

How to assess a company's open innovation situation?

Matthias R. Guertler¹, Ioanna Michailidou¹ and Udo Lindemann¹

¹ Institute of Product Development, Technical University of Munich (TUM), Germany

Abstract

Open Innovation (OI) supports companies in systematically collaborating with external partners, offering various advantages. However, companies still face several challenges when applying OI, e.g., identifying relevant OI partners, collaboration methods, and project risks. Often, insufficient planning is the reason for subsequent deficits in OI projects. The analysis of relevant context factors ('situation') is important, which affect and constrain OI. To date, a general approach for analyzing (open) innovation situations or guidelines for developing one do not exist. Usually researchers develop their own situation analysis, including extensive literature reviews and experiencing similar challenges. This publication sets the basis for successfully planning OI projects. It focuses on developing an analysis approach for OI situations and supports other researchers in developing their own analysis approaches. The resultant objectives of the publication are to: (1) provide a list of potential situation analysis criteria; (2) provide a guideline for developing a situation analysis; (3) provide initial indications of relevant OI-specific situation criteria. The criteria were derived from the literature and qualitatively evaluated by three industry partners to assess their usability. Although this work is exploratory, and the results are not automatically generalizable, it is an important contribution for ensuring the success of OI, and for analyzing enablers and barriers to knowledge transfer from academia to industry.

Key words: context analysis, open innovation, project management, situation analysis, situative open innovation

Received 31 March 2015
Revised 20 January 2016
Accepted 29 January 2016

Corresponding author

M. R. Guertler
guertler@pe.mw.tum.de

Published by Cambridge
University Press
© The Author(s) 2016
Distributed as Open Access under
a CC-BY 4.0 license
(<http://creativecommons.org/licenses/by/4.0/>)

Des. Sci., vol. 2, e1
journals.cambridge.org/dsj
DOI: 10.1017/dsj.2016.4

the **Design Society**
a worldwide community

 CAMBRIDGE
UNIVERSITY PRESS

1. Introduction

When developing new products and services, companies continuously face dynamic changes and a variety of challenges, such as increasingly shorter innovation cycles, continuously changing customer needs, and new international competitors (Enkel, Perez-Freije & Gassmann 2005b; Oehmen *et al.* 2010). A possible way to deal with these challenges are strategic and operative collaborations with external partners by combining different expertise and resources. A current approach from the area of external collaboration is Open Innovation.

Open Innovation (OI) describes the opening of a company's innovation process towards its environment, and using internal as well as external knowledge to create new innovations (Chesbrough 2003; Braun 2012; Chesbrough & Bogers 2014). It allows the utilization of the expertise, creativity, and capabilities of external partners, such as suppliers, customers, research institutions, companies from different industries, or even competitors (Huizingh 2010). This offers companies a variety of potential benefits, such as better customer orientation,

shorter time-to-market, and the exploitation of new markets (Enkel, Kausch & Gassmann 2005a; Enkel *et al.* 2005b; Braun 2012).

1.1. Challenges in Open Innovation and motivation for research

However, opening an innovation process in terms of OI also entails several challenges itself, such as knowledge drain, a reluctant attitude on the part of employees in the form of the ‘Not-Invented-Here syndrome’, and other barriers and risks (Enkel *et al.* 2005a; Enkel 2009; van de Vrande *et al.* 2009; Lang *et al.* 2011; Lindemann & Trinczek 2011; Guertler, Holle & Lindemann 2014b). An analysis of these challenges and risks reveals that the majority of them are related to the insufficient planning of the OI project, for example, with respect to the choice of OI partners (choosing non-beneficial ones or neglecting relevant ones) and the selection of OI collaboration methods (e.g., favoring ideation contests and neglecting supplier workshops). In particular, inexperienced OI teams from industry and academia often apply OI the first time using a trial-and-error approach, resulting in insufficient project outcomes. It is crucial to analyze specific context factors and boundary conditions, which set the framework and constraints for the OI project. Or as Huizingh (2010, 5) concretizes: ‘*How to do it?*’ and ‘*When, how, with whom, with what purpose, and in what way should they [the company] cooperate with outside parties?*’

However, this is not an exclusive issue for OI, but rather a general challenge for innovation projects. A central aspect of planning innovation projects is the analysis of the company-specific and project-specific boundary conditions and context factors (the ‘*situation*’). This leads to the following question: With regard to which criteria can such a situation be analyzed? To date, besides some exceptions such as (Gericke, Meißner & Paetzold 2013), no universal approaches exist, neither for OI nor for innovation projects in general. Usually each research group works on its own, i.e., the group defines its situation criteria intuitively or spends much effort on reviewing literature. When applying their situation analysis in practice, they most likely experience the same challenges and problems that we experienced in our research. In summary, besides a pool of potential situation criteria for reducing the effort needed to review the literature, there is also a lack of guidelines for defining situation criteria and developing a situation analysis.

This publication aims at closing this gap. We reviewed literature regarding existing approaches for analyzing (open) innovation situations as well as situation criteria which were indicated as relevant for (open) innovation projects. These criteria were clustered and evaluated by three industry partners with respect to their usability and measurability within an industry context. Both the list of potential criteria and the results of the usability evaluation can be utilized as a starting point by other researchers and can reduce the effort required for their own literature reviews as well as help avoid common mistakes. By using a matrix analysis, we also identified situation criteria that are especially relevant for selecting suitable OI collaboration methods. This serves as basis for the future identification of OI-specific key criteria. Due to the qualitative character of our evaluation, our work is limited in terms of generalizability. Nevertheless, it provides valuable indications for relevant situation criteria as well as enablers and barriers to introducing such a situation analysis to industry.

Figure 1. Overall goal and focus of publication.

1.2. Aim of publication and contribution

This publication focuses on two goals:

- G1: Developing the basis for an efficient analysis of (open) innovation situations to allow the successful planning of OI projects;
- G2: Supporting researchers in developing a situation analysis.

In order to address these goals, we will first give a brief introduction to Open Innovation in general, *Situative Open Innovation* (SOI) in particular, and existing approaches for analyzing innovation situations in Section 2. Section 3 describes the four categories of situation criteria and the structure of the relevant criteria lists contained in the appendix A. Section 4 presents the results of the industry evaluation of the criteria's usability, the results of the matrix-based OI-relevance analysis of situation criteria, and the derived key learnings for developing a situation analysis. After discussing the limitations of the current research in Section 5, Section 6 summarizes the presented research and provides a short overview of future research tasks.

Figure 1 illustrates the resultant focus of the publication within the overall research goal, i.e., the successful execution of OI projects. To this end, this publication sets the basis for the medium-term development of the SOI methodology. It supports OI teams from industry and academia in successfully planning OI projects. A matrix-based analysis identifies OI criteria, which are relevant for a heuristic approach to selecting suitable OI methods. Future observations of OI projects in industry will also provide indications of relevant OI-specific criteria for reflexive use.

To ensure future utilization of the situation analysis, especially in industry, we evaluate the usability of our situation criteria with regard to comprehensibility and measurability. Besides improving the pertinent criteria, we also derive a guideline for developing a criteria-based situation analysis. This supports other researchers in defining their own situation criteria. As an additional support, this publication provides a large pool of potential situation criteria, extracted from the literature on innovation. This can be used as a basis and reduce the efforts needed for the researcher's or team's own literature review.

1.3. Research design

This publication focuses on the assessment and characterization of an OI situation by using criteria. To achieve the goals (G1, G2) of this publication, the resultant research questions are:

- (G1) How can an (open) innovation situation be assessed using criteria?
- (G1) Which situation criteria are especially relevant in the context of Open Innovation?
- (G2) What needs to be considered from an industry point of view when defining situation criteria?
- (G2) How can (future) researchers be supported when developing a situation analysis and defining situation criteria?

Through a review of the literature, existing approaches for analyzing innovation situations as well as potential criteria for describing an (open) innovation were identified. The applied search terms were combinations of *situation*, *context*, *analysis*, *innovation*, *Open Innovation*, *design*, *product development*, and *planning*. Using this approach, we collected and discursively selected all criteria which describe the context of an innovation or R&D project. Based on a categorization structure presented in Guertler *et al.* (2014a), the situation criteria were clustered into four categories. To evaluate the comprehensibility and measurability of these criteria, interdisciplinary teams of three industry partners assessed them in independent workshops. This facilitated both improvement of the criteria as well as the derivation of general guidelines for defining situation criteria.

Subsequently, we mapped preselected situation criteria onto criteria from a method model of OI methods (Guertler *et al.* 2015) by using a *Domain Mapping Matrix* (DMM) (Danilovic & Browning 2004). This allowed the identification of situation criteria that are relevant for selecting suitable OI methods.

Principally analyzing dependencies between situation criteria by using a *Design Structure Matrix* (DSM) (Steward 1981) and deriving criteria clusters is possible. However, we did not apply it to our research, since we see the risk that criteria clusters might be too rough and might disguise the effects of single criteria. The clusters might have a different effect than single criteria, whose effects might be neutralized or overframed by the other criteria in the cluster. Therefore, we focus on reducing the amount of relevant criteria by analyzing their particular effects on OI methods as well as differentiating them into heuristic criteria and reflexive criteria.

2. State of the art

This section provides an overview of Open Innovation (OI) in order to describe the broader scope of this work in the existing body of knowledge: from the increasing emergence of collaborative innovation methods at the end of the 20th century and formal introduction of OI in 2003 up to today. A brief introduction into the methodology of SOI shows how the analysis of OI situations can be integrated into a recent OI approach. One of the reasons why SOI is a suitable framework is its explicit focus on an OI project and company-specific context

to ensure the success of OI. Unlike other approaches, it emphasizes the context-specific planning phase prior to the application of OI methods, since failures of OI projects are often caused by insufficient planning. Finally, Section 2.3 presents existing approaches for defining and assessing innovation situations from the fields of OI, innovation management, product development, and design.

2.1. Open Innovation

Open Innovation (OI) was introduced by Chesbrough (2003) and describes the opening of a company's innovation process to its environment to allow the purposeful exchange of knowledge (Chesbrough, Vanhaverbeke & West 2006; Dittrich & Duysters 2007; Gianiodis, Ellis & Secchi 2010; Braun 2012; Chesbrough & Bogers 2014). Internal and external knowledge are considered equal in value and usability (Chesbrough 2003). The basis for this knowledge exchange is the purposeful collaboration with external partners (West & Gallagher 2006), such as suppliers, customers, research institutes, companies from other industries or even competitors (Huizingh 2010). In this regard, OI is not a completely new phenomenon, since there are several examples of early precursor forms of OI, which date back long before 2003 (Trott & Hartmann 2009; Huizingh 2010). Thus, we consider OI to be a new methodical framework to structure existing approaches and methods of collaborative innovation, such as the Lead-User approach (von Hippel 1986) or distributed product development, e.g., Hameri & Nihtilä (1997). OI also supports the purposeful enhancement of this by adding new approaches, methods, and tools. In addition to the involvement of individuals and specific companies, OI also fosters the collaboration with unspecific groups of external partners ('crowds') from all over the world by using web technologies. In contrast to traditional market research, external partners participate actively and creatively in the innovation process (Hilgers & Piller 2009). The ongoing academic dispute between Chesbrough's company-centric definition of 'Open Innovation' and the individual-centric 'Open User Innovation' (von Hippel 2005) is excluded at this point. Interested readers may refer to Chesbrough, Vanhaverbeke & West (2014).

Opening up an innovation process in terms of OI is not a binary decision. A company needs to carefully analyze and select suitable process phases or projects for OI. The suitability for OI depends on different influencing and context factors, e.g., phase of product lifecycle (PLC), competitive market situation, need for concealment, internal processes. To stress the situation-dependent differing levels of openness, Dahlander & Gann (2010, 699) introduced the term '*permeability*'. Considering the flow of knowledge (Gassmann & Enkel 2004), three types of OI can be distinguished, which are consistent with a differentiation based on the location of the innovation (Chesbrough & Crowther 2006; Chesbrough & Bogers 2014):

- (1) outside-in/inbound OI: transferring external knowledge into the company, strengthening the internal innovation process, and enabling internal innovations,
- (2) inside-out/outbound OI: giving internal knowledge to the company's environment to allow external innovations and exploit new markets, and
- (3) coupled OI: a combination of the above two types.

Figure 2. Situative Open Innovation (Guertler *et al.* 2014a).

In addition to this, other categories of differentiation can be also found, such as pecuniary/non-pecuniary (Dahlander & Gann 2010) and the role of the company (Gianiodis *et al.* 2010).

2.2. Situative Open Innovation

In the context of this research, SOI is a methodology for planning OI projects (Guertler *et al.* 2014a). The goal of SOI is to support teams from industry and academia with a methodology that can either be applied for autonomously planning OI projects or to allow a better evaluation of external service offers. The strategic decision for or against OI as well as the execution of the OI project itself are excluded. SOI consists of five phases, which are grouped into two areas, as illustrated in Figure 2. The outer ring represents the rough planning of the OI project, addressing the question: *Who to involve, in which way and why?* As illustrated by the arrows, SOI allows iterations, e.g., when new information is available or boundary conditions change, or when matching OI partners and OI methods. To ensure purposeful iterations, stage gates assess and control the planning progress (Cooper 2001). The inner area represents the detailed planning, including aspects such as acquisition of OI partners or specific starts and durations of OI methods.

The first phase of SOI 1 is the analysis of the characteristics of the OI project and of the company's internal and external context factors, such as organizational aspects or dynamics of competitors. Their assessment is the focus of this publication. Based on SOI 1, the SOI 2 phase identifies existing stakeholders as well as new potential OI partners. Potential OI partners are assessed, ranked and selected with regard to their relevance to the OI project. Based on the OI situation and selected OI partners, suitable OI methods are derived in SOI 3 and adapted to the specific project situation. SOI 4 focuses on defining the performance assessment, controlling and risk management of the OI project. SOI 5 comprises the detailed planning of the rough project structure defined in the previous phases, e.g., the acquisition of OI partners or the specific start date of an OI method.

2.3. Situations in innovation management and product development

The basic element of SOI is the analysis of a company's 'situation', i.e., context factors that influence and constrain the OI project. As already stated by Birkhofer, Jansch & Kloberdanz (2005, 9f) and their '10 Commandments' for product design, it is essential to 'meet the design situation'. Different authors state the relevance of the situation-specific selection and adaptation procedures for product development and innovation management in general (Birkhofer *et al.* 2002; Gericke *et al.* 2013; Lindemann 2009, 29; Ponn 2007, 43). However, besides its dynamic character, the term 'situation' itself is complex and a general definition is missing (Ponn 2007, 43), which makes the literature review challenging. In addition, while some sources explicitly name criteria and applicable values for assessing a situation (e.g., 'form of governance' (Bevis & Cole 2010, 6)), others only mention influencing factors of the innovation performance, which can be used to derive situation criteria (e.g., 'centrality of R&D' (Gassmann, Enkel & Chesbrough 2010, 213)). Other sources represent case studies, describing specific OI projects, and can also be used to derive situation criteria, e.g., von Hippel (1988). As a 'mixed type', some authors mention situation-based criteria, but no information about their assessment (e.g., 'innovativeness' (Hauschildt & Salomo 2005), or 'company culture' and 'hierarchies' (Ponn 2007, 55)). A partial exception is presented by Gericke *et al.* (2013). They analyze different definitions of the term 'context' and present a large collection of different context influencing factors, which might be relevant for the adaptation of design methods. However, they neither provide detailed information about those influencing factors nor direct references to primary sources. Besides a lack of an OI focus, there is no analysis of the relevance of the factors in the context of adapting methods. Although the consideration of an industry perspective is stated as being crucial for a successful long-term application, it is missing from the literature so far.

Therefore, in the following, we will analyze different approaches for assessing situations in product development and OI. Based on this, we derive a definition of OI situations. At this point, we will focus on a general description of situation analysis, while single criteria and their references are presented in Section 4.

2.3.1. General definition of situation

Ponn (2007, 44), based on Brockhaus (1996, Band 20, 274), defines a situation as 'a state or sum of all current circumstances and relationships', referring to the Latin word 'situs', meaning position/condition. A closely related term is 'context', which is defined as 'coherence, background, and periphery', based on the Latin verb 'contextere', meaning to closely link (Brockhaus 1996, Band 12, 328). Both terms are often found in linguistics and philosophy.

2.3.2. Design situations

In the field of product development, the term 'design situation' is used (Ponn 2007, 44), based on Demers (2000, 3), Hutterer (2005, 29) and Zanker (1999, 4). A general definition can be found in Lindemann (2009, 336): 'A situation is a point in the development process, which requires corresponding actions/decisions by the product designer; influenced by a multitude of factors (personal influencing factors, type of task and demanded results, external boundary conditions)' (translated from

German). In the English literature, Reymen (2001, 56), for example, defines a design situation ‘at a certain moment as (. . .) the combination of the state of the product being designed, the state of the design process, and the state of the design context at that moment. This means that it is the set of values of all properties describing the product (. . .) the design process, and (. . .) all factors influencing the product being designed and its design process’. Along with this, he stresses the dynamic character of a situation, which changes over time (Reymen 2001, 52f). In addition, some concrete criteria are mentioned, such as ‘budget’ and ‘maximal duration’ (Reymen 2001, 85). As already indicated by Lindemann (2009, 336), a design situation can be structured into different levels and perspectives, e.g., a strategic long-term level, a project-specific medium-term level, and an operative short-term level (Meißner *et al.* 2005, 73). Furthermore, special cases, such as critical situations, can be found (Badke-Schaub & Frankenberger 2004).

2.3.3. Descriptions of Open Innovation situations in the literature

An explicit definition of ‘Open Innovation situation’ is missing in the literature. Generally, only abstract statements about ‘situations’ can be found, such as: ‘A blanket approach (. . .) is unlikely to provide an optimal solution to these trade-offs, because each technology and market situation is different.’ (Fabrizio 2006, 158). Becker & Zirpoli (2007, 6) even call OI itself a situation: ‘Because the ‘open innovation’ situation is more complex (. . .)’.

Looking at the broader term ‘innovation situation’ does not reveal a distinctive definition either, but rather abstract statements about situations. However, although there is a lack of a definition, some publications still address the issue of assessing innovation situations. For instance, Sarkkinen & Kässi (2013, 4) define four categories, including specific values for assessing and characterizing the innovation situation of companies in rural regions of Finland: (1) *innovation activities*, (2) *innovation types*, (3) *innovation goals*, and (4) *innovation barriers*. Other researchers, e.g., Kline & Rosenberg (1986), focus on the innovation production process with their Chain-Linked Model of innovation, which was later expanded on by other researchers such as Micaëlli *et al.* (2014). They focus on an innovation system, which they consider to be a ‘network of complementary components (actors, processes, institutions, etc.)’ in different geographical and juridical contexts (Micaëlli *et al.* 2014, 60).

Nevertheless, criteria for assessing and characterizing OI situations can be derived from (open) innovation literature, which can be differentiated into the following categories: The first category of literature addresses the implementation of OI projects, such as an abstract sequence plan for implementing OI in a company (Ili 2010a) and implementing OI with a focus on the change process from closed to open innovation (Chiaroni, Chiesa & Frattini 2010, 2011). The second category consists of empirical studies analyzing different characteristics of OI, e.g., OI in South Korea (Abulrub & Lee 2012). Closely related, the third category comprises papers about empirical case studies, which analyze influencing factors of the OI performance, see Enkel (2009); Enkel *et al.* (2005a), focusing on chances and risks of OI, and Lindemann & Trinczek (2011), who analyze industrial collaboration projects for best and worst practices as well as the underlying reasons for them. In the fourth category are papers focusing on specific OI methods and OI types, such as lead user (von Hippel 1988, 2005), crowdsourcing (Piller & Ihl 2009; Pirker *et al.* 2010; Sloane 2011), cross-industry OI (Enkel & Gassmann

2010; Echterhoff 2014), and inside-out (Inauen & Schenker-Wicki 2012). The fifth category comprises publications with a broader focus of innovation management aspects, such as inter-firm collaboration (Hagedoorn 2002; Hagedoorn & Cloodt 2003), absorptive capacity (Cohen & Levinthal 1990; Schmidt 2005), and the relationship between innovativeness and performance (Hauschildt & Salomo 2005). Since, e.g., Ertl (2010, 62) stresses the importance of the strategic goal and environment of an innovation project, publications are also included which address the company strategy (Porter 1985) and human resource management (Rastetter 2006).

2.3.4. Developing a definition of Open Innovation situations

To enable a sufficient assessment and characterization, a definition of an OI situation is required. This serves as a basis for determining suitable criteria and appropriate values. Based on the definition of a situation in general and a design situation in particular, our definition is as follows:

In terms of SOI, a company's OI situation is a set of internal and external context factors, boundary conditions and characteristics of the OI project, which set the specific and dynamic constraints for an OI project and are assessed using criteria.

3. Determining an OI situation

For efficient future use, the criteria are clustered into four categories (Guertler *et al.* 2014a). They combine common categories mentioned in the literature with findings from an industry study (Guertler *et al.* 2014b) and consolidate the relevant findings. In the following, the categories and the structure of the criteria lists are explained. The lists themselves are presented in the appendix A to this publication, to allow utilization by other researchers.

A differentiation into company-internal and company-external influencing factors is proposed by several authors, e.g., Ertl (2010, 70f); Huizingh (2010, 4); Sarkkinen & Kässi (2013, 2). Based on the experience from a previous study (Guertler *et al.* 2014b), we consider the company's *collaboration experience* with externals as its own category, since it strongly influences the employees' motivation for collaboration. Hilgers *et al.* (2011, 89) stress the importance of defining the goal of OI for its success. Thus, we also include the *specific characteristics and goal of the OI project* as an additional category. The OI goal directly affects the selection of suitable OI partners and OI methods. The collaboration experience influences the employees' attitude towards external partners and collaboration methods, and therefore requires different incentive strategies.

The situation analysis can be conducted on different levels, see (Meißner *et al.* 2005, 73), which are comparable to the 'levels of resolution' from Hales & Gooch (2004): a long-term strategic level, a medium-term project-specific level, and a short-term operative level. In our approach, we slightly adapt those levels: While the company-internal and company-external criteria describe the general long-term situation of a company, the collaboration experience is dependent on the business area and OI project team, and needs to be updated more frequently in a medium-term perspective. The fourth category needs to be assessed independently for each OI project.

Figure 3. Four categories of an Open Innovation situation (based on: Guertler *et al.* 2014a).

ID	Attribute name	Description	Possible specifications	Evaluation activity	Evaluation comments	Literature references	Application case	Mapping value
Specific ID, clustered by category	Attribute name	Short description of attribute	Possible specification scales based on literature and evaluation	N: new C: cancelled M: modified U: unchanged	Summarized feedback from evaluation workshops	Relevant literature mentioning this attribute	R: reflexive or M: heuristic in method tool N/A: cancelled	Highest mapping value from DMM
<div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="border: 1px solid black; padding: 5px; width: 30%;"> No DMM-mapping </div> <div style="border: 1px solid black; padding: 5px; width: 30%;"> DMM-mapping: weak dependencies </div> <div style="border: 1px solid black; padding: 5px; width: 30%;"> DMM-mapping: strong dependencies </div> </div> <div style="border: 1px solid black; padding: 10px; margin-top: 10px; width: fit-content; margin-left: auto;"> <p style="text-align: center;">Property = criterion + specification (e.g. criterion = annual revenue; specification = € 5 million)</p> </div>								

Figure 4. Structure of the evaluated criteria lists (see appendix A).

The four situation categories are illustrated in Figure 3. The criteria can be further differentiated with regard to their future application cases in the context of SOI: (1) reflexive utilization, which allows the discussion and documentation of (partly) implicit knowledge and ensures a homogeneous level of knowledge within the OI team; (2) heuristic use to assess and rank OI methods with regard to their applicability for the OI situation.

3.1. Criteria categories for describing an OI situation

The following section presents the structure of the evaluated situation criteria lists, grouped into the four categories derived from the literature as described above. The lists themselves can be found in the appendix A. The structure of the lists aims at supporting easy use by other research groups. Besides the criterion's name, the tables also contain a criterion ID for a clear identification, a short description of the criterion, potential values based on the literature and evaluation, evaluation remarks, i.e., comments from the workshops and resultant activities, relevant references, and application cases within SOI.

Figure 4 illustrates the basic structure of the criteria lists. Criteria highlighted in dark gray and indicated by an 'M' in the application case (AC) column are part of the OI method selection tool. Light gray highlighting indicates criteria which were tested for the DMM situation method mapping, but showed a too weak correlation (for details, see Figure 6). Criteria for reflexive use are marked

with an 'R'. 'N/A' indicates criteria that were evaluated as being not applicable and were 'canceled' (omitted)/removed from the criteria set.

3.1.1. Company characteristics

Company characteristics assess the internal structure, state, and condition of a company at a strategic, organizational, and cultural level (Guertler *et al.* 2014a, 1544). They set the framework for innovation activities and projects within the company. For instance, the company strategy influences the OI project, since it states whether a company is primarily focused on finding a highly radical innovative solution or an incremental solution. Some criteria are closely linked to environmental or collaboration criteria, but are considered more relevant for the entire company.

The category is sub-structured into: (1) *company details*, such as age of the company (Barge-Gil 2010); (2) *size of company* and responsible business unit (Chiaroni *et al.* 2010); (3) the *strategic orientation* of the company (Porter 1985); (4) the *R&D intensity*, e.g., annual expenses for R&D (Laursen & Salter 2006); (5) the *degree of internationalization* (Gassmann 2006); (6) *employees*, such as their innovativeness (Hauschildt & Salomo 2005); and (7) the *company's management*, such as durability of decisions (Verbeck 2001). The full list of criteria is shown Figure 7.

3.1.2. Company's environment

This category assesses a company's market environment on a strategic level (Guertler *et al.* 2014a, 1546). It defines the external boundary conditions and constraints for a company's innovation activities. Besides general aspects, such as industry and market dynamics, the number and strength of customers, suppliers and competitors are also assessed. In particular, the competitive situation defines the need for the concealment and maximal openness of OI. In addition, global influencing factors such as laws, standards, and norms are considered.

The category is accordingly sub-structured into: (1) the *company's industry sector* (Huizingh 2010); (2) *market characteristics*, e.g., market dynamics (Chiang & Hung 2010); (3) *customer characteristics*, such as their variety (Porter 1985); (4) *external regulations*, including compulsory certifications (Gassmann *et al.* 2010); (5) *innovation cycle* in industry (Bevis & Cole 2010); (6) *general influencing factors*, such as specific influence groups (Porter 1985); and (7) the *competitive intensity* (Porter 1985). The full list of criteria is shown Figure 8.

3.1.3. Collaboration experience

This category assesses the collaboration experience of the pertinent business unit (Guertler *et al.* 2014a, 1545). Considering the collaboration experience of employees is crucial for the success of an (open) innovation project: Positive experience can result in high intrinsic motivation. Negative experience with particular external partners, with OI, or with external collaboration in general requires specific incentive strategies to prevent operational barriers and opposition by employees (Stolzenberg & Heberle 2009, 4f).

The category is sub-structured into: (1) *existing external partners*, such as number of universities (Dahlander & Gann 2010); (2) the *particular Open Innovation experience* (Gassmann *et al.* 2010); (3) the *general collaboration experience* with externals, e.g., the type of collaboration (Dahlander & Gann

2010); (4) the *general employee mindset* (Bevis & Cole 2010); and (5) the *existing infrastructure*, such as web platforms (based on feedback by industry partners). The full list of criteria is shown Figure 9.

3.1.4. Topic/goal of Open Innovation project

This category characterizes the topic and goal of the OI project (Guertler *et al.* 2014a, 1545). The type of suitable external OI partners and OI methods differs depending on the intended type of innovation (product, process, etc.), the level of innovation (radical, incremental) (Boscherini *et al.* 2010, 1073), or the PLC phase and other aspects. While crowd involvement with an idea contest is useful for generating a large quantity of ideas in an early PLC phase, a cross-industry workshop might be a more suitable way to identify and adapt process concepts in the production phase. Other boundary factors and constraints include available resources, the project-specific need for concealment, and the strategic allocation in the company.

The category is sub-structured into: (1) the *goal of the OI project* (Ertl 2010); (2) the *expected innovation*, such as the type of innovation (Chiang & Hung 2010); (3) the *modularity of the innovation object* (Baldwin & von Hippel 2011); (4) the *specific boundary conditions* of the OI project, e.g., the available time (Reymen 2001); and (5) the *organizational context* of the OI project, such as the composition of the OI team (Enkel *et al.* 2005b). The full list of criteria is shown Figure 10.

4. Evaluation of criteria for (open) innovation situation analysis

The following section presents the results of an initial evaluation of the usability of situation criteria and success factors for developing a situation analysis in an industrial context. By subsequently using a matrix-based approach, relevant criteria for selecting suitable OI methods were identified. While Section 4.1 addresses both research goals G1 and G2, Section 4.2 focuses on goal G1 and Section 4.3 on goal G2.

4.1. Industrial evaluation of usability and measurability

To evaluate the criteria's usability in terms of comprehensibility and measurability, we evaluated them with three industry partners. The evaluation was conducted in three half-day workshops with small and medium enterprises (SMEs) that were not experienced in OI (in the focus of SOI); the SMEs are in the machine and plant engineering sectors: (1) a supplier of mechanical automotive parts, (2) a manufacturer of production machines and related services, and (3) a manufacturer of building technology products. Each workshop team consisted of three to four employees (specialists and managers) from different departments. In the case of the first company (1), the participants were: the director of corporate development, the manager of the relevant specialized department, an R&D engineer from that same department, and a R&D engineer from a central innovation department. For the second company (2), the OI team consisted of the manager and an engineer from the advance development department, an R&D engineer from the relevant specialized regarding specialty department and an expert from the purchasing department. The OI team from

the third company (3) included two managers from the specialized department with differing areas of responsibilities and an expert from that same department, who had previously also worked in sales for a couple of years.

The teams had to fill in the questionnaire lists autonomously prior to the workshop and indicate problematic criteria. This allowed a comparison of expected criterion values with values assessed by the teams from the companies. The evaluation in general focused on practical significance, comprehensibility, and measurability of criteria. Based on this, criteria were modified, concretized, added or removed, and criterion values defined if possible. A cross-case comparison led to the main conclusions. The few cases of different opinions were discussed in a meeting with all participants involved in the situation analysis.

The underlying questions were:

- Which criteria are useful from a company's point of view?
- Which criteria need to be improved in terms of comprehensibility and distinctiveness?
- Which criteria necessitate major effort in terms of data acquisition, or might be problematic due to other reasons, such as data privacy?
- Which criteria should be added to the existing list?

4.1.1. Criterion-specific feedback

In the following, we present the criteria-specific results from the evaluation, i.e., which criteria were modified due to which reasons (indicated by an 'M' in the criteria list), which were removed/canceled ('C'), and which were added ('N' for new). Unchanged criteria are marked by a 'U'.

Table 1 shows criteria that were *modified* as a result of the industry partners' feedback as well as the underlying reasons.

Criteria which were *canceled/removed* from the criterion list are depicted in Table 2.

New criteria *added* during the workshops are listed in Table 3. The final tables of criteria are depicted in the appendix, Figures 7–10.

4.1.2. General feedback

A central aspect was the total effort needed to assess the criteria. As an orientation, the companies stated half a day to one day as a temporal limitation for completing the situation criteria list. Besides the effort resulting from the *multitude of criteria*, the companies also mentioned the *effort needed to assess* the criteria, for which they did not have the pertinent data and needed to ask colleagues. They experienced it as discouraging when they wanted to answer the criteria questions, but were not able to do so. In this regard, they suggested *categorizing criteria* with respect to the group of stakeholders in a company who might have the pertinent data: e.g., controlling/marketing for company characteristics and environment, the responsible department for collaboration experience, and the OI project team for the OI goal.

For other criteria, the intended *focus* level within the company was not clear, i.e., whole enterprise, business units, project team, etc. Thus, the respective criterion's value could vary greatly. In this regard, the companies suggested a

Table 1. Modified situation criteria.

ID	Criteria	Comments
(1.1.2)	Year of founding	The original ' <i>age of company</i> ' was changed to a time-independent form to avoid obsolescence.
(1.2.1)	Annual revenue	The original European classification of SMEs was too unspecific.
(1.6.1)	Degree of globalization	Too vague to assess, thus replaced by number of active countries with R&D (1.6.2), production (1.6.3), and sales (1.6.4).
(1.7.2, 1.7.3, 1.7.4)	Age diversity	Original ' <i>average age</i> ' of employees was not distinctive enough, since the accumulated value would not reflect the heterogeneity in the team. Thus, it was split into age diversity and age range.
(1.7.5, 1.7.6)	Gender diversity	Similar to age
(1.8.2)	Durability of strategic decisions	Original assessment of time ranges was not expedient. Alternative attribute modification: ' <i>frequency of decisions changed afterwards</i> '.
(2.2.2)	Location of main market	Naming the specific market(s) avoids misunderstandings.
(2.2.3)	Market dynamics	Dynamic trends easier to assess than the precise market size.
(2.2.5)	Dynamics of market share	Similar to (2.2.3).
(3.1)	Existing partners	Specifying a time frame facilitates assessing the criteria.
(3.4.1)	Employees attitude towards externals	Assessment can give rise to difficulties and the risk of causing 'bad blood' among employees if it becomes known: Resolving strategies could be to adjust the specification scale or obtain indirect indications by using more neutral criteria, e.g., (3.4.2) ' <i>general experience with external collaboration</i> '.

differentiation into a company and business unit perspective, e.g., '*number of employees in R&D*' (1.5.4 and 1.5.5). In addition, the temporal focus should be defined as well, e.g., number of current suppliers or within the last ten years.

For a potential future implementation of the criteria list as an electronic questionnaire, they stressed the importance of a *progress bar* or similar measure to provide an overview of the total and the remaining effort needed. Based on their experience with survey studies, a never-ending and intransparent questionnaire was very discouraging. In the worst case, this might lead to stopping the questionnaire, since the person did not know there was only one page remaining.

Another aspect was to clearly *stress the benefit of each criterion* for a later application. If the respondent understands the big picture and the project's

Table 2. Canceled/removed situation criteria.

ID	Criteria	Comments
(1.5.3)	Annual expenses for R&D	Deleted due to the sensitivity of information. Also, difficult to assess and low expected benefit for planning an OI project.
(1.5.8)	Number of patents	Difficult to assess and low relevance for industries considered in the context of our OI projects. However, maybe beneficial for other industries and companies!
(1.6.1)	Degree of globalization	Too vague; differentiation in number of countries with (1.6.2) R&D, (1.6.3) production, and (1.6.4) sales.
(1.7.1)	Innovativeness	Distinctive definition is missing, difficult to measure since no company would assess itself as not innovative.
(2.7.5)	Market entry barriers	A relevant aspect, but difficult to assess. From a company's perspective, the (2.7.6) ' <i>dynamics of competitors</i> ' is easier to assess and also allows indications about barriers and the likeliness of new competitors.
(4.5.3)	OI project-specific collaborations	Strong overlap to subsequent SH analysis.
(4.2.2)	Type of innovation	Redundancy to (4.2.1) ' <i>innovation object</i> '. Principally they differ, but this might primarily be of academic interest and just confusing for industry.

relevance for the situation analysis and each criterion, the intrinsic motivation to address it will increase, i.e., which aspect or decision of the OI project is influenced by a criterion.

In the workshops, a sufficient definition of criterion value scales proved to be essential. For the initial autonomous response phase by the companies, some criterion values had been left empty or only filled in with a rough description (e.g., '*free values*') due to a lack of scales in the literature. The intent was to derive the scales based on the companies' answers. This sometimes led to both unexpected answers that were not aligned with the intended meaning of the criterion as well as too much effort by the companies. For instance, the criterion '*number of competitors*' (2.7.1) was only intended to get a rough impression of whether there was only one major, a few, or a multitude of relevant competitors. However, one company spent a lot of effort researching the number to be as precise as possible. In terms of the use of Likert scales (very low, low, medium, high, very high), it proved to be important to provide reference information. For example, each company rated the '*need for concealment*' as high or very high (2.7.4). However, in one case it meant that no external stakeholders should know about developed product concepts, while in another case it meant that nobody should even know that the company was conducting an OI project in a specific field. By providing reference values, the resultant assessment is more precise.

4.2. Matrix-based identification of relevant criteria for selecting OI methods

To achieve our overall goal of successfully planning OI projects and our research goal G1 in particular, it is necessary to identify those criteria which are especially

Table 3. New, added situation criteria.

ID	Criteria	Comments
(1.1.3)	Organigram of company	Provides an overview of organizational dependencies and a basis for the subsequent stakeholder analysis.
(1.5.1), (1.5.2)	Certifications	The fulfillment of standards and norms indicates quality standards, etc. and allows a comparison of R&D characteristics with potential OI partners.
(2.6.3)	Compulsory cooperation	Influence groups (2.6.1) are important especially for the automotive industry. Particularly in the case of compulsory cooperation, when OEMs force a supplier to enable another supplier to produce specific parts (in order to avoid single sourcing).
(3.2.3)	Experience with OI	Specifies how employees perceived their experience with OI.
(3.3.3)	Role of external partners	Did the external partners work autonomously or did they only fulfill to-do lists? Indicator for potentially 'unaware' OI experience.
(3.3.7)	Typical duration of R&D projects	Allows a better understanding of (3.3.6) 'duration of interaction' with externals.
(3.5.)	Existing infrastructure	Clarifies if already existing expertise or systems can be used.
(4.1.1)	Superior project goal	Considers different levels of goals for controlling.
(4.3.2)	Modularity of process	Differentiation between product and process (e.g., a blanket might be monolithic, but its production process highly modular).
(4.4.5)	Project-specific need for concealment	Since it might differ from the company's general need for concealment.

relevant for OI. By using a matrix-based approach, we identified criteria that are relevant for selecting suitable OI methods. We derived 27 situation criteria. The full process in the context of developing an OI method selection tool is described in Guertler *et al.* (2015). In the following, we focus on deriving the OI-relevant criteria.

By means of a workshop-based academic discussion, we pre-filtered the OI criteria list by criteria which provide only background information and do not support the selection of an OI method, such as 'name of company', 'year of founding', or 'compulsory certifications'. The resulting 52 situation criteria were subsequently mapped onto OI method criteria by using a *Domain Mapping Matrix* (DMM) (Danilovic & Browning 2004). First, the mapping was conducted on a criteria level to identify relevant dependencies. In a second step, the identified dependencies were further detailed by mapping particular criteria specifications, as illustrated in Figure 5.

Figure 5. Two-step DMM mapping of OI situation and OI method criteria.

The criteria-level mapping was conducted independently by five members of our academic research team, using a four-step scale with zero (no link), one (weak link), two (medium), and three (strong link). Subsequently, the single DMMs were added up, resulting in mapping values ranging from zero to 15. To reduce the influence of subjectivity and singular perceptions, we analyzed a minimum mapping value. Assuming at least a medium-rated mapping value for each assessor, we derived ten as an initial minimum value. To validate this value, we analyzed all mappings with a value between eight and eleven with a detailed mapping on a criteria specification level, as shown on the right side in Figure 5. This revealed that a specification-level mapping is possible for mapping values of nine, but not below. Accordingly, we consider nine to be the minimum mapping value.

Figure 6 shows the pertinent criteria-level DMM. Matrix cells with a mapping value equal or higher than nine are highlighted in gray. Situation criteria are considered relevant for selecting OI methods if the respective matrix rows contain at least one mapping value equal to or higher than nine. An analysis of the excluded situation criteria revealed that (a) they are criteria which only indirectly affect the selection of OI methods, such as (1.6.1) ‘*Innovativeness of employees*’ and (4.5.2) ‘*Strategic location of OI project in the company*’, or (b) they address projects in the past, but not the current one, such as (3.3.2) ‘*Type of external partners*’ and (3.3.4) ‘*Type of cooperation*’.

Other criteria were excluded as well, although they contained mapping values above the mapping limit. The main reasons were that they (a) are too fine-granular for the selection process, such as (4.1.3) ‘*Secondary OI project goal*’, or are quite similar to other criteria, such as (3.5.2) to (3.5.1), (4.2.2) to (4.2.1), (4.2.5) to (4.1.2), and (4.4.5) to (2.7.4).

The number of relevant mapping cells are not evenly distributed over the situation criteria. The majority contains only a low number, a minority contains a large number of mappings, which are especially criteria characterizing the OI project.

4.3. Key learnings and guidelines for developing a situation analysis

Summarizing the results from the industrial evaluation workshop and the DMM mapping, we derived the following key learnings, which contribute to our research

		OI Partner					Task Setting					Effort of Method					Highest mapping value						
		Quantity of focussed partners	Problem-related knowledge	Type of cooperation	Communication channel	Interaction among users	Goal	Execution	Initial product	Maturity level of solutions	Openness	Kind of result	Degree of innovation	for learning	for preparing	for reusing		for executing	for interpreting	Use horizon	Shortest time to result		
Company characteristics	1.4.1	Company strategy	3	3	1	0	3	7	1	4	2	1	5	9	0	0	0	0	2	3	9		
	1.4.3	External strategic dependencies	1	0	4	1	2	2	9	1	2	1	1	0	0	1	1	2	1	4	4	9	
	1.5.6	R&D collaborations	4	3	6	1	1	5	10	1	2	4	1	1	0	1	1	1	1	2	1	10	
	1.6.1	Degree of globalization	9	1	4	6	1	2	2	0	0	1	1	0	0	2	0	1	1	1	1	6	
	1.7.1	Innovativeness of employees	1	1	5	1	0	2	8	0	6	7	2	6	5	1	0	3	4	2	0	8	
	1.8.2	Durability of strategic decisions	0	1	0	0	0	4	4	3	3	3	2	3	5	4	9	4	4	7	12	12	
Company's environment	2.2.2	Location of main market	1	1	2	8	3	2	1	0	0	1	0	0	0	2	0	4	0	0	0	8	
	2.3.1	Variety of customer groups	8	3	5	5	3	2	0	0	0	1	3	1	0	2	2	3	4	3	3	8	
	2.3.2	Customer type	10	7	6	7	5	5	0	0	3	5	4	3	0	2	0	2	0	3	3	10	
	2.3.3	Customer access	5	3	9	8	4	0	12	0	1	3	1	0	0	2	0	4	0	1	4	12	
	2.3.4	Customer contact	5	4	8	7	4	0	12	4	1	3	1	0	1	5	2	4	1	7	4	12	
	2.5.1	Cycle duration	0	1	2	5	0	3	2	3	7	8	1	6	3	4	9	7	4	6	14	14	
	2.6.2	Strategic cooperation	4	1	5	3	6	1	7	1	0	0	1	1	0	0	0	0	3	3	2	7	
	2.6.1	Influence groups	3	1	2	4	4	1	7	1	1	0	1	3	0	0	0	1	0	1	0	7	
	2.6.3	Compulsory cooperations	3	1	1	3	4	4	7	1	0	0	2	4	0	0	0	1	0	1	0	7	
	2.7.4	Need for concealment	8	4	12	11	10	9	15	7	3	11	3	0	3	5	0	9	1	1	2	15	
2.7.5	Market entry barriers	1	1	2	3	4	4	4	3	2	2	1	1	0	2	0	2	0	0	1	4		
2.7.6	Dynamics of competitors	4	3	7	5	7	7	7	3	3	5	3	0	3	5	0	5	0	1	8	8		
Collaboration experience	3.1.1	Number of universities	12	3	7	4	5	5	10	1	3	2	3	1	0	1	0	4	5	3	3	12	
	3.1.2	Number of suppliers	10	3	4	4	5	5	8	1	3	2	3	1	0	1	0	4	5	3	3	10	
	3.1.3	Number of customers	13	3	4	4	5	5	8	1	3	2	3	1	0	1	0	4	5	3	3	13	
	3.2.1	Number of OI projects	0	0	0	0	0	0	12	3	3	1	0	0	10	10	6	8	6	6	5	12	
	3.2.2	Applied OI methods	0	0	1	2	0	0	5	3	7	4	0	0	9	8	6	5	5	3	3	9	
	3.3.2	Type of external partners	4	5	6	4	3	3	4	0	6	4	3	3	0	0	0	3	3	3	3	6	
	3.3.3	Role of external partners	3	3	5	4	3	3	2	0	6	4	3	3	0	0	0	2	2	3	3	6	
	3.3.4	Type of cooperation	3	1	3	5	3	3	5	3	6	4	1	1	1	1	3	3	4	3	4	6	
	3.3.5	Frequency of interaction	3	0	4	3	3	1	4	3	3	3	1	1	0	0	7	3	3	9	6	9	
	3.3.6	Duration of interaction	3	0	3	3	3	1	4	3	4	3	1	1	1	1	7	3	1	9	6	9	
	3.3.7	Typical duration of R&D projects	3	0	3	1	3	1	6	3	3	3	0	0	3	3	4	3	3	7	5	7	
	3.4.1	Employees' attitude to ext. partners	3	3	12	8	6	5	14	3	4	9	2	2	8	5	4	9	7	7	8	14	
	3.5.1	Internal method department	0	0	3	2	0	0	13	3	3	5	0	0	9	10	6	11	11	5	3	13	
3.5.2	External method consultants	0	0	3	2	1	0	13	3	3	5	0	0	9	10	6	11	11	5	3	13		
3.5.3	IT collaboration systems	3	1	3	11	5	0	11	3	6	6	0	0	6	12	7	12	9	5	2	12		
Topic / Goal of Open Innovation project	4.1.2	Primary OI project goal	11	8	8	7	7	15	4	5	15	11	15	14	0	0	0	5	4	7	9	15	
	4.1.3	Secondary OI project goal	8	6	8	7	7	13	6	5	9	6	15	14	0	0	0	2	2	7	12	15	
	4.1.1	Goal of opt. superior innov. strategy	3	4	6	6	6	7	4	3	9	6	12	12	0	0	0	1	1	5	8	12	
	4.2.1	Innovation object	6	7	4	4	4	13	4	3	12	11	8	8	0	0	0	1	1	3	5	4	13
	4.2.2	Type of innovation	6	6	4	4	4	12	4	3	12	12	8	7	0	0	0	1	3	4	3	12	
	4.2.3	Level of innovation	4	7	6	6	6	8	4	4	10	14	8	15	0	0	0	0	0	0	6	15	
	4.2.4	Product lifecycle phase	7	7	8	6	3	15	5	8	14	12	13	11	0	1	2	3	4	3	9	15	
	4.2.5	Expected results of OI project	6	6	6	6	6	12	4	4	15	15	9	6	1	1	1	3	3	1	9	15	
	4.2.6	Minimum maturity level of OI input	6	6	6	6	6	12	5	4	15	13	7	6	1	1	1	3	3	1	10	15	
	4.3.1	Modularity of innovation object	6	6	4	4	4	10	4	2	6	6	5	5	3	4	1	4	6	1	5	10	
	4.3.2	Modularity of process	6	6	4	4	4	8	4	2	6	6	5	5	3	4	2	4	6	1	5	8	
	4.4.1	Project deadline	10	3	11	11	5	4	5	3	11	9	5	1	11	14	9	15	14	5	15	15	
	4.4.2	Available manpower	10	1	8	8	5	4	14	3	9	6	5	1	10	14	9	15	14	3	15	15	
	4.4.3	Available budget	10	1	8	10	3	4	12	3	9	6	3	4	8	14	9	15	14	4	10	15	
4.4.4	Other resources	8	1	8	8	3	4	7	3	6	6	3	1	5	11	9	12	11	3	10	12		
4.4.5	OI project-spec. need for conceal.	6	3	12	9	4	9	15	5	4	6	3	3	3	6	0	8	4	1	2	15		
4.5.1	Members of OI team	3	4	4	4	3	5	5	4	6	3	5	3	6	5	5	6	6	4	4	6		
4.5.2	Strategic location of OI project...	3	1	3	3	1	4	7	3	3	3	4	4	5	7	7	7	5	6	9	9		

Figure 6. DMM mapping of OI situation and OI method criteria (gray: relevant criteria and cells).

goal G2. They provide guidance and support to research teams when developing a situation analysis:

- *Is the assessment effort manageable?* Optimally, there are no more than 30 criteria, and/or an analysis duration of one day maximum. Too many criteria can demotivate the industry team and lead to a boycott of the situation analysis.
- *Who is able to assess the criteria?* The industry partners stated that it could be very demotivating to receive a large number of criteria questions which they are not able to answer themselves, but need to identify colleagues who can. Therefore, it is helpful to state a potential department of the company

that is likely to be able to provide the relevant information. In this case, the industry partner can directly forward the criteria to suitable departments and employees.

- *Do you provide an overview of the analysis process?* It is important to give an overview of the entire situation analysis process in the beginning as well as continuous updates about the current position in the process and the remaining steps. This lets the industry partners schedule the analysis sufficiently and maintain an overview of the progress.
- *Do you provide a description of each criterion?* Often the criteria names are not comprehensible in themselves and require a short description. We also recommended providing a short indication of why and where the criteria will be relevant in the subsequent steps of the methodology.
- *Do you prevent ambiguity?* Especially when working with interdisciplinary teams, terms and expressions can have varying meanings or interpretations, e.g., (2.5) ‘*Innovation cycles in industry*’ could be interpreted as times between two technologies as well as the time period for developing a new product.
- *Are you aware of the dynamics of criteria properties?* Generally, the situation criteria assess only one situation state of one particular project. For a subsequent project or even during the progression of a particular project, some criteria might change. To reduce the risk of misplanning, you should identify the most dynamic criteria as well as define a schedule for checking for changes in the properties.
- *Do you use time-independent criteria?* Dynamic changes of criteria properties pose a challenge in the situation analysis. Therefore, it is important to define the criteria themselves in a time-independent manner in order to minimize obsolescence, e.g., instead of assessing the age of a company, it is better to assess the year of founding.
- *Do you use defined property scales for each criterion?* To reduce effort and the risk of obtaining unusable data and demotivating the industry partners, distinctive property scales should be used. Often property ranges are sufficient, but without corresponding scales, companies might try to assess the criteria as precisely as possible and spend too much unnecessary time and effort.
- *Do you provide references for Likert scales?* Often scale properties such as ‘low’, ‘medium’, and ‘high’ are not absolutely defined. For example, the majority of companies might assess (2.7.4) ‘*need for concealment*’ as ‘high’, but in one case that could mean publishing product concepts are critical, and in another, it could even include mentioning the company’s name. Consequently, providing a reference example for each scale element is beneficial.
- *Do you clarify the organizational and temporal focus level?* Some criteria can be assessed on different levels and for different time periods. To avoid ambiguity, it is important to specify the focus level, e.g., OI experience on

the level of the company, the business unit, the department, or the team. Define if you are assessing the present, the last 10 years, or other time periods.

- *Do you consider the specific subjectivity of criteria?* Some criteria have a high level of subjectivity such as (3.4.1) ‘*Employees’ attitude towards external partners*’. In those cases, an assessment by additional persons or substitution by other, more objective criteria might be beneficial.
- *Are you aware of inherent risks in the context of individual-related data?* Along with subjectivity and dynamics, individual-related data is critical. It is important to check if it is legal to even assess that data, how to ensure confidentiality, and how to prevent offending persons when seeing the assessments (e.g., innovativeness (1.7.1)).
- *Are you aware of potential strategic risks of the criteria?* Companies might refuse to assess criteria due to their high strategic relevance and resultant risks if information, e.g., profits or expenses for R&D, gets into wrong hands. To avoid unassessed criteria, you should check why you need those criteria. It might be possible to obtain the underlying information with other, less critical criteria.

5. Discussion and limitations

Besides the benefits this publication offers, it also has a few limitations which need to be addressed in future research. A central aspect is the exploratory character of our research. Since the qualitative evaluation is based on only three companies, our results cannot automatically be generalized. In view of this, future research should both further examine the usability and effects of a situation analysis by in-depth case studies as well as quantitatively evaluate the effect of different situation criteria. A section containing all or a subset of our identified situation criteria can easily be added to any future study, which allows the analysis of the criteria’s effects on different (performance) aspects of Open Innovation.

Despite the broad literature review, the completeness of the criteria list cannot be confirmed. A major reason is the inconsistent use of keywords by different authors. While some speak about ‘*situation analysis*’, some use ‘*context analysis*’, while others use ‘*influencing factors*’. Still, we think we covered the most relevant ones. Another challenge is the already large number of potential situation criteria which are not manageable for an industrial application and are not all relevant to OI. Thus, an analysis of the criteria’s OI-relevance is crucial. Within this publication, we consider their relevance regarding the selection of suitable OI methods – focusing on criteria with quantifiable specifications. However, qualitative criteria and criteria without a direct link to OI methods are important factors for a successful OI project as well. They define the strategic project’s constraints, for example. By discussing them, they also foster the explication of implicit knowledge and ensure a homogeneous knowledge level within the OI team. In our industry workshops, this was experienced as a benefit, especially for interdisciplinary teams or teams with new employees. The general OI-relevance as well as the relevance for specific OI aspects (such as IP or risks) of situation criteria needs to be evaluated in future research by studying the planning and

execution of OI projects. To increase the reliability of the OI-relevance assessment, a retrospective analysis of completed OI projects seems promising. A further challenge is the measurability of criteria since remarks in the literature are often limited. Although we presented strategies for dealing with this, it is still an issue which needs to be addressed in the future. To this end, strategies and methods from survey design might be beneficial. They might also help to increase the reproducibility and repeatability of situation analyses. Our goal (G2) of providing a list of potential situation criteria as a starting point for other researches has only been partially achieved so far. To allow better accessibility and future enhancements, an online database of different situation criteria and their relevance for different innovation aspects might be useful.

The qualitative research presented here identified basic trends and principles of assessing an (open) innovation situation. To ensure future applicability in industry, the involvement of industry partners in the development of the situation analysis was crucial. Sufficient communication with them was an important success factor: On the one hand, to motivate our industry partners, we needed to show that all presented criteria were beneficial based on the literature. On the other hand, to develop a sufficient situation analysis, we needed to encourage them to provide critical feedback. In this regard, a different, preceding evaluation of an early version of the criteria list was valuable in terms of getting a first impression (Guertler *et al.* 2014a). Although it was conducted with students working in industry companies, it revealed basic trends confirmed by the later evaluation, e.g., difficulties in assessing the annual expenses for R&D (1.5.1) or the number of patents (1.5.8). A central issue in the industry evaluation was the definition of suitable specification scales for the criteria. In some cases, we left the scales blank in order to allow free answers and specifications and derive the scales afterwards. However, this caused more effort than benefit: Usually rough specification ranges would have been sufficient, but some industry partners spent much effort to research specifications as precisely as possible, such as the number of relevant suppliers. Despite the originally expected academic benefit, we recommend providing as much orientation as possible in order to limit the effort for the industry partners.

6. Conclusion and outlook

As several studies have attested, sufficiently planning an Open Innovation (OI) project is essential for its success. A major aspect is the analysis and consideration of a project's boundary conditions and constraints ('*innovation situation*'). They affect the solution space of the project, the choice of suitable OI partners and OI methods, as well as the potential project's risks and risk handling strategies. The literature on OI provides a variety of empirical studies analyzing OI projects and potential influencing factors of its performance. To date, however, there is a lack of synthesis in this area in terms of methodical support for planning an OI project. Existing planning support is usually quite abstract (e.g., Ili 2010b) or focuses on specific OI methods, such as crowdsourcing (Piller & Ihl 2009).

During our research, we discovered that analyzing innovation situations is a general issue in academia and industry. So far, neither a holistic approach for analyzing an OI situation nor a general innovation situation exists. Usually, each research group develops its own approach, including time-consuming

literature reviews or intuitive definitions of situation criteria as well as probably experiencing the same challenges and common mistakes in practical application. Therefore, before developing an approach to analyze OI situations, it was necessary to create a general basis for situation analyses.

This paper thus pursues two goals: (G2) supporting other research groups in developing their own situation analysis approaches by providing a basic list of situation criteria and relevant guidelines for an industrial application; (G1) identifying first indications of OI-relevant criteria, focusing on the relevance for selecting suitable OI methods. Therefore, in the first step, we identified existing situation analysis approaches as well as different situation criteria in the literature. In the next step, the criteria were consolidated and clustered. In workshops with three industry partners, we evaluated the criteria's usability and derived guidelines for developing situation analysis approaches for industry. In the third step, we identified OI-relevant criteria for selecting suitable OI methods by using a DMM analysis.

The main contribution of this paper is the list of situation criteria, which can be used as a starting point by other research groups and limits the efforts needed to conduct a literature review. This paper also provides a guideline for developing a situation analysis, and therefore helps companies avoid common mistakes and challenges. The initial analysis of the criteria's OI-relevance forms a basis for subsequent research, to allow the successful planning and execution of OI projects.

Based on this paper, future research should focus on the evaluation of the criteria's OI-relevance. Since the validity of our evaluation is limited due to the small number of participating companies, our results need to be further evaluated in future research. By including a section with situation criteria in future studies, the criteria's influence on different aspects of OI can be evaluated quantitatively, e.g., project risks that arise, suitable OI methods, or IP strategies. Here, our key learnings support structuring the relevant section and phrasing the criteria. Besides this, it is also important to flank quantitative studies with qualitative in-depth studies. Accompanying OI projects from the planning, execution, and processing of results up to the long-term use of the OI input allows a detailed evaluation of key situation criteria in each project phase. In this regard, both are relevant: situation criteria, which directly influence a decision, e.g., the selection of suitable OI methods, as well as qualitative criteria, which indirectly affect an OI project. Those, e.g., support the explication of implicit knowledge and ensure a homogeneous knowledge level within interdisciplinary teams. Those studies also offer the opportunity to perform more in-depth analysis of additional aspects such as reproducibility and repeatability of situation analyses.

Acknowledgment

This paper was funded by the KME KompetenzzentrumMittelstand GmbH (<http://kme-mittelstand.de/>) in the context of a two year research project. Figures 2 and 3 are using free icons made by Freepik and SimpleIcon from www.flaticon.com.

ID	Attribute	Description	Possible values	Evaluation results	Literature	AC
1.1 Company Details						
1.1.1	Name of company		<free text>	U	CHARON ET AL. 2010, 227	
1.1.2	Year of founding	Age of company can influence its innovation culture, processes, etc.	<free number>	M	CHANG & HUNG 2010, 977; BEYR 2010, 6; CHANG & HUNG 2010, 204; DRECHSLER & NATTER 2012, 440; GASSMANN ET AL. 2010, 275-276; HUEZINGH 2010, 5; AMBIZ-INENZ 2010, 408; KUEPFA, GASSMANN 2007; LAURSEN & SALTER 2004, 1322; LEE 2010, 200; RAMBES-PORTILLA ET AL. 2013, 8	R
1.1.3	Organigram of company	Allows an overview of company's structure and interrelations between business units. Can serve as basis for a stakeholder analysis	Structure of organization and business units	N	New attribute, primarily based on workshop feedback.	R
1.2 Company size						
1.2.1	Annual revenue	Indicator for company performance and available resources	<five-step scale>	M	- European classification of companies (SME, large company, etc.) not detailed enough - Using profit as attribute is critical due to calculation and/or concealment issues	R
1.2.2	Number of employees	Available human resources	<five-step scale>	U	CHARON ET AL. 2010, 227; HUEZINGH 2010, 5; LAURSEN & SALTER 2008, 141; SCHMIDT 2005, 12; SOPRA 2008, 9 (available human cost)	R
1.3 Size of responsible business unit						
1.3.1	Annual revenue	Indicator for company performance and available resources	<five-step scale>	N	Introduced to differentiate between company and specific business unit.	R
1.3.2	Number of employees	Available human resources	<five-step scale>	N	See above	R
1.4 Strategic orientation						
1.4.1	Company strategy	Company strategy influences the goal and boundary conditions of an OI project as well as of the entire innovation process	Prioritization of: - Technology leadership - Quality leadership - Cost leadership	M	- Prioritization of options forces a clear answer - But: it can differ for different markets/products	M
1.4.2	Revenue strategy	Strategy influences the goal and boundary conditions of an OI project as well as of the entire innovation process	Prioritization of: - R&D - Production - Services - others	M	- Indicates what a company wants to achieve - Still open discussion if R&D can be a service itself	R
1.4.3	External strategic dependencies	Strategic dependencies to external stakeholders can influence and constrain an OI project, e.g. dependencies of suppliers or customers.	yes, no	U	- Indicates the degree of freedom of R&D and commercialization - Depending on business unit	M
1.4.4	Internal strategic dependencies	Indicates if R&D activities of the OI project needs to be coordinated with other departments or business units	yes, no	U	Indicates potential conflict areas as well as potential sources of support	R
1.5 R&D Intensity						
1.5.1	ISO TS 16949 certification	How is a company/business unit certified according to ISO TS 16949?	Developer, producer, etc.	N	- Allows a characterization and comparison of development process in specific industries (mainly automotive) - Relatively easy to obtain information - ISO TS 16949 relatively specific for automotive - Thus a broader alternative might be ISO 9001, etc. - Environmental certification - Dependent on countries / number of sales	R
1.5.2	Further certifications	Are there other industry specific certifications which allow an easy assessment of a company's innovation process?	e.g. ISO 9000/1etc.	N		R
1.5.3	Annual expenses for R&D	Indicator for a company's innovation capability in monetary terms	<free number>	C	- Very sensitive data - Potentially better: ratio of R&D expenses to total expenses - Neglected for further use	N/A
1.5.4	Number of employees in R&D (in company)	Indicator for a company's innovation capability in terms of human resources, e.g. for conducting the OI project or operationalizing the obtained OI input	<free number in 5-step accuracy>	M	- Differentiation in company and business unit allows more accurate determination - Potentially better: ratio of employees in R&D to employees in total	R
1.5.5	Number of employees in R&D (in business unit)	Indicator for the innovation capability of the pertinent business unit in terms of human resources	<free number in 5-step accuracy>	N	Usually an OI project is located in a specific business unit which sets the boundary conditions for the OI project	R
1.5.6	R&D collaborations	Existing (external) R&D collaborations indicate experience with collaboration in general and with specific stakeholders in particular as well as potential dependencies (stakeholders play active role)	Customer, suppliers, universities, crowd, etc.	U	- Utilization of drop-down menus to allow an easy answering - Here only type of stakeholders (detailed analysis within subsequent stakeholder analysis)	M
1.5.7	Centrality of R&D	Is R&D centralized on one site or different sites? Indicates communication and coordination effort for bigger OI projects	Central, several in one country, several in Europe, internationally distributed	U		R
1.5.8	Number of patents	The number of patents indicates the effectiveness and success of a company's R&D department.	<free number>	C	Low relevance for the industries considered. Difficult to assess.	N/A
1.6 Degree of internationalization						
1.6.1	Degree of globalization	How are the company's activities spread? Indicates R&D and market potentials as well as potential dependencies	Local, national, Europe, international	C	Attribute is too vague, differentiation into single categories.	N/A
1.6.2	Number of active countries with R&D	In how many countries does the company have R&D departments?	<5-step scale>	M	see above	R
1.6.3	Number of active countries with production	In how many countries does the company have production sites?	<5-step scale>	M	see above	R
1.6.4	Number of active countries with sales	In how many countries does the company have sales departments?	<5-step scale>	M	see above	R
1.7 Employees						
1.7.1	Innovativeness	How does the OI team assess the general innovativeness of the company's employees?	N/A	C	- Definition from literature too vague - No consistent way to measure it (patents, new products, etc.?) - Each company defines innovativeness differently - lack of objectivity and comparability - "Industry itself is un-innovative but our comp. is very innovative compared to competitors."	N/A
1.7.2	Age diversity in business unit	Indicator for creativity, since diversity should foster the creativity of teams	Age-homogenous, age-heterogeneous	M	- Average age is too vague - "heterogeneous" sounds negative - maybe different term better	R
1.7.3	Age diversity in OI project team	Indicator for creativity, since diversity should foster the creativity of teams	Age-homogenous, age-heterogeneous	M	- Average age is too vague - "heterogeneous" sounds negative - maybe different term better	R
1.7.4	Age range in OI project team	What is the difference between the years of birth of the oldest and the youngest team member?	<5-step scale>	N	- Average age is too vague - Age range is more accurate (Alternative to "age diversity") - "Share of women in business unit" difficult to measure	R
1.7.5	Gender diversity in business unit	Indicator for creativity, since diversity should foster the creativity of teams	50:50, 25:75, 10:90, 5:95, 0:100	M	- Diversity easier to assess - Gender-neutral	R
1.7.6	Gender diversity in OI project team	Indicator for creativity, since diversity should foster the creativity of teams	50:50, 25:75, 10:90, 5:95, 0:100	N	see above	R
1.8 Company management						
1.8.1	Corporate management	How is the company managed? Indicator for business strategy, management support, planning certainty, etc.	Founder, owner-family, managers, multinational, public, etc.	U		R
1.8.2	Durability of strategic decisions	Indicator for planning and investment certainty for the OI project, more detailed than "Corporate management"	< 0.5 year, < 2 year, 2-10 years, > 10 years	M	- "Decision" not accurate enough, Thus, "Strategic decision" - Depends on decision's range - Maybe better: "flexible, fixed, long-term, medium term, short-term" - Alternative: How often are decisions changed afterwards?	M

Figure 7. Company characteristics.

ID	Attribute	Description	Possible values	Evaluation results	Literature	AC
2.1	Industry					
2.1.1	Industry of company	Type of industry strongly influences the performance and success of an OI project	<utilization of existing characterization schemes>	W Differentiation between company and business unit necessary especially in larger companies	HUZINGH 2010, 5; JIMENEZ-JIMENEZ 2010, 408; LAURSEN & SALTER 2004, 1203; LINDEMANN 2009, 30; PFLER & WALCHER 2006, 309; SCHMIDT 2005, 9; SAMBET-PORTILLA ET AL. 2013, 6; SACTOR, BARGE-GL 2010, 577, 581, 587; CHARON ET AL. 2011, 35; SCHMIDT 2005, 24	R
2.1.2	Industry of business unit	Type of industry strongly influences the performance and success of an OI project	<utilization of existing characterization schemes>	N see above	<Workshop>	R
2.2	Market					
2.2.1	Market region	In which regions is the company active? Indicator for differing customer needs, threads, etc.	National, Europe, USA, Asia, etc.	U	PORTER 1985, 58	R
2.2.2	Location of main / biggest market	Where is the main market located?	National, Europe, USA, Asia, etc.	W Specific naming of market to avoid misunderstandings	LAURSEN & SALTER 2006, 141	R*
2.2.3	Market dynamics	How does the market develop over time? Indicator for market potential	growing, stagnating, sated, decreasing	M - Easier to assess than the market size - Focus on the product which is addressed in the OI project (otherwise differentiation of different products necessary)	CHANG & HUNG 2010, 296 (market potential)	R
2.2.4	Market share	Ratio of company's revenue to revenue of entire market Indicator for company's strength	< 5%, < 15%, < 50%, < 80%, > 80%	U Correlates with production volume, which can be used as alternative	HUZINGH 2010, 5	R
2.2.5	Dynamic of market share	How will the market share of the company develop? Indicator for company's strength and market potential	growing, stagnating, sated, decreasing	M - Original "market growth" mistakable (constant M could mean linear growth) - Thus: just "development"	Market size: BEV/S 2010, 6; LAURSEN & SALTER, 2006, 132 CHANG & HUNG 2010, 296 (market potential)	R
2.3	Customers					
2.3.1	Variety of customer groups	How many groups of customers with differing needs do exist? Indicator for relevant groups of OI stakeholders which need to be integrated into the OI project	1, < 5, < 10, < 20, > 20	M - Rephrasing of question due to ambiguity - Differentiation between physical product and services necessary	PORTER 1985, 120f	R*
2.3.2	Type of customer relationship	Indicator for potential effort of acquiring OI stakeholders, collaboration boundary conditions (e.g. NDA) and incentive strategies	B2C, B2B	W Rephrasing the description due to ambiguity	BEV/S 2010, 6; GEMUNDEN ET AL., 2007, 412; LINDEMANN 2009, 30	M
2.3.3	Customer access	Does the company have direct contact to the users or indirectly via trade intermediaries, customers of customers, etc.? Indicator for acquisition effort, knowledge about customer needs, etc.	direct, indirect	M - Rephrasing of question due to ambiguity - Contacts often unsystematic ("everybody once hears something somewhere")	based on: LINDEMANN 2009, 30	M
2.3.4	Customer contact	Are there special web-platforms for selling the company's products? Indicator for interaction possibilities with customers	yes, no	M Original question not feasible for tool: "How can customers buy the product? (Direct sale, web-platforms, agents, etc.)"	<workshop>	M
2.4	External regulations					
2.4.1	Price regulations	Do special price regulations exist which can limit the revenue and/or the solution space of the OI project? (e.g. customs duties, roaming fees, etc.)	none, low, medium, high, very high	U Adding customs regulations		R
2.4.2	Compulsory certifications	Do special certifications exist which can limit the solution space of the OI project? (e.g. certification of electrical components limiting crowd-based designs)	none, partial, modules, entire product	U	GASSMANN ET AL. 2010, 214	R
2.5	Innovation cycles in industry					
2.5.1	Cycle duration	What is the average time-to-market for a new idea? Indicator for time restrictions of an OI project	weeks, months, years, decades	W Rephrasing question to avoid misunderstandings between development time and time between two product generations	Cycle of innovation in industry: BEV/S 2010, 7; CHARON ET AL. 2011, 36; ENKEL & GASSMANN ET AL. 2010, 263	M
2.5.2	Cycle dependencies	Is the cycle duration influenced by specific stakeholders? Indicator for strategic dependencies and potential OI stakeholders	Legislator, OEM, etc.	U	<workshop>	R
2.6	General influence stakeholders					
2.6.1	Influence groups	Do specific groups exist that can influence the competition situation? (e.g. OEMs that want to avoid single sourcing) Indicator for potential benefit of OI project as well as potential OI stakeholders	yes, no	U Important aspect especially for automotive	Supplier's influence: PORTER 1985, 34 Buyer: PORTER 1985, 6 Legal regulations: LINDEMANN 2009, 30	R*
2.6.2	Strategic cooperation	Do strategic cooperations exist within the relevant industry? (e.g. associations) Indicator for potential OI stakeholders, political instruments and/or threads	yes, no	U	<workshop>	R*
2.6.3	Compulsory cooperation	Do external stakeholders exist who can cause forced cooperation with competitors? (e.g. OEMs wanting to avoid single sourcing)	yes, no	U Especially in automotive industry OEMs can force suppliers to enable other suppliers in order to avoid single sourcing by the OEM	<Workshop>	R*
2.6.4	Number of suppliers	How many suppliers does the company have? Indicator for strategic dependencies	single sourcing, multiple sourcing, global sourcing	M Actual number of suppliers difficult to assess and not directly relevant.	PORTER 1985, 6	R
2.7	Competition intensity of company					
2.7.1	Number of competitors	How many competitors exist in the main market? Indicator for level of openness and potential threads	1, < 5, < 10, < 20, > 20	M - Differentiation of company and business unit necessary - Clarification: international or in specific markets	DRECHSLER & NATTER 2012, 440	R
2.7.2	Competitors' strength	How strong is the competition on the main market? Indicator for level of openness or level threads	very low, low, medium, high, very high	U "Limited competition but publishing information is very dangerous"	HUZINGH 2010, 5	R
2.7.3	Type of competition	How is the ratio of producers and customers? Alternative indicator for competition	monopoly, oligopoly, polyopoly	U	VON HIPPEL 1988	R
2.7.4	Need for concealment	How high is the need for concealment? Indicator for level of openness or level threads	very low, low, medium, high, very high	U	Derived from knowledge drain: ENKEL 2009, 187f	M
2.7.5	Market entry barriers	How easily can new competitors enter the main market? Which requirements need to be met to be able to enter the market? (e.g. technologies)	very low, low, medium, high, very high	M Difficult to assess Thus, replaced by 2.7.6	PORTER 1985, 5, 178	R*
2.7.6	Dynamics of competitors	How often do new competitors enter the market?	never, seldom, often, regularly	N Concretization of attribute "Market entry barriers"	<Workshop>, based on: PORTER 1985, 6	R*
2.8	Competition intensity of business unit		<if needed>			
2.8.1	Number of competitors	see above	see above			R
2.8.2	Competitors' strength	see above	see above			R
2.8.3	Type of competition	see above	see above			R
2.8.4	Need of concealment	see above	see above			R
2.8.5	Market entry barriers	see above	see above			R
2.8.6	Dynamics of competitors	see above	see above			R

Figure 8. Company's environment.

ID	Attribute	Description	Possible values	Evaluation results	Literature	AC
3.1	Existing external partners			category/label of external partners for a better specification		
3.1.1	Number of universities	How many universities did the company cooperate with in the last 10 years?	None, single ones, many	M - Difficult to assess - Specification of timespan necessary	Number of external partners: CHANG & HANG 2010, 2021; CHAKRIN ET AL. 2010, 2020; CHAKRIN ET AL. 2011, 30; DAHLER & GANN 2010, 704; GASSMANN ET AL. 2010, 218; LAURSEN & SALTER 2004, 104; LAURSEN & SALTER 2006, 130, 143; LEE 2010, 206 Type of cooperation: LEE 2010, 206; 300	IV
3.1.2	Number of suppliers	How many suppliers did or does the company cooperate with in the last 10 years?	None, single ones, many	M - Difficult to assess - Specification of timespan necessary	PORTER 1984, 6	IV
3.1.3	Number of customers	How many customers did or does the company cooperate with in the last 10 years?	None, single ones, many	M - Difficult to assess - Specification of timespan necessary	PORTER 1984, 6	IV
3.2	Open Innovation experience of business unit					
3.2.1	Number of OI projects	How many OI projects were or have already been conducted in the business unit? Indicator for experience / expertise with OI	None, single ones, many	U	GASSMANN ET AL. 2010, 218 (open innovation expertise)	IV
3.2.2	Applied OI methods	Which OI collaboration methods were / are applied? Indicator for specific expertise with OI	See context, co-creation, OI communities, university cooperation, cross industry, etc.	U	LAURSEN & SALTER 2006, 133; LINDBERG & TRINGZEL 2011	R*
3.2.3	Experience with OI	How was the experience with OI? Indicator for employees' attitude and motivation regarding external collaboration.	negative, neutral, positive	N Explicit question, before implicitly in 3.2.1	Workshop	R
3.3	General collaboration experience of business unit (as basis for OI)			Information is project-specific and sometimes difficult to generalize		
3.3.1	Applied collaboration methods	Which general collaboration methods were / are applied?	R&D collaborations, workshops, benchmarking, etc.	U	LAURSEN & SALTER 2006, 133; LINDBERG & TRINGZEL 2011	R
3.3.2	Type of external partners	With what type of external partners has the company collaborated?	B2B / B2C / academia	U - Attribute not completely clear	Name of institution: CHAKRIN ET AL. 2010, 2020; CHAKRIN ET AL. 2011, 30; CHANG & HANG 2010, 206; GREDERER & NATTER 2012, 430, 442; GASSMANN ET AL. 2010, 218; HANSEN 2009, 1000, 2002; HUCKENRATH 2010, 6; JIMENEZ-MENEZ 2010, 412; LAURSEN & SALTER 2004, 104; LAURSEN & SALTER 2006, 130, 140; LEE 2010, 205; RAMBEZ-PORTILLA ET AL. 2013, 3; SOPKA 2008, 8	R*
3.3.3	Role of external partners	Did the external partner work autonomously or did they only fulfil to-do-lists? Indicator for potentially "unwired" OI experience	Fulfilling to-do list, autonomous development, etc.	U - Alternative suggestion: "Where is the development focus: in the company or at the partner's?"	Workshop	R
3.3.4	Type of cooperation	Which communication methods were used?	Personal meetings, workshops, webbased, etc.	U	DAHLER & GANN 2010, 700 (type of involvement)	R*
3.3.5	Frequency of interaction	How often does/ did the company interact with external partners?	once, daily, weekly, monthly, annually	U	CHANG & HANG 2010, 202; HUCKENRATH 2010, 6; LAURSEN & SALTER 2006, 133 (frequency of interaction)	IV
3.3.6	Duration of interaction	Over which average timespan did or usually does the company interact with external partners?	Days, weeks, months, years	U	CHANG & HANG 2010, 202; BIRNLI & GANN 2005, 402; HUCKENRATH 2010, 6	IV
3.3.7	Typical duration of R&D projects	How long does an average R&D project last?	< 0.5 year, < 1 year, < 2 years, < 5 years, > 5 years	U Allows an alignment with "duration of interaction" but better assessment	Workshop	R*
3.4	Employees mindset (business unit)					
3.4.1	Employees attitude towards external partners	How is the employees' attitude towards external partners? Do they "meet on equal footing"? Indicator for need and effort of internal incentives or thresholds such as Not-Invented-Here syndrome	Reserved, neutral, positive, very positive	N - Based on (3.2.3) - But difficult to assess - Due to company-political issues, "neutral" should be set as most negative value on the scale.	degree of openness: BEYSE 2010, 6	IV
3.4.2	General experience with external collaboration	How is the general experience with external collaboration? Are there projects or stakeholders which mainly influence the general picture of externals?	negative, neutral, positive	N Indicator for reasons influencing the employees' attitude (3.4.1)	Workshop	R
3.5	Existing infrastructure					
3.5.1	Internal method department	Does one or more internal departments exist, which offer methodical support for product development teams? Indicator for internal support for an OI project and of potential OI partners	yes, no	U Indicates potential support for introducing new innovation concepts in the company	Workshop	IV
3.5.2	External method consultants	Do external consultants exist who offer methodical support for product development teams? Indicator for external support and potential OI stakeholders	yes, no	U (For OI method selection tool, combined with 3.5.1 since both indicate support for planning and organizing OI)	Workshop	N/A
3.5.3	IT-collaboration systems	Are there special online platforms, company suggestion systems, supplier platforms, etc.?	yes, no	U Can be used as starting point of an OI project, e.g. directly usable for an OI method or as contact point to potential OI partners	Workshop	IV

Figure 9. Collaboration experience.

ID	Attribute	Description	Possible values	Evaluation results	Literature	AC
4.1	Goal of OI project					
4.1.1	Goal of optional superior innovation strategy	What is the goal of a surrounding innovation strategy? -> Ensuring necessary awareness in OI team	<free text>	U Embedding in superior innovation strategy strongly influences OI project	ERTL 2010, 62 Workshop	R
4.1.2	Primary OI project goal	What is the primary goal of the OI project? -> Ensuring necessary awareness in OI team	<free text>	M Differentiation in primary and secondary useful to consider different "motives".	BOESCHNER ET AL. 2010, 1073; ERTL 2010, 62	IV
4.1.3	Secondary OI project goal	What is the secondary goal of the OI project? -> Ensuring necessary awareness in OI team	<free text> e.g. testing of OI in business unit	N	BOESCHNER ET AL. 2010, 1070; ERTL 2010, 62	IV
4.1.4	Strategic orientation of OI project	Prioritization of strategic goal of OI project -> Ensuring necessary awareness in OI team	Prioritization of: - Technology leadership - Quality leadership - Cost leadership	U Concretization of general company's strategy	BOESCHNER ET AL. 2010, 1070; PORTER 1985, 111	R
4.1.5	Direction of OI	What is the general direction of the intended knowledge flow and type of OI?	outside-in, inside-out, coupled	U (Our research context focuses on outside-in. Thus, here no further consideration)	ERTL 2010, 66; GASSMANN ET AL. 2004	RM
4.2	Expected innovation					
4.2.1	Innovation object	What is the innovation object of the OI project?	Product, service, PSS, process, business case	U	BOESCHNER ET AL. 2010, 1070; GREDERER & NATTER 2012, 440; GASSMANN ET AL. 2010, 217	IV
4.2.2	Type of innovation	Which type of innovation is considered for the innovation object?	Product-, service-, process-, business model innovation	C Quite redundant to "Innovation object"	BOESCHNER ET AL. 2010, 1070; CHANG & HANG 2010, 202; HUCKENRATH 2010, 6; JIMENEZ-MENEZ 2010, 412; LAURSEN & SALTER 2004, 104; LEE 2010, 205, 206	N/A
4.2.3	Level of innovation	Which level of innovation should be achieved within the OI project or by the superior development project?	Radical innovation, incremental innovation (e.g. improvement, cost reduction)	U	BOESCHNER ET AL. 2010, 1070; GREEN ET AL. 1995; RAUBEN & SCHENKER WOOD 2012, 214; LINTON 2009	IV
4.2.4	Product-life-cycle phase	In which product-life-cycle phase is the innovation object considered? -> Impact on e.g. number and type of suitable OI partners	R&D, conception/development, production, after sales/maintenance	M Focus on the innovation object in the context of the OI project	CHANG & HANG 2010, 202; GRÄNER 1997, 48; HUCKENRATH 2010, 6; LAURSEN & SALTER 2006, 136; VERVOORN & HERPOTAT 2007, 6	IV
4.2.5	Expected results of OI project	What is the type of the expected results of the OI project? -> Ensuring necessary awareness in OI team	e.g. identification of R&D partners, identifying market needs or technical requirements, obtaining first solution ideas, obtaining subject expertise, etc.	N Concretization of how far the OI project needs to be driven	Workshop	R
4.2.6	Minimum maturity level of OI input	Which minimum level of maturity should the OI input from OI stakeholders have? -> Selection of OI stakeholders and OI methods as well as assessment of OI input	Best, concepts, CAD-models, prototypes, services	U Minimum requirement of maturity level supports assessment of OI input	How so	IV
4.3	Modularity of innovation object					
4.3.1	Modularity of innovation object	What is the level of modularity of the innovation object, e.g. in terms of number of components? The more modular a system, the more suitable for OI, due to better distribution of single tasks to external partners.	Monolithic, single components, completely modular	U	BALDWIN & VON HIPPEN 2011, 7	IV
4.3.2	Modularity of process	What is the level of modularity of the process belonging to the innovation object, e.g. in terms of process steps?	Monolithic, single optional steps, completely modular	N Separated consideration of product and process might be helpful	Workshop	R*
4.4	Specific boundary conditions of OI project					
4.4.1	Project deadline	In/til which date does the OI project needs to be completed? -> Time restrictions	(weeks, month, years)	M Concretization by using a date instead of duration supports setting up a project plan	REYEN 2001, 85	IV
4.4.2	Available man power	What is the availability of (additional) man power?	very limited, limited but negotiable, freely available	U	LINDBERG 2009, 30	IV
4.4.3	Available budget	What financial budget can be allocated to the OI project?	very limited, limited but negotiable, freely available	U	CHAKRIN ET AL. 2011, 30; LINDBERG 2009, 30; REYEN 2001, 85	IV
4.4.4	Other resources	Are additional resources available for the OI project? (e.g. 3D-printers, etc.)	yes, no	U	LINDBERG 2009, 30	R
4.4.5	OI project-specific need for concealment	What is the specific need for concealment of the OI project?	very low, low, medium, high, very high	N OI project's level of concealment may differ from general level	How so	R
4.5	Organizational context					
4.5.1	Members of OI team	Which company departments are directly involved in the OI team? Which one has the lead? -> Strategic support, acquisition of OI partners, etc.	R&D, innovation management, management, marketing, sales, production, etc.	U	ERTEL ET AL. 2005, 429 (project team)	R
4.5.2	Strategic location of OI project in company	Where is the OI project strategically located? -> Indicator for strategic support	Department, business unit, innovation management, strategic management	M Concretization of attribute	Head of a gate keeper: JIMENEZ ET AL. 2012, 30; SCHMIDT 2000, 6	R*
4.5.3	OI project-specific collaboration	Are there already existing cooperation with respect to the specific topic of the OI project?	<free text>	C Overlap with subsequent stakeholder analysis	GASSMANN ET AL. 2010, 218 (open innovation expertise)	N/A

Figure 10. Topic/Open Innovation goal.

References

- Abulrub, A.-H. G. & Lee, J. 2012 Open Innovation management: challenges and prospects. *Procedia - Social and Behavioral Sciences* **41** (0), 130–138.
- Badke-Schaub, P. & Frankenberger, E. 2004 *Management kritischer Situationen*. Springer.
- Baldwin, C. & von Hippel, E. 2011 Modeling a paradigm shift: from producer innovation to user and open collaborative innovation. *Organization Science* **22** (6), 1399–1417.
- Barge-Gil, A. 2010 Open, semi-open and closed innovators: towards an explanation of degree of openness. *Industry and Innovation* **17** (6), 577–607.
- Becker, M. C. & Zirpoli, F. 2007 *Organizing Open Innovation: The Role of Competences, Modularity, and Performance Integration*, pp. 1–6. Academy of Management.
- Bevis, K. & Cole, A. 2010 Open Innovation readiness: a tool. *The Dynamics of Innovation*.
- Birkhofer, H., Jänsch, J. & Kloberdanz, H. 2005 An extensive and detailed view of the application of design methods and methodology in industry. In *DS 35: Proceedings ICED 05, the 15th International Conference on Engineering Design, Melbourne, Australia, 15.-18.08. 2005*.
- Birkhofer, H., Kloberdanz, H., Berger, B. & Sauer, T. 2002 Cleaning up design methods – describing methods completely and standardised. In: *Paper Presented to the Proceedings of DESIGN 2002, the 7th International Design Conference, Dubrovnik, Dubrovnik*.
- Boscherini, L., Chiaroni, D., Chiesa, V. & Frattini, F. 2010 How to use pilot projects to implement Open Innovation. *International Journal of Innovation Management* **14** (06), 1065–1097.
- Braun, A. 2012 Open Innovation – Einführung in ein Forschungsparadigma. In *Open Innovation in Life Sciences* (ed. A. Braun, E. Eppinger, G. Vladova & S. Adelhelm), pp. 3–24. Gabler Verlag.
- Brockhaus, F. A. 1996 Brockhaus – Die Enzyklopädie in 24 Bänden. *Brockhaus – Die Enzyklopädie in 24 Bänden*. Brockhaus.
- Chesbrough, H. W. 2003 *Open Innovation: The New Imperative for Creating and Profiting from Technology*. Harvard Business School Press.
- Chesbrough, H. & Bogers, M. 2014 Explicating Open Innovation: clarifying an emerging paradigm for understanding innovation. In *New Frontiers in Open Innovation* (ed. H. Chesbrough, W. Vanhaverbeke & J. West), pp. 3–28. Oxford University Press.
- Chesbrough, H. & Crowther, A. K. 2006 Beyond high tech: early adopters of open innovation in other industries. *R&D Management* **36** (3), 229–236.
- Chesbrough, H., Vanhaverbeke, W. & West, J. 2006 *Open Innovation: Researching a New Paradigm*. Oxford University Press.
- Chesbrough, H., Vanhaverbeke, W. & West, J. 2014 *New Frontiers in Open Innovation*. Oxford University Press.
- Chiang, Y. H. & Hung, K. P. 2010 Exploring open search strategies and perceived innovation performance from the perspective of inter-organizational knowledge flows. *R&D Management* **40** (3), 292–299.
- Chiaroni, D., Chiesa, V. & Frattini, F. 2010 Unravelling the process from closed to Open Innovation: evidence from mature, asset-intensive industries. *R&D Management* **40** (3), 222–245.
- Chiaroni, D., Chiesa, V. & Frattini, F. 2011 The Open Innovation journey: How firms dynamically implement the emerging innovation management paradigm. *Technovation* **31** (1), 34–43.
- Cohen, W. M. & Levinthal, D. A. 1990 Absorptive capacity: a new perspective on learning and innovation. *Administrative Science Quarterly* **35** (1), 128–152.

- Cooper, R. G.** 2001 *Winning at New Products: Accelerating the Process from Idea to Launch*, 3rd edn. Perseus Publ.
- Dahlander, L. & Gann, D. M.** 2010 How open is innovation? *Research Policy* **39** (6), 699–709.
- Danilovic, M. & Browning, T.** 2004 A Formal Approach for Domain Mapping Matrices (DMM) to Complement Design Structuring Matrices (DSM). In: *Paper Presented to the 6th International Design Structure Matrix (DSM) Workshop, Cambridge, UK*.
- Demers, M. T.** 2000 *Methoden zur dynamischen Planung und Steuerung von Produktentwicklungsprozessen, Produktentwicklung München, Band 40*. Dr. Hut.
- Dittrich, K. & Duysters, G.** 2007 Networking as a means to strategy change: the case of Open Innovation in mobile telephony. *Journal of Product Innovation Management* **24** (6), 510–521.
- Echterhoff, N.** 2014 Systematik zur Planung von Cross-Industry-Innovationen. Unpublished, Paderborn, Universität Paderborn, Diss., 2014.
- Enkel, E.** 2009 Chancen und Risiken von Open Innovation. In *Kommunikation als Erfolgsfaktor im Innovationsmanagement* (ed. A. Zerfaß & K. M. Möslein), pp. 177–192. Gabler.
- Enkel, E. & Gassmann, O.** 2010 Creative imitation: exploring the case of cross-industry innovation. *R&D Management* **40** (3), 256–270.
- Enkel, E., Kausch, C. & Gassmann, O.** 2005a Managing the risk of customer integration. *European Management Journal* **23** (2), 203–213.
- Enkel, E., Perez-Freije, J. & Gassmann, O.** 2005b Minimizing market risks through customer integration in new product development: learning from bad practice. *Creativity and Innovation Management* **14** (4), 425–437.
- Ertl, M.** 2010 Strategiebildung für die Umsetzung von Open Innovation. In *Open Innovation umsetzen* (ed. S. Ili), pp. 61–81. Symposium Publishing GmbH.
- Fabrizio, K.** 2006 The use of university research in firm innovation. In *Open Innovation: Researching a New Paradigm* (ed. H. Chesbrough, W. Vanhaverbeke & J. West), pp. 134–160. Oxford University Press.
- Gassmann, O.** 2006 Opening up the innovation process: towards an agenda. *R&D Management* **36** (3), 223–228.
- Gassmann, O. & Enkel, E.** 2004 Towards a theory of open innovation: three core process archetypes. In *R&D Management Conference*, pp. 1–18. Citeseer.
- Gassmann, O., Enkel, E. & Chesbrough, H.** 2010 The future of open innovation. *R&D Management* **40** (3), 213–221.
- Gassmann, O. & Keupp, M. M.** 2005 Globales Management von Innovation. In *Handbuch Technologie-und Innovationsmanagement*, pp. 207–226. Gabler.
- Gemünden, H. G., Salomo, S. & Hölzle, K.** 2007 Role models for radical innovations in times of open innovation. *Creativity and Innovation Management* **16** (4), 408–421.
- Gericke, K., Meißner, M. & Paetzold, K.** 2013 Understanding the context of product development. In *DS 75-3: Proceedings of the 19th International Conference on Engineering Design (ICED13), Seoul, Korea* (ed. U. Lindemann, S. Venkataraman, Y. S. Kim & S. W. Lee).
- Gianiodis, P. T., Ellis, S. C. & Secchi, E.** 2010 Advancing a typology of Open Innovation. *International Journal of Innovation Management* **14** (4), 531–572.
- Green, S. G., Gavin, M. B. & Aiman-Smith, L.** 1995 Assessing a multidimensional measure of radical technological innovation. *IEEE Transactions on Engineering Management* **42** (3), 203–214.

- Gruner, K.** 1997 *Kundeneinbindung in den Produktinnovationsprozeß : Bestandsaufnahme, Determinanten und Erfolgsauswirkungen*. Gabler; XVI, 262 S.
- Guertler, M. R., Holle, M., Guber, D. & Lindemann, U.** 2014a How to determine a company's Open Innovation situation?. In *DS 77: Proceedings of the DESIGN 2014 13th International Design Conference, Dubrovnik - Croatia*.
- Guertler, M. R., Holle, M. & Lindemann, U.** 2014b Open Innovation: Industrial application and demands – a qualitative study. In *The R&D Management Conference 2014 (ed. S. Schimpf)*, pp. 1024–1030. Fraunhofer Verlag.
- Guertler, M. R., von Saucken, C., Tesch, A.-T., Damerau, T. & Lindemann, U.** 2015 Systematic selection of suitable Open Innovation methods. In *The XXVI ISPIM Conference – Shaping the Frontiers of Innovation Management (ed. E. Huizingh, M. Torkkeli, S. Conn & I. Bitran)*, p. 40. LUT Scientific and Expertise Publications.
- Hagedoorn, J.** 1993 Understanding the rationale of strategic technology partnering: interorganizational modes of cooperation and sectoral differences. *Strategic Management Journal* **14** (5), 371–385.
- Hagedoorn, J.** 2002 Inter-firm R&D partnerships: an overview of major trends and patterns since 1960. *Research Policy* **31** (4), 477–492.
- Hagedoorn, J. & Cloudt, M.** 2003 Measuring innovative performance: is there an advantage in using multiple indicators? *Research Policy* **32** (8), 1365–1379.
- Hales, C. & Gooch, S.** 2004 *Managing Engineering Design*. Springer Science & Business Media.
- Hameri, A. P. & Nihtilä, J.** 1997 Distributed new product development project based on Internet and World-Wide Web: a case study. *Journal of Product Innovation Management* **14** (2), 77–87.
- Hauschildt, J. & Salomo, S.** 2005 Je innovativer, desto erfolgreicher? *Journal für Betriebswirtschaft* **55** (1), 3–20.
- Hilgers, D., Burkhart, T., Piller, F. & Wuhrmann, J.** 2011 Strategisches Controlling für Open Innovation-Konzeptioneller Rahmen am Fallbeispiel Henkel. *Controlling-Zeitschrift für Erfolgsorientierte Unternehmenssteuerung* **23** (2), 84–90.
- Hilgers, D. & Piller, F.** 2009 Controlling für Open Innovation – Theoretische Grundlagen und praktische Konsequenzen. *Controlling* **21** (2), 5–11.
- Huizingh, E. K. R. E.** 2010 Open innovation: state of the art and future perspectives. *Technovation* **31** (1), 2–9.
- Hutterer, P.** 2005 *Reflexive Dialoge und Denkbausteine für die methodische Produktentwicklung, Produktentwicklung, Band 57*. Dr. Hut.
- Ili, S.** 2010a Anhang: Ablaufplan zur Umsetzung von Open Innovation. In *Open Innovation umsetzen (ed. S. Ili)*, pp. 417–421. Symposium Publishing GmbH.
- Ili, S. (Ed.)** 2010b *Open Innovation umsetzen – Prozesse, Methoden, Systeme, Kultur*, Symposium Publishing GmbH.
- Ili, S. & Albers, A.** 2010 Chancen und Risiken von Open Innovation. In *Open Innovation umsetzen (ed. S. Ili)*, pp. 43–60. Symposium Publishing GmbH.
- Inauen, M. & Schenker-Wicki, A.** 2012 Fostering radical innovations with open innovation. *European Journal of Innovation Management* **15** (2), 212–231.
- Jiménez-Jiménez, D. & Sanz-Valle, R.** 2011 Innovation, organizational learning, and performance. *Journal of Business Research* **64** (4), 408–417.
- Keinz, P., Hiennerth, C. & Lettl, C.** 2012, Designing the organization for User Innovation, 2012.

- Kline, S. J. & Rosenberg, N.** 1986 An Overview of Innovation. In *The Positive Sum Strategy: Harnessing Technology for Economic Growth* (ed. R. Landau & N. Rosenberg), pp. 275–305.
- Lang, A., Kirschner, R., Kain, A. & Lindemann, U.** 2011 Overcoming the keep the market out premise (KMOP) in product development. In *Paper Presented to the 18th International Conference on Engineering Design, Copenhagen, Denmark*.
- Laursen, K. & Salter, A.** 2004 Searching high and low: what types of firms use universities as a source of innovation? *Research Policy* **33** (8), 1201–1215.
- Laursen, K. & Salter, A.** 2006 Open for innovation: the role of openness in explaining innovation performance among U.K. manufacturing firms. *Strategic Management Journal* **27** (2), 131–150.
- Lee, S., Park, G., Yoon, B. & Park, J.** 2010 Open innovation in SMEs – An intermediated network model. *Research Policy* **39** (2), 290–300.
- Lindemann, U.** 2009 *Methodische Entwicklung technischer Produkte: Methoden flexibel und situationsgerecht anwenden*. Springer.
- Lindemann, U. & Trinczek, R.** 2011 *Interaktionen in der Produktentwicklung: Projektblicke für Praktiker*. Rapp-Druck.
- Linton, J. D.** 2009 De-babelizing the language of innovation. *Technovation* **29** (11), 729–737.
- Meißner, M., Gericke, K., Gries, B. & Blessing, L.** 2005 Eine adaptive Produktentwicklungsmethodik als Beitrag zur Prozessgestaltung in der Produktentwicklung. In *DFX 2005: Proceedings of the 16th Symposium on Design for X, Neukirchen/Erlangen, Germany, 13.-14.10.2005*.
- Micaëlli, J.-P., Forest, J., Coatanéa, É. & Medyna, G.** 2014 How to improve Kline and Rosenberg's chain-linked model of innovation: building blocks and diagram-based languages. *Journal of Innovation Economics & Management* **15** (3), 59–77.
- OECD** 2008 Open Innovation in Global Networks.
- Oehmen, J., Ben-Daya, M., Seering, W. & Al-Salamah, M.** 2010 Risk management in product design: Current state, conceptual model and future research. In *Paper Presented to the ASME 2010 International Design Engineering Technical Conference & Computers and Information in Engineering Conference IDETC/CIE 2010, Montreal, Canada*.
- Piller, F. & Ihl, C.** 2009 Open Innovation with customers. Foundations, competences and international trends. In *Trend Study within the BMBF Project 'International Monitoring'*, RWTH Aachen University.
- Piller, F. T. & Walcher, D.** 2006 Toolkits for idea competitions: a novel method to integrate users in new product development. *R&D Management* **36** (3), 307–318.
- Pirker, C., Füller, J., Rieger, M. & Lenz, A.** 2010 Crowdsourcing im Unternehmensumfeld. In *Open Innovation umsetzen* (ed. S. Ili), pp. 315–336. Symposium Publishing GmbH.
- Ponn, J. C.** 2007 Situative Unterstützung der methodischen Konzeptentwicklung technischer Produkte. In *Lehrstuhl für Produktentwicklung*, 1st edn. Technische Universität München.
- Porter, M. E.** 1985 *Competitive Advantage: Creating and Sustaining Competitive Performance*, First Free Press edn. The Free Press.
- Ramirez-Portilla, A., Cagno, E., Trianni, A. & Brown, T.** 2013 Can Open Innovation practices leverage industrial energy efficiency performance? In *The Proceedings of the 6th ISPIM Innovation Symposium, Melbourne – 08–11 December 2013*.
- Rastetter, D.** 2006 Managing diversity in teams. In *Krell/Wächter, aaO*, pp. 81–108.

- Reymen, I.** 2001 *Improving Design Processes Through Structured Reflection: A Domain-independent Approach*. Technische Universiteit Eindhoven.
- Sarkkinen, M. & Kässi, T.** 2013 Characterization of Innovation situation in a remote rural region. In *International Journal of Engineering Business Management*, vol. 5, pp. 1–14.
- Schmidt, T.** 2005 What determines absorptive capacity? In *DRUID Summer Conference*.
- Sloane, P.** 2011 *A Guide to Open Innovation and Crowdsourcing: Expert Tips and Advice*, 1st edn. Kogan Page.
- Sofka, W. & Grimpe, C.** 2008 Managing search strategies for open innovation: the role of environmental munificence as well as internal and external R&D: ZEW Discussion Papers.
- Sofka, W. & Grimpe, C.** 2010 Specialized search and innovation performance – evidence across Europe. *R&D Management* **40** (3), 310–323.
- Steward, D. V.** 1981 The design structure system: a method for managing the design of complex systems. *IEEE Transactions on Engineering Management* **28**, 71–74.
- Stolzenberg, K. & Heberle, K.** 2009 *Change Management. Veränderungsprozesse erfolgreich gestalten-Mitarbeiter mobilisieren*. Springer.
- Trott, P. & Hartmann, D.** 2009 Why ‘Open Innovation’ is old wine in new bottles. *International Journal of Innovation Management (ijim)* **13** (04), 715–736.
- van de Vrande, V., de Jong, J., Vanhaverbeke, W. & de Rochemont, M.** 2009 Open innovation in SMEs: trends, motives and management challenges. *Technovation* **29** (6/7), 423–437.
- Verbeck, A.** 2001 *Kooperative Innovation: Effizienzsteigerung durch Team-Management*, vdf, Hochschulverl. an der ETH.
- Verworn, B. & Herstatt, C.** 2007 Bedeutung und Charakteristika der frühen Phasen des Innovationsprozesses. In *Management der frühen Innovationsphasen: Grundlagen – Methoden – Neue Ansätze* (ed. C. Herstatt & B. Verworn), pp. 3–19. Gabler.
- von Hippel, E.** 1986 Lead Users: a source of novel product concepts. *Management Science* **32** (7), 791–805.
- von Hippel, E.** 1988 *The Sources of Innovation*. Oxford University Press.
- von Hippel, E.** 2005 *Democratizing Innovation*. The MIT Press, Massachusetts Institute of Technology.
- Von Zedtwitz, M. & Gassmann, O.** 2002 Market versus technology drive in R&D internationalization: four different patterns of managing research and development. *Research Policy* **31** (4), 569–588.
- West, J. & Gallagher, S.** 2006 Challenges of open innovation: the paradox of firm investment in open-source software. *R&D Management* **36** (3), 319–331.
- Zanker, W.** 1999 Situative Anpassung und Neukombination von Entwicklungsmethoden. In *Technische Universität München, Institute of Product Development*, Shaker.