

Thematic groups « Innovation » and «Resources, Competences and
Dynamic Capabilities » of AIMS

Dynamic Capabilities and Innovation

CALL FOR PAPERS

Nice, 11-12 April, 2013

Scientific direction :

Cécile Ayerbe (MCF HDR Université de Nice Sophia Antipolis / GREDEG)

Evelyne Rouby (MCF HDR Université de Nice Sophia Antipolis / GREDEG)

Sabrina Loufrani-Fedida (MCF Université de Nice Sophia Antipolis / GREDEG)

Catherine Thomas (PR Université de Nice Sophia Antipolis / GREDEG)

GREDEG

Groupe de Recherche en Droit,
Economie, Gestion

This workshop aims to bring together researchers working on the relationships between *Dynamic Capabilities* (DCs) and *Innovation*.

The field of DCs has made considerable advances during the last two decades since Teece *et al.*'s (1997) original contribution. In particular, substantial progress has been made in conceptual developments which sought to identify the scope of DCs and beyond. These developments led to the elaboration of key definitions in the field (Eisenhardt and Martin, 2000, Zollo and Winter, 2002, Adner and Helfat, 2003, Winter, 2003, Zahra *et al.*, 2006, Helfat *et al.*, 2007, Wang and Ahmed, 2007, Teece, 2007, Danneels, 2008). These various definitions converge towards the idea that the concept of DCs is primarily concerned with change (Ambrosini and Bowman, 2009: 33); outlining intentional efforts to change the firm's resource base. More precisely, it refers to the capacity a firm could develop to avoid core rigidities and inertia, on the one hand and to enhance development and innovation, on the other hand (Leonard-Barton, 1992).

These definitions of DCs make explicit reference to innovation. Yet, there is substantial room for further exploration of the relationships between these two domains within the field of strategic management (Ambrosini and Bowma, 2009, 46).

The analysis of this overlap mainly falls in two sections addressing DCs in different ways. The first section addresses DCs as higher order capability (Katkalo *et al.*, 2010, Zollo and Winter, 2002). The second suggests an in-depth analysis and introduces DCs as first order capability (*ibid.*)

Section 1.

The first perspective suggests the existence of an overlap between DCs and innovation; while paving the way towards further exploration of this link.

The pioneer Schumpeterian (1935) definition of innovation as a new dynamic dimension of economic evolution is at the origin of the relationship between innovation and dynamic capabilities. A wide range of scholars, including Teece *et al.* (1997), position themselves in these theoretical foundations.

The following literature survey addresses the question of their relations in a double perspective: the first one considers DCs as being the source of innovation, while the second one, by contrast, presents innovation as the mean to renew capacities.

The first approach, in line with Teece *et al.* (1997), defines DCs such as the ability of a firm to effectively coordinate and redeploy internal and external competences in order to introduce new products to the market. Put differently, DCs thus determine the ability to innovate in dynamic environments. Similarly, Eisenhardt and Martin (2000) as well as Wall *et al.* (2010) recognize the importance of DCs as the source of innovation not exclusively bounded to the context of rapid innovation-based environments. DCs are defined as specific strategic and organizational processes that create value for firms by manipulating resources. New product development is one of the fundamental processes such as strategic decision-making or alliancing (Eisenhardt and Martin, 2000).

The second approach consists of reconsidering the initial theoretical focus to show how innovation itself conditions the evolution of DCs. In that perspective, the development of new products or processes is presented as a vector of organizational renewal (Dougherty, 1992). The aim is to understand how product innovations contribute to this renewal by emphasizing their dynamic and reciprocal relations with the firm's competences. This is considered both within exploration and exploitation logics (Danneels, 2002, Verona and Ravasi, 2003). Whatever the approach chosen, the recent literature widens the question of the link between DCs and innovation by making innovation no longer limited to new products or processes but also referring to the implementation of new organizational forms and business models (Teece,

2007). DCs are then presented as “orchestration capabilities” which determine the success of innovation, whatever its nature.

These two approaches led us to understand more thoroughly the links between innovation and DCs and their mutual influences in particular. Several authors aim at developing more empirical studies which show interest for both strategic management scholars and practitioners (Pablo *et al.*, 2007, Teece, 2011).

In particular, several research avenues can be suggested to explore this overlap:

- The nature of the environment (dynamic or stable);
- The type of innovation (radical, incremental, modular or architectural);
- The nature of innovation (product, process, organization or business model);
- The way to deal with exploration and exploitation innovation.

Section 2.

The various definitions of DCs state that capabilities are *effective organizational processes* (Helfat *et al.*, 2007a, Ambrosini and Bowman, 2009: 34) (*e.g.* processes that alter the resource base, that impact upon resources). Here, resources are discussed in a broad sense, including activities, operations (...) which generate rents (Ambrosini *et al.*, 2009).

Within this theoretical stream, previous studies identify effective organizational processes that play a significant role in DCs creation (Bowman and Ambrosini, 2003, Einsenhardt and Martin, 2000, Winter, 2003, Zollo and Winter, 2002). Yet, this effort of identification could be further developed within the field of strategic management in the perspective of opening the black box of these processes (Ambrosini and Bowman, 2009). It is from the identification of the details of these processes and their underlying micro mechanisms that a better understanding of the role of DCs, resource creation and regeneration processes could emerge.

As recently reminded (Libellio, 2009, Pitelis and Teece, 2009, 2010, Teece, 2009), the concept of DCs takes into account organizational processes that explain innovation and change. DCs can rely on incremental and continuous improvement of extant resources (Einsenhardt and Martin, 2000, Helfat *et al.*, 2007a, Helfat and Peteraf, 2003) and can also refresh and renew the nature of the resource stock rather than incrementally adapt it (Makadok, 2001, Maritan, 2001, Zollo and Winter, 2002, Winter, 2003, Collis, 1994, Ambrosini *et al.*, 2009).

The understanding of DCs processes that lead to incremental or renewing change could be strengthened through two levels of analysis.

The first is in line with existing studies (Bowman and Ambrosini, 2003, Einsenhardt and Martin, 2000, Winter, 2003, Zollo and Winter, 2002). The challenge is, therefore, to improve our understanding of key processes previously identified by scholars, in connection with incremental and renewing change (learning processes, knowledge management processes...). What are the main components of these processes? How are they functioning?

The second level of analysis uses the more recent approach of micro foundations of these processes, as developed *supra*. Here, two research avenues are favored.

- Ordinary activities and operations that are performed in the DCs processes (Salvato, 2009, Katkalo *et al.* 2010) offer a first research focus. Scholars have to focus on the role of the myriad intentional micro activities performed daily by organizational agents (at an individual level, at the level of units or sub-units) (Felin and Foss, 2005, Felin and Hesterly, 2007, Gavetti, 2005, see also the ICCMM/SKM micro conference in Duisburg, 2012). Considering DCs in local experiments and when people engage in daily activities to actively participate in experimenting novel solutions (incremental or

renewing), various perspectives could be considered: what about mindfulness, learning, organizational attention (Salvato, 2009)? What about cognitive processes (Salvato, 2009, Katkalo *et al.*, 2010, Teece, 2010) (...)?

- Recursivity between local (individual and team level) and organizational levels constitutes the second potential research avenue. Focus on ordinary activities essentially refers to a key question that received little attention until recently: how are local experiments retained and institutionalized by managers or top organizational levels (Salvato, 2009, Salvato and Rerup, 2011)?

Key References :

Ambrosini V., Bowman C., (2009), “What are Dynamic Capabilities and Are They a Useful Construct in Strategic Management”, *International Journal of Management Reviews*, vol. 11, no.1, 29-49.

Chanal V., Mothe C., (2005), “Comment concilier innovation d’exploitation et innovation d’exploration : une étude de cas dans le secteur automobile”, *Revue Française de Gestion*, vol. 31, 173-191

Danneels E., (2002), “The Dynamics of Product Innovation and Firm Competences”, *Strategic Management Journal*, vol. 23, 1095-1121

Dougherty D., (1992), “A Practice-Centered Model of Organizational Renewal through Product Innovation”, *Strategic Management Journal*, Summer Special Issue 13, 77–92

Eisenhardt K.M., Martin J.A., (2000), “Dynamic Capabilities: What are They?”, *Strategic Management Journal*, Special Issue 21(10/11), 105–1121

Henderson, R. M. and K. B. Clark, (1990), “Architectural Innovation: The Reconfiguration of Existing Product Technologies and the Failure of Established Firms”, *Administrative Science Quarterly*, vol. 35, 9-30

Katkalo V., Pitelis K., Teece D., (2010), “Introduction: On the Nature and Scope of Dynamic Capabilities”, *Industrial and Corporate Change*, vol. 19, no. 4, 1175-1186.

Salvato C., (2009), “Capabilities Unveiled: The Role of Ordinary Activities in the Evolution of Product Development Processes”, *Organization Science*, vol. 20, no. 2, 384-409

Teece D., (2007), “Explicating Dynamic Capabilities: the Nature and Micro-foundations of (Sustainable) Enterprise Performance”, *Strategic Management Journal*, vol. 28, no. 13, 1319-1350

Teece D., Pisano G., Shuen A., (1997), “Dynamic Capabilities and Strategic Management”, *Strategic Management Journal*, vol. 18, no. 7, 509-533

Verona G., Ravasi D., (2003), “Unbundling Dynamic Capabilities: An Exploratory Study of Continuous Product Innovation”, *Industrial and Corporate Change*, vol. 12, no. 3, 577-606.

Scientific Committee

Boualem Aliouat, Université de Nice Sophia Antipolis, GREDEG

Bénédicte Aldebert, Université de Toulouse

Lise Arena, Université de Nice Sophia Antipolis, GREDEG

Cécile Ayerbe, Université de Nice Sophia Antipolis, GREDEG

Rachel Bocquet, Université de Savoie

Sébastien Brion, Université de Savoie
Franck Brulhart, Université d'Aix-Marseille
Valérie Chanal, Université de Grenoble
Pascal Corbel, Université de Versailles Saint-Quentin-en-Yvelines
Rani Dang, Université de Nice Sophia Antipolis, GREDEG
Christian Defélix, Université de Grenoble
Thomas Durand, CNAM
Florence Durieux, Université de Paris-Sud
Marc Fréchet, Université de Toulouse 1
Martin Gersch, Freie Universität Berlin
Yvonne Giordano, Université de Nice Sophia Antipolis, GREDEG
Anne Gratacap, Université de Paris 1
Gilles Guieu, Université d'Aix-Marseille
Valérie Hauch, Université de Nice Sophia Antipolis, GREDEG
Aimé Heene, Ghent University
Marc Ingham, ESC Dijon
Thierry Isckia, Institut Télécom
Sven M. Laudien, University of Bremen
Nathalie Lazaric, CNRS, GREDEG
Christian Le Bas, Université de Lyon 2
Pascal Lièvre, Université d'Auvergne, ESC Clermont
Christian Longhi, CNRS, GREDEG
Edward Lorenz, Université de Nice Sophia Antipolis, GREDEG
Thomas Loilier, Université de Caen
Sabrina Loufrani-Fedida, Université de Nice Sophia Antipolis, GREDEG
Marcello Mariani, University of Bologna
Ulrike Mayrhofer, Université de Lyon 3
Ariel Mendez, Université d'Aix-Marseille
Liliana Mitkova, Université de Paris-Est Marne-la-Vallée
Caroline Mothe, Université de Savoie
Claude Paraponaris, Université de Paris-Est Marne-la-Vallée
Aura Parmentier, Université de Nice Sophia Antipolis, GREDEG
Julien Pénin, Université de Strasbourg
Frédéric Prévot, Euromed Marseille
Stela Raytcheva, Université de Versailles Saint-Quentin-en-Yvelines
Birgit Renzl, Private University Seeburg Castle Salzburg
Annika Rickne, University of Gothenburg
Isabelle Royer, Université de Lyon 3
Evelyne Rouby, Université de Nice Sophia Antipolis, GREDEG
Ron Sanchez, Copenhagen Business School
Véronique Schaeffer, Université de Strasbourg
Gilda Simoni, Université de Paris Ouest Nanterre la Défense
Albéric Tellier, Université de Caen
Catherine Thomas, Université de Nice Sophia Antipolis, GREDEG
Philippe Véry, EDHEC
Vanessa Warnier, Université de Lille 1

Organizing Committee

Cécile Ayerbe, Sabrina Loufrani-Fedida, Evelyne Rouby (coordinators)
Lise Arena, Nariman Attouchi, Jamal Azzam, Frédéric Canard, Samira Demaria, Aura Parmentier, Eve Saint-Germes.

Important deadlines

- 1- Submission of a 800 words abstract proposal: September 15, 2012
- 2- Full Paper Submission: October 30, 2012
- 3- Authors notified of decision: January, 2013
- 4- Final paper submission: March 15, 2013

Abstracts and papers should be sent to : CDIaims2013@sciencesconf.org

Proposals for communications will be in the form of abstracts of approx. 800 words, and a max of 7 key-words

Full papers will be 25 pages (included references), Microsoft Word, double spacing, margins 2,5 cm, Times New Roman 12.

Notes regarding the references :

For an article :

Salvato C., (2009), "Capabilities unveiled: the role of ordinary activities in the evolution of product development processes", *Organization Science*, vol. 20, n° 2, 384-409

For a book :

Chandler A., (1989), *Stratégies et structures de l'entreprise*, Les Editions d'Organisation, Paris, Traduit de *Strategy and Structure*, (1962), Massachusetts Institute of Technology

For a chapter :

Allard-Poesi F. et Maréchal C., (1999), « Construction de l'objet de la recherche », in THIETART R.A., (Coord.), *Méthodes de recherches en Management*, Dunod, Paris, 34-56

<p>Selected papers will be published in <i>Research in Competence Based Management and Journal of Competence-based Strategic Management</i></p>

Contacts for information

ayerbe@unice.fr ou rouby@unice.fr
<http://www.gredeg.cnrs.fr/Rodige-accueil.html>