

HANDBOOK OF TECHNOLOGY AND INNOVATION MANAGEMENT

Edited by

SCOTT SHANE

Case Western Reserve University


A John Wiley and Sons, Ltd., Publication

HANDBOOK OF TECHNOLOGY AND INNOVATION MANAGEMENT

HANDBOOK OF TECHNOLOGY AND INNOVATION MANAGEMENT

Edited by

SCOTT SHANE

Case Western Reserve University


A John Wiley and Sons, Ltd., Publication

Copyright © 2008

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester,
West Sussex PO19 8SQ, England

Telephone (+44) 1243 779777

Email (for orders and customer service enquiries): cs-books@wiley.co.uk

Visit our Home Page on www.wiley.com

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1T 4LP, UK, without the permission in writing of the Publisher. Requests to the Publisher should be addressed to the Permissions Department, John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex PO19 8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (+44) 1243 770620.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The Publisher is not associated with any product or vendor mentioned in this book.

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the Publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Other Wiley Editorial Offices

John Wiley & Sons Inc., 111 River Street, Hoboken, NJ 07030, USA

Jossey-Bass, 989 Market Street, San Francisco, CA 94103-1741, USA

Wiley-VCH Verlag GmbH, Boschstr. 12, D-69469 Weinheim, Germany

John Wiley & Sons Australia Ltd, 42 McDougall Street, Milton, Queensland 4064, Australia

John Wiley & Sons (Asia) Pte Ltd, 2 Clementi Loop #02-01, Jin Xing Distripark, Singapore 129809

John Wiley & Sons Canada Ltd, 6045 Freemont Blvd, Mississauga, Ontario, L5R 4J3, Canada

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Cataloging-in-Publication Data

Handbook of technology and innovation management / edited by Scott Shane.
p. cm.

Includes bibliographical references and index.

ISBN 978-1-4051-2791-2 (cloth : alk. paper)

1. Technological innovations – Management. 2. Knowledge management. I.

Shane, Scott Andrew, 1964-

HD45.H295 2008

658.4'062–dc22

2008022824

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN 978-1-4051-2791-2

Typeset in 10/12 Baskerville by Laserwords Private Limited, Chennai, India

Printed and bound in Great Britain by Antony Rowe Ltd, Chippenham, Wiltshire

This book is printed on acid-free paper responsibly manufactured from sustainable forestry in which at least two trees are planted for each one used for paper production.

Contents

Preface	ix
List of Contributors	xi
Editor's Introduction	xv
 PART I THE EVOLUTION OF TECHNOLOGY, MARKETS, AND INDUSTRY	 1
1 Technology and Industry Evolution	3
RAJSHREE AGARWAL AND MARY TRIPSAS	
2 The Evolution of Markets: Innovation Adoption, Diffusion, Market Growth, New Product Entry, and Competitor Responses	57
VENKATESH SHANKAR	
 PART II THE DEVELOPMENT AND INTRODUCTION OF NEW PRODUCTS	 113
3 Understanding Customer Needs	115
BARRY L. BAYUS	
4 Product Development as a Problem-solving Process	143
CHRISTIAN TERWIESCH	
5 Managing the 'Unmanageables' of Sustained Product Innovation	173
DEBORAH DOUGHERTY	

PART III THE MANAGEMENT AND ORGANIZATION OF INNOVATION	195
6 Rival Interpretations of Balancing Exploration and Exploitation: Simultaneous or Sequential?	197
ERIC L. CHEN AND RIITTA KATILA	
7 R&D Project Selection and Portfolio Management: A Review of the Past, a Description of the Present, and a Sketch of the Future	215
D. BRUNNER, L. FLEMING, A. MACCORMACK, AND D. ZINNER	
8 Managing the Innovative Performance of Technical Professionals	239
RALPH KATZ	
PART IV TECHNOLOGY STRATEGY	265
9 The Economics and Strategy of Standards and Standardization	267
SHANE GREENSTEIN AND VICTOR STANGO	
10 Intellectual Property and Innovation	295
ROSEMARIE H. ZIEDONIS	
11 Orchestrating Appropriability: Towards an Endogenous View of Capturing Value from Innovation Investments	335
HENRY CHESBROUGH	
12 Individual Collaborations, Strategic Alliances and Innovation: Insights from the Biotechnology Industry	353
PAUL ALMEIDA, JAN HOHBERGER, AND PEDRO PARADA	
PART V WHO INNOVATES?	365
13 Technology-Based Entrepreneurship	367
DAVID H. HSU	
14 Knowledge Spillover Entrepreneurship and Innovation in Large and Small Firms	389
DAVID B. AUDRETSCH	

15 The Financing of Innovation	409
BRONWYN H. HALL	
16 The Contribution of Public Entities to Innovation and Technological Change	431
MARYANN P. FELDMAN AND DIETER F. KOGLER	
Index	461

Preface

When Rosemary Nixon, an editor for Blackwell Publishing, now part of John Wiley & Sons, approached me in 2003 to edit a *Handbook on the Management of Technological Innovation*, I quickly agreed. The field of management of technology had undergone major changes in the previous two decades, with an increased focus on technology strategy, entrepreneurship, and product development, and I thought that the time was right for a handbook that provided some order to the plethora of new arguments and findings. Moreover, many of the names associated with cutting edge research in this area were not leading scholars two decades earlier – frankly, many of them were not even scholars 20, or even 10, years before. And I thought that a book that collected their views and summaries of the field would be extremely useful to current scholars and Ph.D. students. Finally, I thought that it would be easy to put together this handbook and that it would be published within a year.

Maybe I should have thought a little more about this undertaking before agreeing to do it. Instead of taking one year, it has taken closer to five years. Unfortunately, we lost several authors due to personal issues and had to replace them with others, which upturned all plans to get the handbook out quickly. However, with the manuscript now complete, I can reflect upon the effort and conclude that I was right about the idea behind the book. The changes in the field demand this handbook, and bringing together the work of the giants in the field will prove to be of value to both current and future scholars – even if agreeing to edit this handbook was probably a bad idea personally.

I need to offer my thanks to the authors of the chapters of this handbook and to my editor, Rosemary Nixon, and the staff at Blackwell Publishing and John Wiley & Sons for their extraordinary patience and flexibility. You are all better people than me. I probably would not have tolerated the delays in the development of this book with the grace that all of you showed.

I would also like to offer my thanks to A. Malachi Mixon III and the AT&T Foundation (formerly the SBC Foundation) for their financial support of my

scholarly efforts since arriving at Case Western Reserve University. Without their generosity this book would not have occurred.

Lastly, I would like to thank my wife Lynne, daughter Hannah, and son Ryan. Each of them helped me in their own ways. Hannah and Ryan helped by being excellent playmates when I needed breaks from this project, and Lynne helped me by encouraging and supporting my efforts to create this book.

Scott Shane

List of Contributors

Rajshree Agarwal

*College of Business
University of Illinois at Urbana-Champaign
Champaign, IL 61820
agarwalr@uiuc.edu*

Paul Almeida

*McDonough School of Business
Georgetown University
Washington, DC 20057
almeidap@msb.edu*

David Audretsch

*Institute for Development Strategies
Indiana University
Bloomington, IN 47405
daudrets@indiana.edu*

Barry L. Bayus

*Kenan-Flagler Business School
University of North Carolina
Chapel Hill, NC 27599
Barry_Bayus@UNC.edu*

David Brunner

*Harvard Business School
Harvard University
Boston, MA 02163
dbrunner@hbs.edu*

Eric L. Chen

Department of Management Science and Engineering
Stanford University
Stanford, CA 94305
elchen@stanford.edu

Henry Chesbrough

Haas School of Business
University of California at Berkeley
Berkeley, CA 94720
chesbrou@haas.berkeley.edu

Deborah Dougherty

Rutgers Business School
Rutgers University
Newark, NJ 07102
doughert@rbsmail.rutgers.edu

Maryann P. Feldman

Department of Public Policy
UNC Chapel Hill
Chapel Hill, NC 27599
maryann.feldman@unc.edu

Lee Fleming

Harvard Business School
Harvard University
Boston, MA 02163
lfleming@hbs.edu

Shane Greenstein

Kellogg School of Management
Northwestern University
Evanston, IL 60208
Greenstein@kellogg.northwestern.edu

Bronwyn Hall

Department of Economics
University of California at Berkeley
Berkeley, CA 94720-3880
bhhall@econ.berkeley.edu

Jan Hohberger

*Department of Business Policy
ESADE Business School
08034 Barcelona, Spain
Jan.hohberger@esade.edu*

David Hsu

*Wharton School of Business
University of Pennsylvania
Philadelphia, PA 19104
dhsu@wharton.upenn.edu*

Riitta Katila

*Department of Management Science and Engineering
Stanford University
Stanford, CA 94305-4026
rkatila@stanford.edu*

Ralph Katz

*College of Business Administration
Northeastern University
Boston, MA 02115
r.katz@neu.edu*

Dieter Kogler

*Department of Geography
University of Toronto
Toronto, ON M5S 3G3
dieter.kogler@utoronto.ca*

Alan MacCormack

*Harvard Business School
Harvard University
Boston, MA 02163
amaccormack@hbs.edu*

Pedro Parada

*Department of Business Policy
ESADE Business School
08034 Barcelona, Spain
Pedro.parada@esade.edu*