

FEAR OF LOOKING FOOLISH: Business Models, Cognition, and Open Innovation

Sea Matilda Bez, Henry Chesbrough

▶ To cite this version:

Sea Matilda Bez, Henry Chesbrough. FEAR OF LOOKING FOOLISH: Business Models, Cognition, and Open Innovation. World Open Innovation Conference, Dec 2019, Rome, Italy. hal-02427674

HAL Id: hal-02427674

https://hal.science/hal-02427674

Submitted on 3 Jan 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

FEAR OF LOOKING FOOLISH: Business Models, Cognition, and Open Innovation

SURPRISING PHENOMENON

Successful business model can lead to a waste of promising technologies

Managers are myopic in their evaluation of technology (e.g. Chesbrough and Rosenbloom, 2002)

- They filter FOR technology that fits a current business model
- They filter AGAINST technology that does not fit

This begs the question, why don't managers search for alternative business models for technologies that does not fit the current one, instead of restricting attention to the current business model!

OPEN INNOVATION LITERATURE

Inside-out processes hold the promise

of allowing the exploration of new business model for technologies that did not fit the company current business model.

But the cognitive dimension hinders its implementation

Managers who restrict external use of unused technologies incur no penalty, while managers who allow external use of unused technologies risk "looking foolish" if the technology becomes successful (Chesbrough and Chen, 2013),

RESEARCH NEED

> Explore the cognitive restrictions in implementing Inside-out and its management,

RESULTS

Table 1 . FOLF different from NIH and FOMO

	Not Invented Here syndrome (NIH)	Fear Of Missing Out (FOMO)	Fear Of Looking Foolish (FOLF)
Phenome non observed	Participation in external technology is possible but not wanted because BU's managers focus on internal solutions	Participation in external technology possible but BU 's managers feel overwhelmed by opportunities (but sometimes can be denied, or not possible)	Participation possible in internal or external technology, but not wanted. But nothing happens, even if it is a false negative, as the BU's managers denied opportunity for other to use it
Emotions Drivers	Caused by egos	Caused by Loss Aversion	Caused by third-party gain aversion
Process	Self-generated	Self-generated	Generated by other potential success
Outcomes	Hurt the innovation process by rejecting internal path for external ideas (resist to OUTSIDE-IN OI)	Hurt the individual with the generated anxiety toward missing an external ideas to internalize (foster OUTSIDE-IN OI)	Hurt the innovation process by rejecting external path (resist to INSIDE-OUT OI)

CASE 1: IN ONE TELECOMMUNICATION COMPANY

If there is a startup with technical potential and no business unit is using it (or takes too much time in negotiating a contract), the OI team refers the start-up to a competitor.

The business unit hates this referral process, but it speeds up the decision to use the startup or not.

CASE 2: LUCENT'S NEW VENTURES GROUP (NVG)

If an internal technology is promising, the NVG can nominate the technology and the internal business units have 3 months to use the technology. After this period is the technology is not used, the NVG can take it to market itself or make it available for external licensing to other companies,

One optical technology argued by business unit as "it's just a niche market, and therefore not interesting to us," became a venture of \$25-30 million in revenue through the NVG.

CASE 3: A SILICON VALLEY START-UP ACCELERATOR

The start-up accelerator presents its startups in front of peers from competing companies. Thus, if one company does not show up to the presentation of the startup, it takes the risk of looking foolish (if a competitor works with the startup and becomes successful).

Some companies that were investing money but no time,

Some companies that were investing money but no time, started to come to the startup demonstrations.

decision making in the exploration of technologies opportunities

> But also more though through and rapid

CONTRIBUTIONS

> Confirm that external experience

can provide useful validation for

the potential value of an unused

Restricting external access to unused technologies involves both organizational and individual cognitive issues such as FEAR OF LOOKING FOOLISH

technology

LIMITS AND FUTURE

- Can not generalize the Fear of Looking Foolish
- Yet Their organizations might still have such aversion – do individual factors outweigh the organizational ones, or vice-versa?
- Did not study the consequence of a competitor success when the project is referred to them A real discussion is needed on the content: what technology to refer to competitor or NOT / When

Henry CHESBROUGH Professor Haas School of Business, UC chesbrou@berkeley.edu