

BaROS

Bayreuth Reports on Strategy

No. 14

Strategisches Management

Vermittlung eines grundlegenden Verständnisses von Strategischem Management sowie unterschiedlichen Analyseansätzen von Strategien.

Ricarda B. Bouncken

LEHRSTUHL
für Strategisches Management und Organisation

UNIVERSITÄT
BAYREUTH

ISSN 2191-6306

BaRoS - Bayreuth Reports on Strategy

The Bayreuth Reports on Strategy serve to promote and to publish research findings and outstanding undergraduate work of the chair of strategic management and organization.

The studies encompass the chair's central research topics in strategy and management. They often represent preliminary stages of future papers. Readers are asked to comment or criticize the presented content.

The "Bayreuth Reports on Strategy" are an electronic publication chronicled at:
https://epub.uni-bayreuth.de/view/series/BaRoS_-_Bayreuth_Reports_on_Strategy.html

© 2020 by the authors. This work is licensed under a
[Creative Commons Attribution-NonCommercial-NoDerivatives
4.0 International License](https://creativecommons.org/licenses/by-nc-nd/4.0/).

Bayreuth Reports on Strategy

Chief-Editor:

Prof. Dr. Ricarda B. Bouncken

Academic Advisory Board:

Prof. Dr. Jochen Pampel

Prof. Dr. Christian Lehmann

Dr. Andreas J. Reuschl

Address:

Universität Bayreuth

Chair of Strategic Management and Organization

Prof. Dr. Ricarda B. Bouncken

Prieserstraße 2

95440 Bayreuth

Tel: +49-921-55-4841

Tel: +49-921-55-4842

E-Mail: Lehrstuhl.BWL6@uni-bayreuth.de

[Besuchen Sie uns auf Facebook!](#)

[Besuchen Sie uns auf YouTube!](#)

[Besuchen Sie uns auf Instagram!](#)

ISSN 2191-6306

Abstract

The lecture “strategic management” provides a broad insight on different corporate strategies (business strategies, segment strategies, diversification strategies, growths strategies etc.). After attending the class, participants are enabled to choose the right strategy in accordance with the environmental dynamics and corporate goals. Additionally, they also learn about appropriate instruments for institutionalizing and implementing strategies. This publication gives a first broad and short overview over the class.

Keywords: *Strategic Management, Strategy Development, Strategy Evaluation*

Kurzfassung

In der Veranstaltung „Strategisches Management“ wird ein umfassendes Verständnis über unterschiedliche Strategien in Unternehmen (Unternehmensstrategien, Geschäftsfeldstrategien, Diversifikationsstrategien, Wachstumsstrategien usw.) vermittelt. Teilnehmer werden dadurch in die Lage versetzt, je nach Anforderungen und Zielen im Unternehmen diese Strategien richtig auswählen und umsetzen zu können sowie dabei geeignete Instrumente zur Strategiewahl und -umsetzung nutzen zu können. Diese Veröffentlichung gibt einen ersten groben und kurzen Überblick über die vollständige Veranstaltung.

Schlagwörter: *Strategisches Management, Strategieentwicklung, Strategiebeurteilung*

LEHRSTUHL
für Strategisches Management und Organisation

UNIVERSITÄT
BAYREUTH

Strategisches Management

WS 2019/20

Prof. Dr. Ricarda B. Bouncken

Inhalt (I/II)

1	Einführung in das Strategische Management	S. 4
1.1	Sensibilisierung für den Strategiebegriff	5 - 13
1.2	Klassifikationen im Strategischen Management	14 - 21
1.3	Schulen innerhalb der Strategielehre	22 - 25
1.4	Prozessforschung	26 - 35
1.5	Inhaltsforschung	36 - 73
2	Strategiearten und –inhalte	S. 74
2.1	Unternehmensstrategien	75 - 94
2.2	Geschäftsfeldstrategien	95 - 140
2.3	Funktionale Strategien	141 - 144
3	Strategische Instrumente	S. 145
3.1	Unternehmens- und Umfeldanalyse	146 - 179
3.2	Strategisches Portfolioanalysen	180 - 194

Inhalt (II/II)

4	Digitale Revolution	S. 195
4.1	Sensibilisierung für die Digitalisierung	196 - 204
4.2	IT-Strategie	205 - 218
5	Geschäftsmodelle	S. 219
5.1	Sensibilisierung für Geschäftsmodelle	220 - 265
5.2	Empirische Studien	266 - 274
6	Netzwerkeffekte & Ecosystems	S. 275
6.1	Netzwerkeffekte	276 - 280
6.2	Plattformen als aktueller Trend von Netzwerkeffekten	281 - 300
6.3	Managementimplikationen	301 - 309

Kapitel 1

Einführung in das Strategische Management

Ausgewählte Strategiedefinition

Chandler, 1962

... the determination of the basic **long-term goals and objectives** of an enterprise, and the adoption of courses of action and the **allocation of resources** necessary for carrying out these goals.

Andrews, 1971

... the **pattern of objectives**, purposes or goals, and the **major policies** and plans for achieving these goals, stated in such a way as to **define what business the company is in or should be in and the kind of company it is or should be**.

Itami, 1991

... what determines the **framework of a firm's business** activities and provides guidelines for coordinating activities so that the firm can cope with and influence the changing environment. Strategy articulates the firm's preferred environment and the type of organization it is striving to become.

Barney, 1997

Strategy is a **pattern of resource allocation** that enables firms to maintain or **improve their performance**.

Bouncken, 2008

Der Begriff Strategie lässt sich grob als ein spezifisches Muster aus **Entscheidungen und Handlungen** der Manager skizzieren, das Kernkompetenzen herausbildet und nutzt, Wettbewerbsvorteile ermöglicht und höhere Leistungen als die Konkurrenz erbringt. Strategien sind daher langfristig angelegt.

Kapitel 2

Strategiearten und -inhalte

Einordnung und Objekte der Diversifikationsstrategie

Märkte/ Produktlinien	M1	M2	M3	M4	Mn
P1	Marktpe- netration				Marktentwicklung
P2					
P3					
P4					Diversifikation
Pn					

Quelle: Jones, G. R.; Bouncken, R. B. (2008): Organisation. Theorie, Design und Wandel, München

Kapitel 3

Strategische Instrumente

Instrumente der Umfeldanalyse

Kapitel 4

Digitale Revolution

Wettbewerbsstrategie – Was nun?

Aufbrechen von Industriegrenzen	Industrieorientiertes Strategieverständnis verliert an Bedeutung in der digitalen Wirtschaft
Rekombination	Identifikation und Realisierung von Rekombinationspotentialen über Industriegrenzen hinweg
Ecosystem	Ecosystempositionierung anstatt Marktpositionierung
Kooperation/ Coopetition	Öffnen für und Zusammenarbeit mit Unternehmen aus anderen Branchen und öffnen für und Zusammenarbeit mit Konkurrenten (Coopetition) – ABER: Wie weit?

Kapitel 5

Geschäftsmodelle

One idea: 10 dimensions of a business model

Stage	Dimension	Core tasks	Source
Value proposition	Products and/or services	Defining the firm's offer	Cooper & Klein-schmidt, 1987
	Customers and customer relationships	Selecting target customers and managing customer relations	Reinartz, 2004
	Markets	Choose the area of competition	Cooper & Klein-schmidt, 1987
	Channels	Looking for ways to reach the selected customers	Osterwalder & Pigneur, 2010
Value creation	Competences	Identify and exploit core capabilities	Powell, 1995; Ahmad & Schroeder 2003
	Technical resources	Define relevant technologies and their application	Parasuraman et al., 2004
	External resources	Cooperate and build alliances with customers, suppliers, or competitors	Bouncken, 2010
	Processes	Organizing the value-chain (scale and scope)	Osterwalder & Pigneur, 2010
Value capture	Revenue models	Choose the style of transactions (abo, leasing, single transactions)	Self developed
	Cost-price ratios	Select a pricing strategy and define margins	Amit & Zott, 2007

Reference: Clauß, T., Lehmann, C. & Bouncken, R.B.: *It's all about value: types of business model innovators*, Journal of Business Economics (forthcoming).

Kapitel 6

Netzwerkeffekte & Ecosystems

What is a platform?

First Things First: Practitioners and researchers in different domains (e.g. innovation management, strategic management) often refer to different concepts when talking about ‚platforms‘

In this course, we follow the following understanding:

Platforms

„Platforms are technological interfaces—often embodied in products, services, or technologies—that can serve to mediate transactions between two or more sides, such as networks of buyers and sellers (for example, eBay) or complementors and users (for example, Linux in enterprise server software)“ (McIntyre & Srinivasan, 2017)

This understanding does *not include*

- e-commerce shops (provided by a manufacturing or retail firm),
- software or hardware products that do not require external complementors to co-create value

Quotes from: McIntyre, D.P., Srinivasan, A., 2017. Networks, Platforms, and Strategies: Emergent Views and Next Steps. Strategic Management Journal 38 (1), 141–160.

Vielen Dank für Ihr Interesse und viel Erfolg!

Prof. Dr. Ricarda B. Bouncken

Tel: +49 921 / 55 - 48 41
Fax: +49 921 / 55 - 48 42
Email: bouncken@uni-bayreuth.de
Web: www.bwlvi.uni-bayreuth.de
Addresse: University of Bayreuth
Prieserstr. 2, D - 95444 Bayreuth

References (I/VI)

- Barwinski, R. W., Qiu, Y., Aslam, M. M., & Clauss, T. (2020). Changing with the time: New ventures' quest for innovation. *Journal of Small Business Strategy*, 1(30), 19-31.
- Bouncken, R., Aslam, M. M., & Brem, A. (2019a, 25.-29. August 2019). Permeability in coworking-spaces as an innovation facilitator. Paper presented at the 2019 Portland International Center for Management of Engineering and Technology "Technology Management in the World of Intelligent Systems", Portland, Oregon, USA.
- Bouncken, R., & Barwinski, R. (2020). Shared digital identity and rich knowledge ties in global 3D printing - A drizzle in the clouds? *Global Strategy Journal*, doi:10.1002/gsj.1370.
- Bouncken, R., Brem, A., & Kraus, S. (2016a). Multi-cultural teams as sources for creativity and innovation: The role of cultural diversity on team performance. *International Journal of Innovation Management*, 20(01), 1650012, doi:10.1142/s1363919616500122.
- Bouncken, R., & Kraus, S. (2016). Patterns of knowledge conversion: Effects on the degree of novelty in project-based alliances. *International Journal of Entrepreneurial Venturing*, 8(2), 119-142, doi:10.1504/IJEV.2016.077615.
- Bouncken, R., Kraus, S., & Roig-Tierno, N. (2019b). Knowledge- and innovation-based business models for future growth: Digitalized business models and portfolio considerations. *Review of Managerial Science*, 1-14, doi:10.1007/s11846-019-00366-z.
- Bouncken, R., Ratzmann, M., Barwinski, R., & Kraus, S. (2020a). Coworking spaces: Empowerment for entrepreneurship and innovation in the digital and sharing economy. *Journal of Business Research*, 114, 102-110, doi:10.1016/j.jbusres.2020.03.033.
- Bouncken, R., Reuschl, A., & Görmar, L. (2017a). Archetypes and Proto-institutions of Coworking-Spaces: Emergence of an Innovation Field? Paper presented at the Strategic Management Society Annual Conference, Houston, Texas, USA.
- Bouncken, R. B. Classical concert or jazz? Coordination of multi-motive-function alliances.
- Bouncken, R. B. Knowledge Transfer in Innovation Alliances. Prerequisites on Openness. 1-34.
- Bouncken, R. B. (2000a). Dem Kern des Erfolges auf der Spur? State of the Art zur Identifikation von Kernkompetenzen. *Zeitschrift für Betriebswirtschaft*, 70(7/8), 865-886.
- Bouncken, R. B. (2000b). Vertrauen-Kundenbindung-Erfolg? Zum Aspekt des Vertrauens bei Dienstleistungen. In M. Bruhn & B. Stauss (Eds.), *Dienstleistungsmanagement* Jahrbuch 2000 (2000 ed., pp. 3-23). Wiesbaden: Gabler Verlag.
- Bouncken, R. B. (2001). Organisationale Metakompetenzen. Eine Theorie organisationaler Kompetenzen.
- Bouncken, R. B. (2004). Motives and Returns in Innovation Alliances. An Empirical Study. *Science Research Management*, 25(9), 152-157.
- Bouncken, R. B. (2005a). Ambiguity and Knowledge Transfer in Alliances. Paper presented at the ACCS, 11.-12.3.2005, Vallendar.
- Bouncken, R. B. (2005b). Governance of Innovation Alliances. The Study of Project Management. Paper presented at the Sino-German Conference, Peking Institute of Technology (BIT) Peking, 20.9-24.9.2004.
- Bouncken, R. B. (2011). Innovation by operating practices in project alliances—when size matters. *British Journal of Management*, 22(4), 586–608, doi:doi.org/10.1111/j.1467-8551.2010.00688.x.
- Bouncken, R. B. (2018). University coworking-spaces: Mechanisms, examples, and suggestions for entrepreneurial universities. *International Journal of Technology Management (IJTM)*, 77(Nos. 1/2/3), 38-56, doi:10.1504/IJTM.2018.091709.
- Bouncken, R. B., & Aslam, M. M. (2019). Understanding knowledge exchange processes among diverse users of coworking-spaces. *Journal of Knowledge Management*, 23(10), 2067-2085, doi:https://doi.org/10.1108/JKM-05-2018-0316.
- Bouncken, R. B., Aslam, M. M., & Qiu, Y. (2020b). Coworking spaces: Understanding, using, and managing sociomateriality. *Business Horizons*, accepted.

References (II/VI)

- Bouncken, R. B., Aslam, M. M., & Reuschl, A. J. (2018a). The dark side of entrepreneurship in coworking-spaces. In A. T. Porcar & D. R. Soriano (Eds.), *Inside the mind of the entrepreneur* (1 ed.): Springer.
- Bouncken, R. B., Clauß, T., & Fredrich, V. (2016b). Product innovation through coopetition in alliances: Singular or plural governance? *Industrial Marketing Management*, 53, 77–90, doi:10.1016/j.indmarman.2015.11.011.
- Bouncken, R. B., Clauss, T., & Reuschl, A. (2016c). Coworking-spaces in Asia: A Business Model Design Perspective. Paper presented at the SMS Special Conference Hong Kong, Hong Kong, China.
- Bouncken, R. B., & Fredrich, V. (2012). Coopetition: Performance implications and management antecedents. *International Journal of Innovation Management*, 16(05), 1250028, doi:10.1142/S1363919612500284.
- Bouncken, R. B., & Fredrich, V. (2016a). Business model innovation in alliances: Successful configurations. *Journal of Business Research*, 69(9), 3584–3590, doi:<http://dx.doi.org/10.1016/j.jbusres.2016.01.004>.
- Bouncken, R. B., & Fredrich, V. (2016b). Good fences make good neighbors? Directions and safeguards in alliances on business model innovation. *Journal of Business Research*, 69(11), 5196–5202, doi:<https://doi.org/10.1016/j.jbusres.2016.04.112>.
- Bouncken, R. B., & Fredrich, V. (2016c). Joint Knowledge Creation and Protection in Coopetitive Business Model Innovation. Best Paper Nomination and Conference Proceedings (TIM). Paper presented at the Academy of Management Meeting 2016, Making Organizations Meaningful, Anaheim, California.
- Bouncken, R. B., & Fredrich, V. (2016d). Learning in coopetition: Alliance orientation, network size, and firm types. *Journal of Business Research*, 69(5), 1753–1758, doi:DOI:10.1016/j.jbusres.2015.10.050.
- Bouncken, R. B., Fredrich, V., Kraus, S., & Ritala, P. (2020c). Innovation alliances: Balancing value creation dynamics, competitive intensity and market overlap. *Journal of Business Research*, 112 (May 2020), 240-247, doi:<https://doi.org/10.1016/j.jbusres.2019.10.004>.
- Bouncken, R. B., Fredrich, V., & Pesch, R. (2016d). Configurational answer to the ongoing riddle of formal and/or emergent planning practices. *Journal of Business Research*, 69(9), 3609–3615, doi:<http://dx.doi.org/10.1016/j.jbusres.2015.12.064>.
- Bouncken, R. B., Fredrich, V., Ritala, P., & Kraus, S. (2018b). Coopetition in New Product Development Alliances: Advantages and Tensions for Incremental and Radical Innovation. *British Journal of Management*, 29(3), 391–410, doi:10.1111/1467-8551.12213.
- Bouncken, R. B., Fredrich, V., Ritala, P., & Kraus, S. (2020d). Value-creation-capture-equilibrium in new product development alliances: A matter of coopetition, expert power, and alliance importance. *Industrial Marketing Management*, in press, doi:<https://doi.org/10.1016/j.indmarman.2020.03.019>.
- Bouncken, R. B., Gast, J., Kraus, S., & Bogers, M. (2015a). Coopetition: a systematic review, synthesis, and future research directions. *Review of Managerial Science*, 9(3), 577–601, doi:10.1007/s11846-015-0168-6.
- Bouncken, R. B., Görmar, L., & Reuschl, A. (2017b). Coworking in der digitalisierten Welt. Vorstellung des Projektes "Hierda". *AWV-Informationen*(5), 16-19.
- Bouncken, R. B., Hughes, M., Ratzmann, M., Cesinger, B., & Pesch, R. (2020e). Family Firms, Alliance Governance, and Mutual Knowledge. *British Journal of Management*, 00, 1-23, doi:10.1111/1467-8551.12408.
- Bouncken, R. B., Klement, S., & Pesch, R. (2019c). Additive Manufacturing Alliances – Dienstleistungskooperationen in der 3D-Druck Branche. In K. Bruhn M. and Hadwich (Ed.), *Kooperative Dienstleisungen, Forum Dienstleistungsmanagement* (pp. 359-380). Wiesbaden: Springer.
- Bouncken, R. B., Komorek, M., & Kraus, S. (2014a). Crowdfunding: The Current State of Research. *International Business & Economics Research Journal*, 14(3), 407-414, doi:<https://doi.org/10.19030/iberv.v14i3.9206>

References (III/VI)

- Bouncken, R. B., & Kraus, S. (2013). Innovation in knowledge-intensive industries: The double-edged sword of coopetition. *Journal of Business Research*, 66(10), 2060–2070, doi:10.1016/j.jbusres.2013.02.032.
- Bouncken, R. B., Kraus, S., & Pesch, R. (2012a). Effects of divergent communication styles on new product development performance in international supply chain innovation alliances. Paper presented at the Seventeenth International Working Seminar on Production Economics, Innsbruck, Austria.
- Bouncken, R. B., Laudien, S. M., Fredrich, V., & Görmar, L. (2018c). Coopetition in coworking-spaces: value creation and appropriation tensions in an entrepreneurial space. *Review of Managerial Science*, 12(2), 385-410, doi:10.1007/s11846-017-0267-7.
- Bouncken, R. B., Lehmann, C., & Ratzmann, M. (2013). Shades of gray: Effect of external work arrangements on firm performance under operational and strategic contingencies. *Journal of Business Economics*, 83(8), 863-900, doi:10.1007/s11573-013-0674-4.
- Bouncken, R. B., & Müller-Lietzkow, J. (2005). Alliances of SME: Influences from Age and Similarity. Paper presented at the EURAM 2005, 5.-7.5.2005, München.
- Bouncken, R. B., & Müller-Lietzkow, J. (2007). Machtumkehr in Projektnetzwerken der Computer- und Videospielindustrie. In G. Schreyögg & J. Sydow (Eds.), *Kooperation und Konkurrenz* (pp. 75-120). Wiesbaden: Gabler Verlag.
- Bouncken, R. B., & Pesch, R. (2011). Divers und doch Produktiv? Zum Umgang mit kultureller Diversität bei Dienstleistungsunternehmen. In M. Bruhn & K. Hadwich (Eds.), *Dienstleistungsproduktivität: Innovationsentwicklung, Internationalität, Mitarbeiterperspektive* (Vol. Bd. 2, pp. 241-261). Wiesbaden: Gabler Verlag.
- Bouncken, R. B., & Pesch, R. (2014). New product performance through channeling in supply chain innovation alliances: The nexus of collaboration intensity, divergent communication schemes, and alliance duration. In T. K. Das (Ed.), *Strategic Alliances for Innovation and R&D* (pp. 85-11). Charlotte, NC: Information AGE Publishing.
- Bouncken, R. B., Pesch, R., & Gudergan, S. P. (2015b). Strategic embeddedness of modularity in alliances: Innovation and performance implications. *Journal of Business Research*, 68(7), 1388-1394, doi:<http://dx.doi.org/10.1016/j.jbusres.2015.01.020>.
- Bouncken, R. B., Pesch, R., & Kraus, S. (2014b). SME innovativeness in buyer–seller alliances: effects of entry timing strategies and inter-organizational learning. *Review of Managerial Science*, 9(2), 361-384, doi:10.1007/s11846-014-0160-6.
- Bouncken, R. B., Pesch, R., & Reuschl, A. (2016e). Copoiesis: Mutual knowledge creation in alliances. *Journal of Innovation & Knowledge*, 1(1), 44-50, doi:10.1016/j.jik.2016.01.008.
- Bouncken, R. B., Pesch, R. N., Ratzmann, M., & Clauß, T. (2014c). The Muscle of Co-poiesis: Firm Performance in Alliances by Governance of Knowledge Conversion. *Academy of Management Proceedings*, 2014(1), doi:10.5465/AMBPP.2014.13509abstract.
- Bouncken, R. B., Plüsck, B. D., Pesch, R., & Kraus, S. (2016f). Entrepreneurial orientation in vertical alliances: joint product innovation and learning from allies. *Review of Managerial Science*, 10(2), 381-409, doi:10.1007/s11846-014-0150-8.
- Bouncken, R. B., & Pyo, S. (2002). Achieving Competitiveness Through Knowledge Management. *Journal of Quality Assurance in Hospitality & Tourism*, 3(3-4), 1-4, doi:10.1300/J162v03n03_01.
- Bouncken, R. B., Ratzmann, M., & Hassan, J. (2012b). Innovation Timing in Supply Chain Alliances: Contingent Performance of Pioneers and Followers. Paper presented at the Academy of Management (AOM) Annual Meeting, Boston.
- Bouncken, R. B., Ratzmann, M., Pesch, R., & Laudien, S. M. (2018d). Alliances of service firms and manufacturers: Relations and configurations of entrepreneurial orientation and hybrid innovation. *Journal of Business Research*, 89, 190-197, doi:10.1016/j.jbusres.2018.01.039.
- Bouncken, R. B., & Reuschl, A. J. (2017). Coworking-spaces: Chancen für Entrepreneurship und business model design. *ZfKE–Zeitschrift für KMU und Entrepreneurship*, 65(3), 151-168, doi:10.3790/zfce.65.3.151

References (IV/VI)

- Bouncken, R. B., & Reuschl, A. J. (2018). Coworking-spaces: How a phenomenon of the sharing economy builds a novel trend for the workplace and for entrepreneurship. *Review of Managerial Science*, 12(1), 317-334, doi:10.1007/s11846-016-0215-y.
- Bouncken, R. B., Reuschl, A. J., Barwinski, R. W., & Viala, C. (2018e). Cross-cultural diversity management in service firms. *European Journal of International Management*, 12(5-6), 510-535, doi:<https://doi.org/10.1504/EJIM.2018.094496>.
- Bouncken, R. B., Schulze, K., & Ratzmann, M. (2012c). Can Coopetition Improve Innovation? A Study of Innovation Forms and its Contingencies. Paper presented at the Academy of Management (AOM) Annual Meeting, Boston.
- Bouncken, R. B., & Teichert, T. (2006a, 9 -13 July 2006). Modularity in Alliances. Paper presented at the PICMET Conference, Istanbul.
- Bouncken, R. B., & Teichert, T. (2006b, 19 - 20 May 2006). Team Design for Enabling the Knowledge Transfer in Innovation Alliances. Paper presented at the ACCS Conference Proceedings, Berlin.
- Bouncken, R. B., & Teichert, T. (2012). Analyzing the innovation value chain: A study on the renewable energy industry. *International Journal of Business Research*, 12(4).
- Bouncken, R. B., Teichert, T., & Koch, M. (2006). Blending Management Styles for Learning Alliances. Paper presented at the Academy of Management Conference 2006, Best Paper Proceedings.
- Bouncken, R. B., Teichert, T., & Koch, M. (2007). Management of Alliances in Dynamic Industries: Modularization and Inter-Firm Teams. *International Journal of Business Research (IJBR)*, VII(3), 1-9.
- Bouncken, R. B., & Winkler, V. A. (2008a). Global Innovation Teams: Cultural Team Composition, Language Capacities, and Experience as Success Factors. *European Journal of Management (EMJ)*, 8(2), 1-8.
- Bouncken, R. B., & Winkler, V. A. (2008b). Global Teams – A Qualitative Analysis of Effects of Differences in Context, Time, and Power Distance within Teams. Paper presented at the SMS 28th Annual International Conference. How does Knowledge Matter?, Cologne. <http://cologne.strategicmanagement.net/>
- Bouncken, R. B., & Winkler, V. A. (2008c). Knowledge Transfer in Projects Alliances. The Case of German Biotechnology Firms. Paper presented at the IABE 2008 Stockholm-Summer Conference, Stockholm, Sweden.
- Bouncken, R. B., & Winkler, V. A. (2009, 2-6 August 2009). Supply chain contingencies: Up-stream directives effect on suppliers performance. Paper presented at the Management of Engineering & Technology, 2009. PICMET 2009. Portland International Conference on.
- Bouncken, R. B., & Winkler, V. A. (2010). National and cultural diversity in transnational innovation teams. *Technology Analysis & Strategic Management*, 22(2), 133-151, doi:<https://doi.org/10.1080/09537320903498470>
- Bouncken, R. B., & Winkler, V. A. (2011). How Does Cultural Diversity in Global Innovation Teams Affect the Innovation Process? *Engineering Management Journal*, 23(4), 24-36, doi:10.1080/10429247.2011.11431917.
- Carayannopoulos, S. Structuring Learning Alliances: Achieving Learning Objectives While Minimizing Undesired Knowledge Transfer. Paper presented at the Paper presented at the Academy of Management Conference 2002, Denver.
- Cesinger, B., Hughes, M., Mensching, H., Bouncken, R., Fredrich, V., & Kraus, S. (2016). A socioemotional wealth perspective on how collaboration intensity, trust, and international market knowledge affect family firms' multinationality. *Journal of World Business*, 51(4), 586-599, doi:<http://dx.doi.org/10.1016/j.jwb.2016.02.004>.
- Clauss, T., & Bouncken, R. B. (2019). Social power as an antecedence of governance in buyer-supplier alliances. *Industrial Marketing Management*, 77, 75–89, doi:10.1016/j.indmarman.2018.12.005.
- Clauss, T., Bouncken, R. B., Laudien, S., & Kraus, S. (2020). Business model reconfiguration and innovation in SMEs: A mixed-method analysis from the electronics industry. *International Journal of Innovation Management*, 24(02), 2050015, doi:10.1142/S1363919620500152.

References (V/VI)

- Covin, J. G., Rigtering, J., Hughes, M., Kraus, S., Cheng, C.-F., & Bouncken, R. (2020). Individual and team entrepreneurial orientation: Scale development and configurations for success. *Journal of Business Research*, 112, 1-12, doi:<https://doi.org/10.1016/j.jbusres.2020.02.023>.
- Fredrich, V., Bouncken, R. B., & Kraus, S. (2019). The race is on: Configurations of absorptive capacity, interdependence and slack resources for interorganizational learning in coopetition alliances. *Journal of Business Research*, 101, 862-868, doi:[10.1016/j.jbusres.2018.11.038](https://doi.org/10.1016/j.jbusres.2018.11.038).
- Gemünden, H., Klocke, B., & Ritter, T. (2002, September 5 -7). Dynamics of Alliance Networks: Evidence for Development Phases Based on a Sample of Young Nanotechnology Companies. Paper presented at the 18th Annual IMP Conference at the Dijon-Burgundy Graduate School of Management, Dijon.
- Görmar, L., Barwinski, R., Bouncken, R., & Laudien, S. (2020). Co-Creation in coworking-spaces: Boundary conditions of diversity. *Knowledge Management Research & Practice*, 1-12, doi:[10.1080/14778238.2020.1740627](https://doi.org/10.1080/14778238.2020.1740627).
- Görmar, L., & Bouncken, R. (2020). Gemeinsames Arbeiten in der dezentralen digitalen Welt. In M. Daum, M. Wedel, C. Zinke-Wehlmann, & H. Ulbrich (Eds.), *Gestaltung vernetzt-flexibler Arbeit*: Springer Vieweg.
- Gulati, R., & Zajac, E. J. Reflections on the Study of Strategic Alliances. In (pp. 365-374).
- Hipp, C., & Bouncken, R. B. (2009). Intellectual Property Protection in collaborative Innovation Activities Within services. *International Journal of Services Technology and Management*, 12(3), 273-296.
- Hughes, M., Rigtering, J. P. C., Covin, J. G., Bouncken, R. B., & Kraus, S. (2018). Innovative Behaviour, Trust and Perceived Workplace Performance. *British Journal of Management*, 29(4), 750-768, doi:[doi:10.1111/1467-8551.12305](https://doi.org/10.1111/1467-8551.12305).
- Jones, G. R., & Bouncken, R. B. (2008). Organisation - Theorie, Desing und Wandel (5. ed.). München: Pearson Studium.
- Kraus, S., & Bouncken, R. B. (2014). On the Contextual Embeddedness of Rapidly Internationalizing Ventures. *European Journal of Management*, 14(3), 115-124, doi:<http://dx.doi.org/10.18374/EJM-14-3.12>.
- Kraus, S., Meier, F., Niemand, T., Bouncken, R., & Ritala, P. (2018). In search for the ideal coopetition partner: an experimental study. *Review of Managerial Science*, 12(4), 1025-1053, doi:[DOI: 10.1007/s11846-017-0237-0](https://doi.org/10.1007/s11846-017-0237-0).
- Kraus, S., Roig-Tierno, N., & Bouncken, R. B. (2019). Digital innovation and venturing: An introduction into the digitalization of entrepreneurship. *Review of Managerial Science*, 13(3), 519-528, doi:[10.1007/s11846-019-00333-8](https://doi.org/10.1007/s11846-019-00333-8).
- Menschling, H., Cesinger, B., & Bouncken, R. B. (2015). Internationalisierung von Familienunternehmen - Zum aktuellen Forschungsstand in der betriebswirtschaftlichen Forschung. The internationalization of family businesses - A Literature Review of Extant Research. *Betriebswirtschaftliche Forschung und Praxis*, 67(2), 180-197.
- Menschling, H., Kraus, S., & Bouncken, R. B. (2014). Socioemotional Wealth in Family Firm Research - A Literature Review. *Journal of International Business and Economics*, 14(4), 165-172, doi:<http://dx.doi.org/10.18374/JIBE-14-4.11>.
- Nielsen, B. B.). Synergies in Strategic alliances: Motivation and outcomes of complementary and synergistic knowledge networks. Frederiksberg.
- Norman, P. M. Are your secrets safe? Knowledge protection in strategic alliances. *Business Horizons*, 44(6), 51-60.
- Pesch, R., & Bouncken, R. B. (2017). The double-edged sword of cultural distance in international alliances—how perceived cultural distance influences trust and task discourse to drive new product development performance. *Cross Cultural & Strategic Management*, 24(1), 33 – 54, doi:[10.1108/CCSM-03-2016-0065](https://doi.org/10.1108/CCSM-03-2016-0065).
- Pesch, R., & Bouncken, R. B. (2018). How to achieve benefits from diversity in international alliances: Mechanisms and cultural intelligence. *Global Strategy Journal*, 8(2), 275-300, doi:<https://doi.org/10.1002/gsj.1167>.

References (VI/VI)

- Pesch, R., Bouncken, R. B., & Kraus, S. (2014). Misunderstanding in International Alliances Does Not Mean Miscommunication! *International Journal of Strategic Management (IJSM)*, 14(3), 117-124, doi:10.18374/IJSM-14-3.12.
- Pesch, R., Bouncken, R. B., & Kraus, S. (2016). Effects of divergent communication schemes in new product development alliances. *Management Research Review*, 39(3), 289-309, doi:10.1108/MRR-08-2014-0188.
- Ratzmann, M., Gudergan, S. P., & Bouncken, R. (2016). Capturing heterogeneity and PLS-SEM prediction ability: Alliance governance and innovation. *Journal of Business Research*, 69(10), 4593-4603, doi:<http://dx.doi.org/10.1016/j.jbusres.2016.03.051>.
- Ratzmann, M., Pesch, R., Bouncken, R., & Martinez-Climent, C. (2018). The price of team spirit for sensemaking through task discourse in innovation teams. *Group Decision and Negotiation*, 27(3), 321-341, doi:<https://doi.org/10.1007/s10726-018-9561-2>.
- Ritala, P., Kraus, S., & Bouncken, R. (2016). Introduction to coopetition and innovation: Contemporary topics and future research opportunities. *International Journal of Technology Management*, 71(1/2), 1–9, doi:10.1504/IJTM.2016.077985.
- Sington, R., Görmar, L., & Gantert, T. M. 2020. Matching Professionals in Coworking-Spaces – Tools, Erfahrungen und Beispiele. In M. Daum, M. Wedel, C. Zinke-Wehlmann, & H. Ulbrich (Eds.), *Gestaltung vernetzt-flexibler Arbeit*: Springer Vieweg.
- Täuscher, K., Bouncken, R., & Pesch, R. (2020). Gaining legitimacy by being different: Optimal distinctiveness in crowdfunding platforms. *Academy of Management Journal*, in press, doi:10.5465/amj.2018.0620.