
Understanding the heterogeneity of corporate entrepreneurship
programs
Selig, C.J.

Citation
Selig, C. J. (2021, December 7). Understanding the heterogeneity of corporate
entrepreneurship programs. SIKS Dissertation Series. Retrieved from
https://hdl.handle.net/1887/3245319

Version: Publisher's Version

License: Licence agreement concerning inclusion of doctoral thesis in the
Institutional Repository of the University of Leiden

Downloaded from: https://hdl.handle.net/1887/3245319

Note: To cite this publication please use the final published version (if applicable).

https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/3245319

Content I

Understanding the Heterogeneity

of Corporate Entrepreneurship Programs

Christoph J. Selig

Content II

Content III

Understanding the Heterogeneity

of Corporate Entrepreneurship Programs

Proefschrift

ter verkrijging van

de graad van doctor aan de Universiteit Leiden,

op gezag van rector magnificus prof.dr.ir. H. Bijl,

volgens besluit van het college voor promoties

te verdedigen op 7 december 2021

klokke 13:45 uur

door

Christoph Johannes Selig

geboren te Rottweil, Duitsland

in 1989

Content IV

Promotoren:

 Prof. dr. H.J. van den Herik Leiden University

 Prof. dr.-ing. G.H. Baltes University of Applied Sciences Konstanz

Copromotor:

 Dr. R.J. Ortt Delft University of Technology

Promotiecommissie:

 Prof.dr. M. Camargo University of Lorraine

 Prof.dr. S. Jong Kon Chin Leiden University

 Prof. dr. S . Haring Leiden University

 Dr. X. Li Leiden University

 Prof.dr. K. Paetzold Technical University Dresden

 Prof.dr. A. Plaat Leiden University

The research reported in this thesis has been completed at Leiden Institute of

Advanced Computer Science (LIACS) at the Faculty of Science, Leiden University,

the Netherlands.

The research reported has been performed partially at the Insitute for Strategic

Innovation and Technoloy Management (IST) at Hochschule für Technik, Wirtschaft

und Gestaltung, Germany.

 The results of this study are part of the project "STRIVE.io – Strategiefokussiertes

Corporate Venturing Portfolio für technologieorientierte KMU", funded by the

"Innovative Projekte" research program of the Ministerium für Wissenschaft,

Forschung und Kunst (MWK) in Baden-Württemberg, Germany.

SIKS Dissertation Series No. 2021-28

The research reported in this thesis has been carried out under the auspices of
SIKS, the Dutch Research School for Information and Knowledge Systems.

ISBN 978-3-00-070756-8
© 2021 by Christoph J. Selig

 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 (electronically, mechanically, photocopying,

recording or otherwise) without the written permission of both the copyright owner and the

author of the book.

Content V

To my family, my partner, and the friends who supported me
throughout my academic career

Content VI

Content VII

Preface

The last three decades have been marked by profound changes brought about by the global

spread of the internet, the advent of the smartphone, and many other technological

developments. These new technologies have fundamentally changed the way we live our lives.

As a digital native, I have witnessed these changes from a young age and have always been

fascinated by the new opportunities that technology has brought. During my studies, I was

interested early on by lectures on innovation and entrepreneurship. The book "The Innovators

Dilemma" by Clayton M. Christensen inspired me to better understand why in particular

established companies struggle to develop these more radical types of innovation and what

new approaches are needed to succeed in a digitalized and globalized world.

Guided by my interest and curiosity, I decided to start a doctoral thesis on entrepreneurship

in established companies – primarily known as Corporate Entrepreneurship – as an external

Ph.D. candidate at the Leiden Institute of Advanced Computer Science (LIACS) of the

University Leiden, later continued at the Leiden Centre of Data Science (LCDS) that was hosted

by LIACS. Together with the Institute for Strategic Innovation and Technology Management

(IST Institute) at the University of Applied Sciences Konstanz, I was able to explore and

experience entrepreneurship in multiple facets.

Early in my research, I learned that the dynamics in the industry, as reflected in the emergence

of a variety of new programs and organizations to promote entrepreneurship and innovation,

was not reflected in the same breadth in the research on corporate entrepreneurship (CE).

The discrepancy between research and practical reality motivated me to understand it in more

detail in my thesis. For this purpose, I have conducted more than 130 interviews over the past

six years whereof a total of 67 interviews from 54 established companies are the basis for this

thesis. The results contribute to a better understanding of the heterogeneity of CE programs

regarding their organizational designs and their value creation.

During this exciting time, I had the opportunity to work with many inspiring researchers and

practitioners in the field of innovation and Corporate Entrepreneurship and I am thankful for

all the support I have experienced on my journey.

 Christoph J. Selig, Konstanz, September 22, 2021

Content VIII

Content IX

Content

Preface ... VII

Content ... IX

List of Abbreviations .. XV

List of Figures ... XVII

List of Tables ... XIX

List of Definitions .. XXI

1 Entrepreneurial activities in established companies .. 1

1.1 Motivation for conducting this research .. 3

1.2 Managing different types of innovation ... 3

1.3 Relevance of corporate entrepreneurship ... 6

1.4 Problem statement ... 6

1.5 Research questions ... 9

1.6 Research objectives .. 11

1.7 Research methodology ... 13

1.7.1 Identifying and describing CE programs .. 14

1.7.2 Exploring CE outputs and proposing a harmonized set ... 14

1.7.3 Mapping CE forms with CE outputs ... 14

1.8 Structure of the research ... 15

1.9 Scientific relevance ... 16

1.10 Managerial relevance ... 18

2 Related work & theoretical embedding .. 19

2.1 Understanding entrepreneurial activities in established companies 19

2.1.1 Corporate venturing .. 20

2.1.2 Strategic entrepreneurship ... 21

2.1.3 Corporate nurturing .. 22

2.1.4 CE and challenges of an effective management ... 23

Content X

2.2 Theoretical embedding – understanding CE programs and their differences 25

2.2.1 Dynamic capabilities-based view ... 26

2.2.2 Contingency theory ... 28

2.2.3 Configuration theory ... 31

2.3 Linking configuration theory and corporate entrepreneurship ... 34

2.3.1 The relation between our problem statement and the research questions 34

2.3.2 Theoretical framework .. 36

3 Research method .. 39

3.1 Data collection .. 39

3.2 Data set ... 44

3.2.1 Data set from a company-perspective .. 44

3.2.2 Data set from a program-perspective ... 49

3.3 Data analysis ... 56

3.3.1 Coding process following grounded theory principles .. 56

3.3.2 Answering the research questions .. 58

3.3.3 Ensuring the quality by five criteria ... 59

4 A systematic approach to analyze CE programs ... 63

4.1 CE programs and unclarities regarding their definitions .. 63

4.1.1 Established types of CE programs ... 63

4.1.2 Novel types of CE programs .. 66

4.1.3 Structure and overview ... 67

4.2 Design elements of CE programs .. 68

4.2.1 Design elements derived from literature .. 69

4.2.2 Design elements derived from data .. 74

4.3 Harmonizing the design elements .. 76

4.4 General morphological method for CE programs .. 78

5 Identifying and defining CE programs ... 83

Content XI

5.1 Defining internal CE program types ... 84

5.1.1 Venture builder .. 84

5.1.2 Idea validator ... 89

5.1.3 Intrapreneurial excubator ... 90

5.1.4 Assisted incubator ... 91

5.1.5 Conclusion on internal CE programs ... 92

5.2 Defining external CE program types ... 93

5.2.1 Startup facilitator ... 94

5.2.2 Collective matchmaker .. 95

5.2.3 Cooperative explorer ... 96

5.2.4 Investing co-creator ... 97

5.2.5 Strategic investor ... 98

5.2.6 Concluding external CE programs ... 99

5.3 Defining types of radical innovation units .. 100

5.3.1 Digital factory .. 101

5.3.2 Tech labs .. 102

5.3.3 Innovation labs .. 103

5.3.4 Concluding on radical innovation units ... 104

5.4 Comparing the different types of CE programs .. 106

5.4.1 Distinguishing internal CE program types ... 107

5.4.2 Distinguishing external CE program types ... 109

5.4.3 Distinguishing radical innovation units.. 111

5.5 Comparing the background information .. 113

5.6 Discussion of the results ... 118

5.6.1 Embedding internal CE programs within the existing literature 118

5.6.2 Embedding external CE programs within the existing literature 120

5.6.3 Embedding radical innovation units within the existing literature 122

Content XII

5.6.4 Limitation of the findings... 123

5.6.5 Future avenues for research.. 124

5.7 Concluding on the organizational designs of CE programs .. 125

6 The value creation of CE programs ... 127

6.1 Research approach for investigating outputs .. 128

6.2 Outputs created by CE programs ... 130

6.2.1 Innovation capability ... 131

6.2.2 Innovation culture ... 134

6.2.3 Innovation ecosystem.. 135

6.2.4 Innovation know-how .. 137

6.2.5 Intrapreneurial empowerment.. 138

6.2.6 New offering .. 140

6.2.7 Organizational transformation .. 143

6.3 Distribution of the outputs ... 146

6.4 Discussion of the results ... 149

6.4.1 Limitations of the results ... 149

6.4.2 Embedding the outputs into CE concept ... 151

6.4.3 Practical perspective on the identified outputs .. 153

6.5 Concluding on the outputs ... 154

7 Mapping CE programs and their outputs .. 155

7.1 Different aspects of relationships .. 156

7.2 Understanding relationships of CE programs and outputs .. 159

7.2.1 Internal CE program types and their outputs .. 160

7.2.2 Strong relationship of internal CE program types and their outputs 162

7.2.3 External CE program types and their outputs ... 165

7.2.4 Strong relationship of external CE program types and their outputs 167

7.2.5 Radical innovation units and their outputs ... 174

Content XIII

7.2.6 Strong relationship between radical innovation units and their outputs 176

7.2.7 The relationship between CE programs and outputs .. 177

7.3 Influence of contextual and structural elements ... 178

7.3.1 Influence of structural elements ... 179

7.3.2 Potential influence of contextual elements .. 182

7.4 Which CE program to use for the creation of certain outputs ... 186

7.4.1 CE programs and innovation capability ... 187

7.4.2 CE programs and innovation culture ... 188

7.4.3 CE programs and innovation ecosystem ... 188

7.4.4 CE programs and innovation know-how ... 189

7.4.5 CE programs and intrapreneurial empowerment ... 190

7.4.6 CE programs and new offering .. 191

7.4.7 CE programs and organizational transformation .. 192

7.4.8 The selection of a suited CE program .. 193

7.5 Chi Square test .. 194

7.6 Concluding on the relationship between CE programs and outputs 196

8 Concluding on the effective management of CE programs .. 199

8.1 Answering the three research questions ... 199

8.1.1 Understanding the organizational designs of CE programs .. 199

8.1.2 Understanding the value creation of CE programs ... 202

8.1.3 Describing the relationships between CE programs and their outputs 204

8.2 Answering the problem statement .. 206

8.3 Limitations of the study .. 207

8.4 Theoretical contributions ... 209

8.4.1 Adding to corporate entrepreneurship research .. 209

8.4.2 Generalizability of the results .. 212

8.4.3 Adding to methodology ... 213

Content XIV

8.5 Practical contributions .. 215

8.6 Future research .. 218

8.6.1 Recommendations based on their practical relevance ... 218

8.6.2 Recommendations based on the theoretical contributions .. 221

8.7 Concluding on the research .. 223

References ... 225

Appendices .. 239

Summary ... 257

Samenvatting ... 261

Curriculum Vitae .. 265

Acknowledgments ... 266

List of Publications ... 268

SIKS Dissertation Series ... 270

Content XV

List of Abbreviations

The list below shows the abbreviations used in this thesis. Standard lexical abbreviations, such

as “e.g.” or “i.e.”, are not listed.

CE = Corporate Entrepreneurship

CEO = Chief Executive Officer

CDO = Chief Digital Officer

CTO = Chief Technology Officer

CV = Corporate Venturing

DACH = Deutschland, Austria, Confoederatio Helvetica

HR = Human Resources

IT = Information Technology

KPI = Key Performance Indicator

NAICS = North American Industry Classification System

PS = Problem Statement

R&D = Research & Development

RQ = Research Question

VC = Venture Capital

Content XVI

Content XVII

List of Figures

Figure 1.1: Different levels of research & manifestations of CE forms ... 7

Figure 1.2: Graphical representation of research questions ... 11

Figure 2.1: Research on entrepreneurial activities in established companies 20

Figure 2.2: Different foci to understand the designs and value creation of CE programs 26

Figure 2.3: Visualization of the dimension in configuration theory .. 33

Figure 2.4: Framework of the study .. 36

Figure 3.1: Composition of the data set .. 41

Figure 3.2: Different groups of terminated CE programs.. 52

Figure 4.1: Different types of CE programs described in the literature .. 67

Figure 4.2: Four steps for deriving design elements as a basis to answer RQ1 69

Figure 4.3: Using a morphological box to derive a configuration or solution 80

Figure 4.4: Extract of morphological box used for the systematic analysis .. 81

Figure 5.1: Extract of morphological box for the venture builder .. 85

Figure 5.2: Overview of different types of internal CE programs ... 92

Figure 5.3: Overview of different types of external CE programs ... 99

Figure 5.4: Overview of all internal and external CE programs .. 100

Figure 5.5: Overview of all organizational designs identified in our study ... 106

Figure 5.6: Design elements distinguishing internal CE programs .. 109

Figure 5.7: Design elements distinguishing external CE programs ... 111

Figure 5.8: Design elements distinguishing radical innovation units .. 113

Figure 6.1: Distribution of output categories .. 146

Figure 7.1: Different types of relationships between two variables A and B...................................... 157

Figure 7.2: Expected relationships for CE program types and outputs ... 157

Figure 7.3: Similarities in value creation of CE program types belonging to internal incubation 163

Figure 7.4: Similarities in the value creation (strong outputs) of three startup engagement types .. 169

Figure 7.5: Similarities in the value creation (strong outputs) of two startup investing types 171

Content XVIII

Figure 7.6: Distribution of strong relationships between CE program categories and outputs 178

Figure 7.7: Visualization relationship between a design element and certain outputs...................... 179

Figure 7.8: Influence of contextual elements on the “CE program – output” relationship 182

Figure 8.1: Overview of the nine CE program types ... 200

Figure 8.2: Different levels to describe organizational designs of CE programs 205

Content XIX

List of Tables

Table 1.1 Structure of the research ... 12

Table 2.1: Elements of contingency theory research .. 29

Table 2.2: Elements of configuration theory research .. 32

Table 3.1: Structure and content of the interviews .. 40

Table 3.2: Overall industry classes (NAICS codes) ... 46

Table 3.3: Division of the companies according to the type of ownership ... 47

Table 3.4: Division of number of employees according to the ownership structure 47

Table 3.5: Distribution of company sizes in our data set .. 48

Table 3.6: Age distribution across the CE program categories ... 50

Table 3.7: Comparing age of CE programs that are terminated vs. still alive 51

Table 3.8: Age distribution of CE Programs without innovation outposts .. 54

Table 4.1: Design elements used in prior studies to compare different CE program types 71

Table 4.2: Overview of the design elements derived from the literature (Set II) 73

Table 4.3: Overview of the empirically derived design elements (Set III) ... 76

Table 4.4: Overview of organizational design elements to define CE programs 78

Table 5.1: Description of the venture builder and its design categories .. 88

Table 5.2: Description of the idea validator and its design categories ... 89

Table 5.3: Description of the intrapreneurial excubator and its design categories 90

Table 5.4: Description of the assisted incubator and its design categories .. 91

Table 5.5: Description of the startup supplier and its design categories .. 94

Table 5.6: Description of the collective matchmaker and its design categories 95

Table 5.7: Description of the cooperative explorer and its design categories 96

Table 5.8: Description of the investing co-creator and its design categories 97

Table 5.9: Description of the strategic investor and its design categories ... 98

Table 5.10: Description of the digital factory and its design categories ... 101

Table 5.11: Description of the tech lab and its design categories .. 102

Content XX

Table 5.12: Description of the innovation lab and its design categories .. 103

Table 5.13: Background for CE program types and radical innovation units 114

Table 5.14: Overview of cases that were terminated during our study ... 117

Table 6.1: Output categories and associated outputs .. 130

Table 6.2: Outputs and frequency of occurrence (descending order) across all cases 148

Table 6.3: Mapping CE sub-categories and output categories ... 152

Table 6.4: Evaluating the recommendations for the performance measurement of CE 153

Table 7.1: Relationships between internal CE programs and outputs .. 161

Table 7.2: Outputs with strong relationships to internal CE programs ... 162

Table 7.3: Outputs with a strong relationship to the internal CE program category 164

Table 7.4: The relationships between external CE programs and outputs ... 166

Table 7.5: Outputs with strong relationships to external CE programs .. 167

Table 7.6: Outputs with a strong relationship to the external CE program category 173

Table 7.7: The relationship between radical innovation units and outputs 175

Table 7.8: Strong relationships between radical innovation units and outputs 176

Table 7.9: CE program types with strongest overall relationship to the seven output categories 186

Table 7.10: CE programs to create innovation capability outputs .. 187

Table 7.11: CE programs to create innovation culture outputs .. 188

Table 7.12: CE programs to create innovation ecosystem outputs .. 189

Table 7.13: CE programs to create innovation know-how outputs .. 190

Table 7.14: CE programs to create intrapreneurial empowerment outputs 190

Table 7.15: CE programs to create new offering outputs ... 191

Table 7.16: CE programs to create organizational transformation outputs 192

Table 7.17: Chi-square test for the seven outputs categories and four CE program groups 194

Table 7.18: Frequency of occurrence for output categories across the four CE program groups 195

Table 8.1: Output categories and outputs created by CE programs ... 202

Content XXI

List of Definitions

Definition 1.1: Continuous innovation .. 4

Definition 1.2: Discontinuous innovation ... 4

Definition 1.3: Corporate Entrepreneurship .. 6

Definition 1.4: CE form ... 7

Definition 1.5: Corporate venture ... 7

Definition 1.6: CE program ... 8

Definition 2.1: Corporate venturing .. 20

Definition 2.2: Strategic entrepreneurship ... 21

Definition 2.3: Corporate nurturing .. 22

Definition 2.4: Dynamic capabilities .. 26

Definition 2.5: Contingency theory ... 28

Definition 2.6: Configuration theory ... 31

Definition 4.1: Design elements .. 68

Definition 5.1: Venture builders .. 88

Definition 5.2: Idea validators ... 89

Definition 5.3: Intrapreneurial excubators .. 90

Definition 5.4: Assisted incubators.. 91

Definition 5.5: Startup facilitators ... 94

Definition 5.6: Collective matchmakers .. 95

Definition 5.7: Cooperative explorers .. 96

Definition 5.8: Investing co-creators ... 97

Definition 5.9: Strategic investors ... 98

Definition 5.10: Digital factories .. 101

Definition 5.11: Tech labs .. 102

Definition 5.12: Innovation labs .. 104

Definition 7.1: Strong relationship. ... 158

Content XXII

