
Bibliografia 
 

 

Alcorn, P.B., 1982. Success and survival in the family-owned business. New York. 

McGraw-Hill; 

Anderson, R.C., Reeb, D.M., 2003. Founding-family ownership and firm performance: 

Evidence from the S&P 500, The Journal of Finance 58, pp. 1301-1328; 

Anderson, R.C., Mansi, S.A., Reeb, D.M., 2003. Founding family ownership and the 

agency cost of debt, Journal of Financial Economics 68, pp. 263-285; 

Arellano, M., 2003. Panel data econometrics. Oxford. Oxford University Press; 

Aronof, C.E., Ward, J.L., 2001. Family business ownership: How to be an effective 

shareholder. Family Enterprise Publishers; 

Astrachan, J.H., Klein, S.B., Smyrnios, K.X., 2002. The F-PEC scale of family 

influence: A proposal for solving the family business definition problem, Family 

Business Review 15 (1), pp. 45-58; 

Astrachan, J.H., Shanker, M.C., 2003. Family businesses’ contribution to the U.S. 

economy: A closer look, Family Business Review 16 (3), pp. 211–219; 

Autio, E., Mustakallio, M., 2003. Family firm internationalization: A model of family 

firm generational succession and internationalization strategic postures. Paper 

presented at the Theories of the Family Enterprise Conference, University of 

Pennsylvania, Philadelphia; 

Babicky, J., 1987. Consulting to the family business, Journal of Management 

Consulting 3 (4), pp. 25-32; 

Baltagi, B., 1995. Econometric analysis of panel data. John Wiley and Sons; 

Barnes, L.B., Hershon, S.A., 1976. Transferring power in the family business, Harvard 

Business Review 54 (4), pp. 105-114; 

Barney, J.B., 1986. Organizational culture: Can it be a source of sustained competitive 

advantage? Academy of Management Review 11 (3), pp. 656–665; 

 159


Barney, J.B., 1991. Firm resources and sustained competitive advantage, Journal of 

Management 17 (1), pp. 99–120; 

Barontini, R., Caprio, L., 2006. The effect of family control on firm value and 

performance: Evidence from continental Europe, European Financial Management 

12 (5), pp. 689-723; 

Bebchuk, L., 1999a. A rent-protection theory of corporate ownership and control, 

Working Paper 7203, NBER (National Bureau of Economic Research); 

Bebchuk, L., 1999b. The evolution of ownership structure in publicly traded companies, 

Working Paper, Harvard University; 

Bebchuk, L., Kraakman, R., Triantis, G., 2000. Stock pyramids, cross-ownership and 

dual-class equity: The creation and agency costs of separating control from cash 

flow rights. In: Morck, R., (ed.), Concentrated corporate ownership. Chicago, IL, 

The University of Chicago Press; 

Becker, G.S., 1974. A theory of social interaction, Journal of Political Economy 82, pp. 

1063-1093; 

Belsey, D.A., Kuh, E., Welsch, R.E., 1980. Regression Diagnostic: Identifying 

Influential Data and Sources of Collinearity. New York. John Wiley & Sons; 

Bennedsen, M., Nielsen, K.M., Perez-Gonzalez, F., Wolfenzon, D., 2006. Inside the 

family firm: The role of families in succession decision and performance, Finance 

Working Paper 132, ECGI, European Corporate Governance Institute; 

Bernard, B., 1975. The development of organization structure in the family firm, 

Journal of General Management, Autumn, pp. 42-60; 

Bernhoeft, Consulting Group, Sao Paolo, estimates, 2002; 

Bertrand, M., Mullainathan, S., 1999. Is there discretion in wage setting? A test using 

takeover legislation, Rand Journal of Economics 30, pp. 535-554; 

Bjarnason, V., National Economic Institute, Reykjavík Iceland, Results from Annual 

Report, 2001; 

Brealey, R.A., Myers, S.C., Allen, F., Sandri, S., 2006. Principi di finanza aziendale. 

McGraw-Hill; 

 160


Brioschi, F., Buzzacchi, L., Colombo, M.G., 1990. Gruppi di imprese e mercato 

finanziario. La struttura di potere nell’industria italiana. La Nuova Italia 

Scientifica; 

Bruce, N., Waldman, M., 1990. The rotten-kid theorem meets the Samaritan’s dilemma, 

Quarterly Journal of Economics 105 (1), pp. 155-165; 

Buchanan, J.M., 1975. The Samaritan’s dilemma. In: Phelps, E.S., (ed.), Altruism, 

morality and economic theory. New York. Russell Sage Foundation; 

Burkart, M., Panunzi, F., Shleifer, A., 2003. Family firms, The Journal of Finance 58, 

pp. 2167-2201; 

Calder, G.H., 1961. The peculiar problems of a family business, Business Horizons 4 

(3), pp. 93-102; 

Cappuyns, K., Astrachan, J.H., Klein, S.B., 2003. Family businesses dominate, Family 

Business Review 16 (4), pp. 235-239; 

Carsrud, A.L., 1994. Meanderings of a resurrected psychologist or lessons learned in 

creating a program, Entrepreneurship Theory & Practice 19 (l), pp. 39-48; 

Casson, M., 1999. The economics of the family firm, Scandinavian Economic History 

Review 47, pp. 10-23; 

Chami, R., 2001. What’s different about family business? IMF Working Paper 01/70, 

University of Notre Dame and the International Monetary Fund, Indiana and 

Washington DC; 

Chrisman, J.J., Chua, J.H., Litz, R.A., 2004. Comparing the agency costs of family and 

non-family firms: Conceptual issues and exploratory evidence, Entrepreneurship 

Theory & Practice 28, pp. 335-354; 

Chua, J.H., Chrisman, J.J., Sharma, P., 1999. Defining the family business by 

behaviour, Entrepreneurship Theory & Practice 3 (4), pp. 19-39; 

Churchill, N.C., Hatten, K.J., 1987. Non-market based transfers of wealth and power: A 

research framework for family businesses, American Journal of Small Business 11 

(3), pp. 51-64; 

Claessens, S., Djankov, S., Lang, L.H.P., 2000. The separation of ownership and control 

in east Asia corporations, Journal of Financial Economics 58, pp. 81-112; 

 161


Claessens, S., Fan, J.P.H., 2002. Corporate governance in Asia: A survey, International 

Review of Finance 3, pp. 71-103; 

Claessens, S., Djankov, S., Fan, J.P.H., Lang, L.H.P., 2002. Disentangling the Incentive 

and Entrenchment Effects of Large Shareholdings, The Journal of Finance 57, pp. 

2741-2772; 

Corbetta, G., Demattè, C., 1993. I processi di transizione delle imprese familiari. 

Mediocredito Lombardo; 

Corbetta, G., 1995. Le imprese familiari. Milano. Egea; 

Corbetta, G., Salvato, C.A., 2004. The board of directors in family firms: One size fits 

all, Family Business Review 17 (2), pp. 119-134; 

Corbetta, G., 2005. Capaci di crescere. Milano. Egea; 

Craig, J.B.L., Moores, K., 2006. A 10-year longitudinal investigation of strategy, 

systems and environment on innovation in family firms, Family Business Review 19 

(1), pp. 1-10; 

Crijns, H., Vlerick Leuven Gent Management School, Belgium, estimates, 2001; 

Cronqvist, H., Nilsson, M., 2003. Agency costs of controlling minority shareholders, 

Journal of Financial and Quantitative Analysis 38 (4), pp. 695-719; 

Daily, C.M., Dollinger, M.J., 1992. An empirical examination of ownership structure in 

family and professionally-managed firms, Family Business Review 5 (2), pp. 117-

136; 

Daily, C.M., Dollinger, M.J., 1993. Alternative methods for indentifying family vs. non-

family managed small business, Journal of Small Business Management 31 (2), pp. 

79-90; 

Davis, P., 1983. Realizing the potential of the family business, Organizational 

Dynamics 12 (1), pp. 47-56; 

Davis, J.H., Schoorman, F.D., Donaldson, L., 1997. Toward a stewardship theory of 

management, Academy of Management Review 22 (1), pp. 20-47; 

De Angelo, H., De Angelo, L., 1985. Managerial ownership of voting rights: A study of 

public corporations with dual classes of common stock, Journal of Financial 

Economics 14 (1), pp. 33-69; 

 162


Deloitte & Touche, 1999. Are Canadian family businesses an endangered species? The 

Deloitte and Touche Centre for Tax Education and Research, Canada; 

Demsetz, H., Villalonga, B., 2001. Ownership structure and corporate performance, 

Journal of Corporate Finance 7, pp. 209–233; 

Dertouzos, M.L., Lester, R.K., Solow, R.M., 1989. Made in America: Regaining the 

productive edge. Cambridge. MIT Press; 

Donaldson, L., Davis, J.H., 1991. Stewardship theory or agency theory: CEO 

governance and shareholder returns, Australian Journal of Management 16 (1), pp. 

49-66; 

Donckels, R., Frohlich, E., 1991. Are family businesses really different? European 

experiences from STRATOS, Family Business Review 4 (2), pp. 149-160; 

Donnelley, R., 1964. The family business, Harvard Business Review 42 (4), pp. 93-105; 

Dreux, D.R., IV, 1990. Financing family business: Alternatives to selling out or going 

public, Family Business Review 3 (3), pp. 225-243; 

Dyck, A., Zingales, L., 2002. Private benefits of control: An international comparison, 

Working Paper 8711, NBER; 

Eisenhardt, K.M., 1989. Agency theory: An assessment and review, Academic of 

Management Review 1, pp. 57-74; 

Emling, E., 2000. Swedish Family Businesses. Ekonomiska Forskningsinstitutet vid 

Handelshögskolan i Stockholm. Stockholm; 

Faccio, M., Lang, L.H.P., Young, L., 2001. Dividends and expropriation, American 

Economic Review 91 (1), pp. 54-78; 

Faccio, M., Lang, L.H.P., 2002. The ultimate ownership of western European 

corporations, Journal of Financial Economics 65, pp. 365-395; 

Fama, E., Jensen, M.C., 1983a. Agency problems and residual claims, Journal of Law 

and Economics 26, pp. 325-344; 

Fama, E., Jensen, M.C., 1983b. Separation of ownership and control, Journal of Law 

and Economics 26, pp. 301-325; 

Fama, E., Jensen, M.C., 1985. Organizational forms and investment decisions, Journal 

of Financial Economics 14, pp. 101-119; 

 163


Faustine, P., 2001. The influence of trust in exchanging business vision and knowledge 

within a family business: A case study in PT GTX Bandung / Indonesia, FBN 

Research Forum Proceedings, Bocconi University; 

Fernandez, Z., Nieto, M.J., 2005. Internationalization strategy of small and medium-

sized family businesses: Some influential factors, Family Business Review 18 (1), 

pp. 77-89; 

Filatotchev, I., Mickiewicz, T., 2001. Ownership concentration, private benefits of 

control and debt financing. Working Paper. University of London and University 

College, London, England; 

Fletcher, D., 2001. A critical perspective of family business research. In: Corbetta, G., 

Montemerlo, D., (eds.), The role of family in family business, Research forum 

proceedings, 12th Annual World Conference, Rome. Egea; 

Flören, R.H., 1998. The significance of family business in the Netherlands, Family 

Business Review 11 (2), pp. 121-134; 

Gallo, M.A., 1995. The role of family business and its distinctive characteristic 

behaviour in industrial activity, Family Business Review 8 (2), pp. 83-97; 

Gallo, M.A., Sveen, J., 1991. Internationalizing the family business: Facilitating and 

restraining factors, Family Business Review 4 (2), pp. 181-190; 

Gallo, M.A., Cappuyns, K., Estapé, M.J., 1995. Family business in Spain: Tracks 

followed and outcomes reached by those among the largest thousand, Family 

Business Review 8 (4), pp. 245-254; 

Giacomelli, S., Trento, S., 2005. Proprietà, controllo e trasferimenti nelle imprese 

italiane. Cosa è cambiato nel decennio 1993-2003? Temi di discussione del Servizio 

Studi, Banca d’Italia, Nr. 550; 

Gnan, L., Montemerlo, D., University of Bocconi, Milan, 2001 & 2002; 

Gomez-Mejia, L.R., Nunez-Nickel, M., Gutierrez, L., 2001. The role of family ties in 

agency contracts, Academy of Management Journal 44, pp. 81-96; 

Gubitta, P., Gianecchini, M., 2002. Governance and flexibility in family-owned SMEs, 

Family Business Review 15 (4), pp. 277-297; 

 164


Gudmundson, D., Tower, C.B., Hartman, E.A., 2003. Innovation in small businesses: 

Culture and ownership structure do matter, Journal of Developmental 

Entrepreneurship 8 (1), pp. 1-17; 

Habbershon, T.G., Williams, M.L., 1999. A resource-based framework for assessing the 

strategic advantages of family firms, Family Business Review 12 (1), pp. 1–22; 

Habbershon, T.G., Williams, M., MacMillan, I.C., 2003. A unified systems perspective 

of family firm performance, Journal of Business Venturing 18, pp. 451-465; 

Handler, W.C., 1989. Methodological issues and considerations in studying family 

businesses, Family Business Review 2 (3), pp. 257-276; 

Harris, D., Martinez, J.L., Ward, J.L., 1994. Is strategy different for the family-owned 

business? Family Business Review 7 (2), pp. 159-176; 

Hickie, A., 1995. Handing over the family business, The Sunday Business Post 

Newspaper, April 9; 

Himmelberg, P., Hubbard, R.G., Palia, D., 1999. Understanding the determinants of 

managerial ownership and the link between ownership and performance, Journal of 

Financial Economics 53, pp. 353–384; 

Holland, P.G., Oliver, J.E., 1992. An empirical examination of stages of development of 

family business, Journal of Business & Entrepreneurship 4 (3), pp. 27-38; 

James, H., 1999. Owner as manager, extended horizons and the family firm, 

International Journal of the Economics of Business 6, pp. 41-56; 

Jensen, M.C., Meckling, W.H., 1976. Theory of the firm: Managerial behaviour, agency 

costs and ownership structure, Journal of Financial Economics 3, pp. 305-360; 

Jensen, M.C., 1986. Agency costs of free cash flow, corporate finance and takeovers, 

American Economic Review 76 (2), pp. 323-329; 

Jensen, M.C., 1994. Self-interest, altruism, incentives and agency theory, Journal of 

Applied Corporate Finance 7 (2), pp. 40-45; 

Johnson, S., La Porta, R., Lopez-De-Silanes, F., Shleifer, A., 2000. Tunnelling, 

American Economic Review 90, Papers and Proceedings, pp. 22–27; 

Johnson, S., Mitton, T., 2003. Cronyism and capital controls: Evidence from Malaysia, 

Journal of Financial Economics 67 (2), pp. 351-382; 

 165


Kelly, L.M., Athanassiou, N., Crittenden, W.F., 2000. Founder centrality and strategic 

behaviour in the family-owned firm, Entrepreneurship Theory & Practice 25 (2), 

pp. 27-42; 

Kim, E., 2006. The impact of family ownership and capital structures on productivity 

performance of Korean manufacturing firms: Corporate governance and the “chaebol 

problem”, Journal of the Japanese and International Economies 20, pp. 209-233; 

Klein, S.B. 2000. Family businesses in Germany: Significance and structure, Family 

Business Review 13 (3), pp. 157–181; 

Klein, S.B., Astrachan, J.H., Smyrnios, K.X., 2005. The F-PEC scale of family 

influence: Construction, validation and further implication for theory, 

Entrepreneurship Theory & Practice 29 (3), pp. 321-339; 

Lansberg, I.S., Perrow, E.L., Rogolsky, S., 1988. Family business as an emerging field, 

Family Business Review 1 (1), pp. 1-8; 

La Porta, R., Lopez-De-Silanes, F., Shleifer, A., Vishny, R.W., 1998. Law and finance, 

Journal of Political Economy 106 (6), pp. 1113-1155; 

La Porta, R., Lopez-De-Silanes, F., Shleifer, A., 1999. Corporate ownership around the 

world, The Journal of Finance 54, pp. 471-517; 

Leach, P., Kenway-Smith, W., Hart, A., Morris, T., Ainsworth, J., Beterlsen, E., Iraqi, 

S., Pasari, V., 1990. Managing the family business in the U.K.: A Stoy Hayward 

survey in conjunction with the London Business School. London. Stoy Hayward; 

Litz, R.A., 1995. The family business: Toward definitional clarity, Family Business 

Review 8 (2), pp. 71-82; 

Lyman, A., 1991. Customer service: Does family ownership make a difference? Family 

Business Review 4 (3), pp. 303-324; 

Martinez, J.I., 1994. Family businesses in Chile. Family Business Network – Newsletter 

9 (5); 

Massari, M., 1998. Finanza aziendale: Valutazione. Milan. McGraw-Hill; 

Maury, B., 2006. Family ownership and firm performance: Empirical evidence from 

western European corporations, Journal of Corporate Finance 12, pp. 321-341; 

 166


Maury, B., Pajuste, A., 2005. Multiple large shareholders and firm value, Journal of 

Banking and Finance 29, pp. 1813-1834; 

McConaughy, D.L., 2000. Family CEOs vs. nonfamily CEOs in the family-controlled 

firm: An examination of the level and sensitivity of pay to performance, Family 

Business Review 13 (2), pp. 121-132; 

Mengoli, S., Pazzaglia, F., Sapienza, E., 2007. Is it still pizza, spaghetti and mandolino? 

On the evolution of corporate ownership in Italy, Working Paper presented at 

Workshop “Prospettive del sistema finanziario italiano: corporate finance, banking, 

ownership, governance”, Politecnico, Milan; 

Micossi, S., 2006. L’impresa tra dirigismo e mercato, Rivista di Politica Economica 7-

8, pp. 13-48. 

Miller, D., Steier, L., Le Breton-Miller, I., 2003. Lost in time: intergenerational 

succession, change and failure in family business, Journal of Business Venturing 

18, pp. 513-531; 

Mishra, C.S., McConaughy, D.L., 1999. Founding family control and capital structure: 

The risk of loss of control and the aversion to debt, Entrepreneurship Theory & 

Practice 23 (4), pp. 53-64; 

Morck, R., Shleifer, A., Vishny, R., 1988. Management ownership and market 

valuation: An empirical analysis, Journal of Financial Economics 20, pp. 293-315; 

Morck, R., Stangeland, D.A., Yeung, B., 2000. Inherited wealth, corporate control and 

economic growth. The Canadian disease? In: Morck, R.K., (ed.), Concentrated 

Corporate Ownership. University of Chicago Press, Chicago, IL, pp. 319-369; 

Morck, R., Yeung, B., 2003. Agency problems in large family business groups, 

Entrepreneurship Theory & Practice 27 (4), pp. 367-382; 

Morck, R., Yeung, B., 2004. Family control and the rent-seeking society, 

Entrepreneurship Theory & Practice 28 (4), pp. 391-409; 

Morresi, O., 2006. Performance, proprietà e turnover degli amministratori nel caso 

italiano, Working Paper presented at Workshop “Prospettive del sistema finanziario 

italiano: corporate finance, banking, ownership, governance”, Politecnico, Milan; 

National Income Statistics, India, Data from the website, 2000; 

 167


Niedbala, E., The Karol Adamiecki University of Economics in Katowice, estimates, 

2002; 

Nordqvist, M., Melin, L., 2002. The dynamics of family firms: An institutional 

perspective on corporate governance and strategic change. In: Fletcher, D., (ed.), 

Understanding the small family business. London. Routledge; 

Nordqvist, M., 2002. No family is an island: A social network approach to corporate 

governance and the strategy process in family firms. In: Agndal, H., Axelsson, B., 

(eds.), Networks and business renewal. JIBS Research Reports Nr. 2002-4; 

Pagano, M., Volpin, P.F., 2001. The political economy of finance, Oxford Review of 

Economic Policy 17 (4), pp. 502-519; 

Parsons, D., 1986. The employment relationship: Job attachment, work effort and the 

nature of contracts. In: Ashenfelter, O., Layard, R., (eds.), The Handbook of Labour 

Economics, pp. 789-848. Amsterdam. North Holland; 

Perez-Gonzalez, F., 2006, Inherited control and firm performance, American Economic 

Review 96 (5), pp. 1559-1588; 

Perkins, G., IAE, Argentina, estimates, 2002; 

Poutziouris, P., Manchester Science Enterprise Centre, Manchester, UK, estimates, 

Greece and Cyprus from a PRIMA Study in collaboration with Grant Thornton, 

2002; 

Pratt, J.H., Davis, J.A., 1986. Measurement and evaluation of the population of family-

owned and home-based businesses. U.S. Small Business Administration Report Nr. 

9202-AER-85. Washington, DC. Government Printing Office; 

Rajan, R., Zingales, L., 2003a. The great reversals: The politics of financial 

development in the 20th century, Journal of Financial Economics 69 (1), pp. 5-50; 

Rajan, R., Zingales, L., 2003b. Protecting capitalism from the capitalists—Unleashing 

the power of financial markets to create wealth and spread opportunity. New York. 

Crown; 

Reojo, P., 1997. The family businesses among the top thousand family businesses in 

Portugal, Note EF-A-289, AESE; 

 168


Roe, M., 2003. Political determinants of corporate governance, Oxford, Oxford 

University Press; 

Rosenblatt, P.C., de Mik, L., Anderson, R.M., Johnson, P.A., 1985. The family in 

business: Understanding and dealing with the challenges entrepreneurial families 

face. San Francisco. Jossey-Bass; 

Schulze, W.S., Lubatkin, M.H., Dino, R.N., Buchholtz, A.K., 2001. Agency 

relationships in family firms: Theory and evidence, Organization Science 12 (2), 

pp. 99-116; 

Schulze, W.S., Lubatkin, M.H., Dino, R.N., 2003. Toward a theory of agency and 

altruism in family firms, Journal of Business Venturing 18, pp. 473-490; 

Shanker, M.C., Astrachan, J.H., 1996. Myths and realities: Family businesses’ 

contribution to the U.S. economy, Family Business Review 9 (2), pp. 107-124; 

Sirmon, D.G., Hitt, M.A., 2003. Managing resources: Linking unique resources, 

management and wealth creation in family firms, Entrepreneurship Theory & 

Practice 27 (4), pp. 339–358; 

Smyrnios, K.X., Tanewski, G.A., Romano, C.A., 1998. Development of a measure of 

the characteristics of family business, Family Business Review 11 (1), pp. 49-60; 

Smyrnios, K.X., Romano, C.A., Tanewski, G.A., 1997. The Australian & private family 

business survey. The national mutual family business research unit, Monash 

University, Melbourne; 

Sorenson, P.O., Aarhus School of Business, Denmark, estimates, 2001; 

Spaventa, L., 2003. Le medie imprese italiane: perché dovrebbero quotarsi? 

Assogestioni, Forum del risparmio gestito, Milano; 

Sraer, D., Thesmar, D., 2007. Performance and behaviour of family firms: Evidence 

from the French stock market, The Journal of the European Economic Association 

5 (4), pp. 709-751; 

Stern, M.H., 1986. Inside the family-held business. New York. Harcourt Brace 

Jovanovich; 

Stewart, A., 2003. Help one another, use one another: Toward an anthropology of 

family business, Entrepreneurship Theory & Practice 27 (4), pp. 383–396; 

 169


Tagiuri, R., Davis, J.A., 1996. Bivalent attitudes of the family firm, Family Business 

Review 9 (2), pp. 199-208; 

Veaceslav, A., Lehtinen, N., 2001. Statistical assessment research of family business 

populations in Finland, Master’s thesis in Entrepreneurship, University of 

Jyvaskyla, Finland; 

Verbeek, M., 2006. Econometria. Zanichelli; 

Villalonga, B., Amit, R., 2006. How do family ownership, control and management 

affect firm value? Journal of Financial Economics 80, pp. 385–417; 

Volpin, P.F., 2002. Governance with poor investor protection: Evidence from top 

executive turnover in Italy, Journal of Financial Economics 64, pp. 61-90; 

Ward, J.L., 1988. The special role of strategic planning for family businesses, Family 

Business Review 1 (1), pp. 105-117; 

Ward, J.L., 1997. Growing the family business: Special challenges and best practices, 

Family Business Review 10 (4), pp. 323-337; 

Welsch, J.H.M., 1993. The impact of family ownership and involvement on the process 

of management succession, Family Business Review 6 (1), pp. 31-54; 

Westhead, P., 1997. Ambitions, external environment and strategic factor differences 

between family and non-family companies, Entrepreneurship & Regional 

Development 9 (2), pp. 127-157; 

Westhead, P., Cowling, M., Storey, D.J., 1997. The management and performance of 

unquoted family companies in the United Kingdom, Centre for Small and Medium 

Sized Enterprises, Warwick Business School, UK; 

Wooldridge, J.M., 2002. Econometric analysis of cross section and panel data. The 

MIT Press; 

Wooldridge, J.M., 2006. Introductory econometrics: A modern approach, 3rd edition. 

South-Western; 

Zahra, S.A., Hayton, J.C., Salvato, C., 2004. Entrepreneurship in family vs. non-family 

firms: A resource-based analysis of the effect of organizational culture, 

Entrepreneurship Theory & Practice 28 (4), pp. 363-381; 

 170


 171

Zahra, S.A, 2005. Entrepreneurial risk taking in family firms, Family Business Review 

18 (1), pp. 23-40. 


