

Cambridge Judge Business School

Welcome to Accelerate Cambridge

Simon Stockley
Senior Teaching Faculty in Entrepreneurship

UNIVERSITY OF
CAMBRIDGE
Judge Business School

Recommended reading

Cambridge Judge Business School

Entrepreneurial Behaviour

Simon Stockley
Senior Teaching Faculty in Entrepreneurship

UNIVERSITY OF
CAMBRIDGE
Judge Business School

The elements of entrepreneurship

Current thinking

Entrepreneurship:

‘The pursuit of opportunity beyond the resources you currently control’

Start up:

‘An organisation in search of a viable business model’

The 'rules of the game'?

- Entrepreneurs are *always* with us
- Defined as people who are creative in the maximisation of their utility (wealth, power, prestige, etc.)
- The allocation of entrepreneurial effort is determined by **'the rules of the game'**
- The rules define the **structure of payoffs** in a society -
The rewards accruing to different types of behaviour vary dramatically
- The rules are a reflection of a society's **underlying value system**
- Entrepreneurial activity can be productive, unproductive or destructive!

William Baumol

What are 'the rules of the game'?

What do people want?

What gets very well rewarded?

Nature of entrepreneurial activity – how do people seek to maximise their utility?

- UK
- USA
- Denmark
- Russia

Why are you doing this?

- Security?
- Make the world a better place?
- Get rich – “*have you seen what post-docs earn*”?
- Challenge?
- Fun?
- Patriotic duty...?

If you don't control your own life,
someone else will control it for you..!

Do I have what
it takes?

ter one

Can You Be a
Successful Entrepreneur?

Have You Got What It Takes?

Do you think you've got what it takes to be an entrepreneur?

Answer these questions to see if you're cut out for it.

Can you look at an inkblot that represents a ship and see a ship?

Entrepreneurial tendency test

Entrepreneurial Aptitude

If you answered all eight correctly, what are you waiting for?

Say goodbye to your boss, fire up your business, and don't look back.

Half right? Start up in your spare time but keep a paycheck coming in. Or find a co-conspirator to help you kick-start your company.

Fewer than four? Keep your day job. Some of us just aren't cut out to be our own boss.

The demographic approach

On average, entrepreneurs are:

- Well educated
- First born
- The product of self-employed parents
- Male
- 30-40 years old
- Beard wearers (!)

The traits approach

- High need for achievement
- Goal seeking
- Decisive
- Objective
- Internal locus of control
- Need for autonomy
- Tolerate ambiguity
- Deviant/outcast/maverick
- Judgmental
- Action oriented
- Positive mental attitude
- Confident
- Extrovert
- Charismatic
- Tough minded/resilient...

Desirable attitudes & characteristics

- Opportunity obsession
- Creativity and innovativeness
- Commitment and determination
- Flexibility
- Self reliance
- Ability to listen
- Energy, health and emotional stability
- Leadership qualities
- Raw intelligence
- Passion and a capacity to inspire
- Sound ethical values
- Not being an “A...hole”!

These can be shaped and developed

The myth of 'the entrepreneurial personality'

"If you are not an ESTJ you are not an entrepreneurial type....Best stick to your day job"

Personality – The Reality

- Personality affects your choice of functional role
- Personality affects your choice of industry domain
- Entrepreneurship is a ‘team sport’ – all personality types have a role!

There is no single ‘entrepreneurial personality’

Traditional vs. Entrepreneurial Management

Slow
Heavy
Unguided (dumb)
Static targets
Inflexible
High fixed costs

Quick
Light
Guided (smart)
Moving targets
Flexible
Low fixed costs

Life in a start up

'Big Business'

Entrepreneurial start-up

Titles, hierarchy and status	↔	Ability and contribution is all
Procedures for everything	↔	Minimal - Learn as you go
Precedents and heuristics	↔	None – Learn as you go
Planning and budgets	↔	Yes, but constantly changing
Politics and culture	↔	None – You shape the culture
Salary guaranteed	↔	Only paid if results warrant
Well defined job descriptions	↔	Notional, but if the toilet needs cleaning!
Support functions	↔	No safety net – may outsource

Understanding human behaviour...

UNIVERSITY OF
CAMBRIDGE
Judge Business School

Behaviour = $f(S,A,P)$ moderated by Context

The Milgram Experiment

“more hideous crimes have been committed in the name of obedience than have been committed in the name of rebellion”
(C P Snow)

Social-cognitive precursors of entrepreneurial behaviour

- **Self concept** – ‘I see myself as an entrepreneurial person’
- **Belief system** – Entrepreneurship is a ‘good thing’
- **Perceived societal norms** – People within my environment approve of entrepreneurial behaviour.
- **Perceived instrumentality** – Displaying entrepreneurial behaviour will help me to achieve my life’s purpose
- **Self efficacy** – I believe that I can succeed as an entrepreneur
- **Intrinsic motivation** – Interest and enjoyment (pull) and/or need (push)

*‘The totality of learned beliefs, attitudes and opinions that each person holds to be true about **their personal existence**’*

We act in ways that are congruent with our self concept

Shaped by:

- Upbringing and exposure to environmental influences
- Somatic and emotional states

Social-cognitive precursors of entrepreneurial behaviour

- **Self concept** – ‘I see myself as an entrepreneurial person’
- **Belief system** – Entrepreneurship is a ‘good thing’
- **Perceived societal norms** – People within my environment approve of entrepreneurial behaviour.
- **Perceived instrumentality** – Displaying entrepreneurial behaviour will help me to achieve my life’s purpose
- **Self efficacy** – I believe that I can succeed as an entrepreneur
- **Intrinsic motivation** – Interest and enjoyment (pull) and/or need (push)

Belief that the behaviours associated with entrepreneurship are desirable and legitimate

Your personal attitudes towards:

- wealth
- competition
- risk
- failure

Shaped by our upbringing and exposure to environmental influences

Social-cognitive precursors of entrepreneurial behaviour

- **Self concept** – ‘I see myself as an entrepreneurial person’
- **Belief system** – Entrepreneurship is a ‘good thing’
- **Perceived societal norms** – People within my environment approve of entrepreneurial behaviour.
- **Perceived instrumentality** – Displaying entrepreneurial behaviour will help me to achieve my life’s purpose
- **Self efficacy** – I believe that I can succeed as an entrepreneur
- **Intrinsic motivation** – Interest and enjoyment (pull) and/or need (push)

Perceived societal attitudes towards:

- Entrepreneurial behaviour
- Accumulation of wealth
- Competition
- Risk
- Failure

Permission given to act in certain ways

Attitudes and norms exist at numerous levels:

- National
- Religious
- Professional
- Industry
- Firm
- Friends
- Family

Social-cognitive precursors of entrepreneurial behaviour

- **Self concept** – ‘I see myself as an entrepreneurial person’
- **Belief system** – Entrepreneurship is a ‘good thing’
- **Perceived societal norms** – People within my environment approve of entrepreneurial behaviour.
- **Perceived instrumentality** – Displaying entrepreneurial behaviour will help me to achieve my life’s purpose
- **Self efficacy** – I believe that I can succeed as an entrepreneur
- **Intrinsic motivation** – Interest and enjoyment (pull) and/or need (push)

The belief that a particular course of action or behaviour is instrumental in achieving desirable outcomes

Aided by clarity about your life’s purpose and attendant goals

Depends crucially on **self-awareness**

Shaped by:

- Prior evidence of instrumentality
- Vicarious experience

Social-cognitive precursors of entrepreneurial behaviour

- **Self concept** – ‘I see myself as an entrepreneurial person’
- **Belief system** – Entrepreneurship is a ‘good thing’
- **Perceived societal norms** – People within my environment approve of entrepreneurial behaviour.
- **Perceived instrumentality** – Displaying entrepreneurial behaviour will help me to achieve my life’s purpose
- **Self efficacy** – I believe that I can succeed as an entrepreneur
- **Intrinsic motivation** – Interest and enjoyment (pull) and/or need (push)

‘A context specific assessment of confidence to perform a range of tasks in a given domain’ (Bandura, 1977)

Shaped by:

- **Perceptions** of prior successes and failures (mastery experience)
- Observing the behaviour in those we admire and ‘model’
- Social persuasion
- Somatic and emotional states

Social-cognitive precursors of entrepreneurial behaviour

- **Self concept** – ‘I see myself as an entrepreneurial person’
- **Belief system** – Entrepreneurship is a ‘good thing’
- **Perceived societal norms** – People within my environment approve of entrepreneurial behaviour.
- **Perceived instrumentality** – Displaying entrepreneurial behaviour will help me to achieve my life’s purpose
- **Self efficacy** – I believe that I can succeed as an entrepreneur
- **Intrinsic motivation** – Interest and enjoyment (pull) and/or need (push)

Depends heavily on the perceived opportunity and specific life circumstances

Shaped by:

- Self efficacy (means)
- Perceptions of pleasure and fun
- Desire for ends
- Economic or psychological necessity

How to become more entrepreneurial....

- Locate yourself in *suitable environments*
- Get an entrepreneurial mentor
- Become *obsessed with opportunity*
- Take action – *JFDI*
- Take many small steps
- Learn by *failing fast and often* (but make sure the losses are small)
- Develop your *social capital*
- *Do stuff you love...repeatedly*

Get in the game and start playing..