A relationship between propensity to innovation and risk capital. An Empirical analysis.
Paola Pisano
, Marco Pironti1 Bernardo Bertoldi

Abstract

The aim of the analysis is to understand if the risk capital carried by Business Angels (B.A.) could affect firms with high innovation propensity in creating more innovations than receiving risk capital from others financial operators. Innovation is a critical factor for the competitiveness of National System especially when the economy of the latter has come to maturity. For realizing “the successful exploitation of ideas, into new products, processes, services or business practices, and the critical process for achieving two complementary business goals of performance and growth, which in turn will help to close the productivity gap” (DTI’s Innovation Report, 2003, p. 8) firms have to understand which are the right competences to increase.
In this context, the authors have developed a framework that measures the propensity to innovate in the firms. The model considers the firm‘s competences (grouped in four macro areas as Management; Organization; ITC; Marketing) to improve for creation, developing and diffusion of the innovation.

The work is structured as an empirical analysis as follows:

· the authors analyzed a sample of 12 business plans (choices for high level of innovation in their business) that received risk capital from B.A. and other financial operators;
· for each firm their innovation propensity is measured through the author’s model during their start-up period
;
· after a period of time (3 years), the authors checked if the firms with high innovation propensity have created real innovation and if a correlation exists between risk capital origin (from Business Angels or not) and innovation propensity.
The conclusion of the work is the firms with B.A.’s risk capital have an high innovation propensity and create after a medium term period more innovation compared with the others.

Keywords

Business Angel, Innovation, Innovation’s propensity, risk capital, start up.

Innovation propensity: literature review
The complex phenomena of innovation and the importance that play in the firm’s productivity is a debated and proved theme by now (Klomp e Van Leeuwen, 1999; Loof e Heshmati 2001; Audretch, 1995; Wakelin, 1998; Roper e Love, 2002). It’s not so easy to understand why a firm is able to innovate and others are not also if they work in the same industry, region or nation. It’s obvious that considering homogeneous firms in the same industry just because have same inputs, processes or produces same products does not produce interesting results in the innovation’s field. This kind of approach is dangerous especially when it starts to analyze empirical cases in which it is normal to check the firm’s heterogeneity in the same industry (Demsetz, 1973; Teece 1982).

Authors like Penrose (1950), Chandler (1977) Nelson and Winter (1982) Teece et al. (1997) e Teece (1998) agree to move the attention from the performance results to internal firm’s competences. Thanks to this perspective, the competences’ heterogeneity and the internal resource create the opportunity to produce innovation and at the end competitive advantage. To understand if firms are able to create innovation it is necessary to verify their competence in the field of innovation.
The literature about the variable’s set to measure the propensity to innovation is really wide and links innovation concept to different contexts, places and topics. Dosi (1998) link the innovation to others activity inside the firm like R&D. Cohen and Levinthal (1990) thanks to empirical studies, underline that R&D is useful to improve and increase the firm’s internal capability. The firm’s ability to value and use external knowledge is tied to the internal ability and knowledges that are driven by the investment in Research and Development. One important part of the innovation is created through “learning by doing and learning by using process” (Arrow, 1962a, Rosemberg, 1982, Mowery e Rosenberg 1989) and such informal efforts are generally embodied in people and organisations (Teece 1977, 1986; Pavitt 1986). Those analyses also highlighted the importance of the links across marketing, manufacturing and R&D in conditioning innovative success (Cohen 2005: 202). The relation among competitiveness and innovation can be evaluated via the Neoschumpeterian approach to international technological competitiveness, which implies a sustainable increase in the share of world trade for the most successful innovative efforts (cf. Cantwell, 2004). This approach emphasizes international innovation which can produce win-win strategies, implying new sphere of value creation via the expansion of the overall magnitude of world trade and world market.

Others studies points out the link between innovation effects of foreign ownership, capabilities and competitiveness (cf. Hujer and Radic 2003). According to Crespi (2004), market structures, financial structure, human capital, technology policies and regulation belong to determinants of innovation activities. In the last ten years the relation between the financial structure and innovation activities has been emphasised on a number of occasions, for instance by Canepa and Stoneman (2004). Other variables (human capital, technology policies and regulation) may influence the interaction between firms and their environment and have an effect on innovation. According to Crespi (2004), the seminal work by Marshall (1920), further restated by Arrow (1962a, 1962b) and Romer (1986, 1990), claimed that geographical agglomeration of industries produces knowledge externalities which have positive effects on the rate of innovation and economic growth in specific regions. The studies about innovation prove that, beside the creation of innovations, it is also crucial to study their diffusion in the system in which the firms work and cooperate, i.e.: the network. The literature on network formation and networking activity therefore clearly demonstrates that whilst firms collaborate in networks for many different reasons the most common reason to do so is to gain access to new or complementary competencies and technologies. Those firms which do not cooperate and which do not formally or informally exchange knowledge and capabilities limit their knowledge base on a long-term and ultimately reduce their ability to access exchange relationships.

It is not only important to define innovation propensity but also to understand if at least the company became innovative by developing innovation. Specifically, a company is considered innovative if at least one of the following four criteria is met: (a) the company has introduced new or significantly improved products (goods or services) on the market; (b) the company has realized new or significantly improved processes for producing or supplying products (goods or services); (c) the company was involved in activities – including R&D activities – aimed at the development or the market introduction of new or significantly improved products (goods or services) that are still ongoing (i.e., not completed); (d) the company was involved in innovation activities, similar to (c), but these activities have been untimely aborted.

It’s important to underline that profit generated by innovation in the business sector typically arise with a time lag. Therefore, as in the case with investment decisions, the availability of financing is crucial for innovation decision and consequently for innovation propensity. Moreover innovation decisions are particularly risky and the expenses are often not associated with the purchase of capital goods that can be collateralized. The large proportion of intangible assets (such as human capital or a new product idea) involved in innovation aggravates the asymmetry of information between the firm and a potential provider of finance so that credit and conventional equity financing are typically not provided to start up with high innovation propensity. In general innovative start up find risk capital from institutional organization, Venture Capital or Business Angel. Business Angel can be defined as wealthy private individuals who decide to invest part of their equity in the early stage of the life of a company, a stage in which other financial operators – such as banks or venture capitals – are generally reluctant to play a role due to a lack of guarantees and/or to the small size of the capital required (Aernoudt, 2000; Mason and Harrison, 1997). In the start-up firms with high propensity to innovation, researches have discussed the importance of early-stage investors such as business angels and venture capitalists in the critical phase of start-up finance (e.g., Sapienza et al., 1996; Fenn et al., 1998; Baeyens and Manigart, 2003). Chemmanur and Chen (2002) provide a theoretical analysis of the choice between business angels and venture capitalists. In their model, business angels are considered as passive investors, while venture capital is considered as providing added value to investees. Leshchinskii (2003) studies the increased benefits for venture capitalists of using synergies between portfolio companies, given that they manage a large portfolio of companies compared to business angels. Prowse (1998) provides an extensive empirical analysis of angel investments. As many authors underline (e.g., Mason and Harrison, 2002; Sohl, J. E., 2003), one of the most important peculiarities of these actors is that, together with financial support, they provide entrepreneurs with some additional service: inter alia, they introduce entrepreneurs into the local business community and they help them elaborate and design their business plan With regard to the criteria used in the idea evaluation stage, it is worth underlining (e.g., see EBAN (2006) and Mason and Harrison (1996)) the prominent attention put by investors on the following aspects: competences and leadership skills of the proposed managerial team, financial return of the initiative and channels of commercialisation and promotion of the service/product. The evaluation process of innovation carried out by business angels consists of different steps. A study by IBAN-KPMG (2008) highlights the following six ones:

· initial screening: first contact between the entrepreneur and the business angel: the idea is synthetically presented
· evaluation and selection: the business angel examines the business plan and decides whether to proceed or not with the other steps of the project;

· due diligence: the potential investor analyses the investment proposal which has already been selected, trying to understand if there are some elements which might lead to think of a future failure of the initiative;

· negotiation and setting-up of the company: the economic value of the company is determined and cooperation agreements/deals are concluded;

· monitoring: once the agreement/deal is concluded, the ways in which the investor monitors the development of the initiative he/she funded are defined;
· exit: according to what it is stated in the agreement concluded with the entrepreneurial team, the entrepreneur gets out from the capital of the company.

Research methodology

The analysis aims to understand if the companies with more propensity to innovate have created innovation that produced value for the organization during the last three years. The measure of innovation’s propensity is done using a model (fig. n°1) created by the authors where a set of firm‘s parameters, deduced from literature and empirical cases, drive the firms in the process of creating, developing and diffusing innovation during all their life.

Secondly the model was applied (thank to the propensity innovation questionnaire created from the model) to a panel of 12 start-up firms for:
· analyzing the propensity to innovate of the selected companies;

· analyzing the existent gap between “average company” and “the best company” that is an hypothetical company with achieves maximum score in all the macroarea;

· understand in which macroarea and why the start up are more weak or strong .

Finally after 3 yearsthe real innovation of the start-up firm is measured by using a questionnaire where the variable is set up for calculating the effective innovation.
Propensity to innovation: the model
In order to understand innovation propensity it is important to define the variable set and their value.

The model used for analyzing the innovation propensity in the firms, is made up of four macro areas:
· Management;
· Organization;

· Marketing;
· ICT;

divided in a set of details considered key factors for the innovation propensity. In the next paragraphs the authors will explain macro area and every key factor belongs each of them.
The management area includes all the actions considered fundamental to obtain a general evaluation of the company/ organization as a creator and maker of a “real culture of innovation”.

The “company culture” embodies the non-written rules, the values, the habits and the styles that can have an influence on the expectations and behavior of people involved in an organized area.

For the propensity to innovate is important analyze who drives the company and the actions that does for conduct control and manage the firm.

The Key Factors in Management macro-area are:
· Mission and long term objectives oriented to innovation: that is if the mission and long terms objectives exist, are shared and consider the innovation. This factor is important for motivating all the organization to achieve the innovation during the firm’s life and every time that firm carries out a strategy ;
· Firm is part of a network that has a mission tied with innovation: that is the number and typology of ties. This is an important factor for the innovation creation and diffusion. In fact in collaborative network the knowledge and competence are exchange among network’s members on the base of the link’s and organization’s type;

· Investment in innovation forecast for the next three years: that is R&D investments, New design’s process investments, new manufacture’s process investments, new commercialization and distribution model investment. All this investments are important in the develop, creation and diffusion of innovation.
· Governance: that is the existence in the governance of one pro-innovation subject at least (like Incubators, Venture Capitals, University, but not business angels). This factor is important for creating in organization summit the direct link with new idea for creating radical innovation and for have the economics’ force to convert the invention in innovation.
The marketing area includes all the exchange relationships existing among company, its market (in terms of products, services, information, communication, etc.) and its industry (in term of competitor analysis).

The Key Factors in Marketing macro-area are:

· Focus on costumer needs: that is the existence of structured market analysis. This factor is important in innovation’s field for understanding the costumers’ needs and preferences;
· Focus on competitor: that is the existence of structured industrial analysis. It’s essential to identify the competitors and their innovation’s activity for better understanding the industrial trend in innovation in term of new innovation, possible strategy and alliance;
· Radical of incremental Innovation of product and service in the last three years: that is the number of radical and incremental innovation that the firms use in their business. This factor is important for understanding if the organization use the innovation that produce trying value from them or if the organization create prototype, pattern and intellectual propriety without derive any advantage.
The organization macro-area includes all the processes that characterize the internal structure of the company. How companies have defined their organizational model, allocation of resources, type of processes and mechanism of benefits for achieving the set objectives will be looked at later.

 The Key Factors in Organization macro-area are:

· Innovative work method: like informal teamwork. This factor is important for creating new idea communicate in not standard way deleting the constraint, the way to think and operate typically of the organization.
· Radical or incremental innovation process: that is the existence of innovation processes. The innovation process is an important type of innovation because is difficult to replicate for the competitors and give to the organization big advantage in term of decrease of time and money and in term to create new way of working.
· Liability centre dedicated to managing innovation: that is the existence of team or single person dedicated to innovation. In order to give importance to innovation, it is essential to create a group or a single person that could recognize innovation like a task to develop with objective to achieve.
· Incentive to innovation: that is benefit mechanisms that give and award to who create or diffuse the innovation. Create benefit mechanisms around innovation push all the organization to consider new type of product or service, new way of work, new business model, new process and the way to build up the new ideas. Beside this type of mechanism drive the innovation in the field of the organization objective to realize.
The ICT area includes the investigation of: technologies present in the company, connection between technologies and product characteristics and, reflection of technologies on the company’s organization.

How companies value, make prevision for and control the evolution of the technology already present in the organization as well as where technological skills are placed inside the company and who is responsible for them will be looked into further on .

The Key Factors in ICT Macro-area are:

· Innovative internal technology: like new technologies use for internal dynamic organization: intranet, platform for collaborative work, ERP system, etc…. This type of technologies are important to exchange competence and knowledge inside the organization in efficient and effective way.
· Innovative external technology: like new technologies for connecting with costumers (client’s extranet, e-commerce, internet site, etc..)or with suppliers (supplier’s extranet). This technologies are important for the type of innovation: in fact the relation to costumers can develop incremental innovations while the relation with suppliers can develop radical innovation
.

[image: image12.jpg]m
: Niasovodened

oy of b et Reltiy wh s kot

e roetas —'vthw. st detcy

mansgement
Reciageof st
Imovaton i yeurs

A

e dedtad 0 mnovsion ~Focus on costumer need (market
incanves o mncvaion
ndusty anaysis
“Nomber ofrdica innorations i
proucts,seces n's
~omber o ncrementa ovaton
I poducs, senices 1 years

Fig. 1: innovation propensity model

Innovation propensity: the questionnaire

The questionnaire is structured according to the principles of the Balance Scorecard Technique; assigning a score to each of the key factors makes it possible to compare with other companies for each macro-area.

The questionnaire (figure n°.2) is structured in:

· macro area;
· key factor;
· element;
· weight of each element

· qualitative and quantitative scores for each element.
The answers’ questionnaire are weight as follow:

· the score are the elements’ answer that the start up have to chose;

· the evaluation for each score is given using a scale from 0 to 4
, or from 0 to 3 for quantitative element if the answers to chose are four or three. For qualitative element the authors assign a qualitative area score (Q.A.S.)
. For yes/no answer the value is 1 for yes and 0 for no.

· A percentage is given to each element: the product between weight and score (always convertedin a number) gives the final weigh to the element. All the final weigh summed for each macro-area and pounder with the macro-area weight give the result of each macro-area.

· Each macro-area has different weight
 on the final score (30% for Management; 25% for Marketing; 25% for Organization; 20% for ICT).
· The propensity to innovate is done added each macro-areas multiply for the weight .
Real Innovation: the questionnaire

After three years of start-up work , the authors analyzed again the company panel.
The authors give to the panel an innovation questionnaire
 structured with the same criteria of innovation propensity questionnaire but with some difference:

· The introduction of Financial macro-area with two element: EBITDA/(Tangible an Intangible) Depreciations
. and ROS
.

· The change of the macro-area weigh (20% for Financial; 25% for Management; 20% for Marketing and Organization; 15% for ICT);

· The elimination of some key factor inside the macro-area not consider useful for measure the creation of innovation:
· Mission and long term objectives oriented to innovation for Management macro-area;
· Focus on costumer and competitors needs for Marketing macro-area.
Conclusion

The analysis shows that four organizations have totalized from 50% to 40%, five have totalized from 40% to 30%; the other three are less than 30% in innovation propensity.
The analysis of innovation propensity (fig n°3) underlines that the management is the macro-area (17% on 30% maximum) on which the start up invest more in term of money and time. Also marketing area has a good score but less than management. The macro-area with low score is the organization (3% on 25% maximum) follow by ICT (5% on 20% maximum).
If we analyze each macro-area we discovered that:

· every organization has innovative objective and pro-innovative subject inside the governance (fig n°4);
· the number and type of links are an important factor for all the organizations: every organization would like to be inserted into an innovative network for diffusing their innovation or for creating more innovation; the organization believe that for produce innovation is important to create an “open business model” (Chesbrough.2008) starting from cooperation with supplier and client (fig n°4);
· the investment in R&D is high compared with the other investment: this means that companies believe that createing and increasing R&D ‘s competence is easier or produce more innovation compared to increasing other competences (just two of them invest in new design process and new manufacture process and just one company in new model of commercialization and distribution
) (fig n°4);
· all organizations give importance to costumer and competitor by analyzing the market and the industry before starting to diffuse their innovation (fig n°5);
· all companies had already developed new product that they use in their business (fig n°5);
· nobody uses innovative team work and benefit mechanisms but believes in responsibility area dedicated to managing innovation more than in a single person (fig n°6);

· the technology is considered important in the relation between the organization and the costumers and not for internal dynamic organization or suppliers’ communication (fig n°7).

The analysis of innovation propensity underlines that the organization with high propensity to innovate would like to have in the governance a B.A. subject. The reason for explaining this can be that the higher is the innovation propensity, the more risk is perceived from investors. Business Angels, for their own nature, know the business and the industry in which they invest money so, the risk perception is low when compared with other investor like V.C., incubator, and so on. Another reason is that B.A. normally take part into the business especially during the business plan’s redaction and start up creation, this activity contribute to reduce information asymmetry and to add the information about business and management. Besides Business Angels follow selection criteria for choosing the more innovative business plan in which invest giving high importance to competences and leadership skills of the proposed managerial team

 In the analysis of the effectiveness innovation, done three years later, the authors underline that just three company of the panel have a score above 50% (53%,56% and 59%) the other have a score below 30%. If we compare every macroarea it’s possible to notice that (fig n°8):
· the finance’s average is 12% and the three best firms have an average of 33% with a EBITDA/Depreciation ratio equal to 20%. The ratio shows that BA firms have a better ability to cover tangible and intangible economic impact (depreciation) by operating cash earnings without all interest, tax, depreciation and amortization (Earning Before Interest, Tax, Depreciation and Amortization –EBITDA). As a consequence we presume the more correct capitalizing accounting process than other enterprises of the panel.
· the management’s average is 51% and the B.A. firms have average of 77% thank to number and type of link equal to 20% and 13%.
· the Marketing average is 53% and the B.A. firms has average of 67% thanks to more radical and incremental innovations;
· the Organization average is 15% and B.A. firms have average of 32% thank to more team dedicated to innovation and more structure for paying innovation inside the organization.
· the ICT average is 29% and the B.A. firms have 67% thank to develop ICT support to communicate with costumers and suppliers as well inside the organization.
The empirical case explains why the organizations that have the higher score in innovation propensity have also business angels in the governance and at last produce innovation: business angels have a process that drive the selection of the most innovative firm and the monitoring of the development of the idea in the first years of working.

B.A. help to develop the business interest especially in the network (numbers and type of tie) and the communication inside the network (helping to develop the ICT structure), in the internal organization giving importance to the creation of innovating team and in the investment not only in R&D but especially design process and in commercialization/ distribution process.

[image: image2.emf]Macro area Key factor Element Weight Score MANAGEMENT mission and long terms objectives oriented to innovation existence and share of mission that consider the innovation 5% ye s/no existence and share of long term objectives that consider the innovation 5% yes/no firm insert in a network that consider innovation no link Licencing Collaborati on Supplier/client relation Joint venture typology of ties among firm and other network firms 15% number of link among firm and other network firms 15% n° of link=0 1<=n°of link<5 5<=n°of link<10 10<=n°of link>=15 n° of link>15 investment in innovation forecast for the next three years % I=0 0<I<2% of revenues 2%<=I<4% of revenues 4%<=I<6%of revenues investments (I) in R&D 10% I>=6%of revenues % I=0 0<I<1% of revenues 1%<I<2% of revenues 2%<=I<3% of revenues investments (I) in new design's process 10% I>=3% of revenues % I=0 investment (I) in new manufacture's process 10% 0<I<1% of revenues

[image: image3.emf]MARKETING focus on costumers' need not exist M.A.= public data M.A.=payment data/ internal survey existence of structured market ana lysis (M.A.) 30% M.A.= in outsourcing focus on suppliers' need not exist I.A.= public data I.A.=payment da ta/internal survey existence of industry analysis (I.A.) 30% I.A.= in outsourcing radical/incremental product/service (p/s) innovation n° p/s = 0 1<= n° p/s <3 3<= n° p/s <5 5<= n° p/s<8 existence of incremental/radical product/service (p/s) innovation 40% n° p/s. >=8

[image: image4.emf]ORGANIZATION innovative work method (informal teamwork session) 20% Q.A.S radical/incremental process (pr) innovation n° pr = 0 1<= n° pr <3 3<= n° pr <5 5<= n° pr <8 existence of incremental/radical process (p/s) innovation 40% n° pr.>=8 responsibility area dedicated to managing innovation existence of team dedicate to innovation 10% Q.A.S. existence of single person dedicate to innovation 10% Q.A.S. incentive to innov ation benefit mechanisms 20% Q.A.S.

[image: image5.emf]ICT innovative internal technology existence of new technology used for internal dynamic organization (e.i.:intranet, platform for collaborative work, E.R.P, etc…) 50% Q.A.S . innovative external technology existence of new technology for connecting firm and costumers (client's extranet, sell on line, internet site, etc) 25% Q.A.S. existence of new technology for connecting firm and suppliers (supplier's ex tranet, internet site, etc) 25% Q.A.S.

Fig n°2: innovation propensity questionnaire
[image: image6.emf]0%

5%

10%

15%

20%

25%

30%

Management

Marketing

Organization

ICT

AVERAGE MAXIMUM VALUE

Fig 3: Innovation propensity: the macroareas
[image: image7.emf]MANAGEMENT

0%

5%

10%

15%

20%

25%

30%

mission

 long term objectives

typology of ties

number of link

investments (I) inR&D investments (I) in new design's process

investment (I) in nuovi manufacture's process

investment (I) in commercializzation and

distribution's new model

 governance with one pro-innovation subject

AVERAGE MAXIMUM VALUE

Fig.4: innovation propensity: Management macroarea
[image: image8.emf]MARKETING

0%

5%

10%

15%

20%

25%

30%

35%

40%

existence of structured market analysis

existence of industry analysis incremental/radical p/s innovation

AVERAGE MAXIMUM VALUE

Fig n°5: innovation propensity: marketing macroarea
[image: image9.emf]ORGANIZATION

0%

5%

10%

15%

20%

25%

30%

35%

40%

innovative work method

radical/incremental process (pr) innovation

team dedicate to innovation single person dedicate to innovation

benefit mechanism

AVERAGE MAXIMUM VALUE

Fig n°6 : innovation propensity: Organization macroarea
[image: image10.emf]ICT

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

new technololgy for internal dynamic

new technology for costumer new technology for supplier

AVERAGE MAXIMUM VALUE

Fig n°7: innovation propensity: ICT macroarea
[image: image11.emf]0%

5%

10%

15%

20%

25%

Financial

Management

Marketing Organization

ICT

AVERAGE AVERAGE (BUSINESS ANGELS ONLY)

Fig. 8: innovation created: comparison between B.A. firms and other organizations
References

Aernoudt, R. (1999) Business Angels: should they fly on their own wings. Venture Capital, 1999, 1(2), 187 –195

Arrow, K. J. (1962a). Economic welfare and the allocation of resources for invention, in Nelson R. R. (ed.), The rate and direction of inventive activity: Economic and social factors. Princeton: Princeton University Press, pp. 609-625.

Audretsch, D.B. (1995). Innovation, growth and survival. International Journal of Industrial Organization 13(4), pp. 441-457.

Baeyens, K., Manigart, S.,(2003). Dynamic financing strategies: the role of venture capital. Journal of Private Equity 7 (1), 50–58.

Baeyens, K., Manigart, S., 2005. Who Gets Private Equity? The Role of Debt Capacity and Growth Options. Working Paper. University of Ghent.

Chemmanur, T., Chen, Z., (2002). Angels, venture capitalists, and entrepreneurs: a dynamic model of private equity financing. Working Paper. Boston College.

Cohen, W. (2005), Empirical Studies of Innovative Activity. In: Stoneman, P. (ed.), Economics of Innovation and Technological Change Handbook. Oxford: Blackwell Publishers Ltd. pp. 182-264.

Cohen, W. M. Nelson, R. R. and Walsh, J. P. (2000), Protecting their Intellectual Assets: Appropriability Conditions and Why U.S. Manufacturing Firms Patent (or Not). NBER Working Paper 7552. Cambridge: NBER.

Cohen, W. M. and Klepper, S. (1996a). A reprise of size and R&D. The Economic Journal, 106, pp. 925-951.

Chesbrough H. (2008) Open. Business Model for innovation, Harvard Business School Press
Cohen, W. M. and Klepper. S. (1996b). Size and the Nature of Innovation within Industries: The Case of Process and Product R&D. Review of Economics and Statistics, 78, pp: 232-243.

Crespi, M. (2004), Notes on the Determinants of Innovation A Multi-perspective Analysis, Social Science Research Network Electronic Paper Collection.

Chandler, A.D. (1977). The Visible Hand: the Managerial Revolution in American Business. Cambridge: The Belknap Press.

DTI’s Innovation Report (2003). Competing in the Global Economy: The Innovation Challenge. Department of Trade and Industry, http://www.dti.gov.uk/innovationreport/index.htm.

Demsetz, H. (1973). Industry Structure, Market Rivalry, and Public Policy. Journal of Law and Economics 16, pp. 1-9.

Fenn, G., Liang, N., Prowse, S., (1998). The role of angel investors in financing high-tech start-ups.Working Paper, CEPR/CONSOB/IGIER Workshop.

Dosi, G. (1988). Sources, Procedures, and Microeconomic effects of innovation. Journal of Economic Literature 26, pp. 1120-1711.

Hujer, R. and Radic, D. (2003), Evaluating the Impacts of Subsidies on Innovation Activities in Germany. Discussion Paper. Frankfurt: Faculty of Economics and Business Administration Johann Wolfgang Goethe-University.

http://much-magic.wiwi.unifrankfurt.de/Professoren/hujer/papers/rd_eva.pdf
Klomp, L. and van Leeuwen, G. (1999). The Importance of Innovation for Firm Performance.

LNM series, 99-02, The Hague: CBS Statistics The Netherlands. Lööf, H. and Heshmati, A. (2001). On the Relationship Between Innovation and Performance: A
Sensitivity Analysis. SSE/EFI Working Paper Series in Economics and Finance, No. 446, Stockholm School of Economics, Stockholm.

Love, J.H. and Roper, S. (1999). The determinants of innovation: R&D, technology transfer and networking effects. Review of Industrial organization 15, pp. 43‐64.
Love, J.H. and Roper, S. (2001). Location and network effects on innovation success: evidence for UK, German and Irish manufacturing plants. Research Policy 30, pp. 643-661. Wakelin, K. (1998). Innovation and export behaviour at the firm level. Research Policy 8, pp. 829-841.

Leshchinskii, D., 2003. Indulgent angels or stingy venture capitalists? Cahier de Recherche du Groupe HEC No. 769/2003.
Marshall, A. (1920). Industry and Trade. Macmillan and co., London.

Mansoon N., (2007) A network prespective on Business Angel.
Mowery, D. C. and Rosenberg, N. (1989). Technology and the Pursuit of Economic Growth. Cambridge University Press.

Nelson, R.R. and Winter, S.G. (1982). An Evolutionary Theory of Economic Change. Cambridge, MA: Belknap Press of Harvard University Press.

Prowse, S., (1998). Angel investors and the market for angel investments. Journal of Banking and Finance 22, 785–792.

Pavitt, K. (1986), ‘Technology, Innovation and Strategic Management’, in Mc Gee, J. and Tomas, H. (eds.): Strategic Management Research: A European Perspective. New York: John Wiley & Sons, pp.171-190.

Penrose, E.T. (1959). The Theory of the Growth of the Firm. Oxford University Press: Oxford.

Radić, D. (2005). Econometric Analysis of Innovation Activities. Frankfurt am Main: Peter Lang.

Teece, D.J. (1998). Capturing value from knowledge assets: the new economy, markets for Know-how, and intangible assets. California Management Review 40, pp. 55-79.
Teece, D.J., Pisano, G. and Shuen, A. (1997). Dynamic capabilities and strategic management. Strategic Management Journal 18, pp. 509-534.

Teece, D. J. (1977), Technology Transfer by Multinational Firms: The Resource Cost

of Transferring Technological Know-how, Economic Journal, 87(346), pp. 242-261.

Tiri M.(2007). Innovation propensity and unobserved firm-heterogeneity: estimating a varying-coefficients binary chioice model using the generalized maximum entropy method
Rosenberg, N. (1982), Inside the Black Box: Technology and Economics. Cambridge University Press.
Sapienza, H., Manigart, S., Vermeir, W.(1996).” Venture capitalist governance and value added in four countries”. Journal of Business Venturing 11, 439–469.

� Computer Science Department, Turin University, Italy

� Faculty of Economics, University of Turin, Italy

� HYPERLINK "mailto:pisano@di.unito.it" ��pisano@di.unito.it�

� HYPERLINK "mailto:pironti@di.unito.it" ��pironti@di.unito.it�

� HYPERLINK "mailto:bertoldi@econ.unito.it" ��bertoldi@econ.unito.it�

� The data analyzed are business plan’s data

� Kaufmann and Todtilink research supported by Perez and Sancez (2002)

� The first answer has score equal to 0, second answer has score equal to 1, third answer has a score equal to 2, and so on….

� Q.A.S. is a table structured with this level of viability: 0 for “absent”; 1for “in creation phase”; 2 “existence but not use”; 3 for “existence, use but not efficient”; 4 for “existence, use and efficient”.

� The author give different weight to different macroarea according with the importance that the macroarea have inside the organization: the authors suppose according with the literature (Dosi et al., 1998) that Management has more impact on the propensity to innovation than Organization and Marketing and that these two macroareas have more impact than ITC.

� The company answers regarding 2007 balance sheet.

�The ratio EBITDA /Depreciation is used to determine a firm's ability to cover tangible and intangible economic impact (depreciation) by operating cash earnings without all interest, tax, depreciation and amortization (Earning Before Interest, Tax, Depreciation and Amortization –EBITDA). The metric presumes also the correct capitalizing accounting process (e.g. in start up companies are related to intangible assets).

� Ratio measuring the operating performance of a firm, expressed as a percentage of sales revenue

� Besides the investment in new model of commercialization and distribution is not consider an advantage in innovation field.

[image: image1]