

References

- Aernoudt R. (1999), Business Angels: should they fly on their own wings, *Venture Capital*, 1 (2), 187-195.
- Avdeitchikova S. (2008), On the structure of the informal venture capital market in Sweden: developing investment roles, *Venture Capital*, 10 (1), 55-85.
- Barney, J. B. (1991), Firm resources and sustained competitive advantage", *Journal of Management*, 17 (1), 99-120.
- Certhoux, G. & Perrin A. (2013), *Business angels' practices in the screening stage: A study of knowledge transfer to the entrepreneur*, 13rd EURAM Conference, Istanbul: Turkey.
- Clark, C. (2008), The impact of entrepreneurs' "oral" pitch presentation skills on business angels' initial screening investment decisions, *Venture Capital: An International Journal of Entrepreneurial Finance*, 10 (3), 257-279.
- Corbett, A. C., Neck H. & De Tienne, D. (2007), How corporate entrepreneurs learn from fledgling innovation initiatives: cognition and the development of a termination script, *Entrepreneurship Theory and Practice*, 31 (6), 829-852.
- Donald J. Smith, D. J., Mason, C. M. & Harrison R. T. (2010), Angel Investment Decision Making as a Learning Process, *Working Paper* 10-05, Hunter Centre for Entrepreneurship, Scotland, UK, November 2010.
- Douglas, E. & Shepherd, D. (2002), Exploring investor readiness: assessments by entrepreneurs and investors in Australia, *Venture Capital*, 4 (3), 219-236.
- Eisenhardt, K. M. (1989), Building Theories from Case Study Research, *The Academy of Management Review*, 14 (4), 532-550.
- Ferraris Franceschi, R. (1998), *Problemi attuali dell'economia aziendale in prospettiva metodologica*, Giuffrè, Milano.
- Fronterre, F. (1991), Le alleanze interorganizzative: finalità strategiche e problemi pratici", *Studi organizzativi*, 3 (4), 78 – 82.
- Grant, R. M. (1991), The Resource-Based Theory of Competitive Advantage: Implications for Strategy Formulation, *California Management Review*, 33 (3), 119-135.
- Guiso, L., Haliassos, M. & Jappelli, T. (2003), Household Stockholding in Europe: Where Do We Stand and Where Do We Go?, *Economic Policy*, 36 (6), 117-164.
- Haines, G. H. Jr, Madill, J. J. & Riding, A. L. (2003), Informal investment in Canada: financing small business growth, *Journal of Small Business and Entrepreneurship*, 16 (3/4), 13-40.
- Harrison, R. & Mason, C. (1992), International perspectives on the supply of informal venture capital, *Journal of Business Venturing*, 7 (6), 459-475.
- Harrison, R. T., Mason, C. M. & Smith, D. J., (2010), Angel investment decision making as a learning process, *Working paper* 10-05, Hunter Centre for Entrepreneurship, University of Strathclyde.
- Kerr, W.R., Lerner J. & Schoar, A. (2010), The consequences of entrepreneurial finance: a regression discontinuity analysis. *Working paper*, 10-086, Harvard Business School.
- Landström, H. (1998), Informal investors as entrepreneurs, *Technovation*, 18 (5), 321-333.
- Langley, A. (1999), Strategies for theorizing from process data", *Academy of Management Review*, 24 (4), 691-710.
- Large, D. & Muegge, S. (2008), Venture capitalists' non-financial value-added: an evaluation of the evidence and implications for research, *Venture Capital*, 10 (1), 21-53.
- Lévesque, M., Minniti, M. & Shepherd, D. (2009), Entrepreneurs' decisions on timing of entry: learning from participation and from the experiences of others, *Entrepreneurship Theory and Practice*, 33 (2), 547-570.
- Ludvigsen, J. (2009), Decision Time in Belgium: An Experiment As To How Business Angels Evaluate Investment Opportunities, CEB *Working paper* n. 9/037, Centre Emile Bernheim, Solvay Brussels School of Economics and Management, Brussels, Belgium.
- Mansson, N. & Landström, H. (2006), Business Angels in a changing economy: The case of Sweden, *Venture Capital*, 8 (4), 281-301.
- Mason, C. & Stark, M. (2004), What do investors look for in a business plan? A comparison of the investment criteria of bankers, venture capitalists and venture capitalists", *International Small Business Journal*, 22 (3), 227-248.
- Mason, C. (2006), Informal sources of venture finance, in Parker, S. C., *The Life Cycle of Entrepreneurial Ventures*, New York: Springer, 259-299.
- Mason, C. & Rogers, A. (1996), Understanding the Business Angel's investment decision, *Venture Finance Working Paper* No. 14, University of Southampton and University of Ulster, Southampton.
- Mason, C. M & Harrison, R. T. (2003), Auditioning for money": what do technology investors look for at the initial screening stage?, *Journal of Private Equity*, 6 (2), 29-42.
- Maula, M., Erkkö Autio, E. & Arenius, P. (2005), What Drives Micro-Angel Investments?, *Small Business Economics*, 25 (5), 459-475.
- Mittens, C. R., Sudek R. & Baucus, M. S. (2010), Entrepreneurs as authentic transformational leaders: critical behaviors for gaining angel capital, *Frontiers of Entrepreneurship Research*, 30 (5), 202-216.
- Paul, S., Whittam, G. & Wyper, J. (2007), Towards a model of the Business Angel Investment Process, *Venture Capital*, 9 (2), 107-125.
- Perraudin, W. R. M. & Sorensen, B. E. (2000), The Demand for Risky Assets: Sample Selection and Household Portfolios", *Journal of Econometrics*, 97 (1), 117-144.
- Politis, D. (2008), Business angels and value added: what do we know and where do we go? *Venture Capital*, 10 (2), 127-147.
- Poterba, J. M. & Samwick, A. A. (2003), Taxation and Household Portfolio Composition: US Evidence from the 1980s and 1990s, *Journal of Public Economics*, 87 (1), 5-38.
- Prahalad, C. K. & Hamel, G., The Core Competence of the Corporation, *Harvard Business Review*, 68 (3), 79-91.
- Rae, D. & Carswell, M. (2001), Towards a conceptual understanding of entrepreneurial learning, *Journal of Small Business and*

- Enterprise Development*, 8 (2), 150–158.
- Reitan, B. & Sorheim, R. (2000), The informal venture capital in Norway – investor characteristics, behaviour and investment preferences, *Venture Capital*, 2 (2), 129-141.
- Riding, A. (2008), Business Angels and informal investors: on the size structure of the informal market for risk capital, AGSE.
- Riding, A.L., Madill, J. J. & Haines, G.H. jr. (2007), Investment decision making by business angels, in Landstrom, H., *Handbook of andbook of Research on Venture Capital*. Edward Elgar, Cheltenham, UK, 347–370.
- Roach, G. (2010), Is angel investing worth the effort? A study of Keiretsu Forum, *Venture Capital*, 12 (2), 153–166.
- Rumelt, R. P., Schendel, D. & Teece, D. J. (1991), Strategic management and economics, *Strategic Management Journal*, 12 (Special Issue), 5–29.
- Sarasvathy, S. (2001), Causation and Effectuation: Toward A Theoretical Shift From Economic Inevitability To Entrepreneurial Activity, *Academy of Management Review*, 26 (2), 243-263.
- Sørheim, R. (2005), Business angels as facilitators for further finance: an exploratory study, *Journal of Small Business and Enterprise Development*, 12 (2), 178–91.
- Sorrentino, M., Venture capital informale imprenditorialità innovativa, *Sinergie*, 71/06.
- Van Auken, H. (2002), A model of community-based venture capital formation to fund earlystage technology-based firms, *Journal of Small Business Management*, 40 (4), 287–301.
- Van Osnabrugge, M. (1998), The Financing of Entrepreneurial Firms in the UK. Unpublished doctoral dissertation, Univeristy of Oxford.
- Van Osnabrugge, M. (2000), A comparison of business angel and venture capitalist investment procedures: an agency theory-based analysis, *Venture Capital*, 2 (2), 91-109.
- Van Osnabrugge, M. & Robinson, R. (2000), *Angel Investing: Matching start-up funds with start-up companies*, Jossey-Bass, San Francisco.
- Wang, C. L. (2008), Entrepreneurial Orientation, Learning Orientation, and Firm Performance, *Entrepreneurship Theory and Practice*, 32 (4), 635-65.
- Wiltbank, R., Read, S., Dew N. & Sarasvathy, S., Prediction And Control Under Uncertainty: Outcomes In Angel Investing, *Journal of Business Venturing*, 24 (2), 116-133.
- Wright, M., Westhead, P. & Sohl, J. (1998), Editors' introduction: Habitual entrepreneurs and angel investors, *Entrepreneurship Theory and Practice*, 22 (4), 5–21.
- Yin, R. (1994), *Case Study Research: Design and Methods*, (2nd ed.). Newbury Park, CA: Sage Publications.