

How entrepreneurial motivation affects teamwork in Academic spin-offs

Team [SK- II](#) , Kim seminar, Tohoku Univ.

Harushi [S.](#)

Takuya [K.](#)

Syuya [K.](#)

Have you had **any problem**
when you working **with your teammates**
in this **hard competition?**

Good teamwork is
difficult to achieve !!

Morning style vs Midnight style

Outline

1. INTRODUCTION

2. LITERATURE REVIEW

3. METHODOLOGY

4. FINDING

5. CONCLUSION

Outline

1. INTRODUCTION

2. LITERATURE REVIEW

3. METHODOLOGY

4. FINDING

5. CONCLUSION

Innovation promotes our lives.

Academia

Industry

Government

×

Google 検索

I'm Feeling Lucky

How are findings in university made utilized in society?

すべて ニュース 画像 動画 ショッピング もっと見る 設定 ツール

約 352,000,000 件 (0.48 秒)

Did you mean : Academic Spin-off ?

www.nationalmssociety.org › Research ▾ このページを訳す

How and Why Do Scientists Share Results | National Multiple ...

“Peer reviewed” means that the paper is analyzed by fellow scientists, who evaluate the methods used and identify any ... projects in peer-reviewed journals enables the scientific and medical community to evaluate the findings themselves. ... Researchers' publication records carry a great deal of weight when they apply for academic posts or research grants, and in ... By accepting ...

esajournals.onlinelibrary.wiley.com › ... このページを訳す

Scientific Writing Made Easy: A Step-by-Step Guide to ...

2016/10/03 — The Bulletin of the Ecological Society of America ... However, the ability to effectively communicate research findings is crucial for success in the biological sciences. ... that undergraduate students receive a solid foundation in scientific writing early in their academic careers. ... (2004) offers plenty of examples of effective communication strategies that are utilized ...

academic.oup.com › humrep › article · このページを訳す

Qualitative research methods: when to use them and how to ...

Academic spin off

すべて ニュース 画像 ショッピング 動画 もっと見る 設定 ツール

約 66,100 (0.52)

Academic spin-off

Academic spin-off is a new firm created to commercially exploit some

knowledge, technology, or research results in a university.

ASO has significant power to promote innovation!!

University spin-offs (also known as **university spin-outs**)^{[1][2]} transform technological inventions developed from university research that are likely to remain unexploited otherwise.^[3] As such, university/academic spin-offs are a subcategory of research spin-offs. Prominent examples of university spin-offs are Genentech, Crucell, Lycos and Plastic Logic. In most countries,

Outline

1. INTRODUCTION

2. LITERATURE REVIEW

3. METHODOLOGY

4. FINDING

5. IMPLICATION

ASO is **unique**

because it derives from University.

Ferri S, Fiorentino R,
Parmentola A, Sapio A (2018)
Patenting or not? The dilemma
of academic spin-off founders.

Grimm HM, Jaenicke J (2012)
What drives patenting and
commercialisation activity at
East German universities? The
role of new public policy,
institutional environment and
individual prior knowledge
etc....

Hayter CS (2013) Harnessing
university entrepreneurship for
economic growth: factors of success
among university spin-offs

Rasmussen E, Sorheim R (2012) How
governments seek to bridge the
financing gap for university spin-offs:
proof-of-concept, pre-seed, and seed
funding

etc....

Human Resource

a **UNIQUE CHARACTERISTICS**

Academic x Industry in one team

Team-building process in ASOs
is still **unclear**

(Yamada 2015)

Outline

1. INTRODUCTION

2. LITERATURE REVIEW

3. METHODOLOGY

4. FINDING

5. CONCLUSION

Research Flow

1st Interview

2 Venture Capitals

2nd Interview

5 Academic spin-offs

Research Flow

1st Interview

2 Venture Capitals

Investor A

- Company A (VC)
- 2020/8/5
- 10:00~12:35
- Online

2nd Interview

5 ASOs

Investor B

- Company B (VC)
- 2020/8/17
- 10:00~12:00
- Online

There is **difficulty**
in balancing between **academia** and **industry.**

but still...
we cannot figure out
the **Internal Process**
from outside.

Let's explore into real ASOs!!

Our Research Flow

1st Interview
2 Venture Capitals

2nd Interview
5 ASOs

Researcher P

- Company A
- 2020/8/3
- 15:00~19:00
- Company office

Manager R

- Company A
- 2020/9/18
- 13:00~15:00
- Online

Researcher U

- Company D
- 2020/8/26
- 10:00~12:00
- Company office

Researcher & Manager T

- Company C
- 2020/8/21
- 10:00~11:30
- Company office

Researcher & Manager S (Manager U)

- Company B
(Company E)
- 2020/9/17
- 15:00~12:00
- Online

Outline

1. INTRODUCTION
2. LITERATURE REVIEW
3. METHODOLOGY
- 4. FINDING**
5. CONCLUSION

The image shows two antelope heads, likely from a species like a topi or similar, positioned in a field of dry grass. The heads are facing each other, with one slightly behind the other. The entire scene is overlaid with a semi-transparent reddish-brown filter. Centered over the image is white text that reads "There are actually CONFLICTs!!". The word "CONFLICTs" is in a larger, bold, all-caps font, while the rest of the text is in a smaller, regular font.

There are actually
CONFLICTs!!

CONFLICTs

COLLABORATIONs

3rd STEP

3rd STEP

3rd STEP

1st STEP

3rd STEP

1st STEP

Entrepreneurial
Motivation

the reason of establishing an ASO

3rd STEP

Team Work

1st STEP

Entrepreneurial
Motivation

2nd STEP

3rd STEP

Team Work

1st STEP

Entrepreneurial
Motivation

2nd STEP

Team
Formation

3rd STEP

Team Work

what kind of HRs make up the team

1st STEP

Entrepreneurial
Motivation

2nd STEP

Team
Formation

3rd STEP

Team Work

1st STEP

Entrepreneurial
Motivation

2nd STEP

Team
Formation

Team Work

Conflict

Collaboration

1st STEP

Entrepreneurial
Motivation

2nd STEP

Team
Formation

Team Work

Conflict

Collaboration

Entrepreneurial Motivation

2nd STEP

Team Formation

Team Work

Conflict

Collaboration

Two Types of Motivation

Aggressive motivation

Defensive motivation

Aggressive motivation

- ▶ **High-evaluated** potential of the core tech
- ▶ Proactively seeking **business opportunity**

Defensive motivation

- ▶ **Low-evaluated** potential of the core tech
- ▶ In order to **protect the canceled research projects**

Entrepreneurial Motivation

Aggressive
Motivation

Defensive
Motivation

2nd STEP

Team
Formation

Team Work

Conflict

Collaboration

Entrepreneurial Motivation

Aggressive
Motivation

Defensive
Motivation

2nd STEP

Team
Formation

Team Work

Conflict

Collaboration

Entrepreneurial Motivation

Team Formation

Team Work

Aggressive
Motivation

Conflict

Defensive
Motivation

Collaboration

Two Types of Formation

Heterogeneous team

Homogeneous team

Heterogeneous team

- ▶ Composed of people both **academia and industry**:
- ▶ Selected from people **in various companies**

Homogeneous team

- ▶ Composed of people **sharing an academic background**
- ▶ Selected from people who **have previous relationship**

Entrepreneurial Motivation

Team Formation

Team Work

Aggressive
Motivation

Heterogeneous
Team

Conflict

Defensive
Motivation

Homogeneous
Team

Collaboration

Entrepreneurial Motivation

Team Formation

Team Work

Aggressive
Motivation

Heterogeneous
Team

Conflict

Defensive
Motivation

Homogeneous
Team

Collaboration

Entrepreneurial Motivation

Team Formation

Team Work

Aggressive
Motivation

Heterogeneous
Team

Conflict

Defensive
Motivation

Homogeneous
Team

Collaboration

The motivation

How to Selects the HRs

The formation

Based on aggressive motivation,

how the HRs are selected?

Various **business professionals**

join the team from industry

in order to **ensure the successful business.**

Entrepreneurial Motivation

Team Formation

Team Work

Aggressive
Motivation

Heterogeneous
Team

Conflict

Defensive
Motivation

Homogeneous
Team

Collaboration

Based on defensive motivation,

how the HRs are selected?

Originally involved people

join the team from academic field

in order to **protect the core tech** from abandoned.

Selection based on

rational plan

emotional commitment

Entrepreneurial Motivation

Aggressive
Motivation

Team Formation

Heterogeneous
Team

Team Work

Conflict

Defensive
Motivation

Homogeneous
Team

Collaboration

The formation

Cognitive Gap

The teamwork

How Heterogeneous Team ended up in Conflict?

Wide Gap of **Priority** in business.

Minimizing risk & Maximizing profit

VS

Achieving Scientific Goal

Manager

Researcher

When other company have the producing know-how
that they don't have,

outsourcing is...?

In terms of business

Great RISK of loosing the company's superiority, stability, and profits,
so we should develop **by ourselves**

even if it takes a lots of time and cost.

In terms of academic science

The **Quickest way** of making the findings into products,
so we should **ask others to produce**
without the waste of resource.

Such **cognitive gap** make the team less united,
and make the researcher **feel discouraged**.

MODEL

Finally, the researcher **quit** the further **help** for R&D
that is essential for business.

Entrepreneurial Motivation

Team Formation

Team Work

Aggressive
Motivation

Heterogeneous
Team

Conflict

Defensive
Motivation

Homogeneous
Team

Collaboration

How Homogeneous Team achieve Collaboration?

Common understanding to the core tech
and previous **Relationships of mutual trust**
make the cognitive gap **small enough to solve** easily.

**Emotional
commitment** to the core tech itself
is the **strong driving force**
to overcome every challenge.

Cognitive Gap is

so wide to break up the team

narrow enough to fill up

Entrepreneurial Motivation

Team Formation

Team Work

Aggressive
Motivation

Heterogeneous
Team

Conflict

Defensive
Motivation

Homogeneous
Team

Collaboration

Outline

1. INTRODUCTION
2. LITERATURE REVIEW
3. METHODOLOGY
4. FINDING
- 5. CONCLUSSION**

Entrepreneurial Motivation

Team Formation

Team Work

Aggressive
Motivation

Heterogeneous
Team

Conflict

We clarify **the Internal Process**

in **team-building** of ASOs.

Defensive
Motivation

Homogeneous
Team

Collaboration

Aggressive
Motivation

Importance of differential motivation

Heterogeneous
Team

Conflict

has not been recognized.

Defensive
Motivation

Homogeneous
Team

Collaboration

Entrepreneurial Motivation

Team Formation

Team Work

Entrepreneurial Motivation

Team Formation

Team Work

Aggressive
Motivation

Heterogeneous
Team

Conflict

Defensive
Motivation

Homogeneous
Team

Collaboration

Di: Teammates assembled for **efficient** business but ended up in **inefficient** teamwork.

A group of four people (two women and two men) are standing on a hillside, looking out over a vast valley at sunset. They are standing with their backs to the camera, and their arms are around each other's shoulders in a supportive gesture. The scene is bathed in the warm, golden light of the setting sun, which is visible as a bright glow in the lower center of the frame. The background shows rolling hills and a valley filled with sparse vegetation. In the bottom left corner, there is some gear, including a backpack and a green water bottle.

Thank You!