

Managing the Innovation Process

Intra-Organizational Networks

Overview

- Take-Away
- Required Readings
- Supplemental Readings
- Caveats

Take-Away

- Innovation can arise through structural holes
- Innovation is transferred through informal networks
- Innovation can arise through weak ties as well
- Innovation often requires change in social structure

(Burt, 1992)

- *“Structural holes – Chapter 1: The social structure of competition”*
- Network Benefits
(information – access, timing, referrals)
(control – tertius gardens, entrepreneurial motivation)
- Structural Holes
(separation between non-redundant contacts)
- Competition
(players with structural holes have higher rate of return)

(Krackhardt & Hanson, 1993)

- *“Informal networks: The company behind the chart”*
- Informal Networks vs Formal Networks
(naturally-occurring ties vs reporting relationship ties)
- Three Types of Networks
(advice, trust, communication)
- Implementing Change
(identify key players using a network map)

(Constant, Sproull, & Kiesler, 1996)

- *“The kindness of strangers: The usefulness of electronic weak ties for technical advice”*
- Weak Ties
(relationships with acquaintances or strangers)
- Electronic Communication
(can facilitate access to useful technical advice)
- Organizational Motivation
(important for increasing likelihood of help from a request)

(Gargiulo & Benassi, 2000)

- *“Trapped in your own net? Network cohesion, structural holes, and the adaptation of social capital”*
- Network Closure vs Structural Holes
(cohesive ties vs non-redundant ties)
- Tradeoff
(safety from cohesiveness vs flexibility from ‘holes’)
- Adapting to Change
(managers with structural holes had an easier time adjusting)

(Rogers, 1995)

- *“The diffusion of innovations – Chapter 1: Elements of diffusion”*
- Diffusion
(process by which an innovation is communicated through certain channels over time among the members of a social system)
- Process
(innovation – idea, practice, or object perceived as new)
(communication – create and share info towards understanding)
(time – first awareness, current stage, and rate of adoption)
(social system – interrelated units engaged in solving problem)

Caveats

- What if structural holes aren't feasible to create?
- What if formal networks constrain informal networks?
- What if there are no incentives for weak ties?
- What if network closure is required for consensus?