

Ackermann, Malte

Working Paper

The communication of innovation: an empirical analysis of the advancement of innovation

Discussion Papers on Strategy and Innovation, No. 13-02

Provided in Cooperation with:

Department of Technology and Innovation Management (TIM), Philipps-University Marburg

Suggested Citation: Ackermann, Malte (2013) : The communication of innovation: an empirical analysis of the advancement of innovation, Discussion Papers on Strategy and Innovation, No. 13-02, Philipps-University Marburg, Department of Technology and Innovation Management, Marburg

This Version is available at:

<https://hdl.handle.net/10419/77064>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Philipps-University Marburg
Department of Technology and Innovation Management

Discussion Papers on Strategy and Innovation

Discussion Papers on Strategy and Innovation 13-02

Malte Ackermann

***The communication of Innovation – an
empirical analysis of the advancement
of Innovation***

Malte Ackermann

***The communication of Innovation – an empirical
analysis of the advancement of Innovation***

*Discussion Paper 13-02
Marburg, March 2013
ISSN 1864-2039*

Abstract

The notion that the word Innovation has been excessively used in various contexts has been stated numerous times, still there is no study which empirically examines this issue. This paper addresses this research gap by utilizing a quantitative content analysis on almost 4 billion documents in the News segment of the Database LexisNexis. The sample period ranges from 1980 to 2010 and altogether encompasses 2,013,143 documents containing the word Innovation. The Augmented Dickey-Fuller test indicates that the time-series data is non-stationary and has to be integrated in order-one. The results of the regression analysis illustrate that the documents containing Innovation of the preceding year significantly predict the next year, indicating past dependencies. The quantitative content analysis showed that the relevance of the word Innovation has progressed by 132.62% from the beginning of the sample period (1980) to the end of the sample period (2010). From 1980 to 1994 the indications of Innovation remained relatively constant around 0.003% of the documents. In 1995 the importance of Innovation apparently begins to rise to the year 2000 when it reaches its peak. In 2001 the indication of Innovation begins to decline slightly again, but advances towards the end of the sample period again. In general, these findings indicate that the word Innovation has been used quite more often within the last decades, reaching its peak of usage around the turn of the millennium.

Keywords:

Innovation, Communication, Quantitative Content Analysis,

Table of Contents

1	Introduction	1
2	Literature Review	2
2.1	The Communication of Innovation	2
2.2	The lexical dimension	3
3	Research methodology	4
3.1	Measurement	4
3.2	Data collection	5
4	Results	7
4.1	The evolution of Innovation	7
4.2	Communication channels	11
5	Discussion and Conclusion	13
	References	14

1 Introduction

Innovation is recurrently acknowledged as the source of growth and organizational renewal and regarded as a major source of an organisation's competitive advantage (Schumpeter, 1950; Porter, 1990). Although the literature on innovation as such is vast and covers countless articles on innovation regarding its analysis, its methods, best practices, perspectives, typologies or objectives (Freeman, 1994; John and Snelson, 1988; Rothwell, 1992; Lilien and Yoon, 1989; Van de Ven et al., 1999; Cooper, 1990; Barclay, 1992; von Hippel, 1988; Craig and Hart, 1992; Miles and Snow, 1978). One aspect of Innovation, though, has been studied just by a few authors and mainly in the German speaking literature (Zerfaß/Huck, 2007; Brem et al. 2010; Eberl, 2009, Vetter, 2007): The communication of Innovation. The communication of innovative products, services, technologies or the organization itself is supposed to encompass the innovation process and promote the diffusion of Innovation (Mast et al. 2005).

Still, the communication of Innovation cannot be considered unbiased, since the word Innovation is one of the most often used words in corporate communications as such (Berkun, 2007). It is even said that Innovation as such is one of the most overused words in business and management (Mast et al. 2005, Wall Street Journal, 2012; Pontefract, 2013; Business Week, 2008). Or as Andy Grove, former Chairman of Intel puts it (Jain et al., 2010, p.238):

“The word innovation has become overused, clichéd and meaningless”.

But after a comprehensive literature review no empirical study into how the word Innovation has been used or how overused it really is, could be found. This paper therefore addresses this research gap by examining how the word innovation itself has progressed over the last decades and through which channels it was communicated.

This paper is constructed as follows. The literature section reviews the academic viewpoint on the communication of Innovation, the lexical properties as such and the content analysis as a research method in business & management. The methodology section elaborates on the quantitative content analysis as a research method and describes the sample collection. Afterwards the results of this study are displayed. The paper proceeds with a discussion of the results, provides some limitations and implications and comes to an end with a conclusion.

2 Literature Review

2.1 The Communication of Innovation

From a company perspective, the communication of the innovative performance or the innovativeness to internal and external stakeholders serves several functions (Zerfaß/Huck, 2007). To internal stakeholders the communication is supposed to create awareness for innovation matters (Mast et al. 2005), motivate staff (Greg, 2012), create an innovation culture (Benner/Tushman, 2003; Zahra et al. 2000) cross-pollinate ideas and knowledge during the research, development and application stages (Estrin, 2009) and to keep up the employee loyalty or retention (Scott, 2001). The external communication of Innovation aims at the creation of building an innovative image (Zboralski/Gemünden 2009) creating trust between individuals and trust between institutions and industries (Luoma-aho/ Halonen, 2010) to overcome possible fears and concerns regarding novelties or alterations (Zerfaß/Huck, 2007) and to diminish uncertainty among various stakeholders (Fidler/Johnson, 1984; Harri, 2012).

Innovations, especially product Innovation, are sometimes highly complex with a strong degree of abstraction, leading to possible reluctance and constraints from its potential customers, which in turn hampers the diffusion of Innovation (Georgy/Mumenthaler, 2012). The goal of the communication of Innovation should be, to confront all stakeholders, for instance customers and suppliers, from an early stage with the alterations and changes of the innovation as such (Zerfaß/Mößlein, 2009). Mast et al. (2005, p.4) define Innovation Communication as:

“symbolic interactions between organizations and their stakeholders, dealing with new products, services, and technologies”.

Furthermore Zerfaß et al. (2004) state that the communication of Innovation is the systematically planned, executed and evaluated communication of Innovation with the aim to create empathy and trust in the innovation. Moreover, it is meant to position the organization itself as an Innovator. The link between Innovation and Communication has been established earlier though (Ruppel/Harrington, 2000). In general, communication is regarded as a central success factor for innovations (Moenaert et al. 2000; Sivastava/Moreland, 2012; Johnson/Chang, 2000). For these reasons, (corporate) communication serves as an overreaching function that needs to be considered throughout the whole innovation process (Moenart et al. 2000; Nordfors, 2006; Wells, 2008; Conway, 1995).

2.2 The lexical dimension

The development or usage of words as such has been studied intensively (Keil/Batterman, 1984; Metsala, 1997; Halberda, 2003; Rudell, 1993). For instance, frequently used words evolve at slower rates and infrequently used words progress more at a speed (Pagel et al. 2007). The development of words as such concerning its usage and definition has also been addressed by the literature. One example being Gest (2001), he studied the evolution of the word *photosynthesis*. Or for instance Neumann et al. (2010) examine the dynamics of certain buzzwords by analyzing their appearance in internet blogs. Since they cannot assess the true number of blogs, they try to approximate this figure by measuring the number of appearances of the word *the* in blogs across the sample period. They find that the growth rate of buzzwords is exponential and higher than those of the internet blogs, indicating that buzzwords grow faster than neologisms and well-established words. Certain words tend to become popular for a certain life span, therefore most words can be associated with a certain lifecycle (Davis, 2012). This holds especially true for certain concepts, paradigms or strategies within the business and management context (Ketchen et al. 2008; Chaharbaghi, 2007).

Within business and management literature, most research has been devoted to the development of terms or concepts, therefore these studies can be classified as epistemological studies. For instance, Bracker (1980), Evered (1983) or Barney (1997) examine the progression of the *strategy concept* based on varying definitions. Each one of these studies is concerned with regularities among the definitions and afterwards with providing a new synthetic definition. Furthermore, Ronda-Pupo and Guerras-Martin (2012) show how the lexical composition of *strategy* has changed over the period of 1962-2008. They show the growth of internal consistency, the centrality degree of the key terms, e.g. with the most often mentioned nouns being *firm*, *goals*, *process* and *actions*. Furthermore, they show that this development has fostered the emergence of new research topics. Keupp et al. (2011) remark that the state of knowledge or the lexical definition regarding the *strategic management of innovation* is conflicted with theoretical inconsistencies, contradictory predictions and persisting knowledge gaps. They utilize - among other research methods - co-word analysis, suggesting future theory developments and providing decision policies for practitioners.

Content analysis as a research method has been applied by several researchers to Business and Management literature. This study concentrates especially on literature with a technology, R&D or innovation focus, because otherwise it would go beyond the scope of discussion. Most studies that utilize content analysis in this context, examine papers regarding developments of theories and concepts. In this line of research are Papastathopoulou and Hultink (2012) or Page and Schirr (2008), who examine the *New Service Development*, Anderson et

al. (2004) explore the facilitators of *Innovation*, Bargheh et al. (2009) appraise a multidisciplinary definition of *Innovation*, Dahlander and Gann (2010) try to clarify the *openness* in open innovation.

Other researchers who employ content analysis are Droge et al. (2010), who examine the Blogs of lead users and early adopters concerning New Product Development, Gerhard et al. (2011) screen advertisements of high-technology products, Entwistle (1999) analyses the R&D disclosure in annual reports, Albino et al. (2012) study the influence of the adoption of environmental strategies on green product development, Pan and Zhang (2011) measure the innovativeness of product-specific reviews, Ceci and Iubatti (2012) examine the innovation diffusion in SME networks, Howell and Boies (2004) measure the creation and promotion of ideas in the innovation process, Wibon (2001) studies how technology management influences the initial public offering of high-technology firms.

A comprehensive literature review process and a subsequent bibliometric search has not revealed any empirical studies concerning the development of the word *Innovation*. The literature review included the following databases: Business Source Premier, JSTOR, Google Scholar, Microsoft Academic and the International Bibliography of the Social Sciences, Bibliography of Linguistic Literature and the Encyclopedia of Language and Linguistics, yet no similar research approach could be brought to light.

3 Research methodology

This study is supposed to examine a wide range of documents without any prior focus regarding the utilization of the word *Innovation*. Therefore LexisNexis seemed to be a suitable database, since it entails one of the world's largest electronic database for legal and public-records related information (LexisNexis, 2012). In 2013, more than 6 billion documents from more than 45,000 different sources were available. Moreover, LexisNexis provides the possibility of searching and ordering into various media categories.

3.1 Measurement

A quantitative content analysis of the documents concerning the exact citation of the word "Innovation" was conducted. Content analysis as a research method is a systematic and objective technique to describe and quantify phenomena in the social sciences (Downe-Wamboldt, 1992; Krippendorff, 1980; Sandelowski, 1995). Holsti (1969, p.14) provides one of the most mentioned definitions:

“Content analysis is any technique for making inferences by objectively and systematically identifying specified characteristics of messages”.

The quantitative part focuses on preset selected characteristics, such as word frequencies, to ensure a high degree of reproducibility (Neuendorf, 2002; Elo/Kyngäs, 2008). This implies that the method is a reductionist, with sampling and measurement procedures that condense information media to manageable data, from which conclusions may be drawn about phenomena themselves (Riffe et al., 2005). This is based upon the thought that the occurrence of certain words can be important indicators for the identification of hidden agendas and motives (Breton, 2009; Frazier et al., 1984; Landrum, 2008; Rutherford, 2005). Only documents which entailed the exact word “Innovation”, no abbreviation or other alteration were considered for this study.

The data collected represent time series data, which implies that any further analysis requires stationarity of the data (Woolridge, 2009; Lindner, 2009). Stationarity as such means that the joint distribution of a time series is invariant under time shifts (Tsay, 2010; Seddighi, 2000). Consequently, I apply an augmented Dickey–Fuller test, assessing possible stationarity of the data (Kennedy, 2003).

An interesting aspect of time series analysis is concerned with the temporal variation and the past dependencies of the data; in other words: if the data is influenced by data from the past (Turchin/Ellner, 2002; Yaffee/McGee, 2000). A linear regression is therefore executed to investigate if the specified data of one year is predisposed by the past year (Guess/Farnham, 2000). A major problem with times-series data is that the residuals are often correlated with nearby residuals, which is called autocorrelation (Albright et al. 2011; Brocklebank et al., 2003). For that reason, I test for the Durbin-Watson statistics, which controls for autocorrelation (Wang/Jain, 2003; Bajpai, 2010). It is scaled between 0 and 4, where values close to 2 indicate very little autocorrelation. Values below 2 indicate positive and above 2 indicate negative autocorrelation (Baltagi, 2011; Anderson et al. 2009;).

3.2 Data collection

This study focused on the communication of Innovation in different media genres. For that reason, the News segment of LexisNexis was taken into further consideration. The search term was set on *Innovation*, while the option “All English Language News” was chosen. The sample period ranges from 1980 to 2010 and was determined by two factors. First, before 1980, only few articles containing *Innovation* were available. Second, the inquiry function in LexisNexis is limited to 3,000 documents and the smallest period in which the LexisNexis

News query can be set, is on a daily basis. For instance, on the 8th of March 2010, 1,264 documents, containing the word Innovation were in the database. On most days of 2011 there were more than 3,000 documents within the News Segment containing the word Innovation; therefore a comprehensive elevation was not no longer possible. After countless single inquiries, the numbers were aggregated on a yearly basis. Conclusions regarding the real importance or development of Innovation can only be made with the number of the entire documents within the News Segment in mind. Since these figures were not freely available through the inquiry function, the Support Chat was consulted. After sending out dozens of E-Mails only data for the years 1980 - 1997, 2000, 2005 and 2010 were provided by the Support Chat staff. Therefore the missing data concerning the entire documents, had to be approximated. One possibility of estimating missing data, represents the approximation via regression analysis (Karris, 2007; Liengme, 2009). For that reason, multiple regressions via different mathematical functions were applied to the existing data; selected functions and the associated R-squared values can be taken from table 1.

Table 1: Approximation of missing data

Functions	R-Squared Values
Linear	.7844
Exponential	.9836
Polynomial	.9795
Logarithmic	.4212
Power	.8719

The exponential function provided the highest R-squared value with 0.9836. This value is close to 1, which means it is a very close approximation to the actual values (Winston/Albright, 2009; Etheridge 2010). Therefore the missing values (the numbers of the entire documents in the years: 1998, 1999, 2001, 2002 2003, 2004, 2006, 2007, 2008, and 2009) which were calculated by using the exponential function, are suitable for further studies (Wolfram, 2003; Turchin/Ellner, 2002).

In a next step, the documents containing innovation were differentiated and classified into the subsequent media categories: Newspapers, Newswires & Press Releases, Industry Trade Press, Magazines & Journals, Newsletters, Webbased Publications and Blogs. These seven media categories account for over 80% of the entire documents within the news segment. Unfortunately, no figures concerning the distribution of the media categories could be found; therefore no assumption about the relevance or development of innovation within the media categories can be drawn. Only conclusion regarding the channels of communications can be made. The whole data set was compiled from September till December 2012.

4 Results

4.1 The evolution of Innovation

The number of the documents containing Innovation are displayed in the first row of table 2. The second row shows the entire documents within the News Segment, whereas the last row exhibits the percentage of documents within the News Segment encompassing the word *Innovation*.

First of all a huge increase over the entire sample period within the documents embodying *Innovation* and the entire documents becomes easily apparent. In 1980 2,342 documents embodied Innovation, whereas in 2010 this number rose sharply to 273,204 documents. This equals to a tremendous percentage rise of 11,565.41%. Accordingly, a rise within the total documents can be recognized as well. The numbers rise from 633,754 in 1980 to 48,140,865 in 2010, which equals a percentage rise of 7,496.14%. This implies that - regarding the entire sample period - the number of documents containing Innovation has risen much faster than the entire documents within the LexisNexis News Segment. Overall, the content analysis brought to light 2,013,143 documents containing the word Innovation, whereas the News segment entails approximately 3.7 billion documents. This implies that the mean percentage share of the entire content analysis is around 0.0054.

Regarding the relative values, some variations within the numbers can be observed, too. From 1980 to 1994 the numbers range around 0.003% with the lowest value in 1985 with 0.0030% and the highest value with 0.0037% in 1994. In 1995 (0.0051%) the numbers begin to rise constantly, with the minor exception in 1996 with 0.0044%, to 2000 when it reaches its peak with 0.0086%. This is more than double the average values in the years 1980 to 1994, representing a sharp increase. From 1980 to its peak in 2000, the relative importance of Innovation in the news segment has risen about 132.62%. After 2000 the percentage share of documents embodying the word Innovation begins to fall, slowly but constantly. In 2001 it is still high with 0.0083%, but after 2006 the values stabilize around 0.004%. Towards the end of the sample period the values begin to rise slightly again with 0.0057% in 2010.

Table 2: Innovation in LexisNexis – News Segment

	1980	1981	1982	1983	1984	1985	1986	1987	1988
Innovation	2,342	3,007	3,057	3,538	4,392	4,912	5,847	7,111	8,398
Entire Documents	633,754	800,737	894,520	1,132,264	1,185,844	1,614,806	1,812,920	2,186,636	2,453,564
Percentage share	0.0037	0.0038	0.0034	0.0031	0.0037	0.0030	0.0032	0.0033	0.0034

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Innovation	9,300	10,353	12,105	16,356	18,421	23,089	32,000	38,731	52,872	68,123	82,848
Entire Documents	2,832,132	3,469,030	3,735,342	4,664,032	5,190,730	6,293,122	6,234,976	8,790,723	9,867,216	9,267,665	10,631,608
Percentage share	0.0033	0.0030	0.0032	0.0035	0.0035	0.0037	0.0051	0.0044	0.0054	0.0074	0.0078

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Innovation	104,844	116,815	114,249	113,007	128,371	125,382	123,679	144,144	166,888	195,758	273,204
Entire Documents	12,196,285	13,991,240	16,050,362	18,412,530	21,122,343	24,230,966	27,797,092	31,888,052	36,581,089	41,964,810	48,140,865
Percentage share	0.0086	0.0083	0.0071	0.0061	0.0061	0.0052	0.0044	0.0045	0.0046	0.0047	0.0057

In regard to the postulation of stationarity, I have executed an augmented Dickey–Fuller with the Akaike criterion being the default. The results are not able to reject the null hypothesis, the time series is non-stationary. A way to treat this problem is to apply the Dickey-Fuller test on first-difference, which means the data is integrated in order 1 (Woolridge, 2009; Verbeek, 2008). The lag length according to the Akaike criterion was zero, with a maxlag of 10, the results are pictured in table 3.

Table 3: Augmented Dickey-Fuller Unit Root Test

	t-statistic	Prob*	Durbin-Watson
Augmented Dickey-Fuller Test statistic	-3.985	0.004	1.966
Test critical values			
1% level	-3.678		
5% level	-2.968		
10% level	-2.622		

*MacKinnon (1996) one-sided p-values

The results ($t = -3.985$; 1% level = -3.678 ; 5% level = -2.968) are sufficient enough to reject the null hypothesis of the Dickey-Fuller test that the times series has a unit root. The results indicate that the first difference of the non-stationary variable is stationary, which means that the variable *per_sh* is integrated of order one. Accordingly, further regressions have to be carried out on variables of the same order of integration (Mukherjee, 1998). Regarding the autocorrelation, the Durbin-Watson statistic (1.966) is close to 2, which indicates that the successive residuals are slightly positively correlated, but are no cause for any concern (Field, 2009; Stamatis, 2012). Regarding the past dependencies of data, I executed a linear regression; the results can be taken from table 4. The dependent variable is *per_sh*, which entails the percentage-share of documents containing Innovation in one year, the independent variable is *per_sh_{t-1}* the percentage-share of documents containing Innovation in the previous year.

Table 4: Model Summary, $N = 30$; DV = *per_sh*; IV = *per_sh_{t-1}*

R-Square	β	F-Value	T	Sign.
.832	.911	138.743	11.779	.001

The results of the regression indicate that the percentage share of Documents containing Innovation of one year explain 83,2% of the variance of the percentage share of Documents containing Innovation of the next year ($R^2 = .832$, $F(1,29) = 138.743$, $p < .01$). It was found that the percentage share of the preceding year significantly predict the percentage share of the current year ($\beta = .911$, $p < .01$).

The evolution of the communication of Innovation can be comprehended in Figure 1; it easily shows that the usage of the word Innovation reaches its peak around the millennium.

Figure 1: The evolution of Innovation from a lexical perspective

4.2 Communication channels

The results of the quantitative content analysis can also be grouped into seven different media categories: Newspapers, Newswires & Press Releases, Industry Trade Press, Magazines & Journals, Newsletters, Web based Publications and Blogs. According to LexisNexis (2013) the Section Newspaper entails the publishing of mostly daily broadsheet and tabloid newspapers, for instance the London-based *The Daily Telegraph*. Newswires & Press Releases include news agencies which supply or report news to other form of news organization. One example for this category is *Business Wire*. The Industry Trade Press provides information and services especially designed for business, for instance *Reed Business Information*. Magazines & Journals are usually published on a regular schedule such as the weekly *New York*. Newsletters are regularly distributed publications by profit and non-profit organizations, one example being the *Washington Drug Letter* of the US-Food and Drug Administration. Whereas the former media categories described account for the classical offline media, the latter represent the online media content. Web based Publications explicate solely the online appearances of any media, such as *cnn.com*. Blogs consist of online journals and web applications that provide an area for the posting of individual comments and replies.

Figure 2 displays the results of the quantitative content analysis grouped into the above described media categories. The figure contains only absolute numbers, no assertion concerning the progression of the word Innovation can be made, only the distribution of the results are depicted. The curves for all media categories start up very slowly, due to the fact that compared to later years just very few documents could be found in LexisNexis. The major curves represent the Newspapers and Newswires & Press Releases. Most documents can be found in these two categories. Between 1980 and 1984 the curves for all categories are almost nonexistent. In 1985 the curves for Newspapers and to a minor extent Newswires and Press Releases begin to take off. Between 1985 and 1996 most Innovation-related Documents could be found within the Newspapers category. In the years between 1997 and 2001 most documents were identified in the Newswires and Press Releases category. In 2002 this curve sharply declines, receives a little hike in 2004, then declines again and constantly progresses after 2006 constantly. The curves for Industry Trade Press, Magazines & Journals, Newsletters play only minor roles, from 1980 to 1994. In 1995 they begin to rise slowly but steadily, towards the end of the sample period. Concerning the online publications, the Webbased Publications curve begins to rise in 2001, whereas the Blogs begin to gain relevance in 2006 and constantly progress towards the end of the sample period.

Figure 2: The communication channels of Innovation

5 Discussion and Conclusion

This paper studied the utilization and therefore the progression of the word Innovation within the News Segment of the database LexisNexis in the years 1980 to 2010. Furthermore it showed the different communication channels regarding news containing Innovation. It is the first study that empirically investigated the usage and development of (the word) Innovation as such. I showed that there was an enormous increase in communicating Innovation between 1980 and 2010. The utilization of Innovation reaches its peak around the millennium and declines afterwards, just to rise again in 2010.

Literature states that certain concepts, paradigms or buzzwords have a certain lifespan and that their usage varies over time (Ketchen et al. 2008; Chaharbaghi, 2007). Furthermore the word Innovation has been cited as overly used (Pontefract, 2013; Jain et al., 2010). This study showed that this assumption holds true to a certain extent for the late 1990s and early 2000s. But for the 1980s and between 2002 to 2009 Innovation appears to be not as over-used as it has been stated within popular media or academia. Especially in the year 2000 Innovation apparently seems to be a highly prominent word. This finding might be attributed to the fact that around the turn of the century a lot of the media was focused on the millennium itself and was reporting about possible future innovation that were expected in the years to come. Interestingly in the last year of this study, Innovation was gaining momentum again. Unfortunately, the database of LexisNexis is unable to provide searches that could capture the further development, e.g. after 2010.

One constraint of this study represents the focus on LexisNexis, which might bias the findings. Another limitation of this study represents the research design, only the exact match of Innovation was considered; possible variations or abbreviations such as *innovativeness* were not considered. Furthermore, the lack of a comparable benchmark or results from prior studies might impede the possible implications for (corporate) communications.

Future research should evaluate the development of Innovation to other business and managements words, paradigms or concepts, for instance *leadership*, *cost reduction* or *transparency*. Moreover, the current results could be examined with regard to other sources, such as the development of Innovation in for example annual reports or academic journals.

References

- ALBINO, V.; BALICE, A., DANGELICO, R.M., AND IACOBONE, F.A. (2012) "The Effect Of The Adoption Of Environmental Strategies On Green Product Development: A Study Of Companies On World Sustainability Indices." *International Journal Of Management* 29(2): 525-538.
- ALBRIGHT, S.C., WINSTON, W.L. AND ZAPPE, J. (2011) *Data Analysis And Decision Making*, Mason OH: South-Western Cengage Learning.
- ANDERSON, N., DE DREU, C.K.W., AND NIJSTAD, B.A. (2004) "The Routinization Of Innovation Research: A Constructively Critical Review Of The State-Of-The-Science." *Journal Of Organizational Behavior* 25: 147-173.
- BAJPAI, N. (2010) *Business Statistics*, Upper Saddle River, NJ: Pearson Education.
- BALTAGI, B.H. (2011) *Econometrics* (5th Edition), Berlin/Heidelberg: Springer.
- BARCLAY, I. (1992) "The New Product Development Process: Past Evidence And Future Practical Application, Part 1." *R&D Management* 22: 255-263.
- BAREGHEH, A., ROWLEY, J. AND SAMBROOK, S. (2009) "Towards A Multidisciplinary Definition Of Innovation." *Management Decision* 47(8): 1323-1339.
- BARNEY, J.B. (1997) *Gaining And Sustaining Competitive Advantage*, Reading MA: Addison-Wesley.
- BENNER, M.J. AND TUSHMAN, M.L. (2003) "Exploitation, Exploration, And Process Management: The Productivity Dilemma Revisited." *The Academy Of Management Review* 28(2): 238-256.
- BERKUN, S. (2007) *The myths of Innovation*, O'Reilly Media, Sebastopol, CA
- BRACKER, J. (1980) "The Historical Development Of The Strategic Management Concept." *Academy Of Management Review* 5(2): 219-224.
- BREM, A., GERHARD, D., GUDD, C., LETTL, C. (2010): *Innovationsmanagement & Entrepreneurship: Innovationskommunikation: Theorie und empirische Untersuchung der externen Kommunikation von Innovationen über das Internet und sozialen Medien*, Band 2, 1 Auflage, Grin-Verlag, Norderstedt.

- BRETON, G. (2009) "From Folk-Tales To Shareholder-Tales: Semiotics Analysis Of The Annual Report." *Society And Business Review* 4(3): 187-201.
- BROCKLEBANK, J.C. AND DICKEY, D.A. (2003) *SAS For Forecasting Time Series* (2nd Edition), Hoboken NJ: John Wiley & Sons.
- BUSINESS WEEK (2008) "Innovation is Dead. Herald The Birth Of Transformation As The Key Concept For 2009." Downloaded on 14th May 2013, Available at: http://www.businessweek.com/innovate/nussbaumondesign/archives/2008/12/innovation_is_d.html.
- CHAHARBAGHI, K. (2007) "The Problematic Of Strategy: A Way Of Seeing Is Also A Way Of Not Seeing." *Management Decision* 45(3): 327-339.
- CONWAY, S. (1995) "Informal Boundary-Spanning Communication In The Innovation Process: An Empirical Study." *Technology Analysis & Strategic Management* 7(3): 327-342.
- COOPER, R.G. (1990) "New Products: What Distinguishes The Winners?." *Research And Technology Management* 10 (6): 27-31.
- CRAIG, A. AND HART, S. (1992) "Where To Now In New Product Development Research." *European Journal Of Marketing* 26: 1-46.
- DAHLANDERA, L. AND GANN, D.M. (2010) "How Open Is Innovation?," *Research Policy* 39: 699-709.
- DAVIS, M. (2012) "Forecast For Corporate Buzzwords And Phrases". Downloaded On 24th September 2012, <http://Blogs.Gartner.Com/Matthew-Davis/2012/03/08/2012-Forecast-For-Corporate-Buzzwords-And-Phrases>)
- DOWNE-WAMBOLDT, B. (1992) "Content Analysis: Method, Applications And Issues." *Health Care For Women International* 13(3): 313-321.
- DROGE, C.. STANKO, M.A. AND POLLITTE, W.A. (2010) "Lead Users And Early Adopters On The Web: The Role Of New Technology Product Blogs." *Journal of Product Innovation Management* 27: 66-82.
- EBERL, U. (2009): Integrierte Innovationskommunikation Erfolgsrezept der Siemens AG. In: Zerfaß, A., Möslin, K. (2009): Kommunikation als Erfolgsfaktor im In-

- novationsmanagement, Strategien im Zeitalter der Open Innovation, Gabler-Verlag, Wiesbaden, S. 321-331.
- ELO, S. AND KYNGÄS, H. (2008) "The Qualitative Content Analysis Process." *Journal Of Advanced Nursing* 62(1): 107-115.
- ENTWISTLE, G.M. (1999) "Exploring The R&D Disclosure Environment." *Accounting Horizons* 13(4): 323-341.
- ESTRIN, J. (2008) *Closing The Innovation Gap. Reigniting The Spark Of Creativity In A Global Economy*, San Francisco CA: Mcgraw-Hill Professional.
- ETHERIDGE, D. (2010) *Microsoft Excel Data Analysis* (3rd Edition). Indianapolis IN: Wiley Publishing.
- EVERED, R. (1983) "So What Is Strategy?." *Long Range Planning* 16(3): 57-72.
- FIDLER, L.A. AND JOHNSON, J.D. (1984) "Communication And Innovation Implementation." *Academy of Management Review* 9(4): 704-711.
- FIELD, A. (2013) *Discovering Statistics Using UBM SPSS Statistics*, London: Sage Publications.
- FRAZIER, K.B., INGRAM, R.W. AND TENNYSON, B.M. (1984) "A Methodology For The Analysis Of Narrative Accounting Disclosures." *Journal Of Accounting Research* 22(1): 318-331.
- FREEMAN, C. (1994) "Innovation And Growth", in: Dodgson, M. and Rothwell, R. *Handbook Of Industrial Innovation Part I*, Aldershot: Edward Elgar Publishing Limited.
- GEORGY, U. AND MUMENTHALER, R. (2012) "Praxis Innovationsmanagement", in: Georgy, U. and Schade, F. *Praxishandbuch Bibliotheks- Und Informationsmarketing*, Berlin/Boston: De Gruyter-Verlag.
- GERHARD, D., BREM, A., BACCARELLA, C. AND VOIGT, K.-I. (2011) "Innovation Management And Marketing In The High-Tech Sector: A Content Analysis Of Advertisements." *International Journal Of Management* 28(1): 330-348.

- GEST, H. (2002) "History Of The World Photosynthesis and Evolution Of Its Definition." *Photosynthesis Research* 73: 7-10.
- GUESS, G.M. AND FARNHAM, P.G. (2000) *Cases In Public Policy Analysis*, Washington D.C.: Georgetown University Press.
- HALBERDA, J. (2003) "The Development Of A Word-Learning Strategy." *Cognition* 87(1): B23-B34.
- HARRI, J. (2012) "The Uncertainty Of Innovation: A Systematic Review Of The Literature." *Journal Of Management Research* 4(1): 1-47.
- HOLSTI, O.R. (1969) *Content Analysis For The Social Sciences And Humanities*, Reading MA: Addison-Wesley.
- HOWELLA, J.M AND BOIES, K. (2004) "Champions Of Technological Innovation: The Influence Of Contextual Knowledge, Role Orientation, Idea Generation, And Idea Promotion On Champion Emergence." *The Leadership Quarterly* 15: 123-143.
- JAIN, R., TRIANDIS, H.C., AND WEICK, C.W. (2010) *Managing Research, Development And Innovation: Managing The Unmanageable* (3rd Edition), Hoboken NJ: John Wiley & Sons.
- JOHNE, F.A. AND SNELSON, P.A. (1988) "Success Factors In Product Innovation: A Selective Review Of The Literature." *Journal Of Product Innovation Management* 5: 114-128.
- JOHNSON, J.D. AND CHANG, H.-J. (2000) "Internal And External Communication, Boundary Spanning, And Innovation Adoption: An Over-Time Comparison Of Three Explanations Of Internal And External Innovation Communication In A New Organizational Form." *Journal Of Business Communication* 37(3): 238-263.
- KARRIS, S.T. (2007) *Numerical Analysis Using Matlab And Excel* (3rd Edition), Fremont CA: Orchard Publications.

- KEIL, F.C. AND BATTERMAN, N. (1984) "A Characteristic-To-Defining Shift In The Development Of Word Meaning." *Journal Of Verbal Learning And Verbal Behavior* 23(2): 221-236.
- KENNEDY, P. (2003) *A Guide To Econometrics* (5th Edition), Bodmin, Cornwall: MPG Books.
- KETCHEN, D.J., BOYD, B.K., AND BERGH, D.H. (2008) "Research Methodology In Strategic Management: Past Accomplishments And Future Challenges." *Organizational Research Methods* 11(4): 643-658.
- KEUPP, M.M., PALMIÉ, M. AND GASSMANN, O. (2012) "The Strategic Management Of Innovation: A Systematic Review And Paths For Future Research." *International Journal Of Management Review* 14(4): 367-390.
- KRIPPENDORFF, K. (1980) *Content Analysis: An Introduction To Its Methodology*, Newbury Park CA: Sage Publications.
- KUCZMARSKI, T.D. (2003) "What Is Innovation? And Why Aren't Companies Doing More Of It?." *Journal Of Consumer Marketing* 20(6): 536-541.
- LANDRUM, N.E. (2008) "A Narrative Analysis Revealing Strategic Intent And Posture." *Qualitative Research In Organizations And Management: An International Journal* 3(2): 127-145.
- LEVCHENKO, Y. (2010) Neologism In The Lexical System Of Modern English: On The Mass Media Material. Verlag Gbr. P. 11-20.
- LEXISNEXIS GMBH (2013) "Über LexisNexis". Available at <http://www.lexisnexus.de/ueber-uns/ueber-lexisnexus>.
- LIENGME, B.V. (2009) *A Guide To Microsoft Excel 2007 – For Scientists And Engineers*, London: Elsevier.
- LILIEN, G. AND YOON, E. (1998) "Determinant Of New Product Performance: A Strategic Reexamination Of The Empirical Literature." *IEEE Transactions On Engineering Management* 36(1): 3-11.

- LINDER, A.M. (2009) "Stationarity, Mixing, Distributional Properties And Moments Of GARCH (43-69) Processes", in: Anderson, T.G., Davis, R.A., Kreiß, J.P., and Mikosch, T. *Handbook Of Financial Times Series*, Berlin/Heidelberg: Springer.
- LUOMA-AHO, V. AND HALONEN, SAARA (2010) "The Intangibles And Innovation: The Role Of Communication In The Innovation Ecosystem." *Innovation Journalism* 7(2): 1-20.
- METSALA, J.L. (1997) "An Examination Of Word Frequency And Neighborhood Density In The Development Of Spoken-Word Recognition." *Memory & Cognition* 25(1): 47-56.
- MILES, R. E. AND SNOW, C.C. (1978) *Organizational Strategy, Structure, And Process*, New York NY: Mcgraw-Hill.
- MOENAERT, R.K., CALEDRIES, F., LIEVENS, A., AND WAUTERS, E. (2000) "Communication Flows In International Product Innovation Teams." *Journal Of Product Innovation Management* 17: 360-377.
- MUKHERJEE, C., WHITE, H, AND WUYTS, M. (1998) *Econometrics And Data Analysis For Developing Countries*, London: Routledge.
- NEUENDORF, K. (2002) *Content Analysis – Guidebook*, Thousand Oaks CA: Sage Publications.
- NEUMAN, Y., NAVE, O., AND DOLEV, E. (2010) "Buzzwords On Their Way To A Tipping Point: A View From The Blogosphere." *Journal Complexity* 16(4): S. 58-68.
- NEWBOLD, P., CARLSON, W., AND THORNE, B. (2009) *Statistics For Business And Economics* (3rd Edition), Mason OH: Thomson-South-Western.
- NORDFORS, D. (2006) "PR And The Innovation Communication System." *Innovation Journalism* 3(5): 1-9.
- PAGE, A.L. AND SCHIRR, G.R. (2008) "Growth And Development Of A Body Of Knowledge: 16 Years Of New Product Development Research, 1989-2004." *Journal of Product Innovation Management* 25: 233-248.

- PAGEL, M., ATKINSON, Q.D., AND MEADE, A. (2007) "Frequency Of Word-Use Predicts Rates Of Lexical Evolution Throughout Indo-European History." *Nature* 449: 717-720.
- PAN, Y. AND ZHANG, J.Q. (2011) "Born Unequal: A Study Of The Helpfulness Of User-Generated Product Reviews." *Journal Of Retailing* 87(4): 598-612.
- PAPASTATHOPOULOU, P. AND HULTINK, E.J. (2012) "New Service Development: An Analysis Of 27 Years Of Research." *Journal Of Product Innovation Management* 29(5): 705-714.
- PONTEFRACCT, D. (2013) *"Flat Army: Creating A Connected And Engaged Organization"*, Hoboken NJ: John Wiley & Sons.
- PORTER, M. E. (1990) *Competitive Advantage Of Nations*, New York NY: The Free Press.
- RIFFE, D., LACY, S., AND FICO, F.G. (2005) *Analyzing Media Messages – Using Quantitative Content Analysis In Research*, Mahwah NJ: Lawrence Erlbaum Associates Inc.
- RONDA-PUPO, G.A. AND GUERRAS-MARTIN, L.A. (2012) "Dynamics Of The Evolution Of The Strategy Concept 1962-2008: A Co-Word Analysis." *Strategic Management Journal* 33: 162-188.
- ROTHWELL, R. (1992) "Successful Industrial Innovation: Critical Factors For The 1990s." *R&D Management* 22(3): 221-239.
- RUDELL, A. P. (1993) "Frequency Of Word Usage And Perceived Word Difficulty: Ratings Of Kučera And Francis Words." *Behavior Research Methods* 25(4): 455.
- RUPPEL, C.P. AND HARRINGTON, S.J. (2000) "The Relationship Of Communication, Ethical Work Climate, And Trust To Commitment And Innovation." *Journal Of Business Ethics* 25: 313-328.
- RUTHERFORD, B.A. (2005) "Category Analysis Of Corporate Annual Report Narratives." *Journal Of Business Communication* 42(4): 349-378.

- SANDELOWSKI, M. (1995) "Qualitative Analysis: What It Is And How To Begin?." *Research In Nursing & Health* 18(4): 371-375.
- SCHUMPETER, J.A. (1950) *Capitalism, Socialism And Democracy*, New York NY: Harper & Row.
- SCOTT, C.R. (2001) "Establishing And Maintaining Customer Loyalty And Employee Identification In The New Economy." *Management Communication Quarterly* 14(4): 629-736.
- SEDDIGHI, H. (2000) *Introductory Econometrics: A Practical Approach*, London: Routledge.
- SOBOLL, P. (2010) "Innovation: Behind The Buzzword." *Innovation Perspectives For The 21st Century by BBVA*: 241-254.
- SRIVASTAVA, J. AND MORELAND, J. (2012) "Diffusion Of Innovations: Communication Evolution And Influences." *Communication Review* 15(4): 294-312.
- STAMATIS, D.H. (2012) *Essential Statistical Concepts For The Quality Professional*, Boca Raton FL: Taylor & Francis Group.
- TSAY, R.S. (2010) *Analysis Of Financial Time Series* (3rd Edition), Hoboken NJ: John Wiley & Sons.
- TURCHIN, P. AND ELLNER S.P. (2000) Modelling Time Series Data, In Perry, J.N; Smith, R.H. I.P. Woiwod And Morse, D. R. Eds, *Chaos In Real Data*, 33-48, 2000, Kluwer Academic Publishers
- VAN DE VEN, A.H., POLLEY, D.E., GARUD, R. AND VENKATARAMAN, S. (1999) *The Innovation Journey*, New York NY: Oxford University Press.
- VERBEEK, M. (2008) *A Guide To Modern Econometrics* (3rd Edition), West Sussex: John Wiley & Sons Ltd..
- VETTER, E. (2007):Innovationskommunikation durch Framing. In: Huck, S. (2007): Innovationskommunikation: Innovation verständlich vermitteln: Strategien und Instrumente der Innovationskommunikation, Kommunikation & Analysen Band 3, Universität Hohenheim, Stuttgart.

- VON HIPPEL, E. (1988) *The Source Of Innovation*, Oxford: Oxford University Press.
- WALL STREET JOURNAL (2012) "Is "Innovation" Now The Most Overused Word in Business?." Download on 8th May 2013, Available at: <http://www.smartplanet.com/blog/business-brains/is-8216innovation-now-the-most-overused-word-in-business/24475>.
- WALLACE, G. (2013) "Innovation: The Latest Buzzword." Downloaded on 15th April 2013, Available at: <http://Businessplans.Bellwindconsultants.Com/Index.Php?/Articles/Innovation-The-Latest-Buzzword.Html>.
- WANG, G.C.S. AND JAIN, C.L. (2003) *Regression Analysis: Modeling And Forecasting*, Flushing NY: Graceway Publishing.
- WELLS, R.M.J. (2008) "The Product Innovation Process: Are Managing Information Flows And Cross-Functional Collaboration Key?." *Academy Of Management Perspectives* 22(1): 58-60.
- WIBON, A.D. (2002) "Predicting Survival Of High-Technology Initial Public Offering Firms." *Journal Of High Technology Management Research* 13: 127-141.
- WINSTON, W.L. AND ALBRIGHT, S.C. (2009) *Practical Management Science*, Mason OH: South-Western Cengage Learning.
- WOLFRAM, D. (2003) *Applied Informetrics For Information Retrieval Research*, Westport CT: Greenwood Publishing Group Inc..
- WOOLRIDGE, J.M. (2009) *Introductory Econometrics* (4th Edition), Mason OH: South-Western Cengage Learning.
- YAFFEE, R.A. AND MCGEE, M. (2000) *An Introduction To Time Series Analysis And Forecasting: With Applications Of SAS And SPSS*, New York NY: Academic Press.
- ZAHRA, S.A., IRELAND, R.D., GUTIERREZ, I. AND HITT, M.A. (2000) "Privatization And Entrepreneurial Transformation: Emerging Issues And A Future Research Agenda", *Academy Of Management Review*, 25 (3), 509–24.
- ZBORALSKI, K. AND GEMÜNDEN, H.G. (2009) "Kommunikation Und Innovation: Die Rolle Von Communities Of Practice", in: Zerfaß, A. and Möslin, K. *Kom-*

munikation als Erfolgsfaktor im Innovationsmanagement: Strategien im Zeitalter Der Open Innovation, Wiesbaden: Gabler-Verlag.

ZERFAß, A. AND HUCK, S. (2007) "Innovationskommunikation: Neue Produkte, Ideen Und Technologien Erfolgreich Positionieren", in: Piwinger, M. and Zerfaß, A. *Handbuch Unternehmenskommunikation*, Wiesbaden: Gabler-Verlag.

ZERFAß, A. AND MÖSLEIN, K. (2009) "Kommunikation als Erfolgsfaktor im Innovationsmanagement. Strategien im Zeitalter der Open Innovation", Wiesbaden: Gabler-Verlag.

ZUMAS, G. (2012) "Motivate Employees Through Better Communication: 5 Steps." *HR Specialist* 10(6): 7.

Herausgeber Michael Stephan

Department of Technology and
Innovation Management

Philipps-University Marburg
Am Plan 2
35037 Marburg

Erscheinungsort Marburg, Deutschland

ISSN 1864-2039