last but not least thanks to my hamster Bloopy, for being a good little friend for me..

Regards to Yogyakarta City, Thanks for all of those sweet memories, I will never forget that..!!! it's part of my happiness.. :D Thanks for experiences I have.. I am sorry for hate this city at the beginning, but now, I realize, this city is

the best city that could give me all the loves, the best memories ever.. I will never forget about Yogyakarta.

The writer realizes that there are maybe some mistakes in this thesis, writer want to apologize the mistakes. Suggestions and comments are very welcome for the improvement of this thesis. Last but not Least, the writer hopes that this thesis can be useful for the readers.

Yogyakarta, February 2010

Wanda Kusumas Tuti

DEDICATION

“Blessed is the man that trust in the LORD, and whose hope the LORD is.”

Jeremiah 17:7

“All the paths of the LORD are mercy and truth unto such as keep his covenant and his testimonies.” Psalm 25:10

“He hath made every thing beautiful in His time: also He hath set the world in their heart, so that no man can find out the work that God make from the beginning to the end.” Ecclesiastes 3:11

“O taste and see that the LORD is good: blessed is the man that trust in him.”

Psalm 34:9

“Strong Faith Can Make Everything is Possible“ by Wanda

This Thesis is dedicated to:

My Savior, LORD, Jesus Christ and Holy Spirit

My Beloved Family

I will always Love You All..

TABLE OF CONTENTS

TITLE PAGE	i
ADVISOR LEGALIZATION	ii
STATEMENT OF THESIS LEGALITY	iii
STATEMENT OF THESIS AUTHENTICITY	iv
ACKNOWLEDGEMENT	v
DEDICATION	viii
TABLE OF CONTENTS	ix
LIST OF TABLES	xi
LIST OF FIGURES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	

1.1. Background Information	1
1.2. Problem Definition	4
1.3. Scope of the Research	4
1.4. Main Objectives	4
1.5. Benefit of The Study	5
1.6. Research Methodology	5
II. Writing Structure	6
CHAPTER II THEORETICAL BACKGROUND	

II.1. Family Business	8
II.2. Characteristic of Family Business	9
II.3. Family Business System	13
II.4. Family Business Succession Planning	15
II.5. Obstacles in Family Succession Planning	17
II.6. Strategies of Succession Planning	17

CHAPTER III RESEARCH DESIGN

III.1. Time and Place of Research -----	27
III.2. The Type of The Research-----	27
III.3. Data Collection Method-----	30
III.3.1. Primary Data -----	30
III.3.2. Secondary Data -----	31
III.4. Data Analysis Method-----	31

CHAPTER IV DATA ANALYSIS

IV.1. Company Profile of Bakpia Patuk -----	33
IV.2. Data Source-----	37
IV.3. Data Gathering -----	39
IV.4. Data Descriptions-----	41
IV.4.1. The Second Generation of Bakpia Patuk 75 -----	41
IV.4.2. The Third Generation of Bakpia Patuk 75 -----	44
IV.4.3. Family Point of View -----	49
IV.4.4. Business Point of View -----	51

CHAPTER V CONCLUSION

V.1. Conclusion -----	56
V.2. Recommendation-----	60
V.3. Limitation -----	62

APPENDIXES -----	64
-------------------------	-----------

REFERENCES -----	64
-------------------------	-----------

LIST OF TABLES

Table II.6.1. Transfer of Power in a Family Business according to Churchill and Hatten-----	21
Table II.6.2. Underlying Determinants of Successful Transitions -----	25

LIST OF FIGURES

Exhibit IV.2. Family Tree of Bakpia Patuk 75 -----	38
Exhibit IV.3. Framework of Analysis-----	40

SUCCESSION STRATEGY PLANNING IN THE FAMILY BUSINESS

(Case study of Bakpia Patuk 75)

Compiled by:

Wanda Kusumas Tuti

Student ID Number: 05 12 15625

Advisor

Drs., Gunawan Jiwanto., MBA.

ABSTRACT

The main objective of this thesis is to analyzing the strategies of succession strategy planning that has been done by Bakpia Patuk 75 as a family-owned business and the obstacles in the succession strategy planning in the Bakpia Patuk 75.

The research method used in this research is qualitative research by in-depth individual interview.

The findings of the research state that succession planning is very important in the family business, so the conflict that might be happen between the successors can be prevent or reduce. The owner of Bakpia Patuk 75 has already made some steps of strategy to do the succession planning to make this family business survive although not in the written form.

The strategies consist of some steps, which are owned-managed business, training and development of generation (initiation phase), partnership between generations (selection and education phase), get outside help with the business succession planning, and finally transfer of power to the next generation. The obstacles in this process are different opinions among the family members, jealousy/rivalry toward successor, clients or suppliers do not trust or have confidence with the potential successor and fear of change.

Keywords: succession planning, family business, in-depth interview.

