

Login

Username:

Password:

- [Athens/Institutional login](#)
 - [Forgot password?](#)

Welcome:
 Guest

Search for:

in:

Advanced search

Marked lists

Browse:

[Books & Journals](#)

[Bibliographic Databases](#)

[Case Studies](#)

Resources:

[Product Information](#)

[Licensing Solutions](#)

[For Authors](#)

[For Librarians](#)

[For Engineers](#)

[Research Zone](#)

[Learning Zone](#)

[Teaching Zone](#)

[Multimedia Zone](#)

[Support Resources](#)

[About Emerald](#)

[Home](#) > [European Journal of Innovation Management](#) > [Volume 14 issue 4](#) > Separating the wheat from the chaff – a taxonomy of open innovation

European Journal of Innovation Management

ISSN: 1460-1060

Online from: 1998

Subject Area: [Enterprise and Innovation](#)

Content: [Latest Issue](#) | [RSS](#) [Latest Issue RSS](#) | [Previous Issues](#)

Options: To add Favourites and Table of Contents Alerts please take a [Emerald profile](#)

Search in this title:

Separating the wheat from the chaff – a taxonomy of open innovation

Document Information:

- Title:** Separating the wheat from the chaff – a taxonomy of open innovation
- Author(s):** [Vanessa Duarte](#), (CEFAGE-UE, Universidade de Évora, Évora, Portugal), [Soumodip Sarkar](#), (Department of Management and CEFAGE-UE, University of Évora, Évora, Portugal)
- Citation:** Vanessa Duarte, Soumodip Sarkar, (2011) "Separating the wheat from the chaff – a taxonomy of open innovation", European Journal of Innovation Management, Vol. 14 Iss: 4, pp.435 - 459
- Keywords:** [Collaboration](#), [Innovation](#), [Open innovation](#), [Strategy](#), [Taxonomy](#)
- Article type:** Research paper
- DOI:** [10.1108/14601061111174907](#) (Permanent URL)
- Publisher:** Emerald Group Publishing Limited
- Acknowledgements:** Vanessa Duarte gratefully acknowledges the University of Évora for the BJC Doctoral Scholarship. The authors are grateful to the Science and Technology Foundation (FCT) of the Ministry of Science and Technology for support to carry out research for this paper under the program FEDER/POCI 2010. The authors would also like to thank the anonymous reviewers of this journal for their comments on the first version of this paper, which have been subsequently addressed and the paper has greatly benefited from the same.

Abstract:

Purpose – The main objective of this paper is to shed light on the confusion of terminologies related to open innovation through the development of an open innovation taxonomy. By analyzing published case studies using numerical taxonomy methods, it proposes a taxonomic classification of open innovation.

Design/methodology/approach – Earlier work on firm collaboration and concepts related to open innovation in order to understand the main motivations, and conditions behind open innovation-like strategies is first to be reviewed in this paper. It then proceeds to collect and systematically analyze 20 published case studies, and using numerical taxonomy methods it produces a taxonomic classification of open innovation. As a first approach to taxonomy on open innovation strategies, the UPGMA methodology used seems very promising. The taxonomy of open innovation developed here can also be used as a decision-making tool through the comparison of open innovation strategies inherent in the taxonomy.

Findings – Through the numerical taxonomy analysis the paper has been able to objectively create groups of similar cases, and strategies therein. This paper is able to draw some interesting conclusions by identifying two general strategies of collaboration - a free revealing "democratic" strategy and a formal collaboration strategy. The first involves a proliferation of partners whose technical and creative skills are specific to the industry and the source of knowledge, and where the degree of interaction plays an important role. The second broad strategy of cooperation is linked to more formal collaboration, generally firm-firm collaboration; in this group a large focus on markets features, especially technological intensity, was found.

Originality/value – This paper adds objectivity to the research of different open innovation strategies by using a method developed in the natural sciences. Based on a systematic review of literature, the paper was able to identify key characters describing features and come up with a taxonomy of open innovation, which goes a significant way towards

Fulltext Options:

Login

Existing customers: [login](#) to access this document

- [Athens/Institutional login](#)

Purchase

Help

Downloadable; Printable;
Owned
HTML, PDF (262kb)

Rent

Read-only; Non-printable;
24-hour access

Order

Fill in an [Order form](#) to request this document from your librarian

Marked list

Add to marked list:

Bookmark & share

Reprints & permissions

making sense of the plethora of terminology related to open innovation.
Key features of different open innovation strategies are also revealed.

© Emerald Group Publishing Limited | Copyright info | Site Policies

