Paper to be presented at the EIBA Conference 2003.

Copenhagen December 11-13, 2003

Track: International Strategy, Entrepreneurship and Business Development

or

Conference Theme: The MNC as a Knowing Organisation
 On the nature of knowledge creation in MNE subsidiaries:

An empirical analysis using patent data
John Cantwell

Rutgers Business School

111 Washington Street

Newark NJ 07102-3027, USA

Phone: +1 973-353-5050

Email: Cantwell@rbsmail.rutgers.edu
Ram Mudambi (Corresponding Author)

Department of General and Strategic Management

Fox School of Business & Management

Speakman Hall (006-00)

Temple University

Philadelphia PA 19122, USA

Phone: +1 215-204-2099

Email: rmudambi@sbm.temple.edu
Abstract

Subsidiaries need to become embedded within their local environments if they are to fufill a competence-creating function for their MNE group. This paper shows that the potential for localized knowledge spillovers to subsidiaries increases with the degree of cross-firm variety of local activity in the relevant industry. Cross-company locational clustering in its vicinity raises the likelihood that a subsidiary will earn a competence-creating output mandate, and increases the chance that it sources knowledge locally (especially if it has a mandate). Acquired subsidiaries become still more locally embedded if they are competence-creating, but more dependent on their MNE group if they are not.

Keywords: MNE-subsidiary knowledge strategies, patent analysis, networks

JEL codes: O32, F23

Introduction

In recent years, considerable evidence has been gathered that points to knowledge creation by multinational enterprise (MNE) subsidiaries that tap into local centers for the development of technologies which are distinct from but complementary to those created by their parent company in the home base of the MNE, and so could be termed 'home base augmenting' (Kuemmerle 1999) or competence-creating for their corporate group considered as a combined international network (Zander 1999). In particular, it has become clear that a competence-creating type of MNE subsidiary needs to be thoroughly embedded in its own local environment, and to participate more intensively in localized inter-firm networks (Andersson and Forsgren 2000, Andersson, Forsgren and Holm 2002). Thus, a good deal of evidence has been amassed that documents both the importance for MNEs of competence-creating subsidiaries (in contrast to the more traditional type of purely competence-exploiting subsidiaries), and the local context in which they operate.

However, we still need to know much more about the determinants of the precise extent to which such competence-creating subsidiaries are able to absorb knowledge from their own local environment, and hence to construct distinctive new capabilities for their MNE group. We do know that competence-creating subsidiaries are more likely to be located in sites with good local infrastructure, and especially with a good science base (Cantwell and Iammarino 2000, Cantwell and Piscitello 2002). We know as well that competence-creating subsidiaries that exercise some measure of technological leadership in their field will enjoy a higher absorptive capacity and so become better able to draw on the knowledge available in their own immediate vicinity (Frost 2001).

In this paper we focus on one critical dimension of the ability of subsidiaries to become embedded within their own localities through favorable inter-firm knowledge exchanges, which regulates in turn the likelihood of their acquiring a competence-creating status within their respective MNE group, their ability to absorb knowledge from their local environment, and their ability to utilize it in their own innovation. More precisely, the issue on which we concentrate our attention here is the degree of inter-company clustering within an industry in the locations in which subsidiaries are sited. A greater cross-firm variety of local activity is likely to increase the potential for knowledge spillovers to subsidiaries from other firms located nearby.

Following Cantwell and Kosmopoulou (2002), leading MNEs are unlikely to locate competence creation related to the primary technologies of their main line of business in subsidiaries in the home locations of their major competitors. Subsidiaries in such locations will typically not become competence-creating. If these subsidiaries have knowledge-creating mandates, they will tend to be either (a) outside the primary technologies for the relevant industry (eg. not in the development of chemical technologies for firms in the chemical industry, but in some other supporting fields such as chemical machinery or computerized processes), or (b) focused on knowledge processes involving low levels of creativity. We might call this phenomenon complementary location of a kind that implies some degree of geographical separation of the principal innovative efforts of the leading MNEs in a common industry. There tends to be a mutual deterrence effect between the home bases of the leading MNEs on the grounds that each of these is very much dominated by the MNE that originates from there, and this allows little scope for independent clustering there by other firms.

Conversely, it seems likely that subsidiaries receive competence-creating mandates in the primary technological fields of the parent MNE’s main line of business only when there is a sufficiently wide dispersion of other independent firms technologically active in that location. We might call this related phenomenon co-location by a wider range (or a cluster) of firms within an industry in a center of specialized expertise for the industry in question. A locational separation of innovative activities in the primary field of an industry may be driven partly by strategies aimed at mutually maximizing the rents generated from an MNE’s own knowledge creation in its home base, but probably just as importantly by the strong gravitational pull upon or absorption of key resources when there is a single major dominant player in a site. In contrast, the emergence of co-located inter-company clusters in an international industry is facilitated by strategies aimed at enhancing each MNE’s knowledge pool through learning from external networks, in sites that are not dominated by a specific rival.

While co-location has been extensively studied in the context of cluster formation in general (eg. Maskell 2001), relatively little has been said on the role of MNE subsidiaries in such clusters, and still less on how these then fit into the overall technological strategies of the corporate groups of which they are part. Moreover, the focus of cluster research has typically been on the public good aspect of knowledge and inter-firm or inter-institutional spillovers or externalities, through for example, enhanced opportunities for division of labor and a deeper and richer labor market (Krugman 1991). By analyzing overall firm strategy in an international context, and by allowing for congestion effects as well as beneficial spillovers, we are able to develop a greater understanding of the varying extent of the localization or non-localization of knowledge creation in MNE subsidiaries, grounded on the distinction over whether or not subsidiaries have earned a competence-creating status within their MNE group.

Cantwell and Mudambi (2001) also employed the terminology of competence-exploiting and competence-creating types of subsidiary. This distinction was not itself measured by or derived from the characteristics of the research and development (R&D) or the innovation conducted by the subsidiary, but was rather determined by the output mandate of the subsidiary. That is, subsidiaries that have acquired a mandate to undertake some area of product development, or which generally allied to this have further some responsibility for international strategy development, are regarded as having attained a competence-creating status, in that they provide some independently creative contribution to their corporate group. Such subsidiary mandates tend to be the outcome of subsidiary evolution, and subsidiary evolution in turn depends upon a combination of and an interaction between local initiative and parent company assignment (Birkinshaw and Hood 1998, Frost, Birkinshaw and Ensign 2002).

Having identified these subsidiary types in terms of the overall strategic responsibilities that they take on for their respective MNE groups, those that have acquired a competence-creating status through an appropriate evolution as opposed to those that have not, it becomes clear that the kinds of R&D in which each type of subsidiary tends to be involved is very different, and so the principal drivers of R&D are also very different (Cantwell and Mudambi 2001). An especially significant example of this divergence in the innovative strategies of subsidiaries appears in the impact of whether the subsidiary was brought into its current group through acquisition. Acquired competence-exploiting subsidiaries tended to have reduced levels of R&D as they suffered disproportionately from the post-acquisition elimination of duplication in their new group, whereas acquired competence-creating subsidiaries tended to enjoy higher R&D as they benefited to a far greater extent from the asset-seeking element of acquisition.

With the background of this study in mind, it is necessary to follow a two-stage procedure in our investigation. We wish to establish first, the determinants of the likelihood of a subsidiary acquiring a competence-creating subsidiary mandate, and then second, the geographical structure of the knowledge sourcing of local innovation upon which each type of subsidiary is most likely to rely. As indicated earlier, we are especially interested in how these two issues are affected by the extent of cross-company clustering (or its opposite, dominant company concentration to the exclusion of others) in its own industry in the location in which a subsidiary is sited.

We proceed by setting out through a further review of the relevant literature some hypotheses that are then tested using a data set for foreign-owned subsidiaries operating in UK engineering industries. The geographical characteristics of the knowledge sourcing of these subsidiaries is measured using patent citations. The patents granted to the subsidiaries in the study (or to their parent groups for inventions that are attributable to research undertaken in the subsidiaries) are obliged to cite all earlier patents that were relevant to their own discovery. While it is clear that patent citations are not in themselves in general the means by which knowledge is transferred, it is reasonable to suppose that the geographical pattern of patent citations is correlated with the pattern of the origins of the most significant prior knowledge on which a new invention built (Frost 2001). Thus, the location of the inventor of the cited patent enables us to infer an approximation of the geographical origins of the knowledge sources used.

Research Hypotheses

The modern MNE must combine the capacity for the cross-border integration of activity and the need for its subsidiaries to be responsive to their own local contexts (Prahalad and Doz 1987, Bartlett and Ghoshal 1989). It is now well known that the ability of a subsidiary to be not merely locally responsive, but to undertake creative initiatives to some degree independently of its corporate group, depends upon its capacity to form favorable external network linkages with other companies and institutions in its own local environment (Birkinshaw, Hood and Jonsson 1998, Andersson and Forsgren 2000, Andersson, Forsgren and Holm 2002). In its turn, the greater is the local embeddedness of the subsidiary, the higher the likelihood that it will acquire a competence-creating mandate.

Now as suggested above the capacity of a subsidiary to form constructive external linkages in its local environment of the kind associated with beneficial knowledge spillovers will depend upon the structure of the relevant local industry. To consider an extreme case, if there were just one dominant local player in its own industry (the degree of local industrial concentration were very high), then a subsidiary would be far more constrained in its local network linkages. Put the other way round, a conventional cluster effect is associated by definition with an inter-firm variety of local actors (or in other words a sufficiently low degree of local industrial concentration), so providing a greater diversity of opportunities for network linkages and spillovers to each of the individual companies located in that area. There are two possible ways of thinking about this impact of local industrial concentration on the scope for subsidiary local embeddedness. One is in terms of oligopolistic deterrence, in that dominant local players discourage or prohibit the transfer of potentially useful knowledge to subsidiaries located adjacent to them. The other is in terms more simply of the strong gravitational pull on the best local resources exercised by a dominant local actor, to the detriment of the potential for creativity of a subsidiary located in the same vicinity.

So whether for reasons of oligopolistic deterrence or due to the gravitational pull of a more dominant local company, the diversity and the extent of opportunities available to a subsidiary to draw on local knowledge resources and become independently creative will tend to be reduced as local industrial concentration rises. A higher local industrial concentration will therefore likewise reduce the likelihood of a subsidiary acquiring a competence-creating mandate within its group.

Hypothesis 1: As industry concentration rises, the probability of the subsidiary achieving a competence-creating mandate falls.

It has been established that the greater is the innovation scale of a subsidiary, and the more that it exercises some technical leadership in a field of innovation, the likelier it is that its innovations will draw on knowledge that originates in the host country in which the subsidiary is located (Frost 2001). The rationale for this argument has to do with the extent to which the technological effort of the subsidiary is geared towards exploration rather than exploitation, using March's (1991) terms. As a subsidiary becomes more independently technologically creative or explorative, so it is liable to draw relatively more intensively on its own immediate external network, and thus on knowledge sources in its local area. This is partly due to the role of local network embeddedness in the exercise of subsidiary creativity mentioned already, but it is also because a more creative subsidiary can provide more to other local actors in its vicinity, which encourages the formation of reciprocal knowledge linkages or exchanges. Thus, as a subsidiary becomes more independently technologically creative, so its opportunity and capability to absorb knowledge from its local environment (its local absorptive capacity) rises.

Previous studies (such as Almeida 1996, or Frost 2001) have examined this issue from the perspective of the amount of knowledge that the subsidiary itself is capable of creating, whether in some particular technological field or in general. This implicitly supposes that subsidiaries which have acquired competence-creating mandates will tend to have higher levels of local research activity, and that is certainly true. However, once the first stage of mandate acquisition is disentangled, the underlying proposition can be formulated more directly. Those subsidiaries that have gained competence-creating mandates can be expected to rely relatively more on local knowledge sources, owing to their greater embeddedness in their local environment, and to their correspondingly greater absorptive capacity for knowledge spillovers available in that environment.

Hypothesis 2: Competence-creating subsidiaries have a higher propensity to source knowledge locally than do competence-exploiting subsidiaries.

It has also been shown that if a subsidiary's innovation is based on adapting its parent company's prior achievements (which it does normally for the purposes of the more effective local exploitation of those achievements), the subsidiary is more likely to draw upon technical ideas originating in the home country of its parent company (Frost 2001). That is, if a subsidiary patent cites (draws upon) any earlier patent of its parent company then it is more likely that the other patents cited by the same subsidiary patent will originate from invention in the home country (excluding of course others that also belong to the parent firm). This is because competence-exploiting innovation that builds upon or adapts the established expertise of the parent company is likelier to also draw on the complementary knowledge sources that supported the original competence, which were more liable to have been found in the parent company's own home environment.

This argument too can easily be strengthened and generalized, to propose that a competence-exploiting subsidiary, being likelier to conduct research that is adaptive of parent company competence, is also likelier to draw on home country knowledge sources, whether from the parent company itself or from others located in the home country. Alternatively, since the subsidiary exploits competence generated by other parts of its group and not only by the parent company, a competence-exploiting subsidiary is also likelier to draw on knowledge sources from other parts of its corporate group located outside its own host country.

Hypothesis 3a: Competence-exploiting subsidiaries have a higher propensity to source knowledge from the home country than do competence-creating subsidiaries.

Hypothesis 3b: Competence-exploiting subsidiaries have a higher propensity to source knowledge from the parent firm in its home country than do competence-creating subsidiaries.

Hypothesis 3c: Competence-exploiting subsidiaries have a higher propensity to source knowledge from other parts of their corporate group than do competence-creating subsidiaries.

As argued above (in hypothesis 1), subsidiaries that are situated in a more concentrated local industry are less likely to acquire a competence-creating mandate, since they have a less extensive and a less diverse base of opportunities to construct external network knowledge linkages, and so tend to have less scope for local embeddedness in their environment. Reasoning in the same way, subsidiary innovation is less likely to draw on local knowledge sources in a more highly concentrated local industry, simply because there is a lesser diversity of sources available, and perhaps also due to strategies of oligopolistic deterrence on the part of local leaders. This constraint on local knowledge sourcing in a more concentrated local industry is particularly likely to affect subsidiaries that do manage to attain a competence-creating mandate in such an environment. Any oligopolistic deterrents are especially likely to be applied to subsidiaries that provide a more obvious potential competitive threat in terms of their innovative capacity.

Probably more importantly still, competence-creating subsidiaries suffer more acutely from the adverse effects of the gravitational pull on the best resources exercised by a dominant player as the main pole of attraction in a location. For a subsidiary to establish and maintain the high quality linkages that are required with local actors so as to create a distinctively local new stream of innovation which relies less on the parent group, it is generally necessary to be able to recruit from among the best technical personnel available in that location. So it follows that a higher degree of local industrial concentration tends to inhibit local knowledge sourcing in general, but that it has the most detrimental effect on the scope for local knowledge sourcing of competence-creating subsidiaries.

Hypothesis 4a: The more highly concentrated is the host country industry, the lower is the propensity to source knowledge locally.

Hypothesis 4b: The negative effect of host country industry concentration on the propensity to source knowledge locally is greater for competence-creating subsidiaries than for competence-exploiting subsidiaries.

It has been observed that acquisition tends on average to reduce R&D-intensity in the acquired group, as in the integration process that follows acquisition there is an effort to reduce the duplication of innovative efforts in the new combined group (Hitt, Hoskisson, Ireland and Harrison 1991), and managers in a typical competence-exploiting subsidiary of the acquired company tend to be in a relatively weaker position to state their case. However, the reverse applies in the case of the acquisition of a competence-creating subsidiary, which is instead usually particularly valuable from an asset-augmenting purpose to the acquiring group, and so in this event subsidiary managers are actually in a stronger position, and tend to be likely to obtain more resources to support their local innovative efforts following the acquisition (Cantwell and Mudambi 2001).

It seems reasonable to expect that this bifurcation of subsidiary types with respect to the impact on local innovation of acquisition is likely to affect as well the local sourcing strategies that accompany such subsidiary innovation. In particular, while managers in an acquired competence-exploiting subsidiary may find themselves obliged to become increasingly dependent upon technological knowledge sourced from elsewhere in their new group, those in an acquired competence-exploiting subsidiary may be able to establish a case for themselves to have still freer rein over the development of local creativity and in the participation in local external networks that this requires. Thus, acquired competence-exploiting subsidiaries are likely to become less reliant on local knowledge sources in their innovation, while competence-creating subsidiaries are likely to become more so.

Hypothesis 5: Competence-exploiting subsidiaries that are an acquired part of their MNE group are less likely to source knowledge locally, whereas competence-creating subsidiaries that are acquired are more likely to do so.

A variety of control variables are allowed for in testing these hypotheses. Most notably, we control for the quality and dynamism of the location in which the subsidiary is sited, which will obviously influence both the likelihood of a subsidiary acquiring a competence-creating mandate, and the propensity to source knowledge locally. Locational quality and dynamism is measured inversely by whether or not the local area has obtained development area status, which is granted to the least dynamic and more problematic locations. We take account as well of the extent to which the host country (the UK) is a risky location compared to the home country of the parent company of the MNE. It is also important to control for the degree to which a subsidiary has come to exercise a greater measure of strategic independence, and the degree to which the subisidiary is externally oriented (outside the host country) in its activities.

Data, Estimation and Results

The current study uses three levels of data: industry-level data, location-specific data and subsidiary-level data. Industry-level data are used mainly for classification purposes and were drawn from Dun & Bradstreet indexes (Dun & Bradstreet 1994, 1995). The engineering and engineering-related industry group roughly corresponds to subsections 24-32, 34-35 and 73-10 under the 1992 UK Standard Industrial Classification code (Office of National Statistics 1992). It includes traditional mechanical engineering firms, electrical engineering firms (that include electronics) and chemical engineering firms (that include the biotechnology sector). Location-specific data relate to the classification of the local area in terms of Regional Selective Assistance (RSA) program and are based on the relevant Department of Trade and Industry (DTI) assisted areas map (August, 1993). Data comparing location risk characteristics of the host country (the UK) with those in the companies’ home countries were drawn from the financial markets publication Euromoney. The subsidiary-level data were derived from a large 1995 postal survey of foreign-owned firms in the UK, supported by telephone and field interviews.

Knowledge flows are measured using patent data. The use of patent citations as a proxy measure of knowledge flows is well established in the literature (Jaffe et al. 1993, Almeida 1996, Almeida and Kogut 1997, Frost 2001). They are not intended as a direct measure of knowledge flows, and indeed patent examiners ensure through the addition of any relevant citations that had been missed by the applicant a comprehensive coverage of indirect flows, in which even the inventor was unable to attribute the original or ultimate source of prior knowledge. The contribution of the patent examiners, although it is often claimed to introduce noise (Jaffe et al. 1993), provides a useful check against what might otherwise be a locally subjective bias of inventors, who may be likelier to be aware of local knowledge creation activities than those that had been situated further afield. Certainly, for knowledge to pass across space it is not necessary for any direct contact between related inventors to have taken place. Following the reasoning and approach of Cantwell (1995), we use US patenting by the UK subsidiaries under study as the best common comparable measure of their own contributions to technological knowledge, and take their citations of earlier US patents as the indicator of the sources of prior such knowledge upon which they have drawn in their own innovative efforts. The data are obtained from the US Patent and Trademark Office database.

The Appendix includes definitions all the variables used in the estimation, along with the source of the data. Descriptive statistics related to all these variables are presented in Table 1.

The sample frame for this survey was constructed from Dun & Bradstreet indexes (Dun & Bradstreet 1994, 1995), supplemented by the London Business School company annual report library. The sample frame yielded a preliminary list of 601 subsidiaries with personal contact names. Subsidiaries for which separate data for the parent firm were unavailable were deleted. The final usable sample frame consisted of 568 subsidiaries. The survey was mailed out in two waves of 224 and 344 in March and April 1995.

The first (pilot) wave focused on entries into the Midlands region (the most successful region in the UK in terms of attracting FDI), while the second wave targeted entries into the rest of the country. In order to improve the response rate, the questionnaire had to be short, concise and of current interest or salient to the respondent (Heberlein and Baumgartner 1978). Two reminders were faxed to the companies that had not yet responded ten and twenty-one days after the survey was mailed out.

Overall, 244 responses were received to the mail survey (42.96%). Of these, 7 were found to be UK-owned firms mistakenly identified as non-UK-owned firms, and 12 were unusable for various other reasons, leaving 225 (39.61%) valid responses for evaluation. The response rate is well within the range expected for an unsolicited mail survey.

Non-response bias was investigated with the widely used method suggested by Armstrong and Overton (1977). This involved comparing early and late respondents. Two sets of late respondents were defined corresponding to those who responded after receiving the first reminder and those who responded after receiving the second faxed reminder (the first set includes the second). Each set of late respondents was compared to the early respondents on the basis of six sample measures. The comparisons were carried out using a 2 test of independence. In both cases, the responses from early and late respondents were virtually identical.

Survey responses were tested for veracity by comparing postal responses to responses obtained from field interviews. A total of 28 field interviews were carried out. Using a 2 test of independence, responses from field interviews were found to be virtually identical to those obtained from the postal survey on the basis of four sample measures. Finally, 20 respondents were randomly selected and interviewed by telephone to confirm their survey responses.

Summarizing the subsidiary-specific data

Two problems arise in using most of the firm-specific variables. First, several of them are categorical and/or ordinal. Second, several of them are highly correlated with one another. These problems are addressed by running the problem variables through principal component factor analysis. The latent root criterion is used to determine the number of factors (or summary variables) extracted. Since the variation in each variable is unity after it has been standardized, each factor should account for the variation in at least one variable if it is to be considered useful from a data summarization perspective (Churchill 1995). The factor analysis results are presented in Table 2. There are 3 factors with eigenvalues greater than unity. The three factors are termed ‘strategic responsibilities’ (STRAT), ‘external orientation’ (EXTERNAL) and ‘process responsibilities’ (PROCESS), on the basis of the varimax rotated factor loading matrix.

The first factor, STRAT, explains 30.7% of total variance. The extent to which supplier decisions are made by the subsidiary (SUPPLY), the extent to which the subsidiary has responsibility for hiring management staff (HIRE) and for the international marketing function (MKT) and the percentage of subsidiary top management from the host country (UK) all load heavily on this factor.

The second factor, EXTERNAL, explains 26.2% of total variance. The percentage of the subsidiary’s output that is exported (WEXPORT), its export experience as a percentage of total tenure (EXPT) and the geographic scope of its output mandate (GSCOPE) are the variables that load heavily on this factor.

The third factor, PROCESS, explains another 14.4% of total variance. The subsidiary’s process engineering responsibilities in operations (PROC) and training (TRAIN) are the variables that load on this factor. In interview with managers at several of the responding firms, it became clear that a considerable amount of training that occurred at these subsidiaries is of the operational or process type. This would explain the loading pattern that emerged.

Overall, the three factors account for almost 77% of the variance of all the underlying variables. The communalities of the individual variables are very high as well, with the lowest value in excess of 70% and the highest value near 90%.

Estimating knowledge inflows into the subsidiary

The competence-creating mandate, MAND, is specified to be endogenous to the firm (including the subsidiary). We assume that the decision process is sequential, so that the competence-creating strategy is selected first, and the level of knowledge flows occur conditional on state of the mandate. The mandate is not a ‘given’ variable, but rather a strategic choice. Hence it is an endogenous variable. We treat it as such and estimate it in the first stage of the estimation. These estimates are presented in Table 3. Knowledge inflows into the UK subsidiary are estimated in the second stage. We adopt an instrumental least squares approach (ILS), where we utilize the estimates of the endogenous mandating decision from in the first stage. We use the heteroskedasticity-corrected variance-covariance matrix to generate standard errors since the Breusch-Pagan test indicated the size of the UK subsidiaries influenced conditional variances. These results are presented in Table 4.

We can use the results in Table 3 to examine Hypothesis 1. The data provide support for Hypothesis 1 in that the level of concentration in the UK subsidiary’s industry (CR5) has a significant negative impact on the probability that it achieves a competence-creating mandate (MAND). Of the control variables, we find that location in a Development Area (R1), with a poor local resource pool, also reduces that probability that the subsidiary achieves a competence-creating mandate.

Proceeding to Table 4, we find that subsidiaries with competence-creating mandates (MAND), after accounting for the endogeneity of the mandating decision, have significantly higher levels of knowledge inflows from local sources (LCIT). This provides evidence in support of Hypothesis 2. Such subsidiaries also have significantly lower knowledge inflows from the home country of the parent firm (HCIT), from other home country units of the parent MNE (CHCIT) as well as from other worldwide units of the parent corporate group (COCIT). This provides evidence in support of Hypotheses 3a, 3b and 3c. A higher level of concentration in the UK subsidiary’s industry (CR5) has a significant negative impact on the levels of knowledge inflows from local sources (LCIT). This provides support for Hypothesis 4a.

Finally, we perform sub-group analysis by estimating the results for competence-exploiting and competence-creating subsidiaries separately. These results are presented in Table 5. Since we have no endogeneity problems here, we use heteroskedasticity-corrected OLS to obtain the estimates. We find that the effect of the level of concentration in the UK subsidiary’s industry (CR5) on the levels of knowledge inflows from local sources (LCIT) is insignificantly different from zero for competence-exploiting subsidiaries. However, the impact on local knowledge inflows is significant and negative for competence-creating subsidiaries. This provides support for Hypothesis 4b.

As had been anticipated, it is interesting to note that acquisition entry (ACQUISITION) has significant but conflicting effects on local knowledge inflows for competence-exploiting and competence-creating subsidiaries. Duration of UK operations (DT) has a significant positive effect on local knowledge inflows for competence-creating subsidiaries, but not for competence-exploiting subsidiaries. Competence-creating UK subsidiaries of US MNE parents source significantly more knowledge locally. No such effect is found for competence-exploiting subsidiaries. This provides support for Hypothesis 5.

Discussion and conclusions

As is common this study builds upon, consolidates and confirms the results of a number of other recent studies in this field. It is encouraging that the results are entirely consistent with those of previous investigations, such as that of Andersson, Forsgren and Holm (2002) on the significance of subsidiaries becoming embedded in local external networks; Frost's (2001) contention that a subsidiary's own degree of technological leadership raises its absorptive capacity for local knowledge sourcing; and the argument of Kuemmerle (1999) that for strategy purposes subsidiaries can be categorized into two types, according to whether they simply adapt and exploit competences developed by the MNE at home, or instead go beyond that and create new fields of competence.

Two aspects of our results are especially striking, and add something distinctively new to the literature. The first of these is the role in local subsidiary knowledge creation of indigenous industrial concentration. It has been shown how higher local industrial concentration both reduces the likelihood of a subsidiary attaining a competence-creating mandate, and if it does get one, still reduces the scope that a subsidiary has for local knowledge sourcing in its innovation strategy. Clearly, this finding has important managerial and policy implications.

Second, there is a polarized divergence in the determinants of local knowledge sourcing in competence-creating, as opposed to competence-exploiting subsidiaries. Apart from the negative impact of host country industrial concentration, local knowledge sourcing in competence-creating subsidiaries depends positively upon acquisition, upon the quality and dynamism of the location, upon the extent of its own external orientation, and upon its own duration. In contrast, local knowledge sourcing in competence-exploiting subsidiaries is negatively influenced by acquisition, but positively affected by the extent of home country risk. While these results are in line with our expectations, it is striking just how divergent the different kinds of subsidiary are in the conditions of their local innovation.

References

 Almeida, P. 1996. Knowledge sourcing by foreign multinationals: patent citation analysis in the US semiconductor industry. Strategic Management Journal, 17, pp. 155-165.

 Almeida, P and Kogut, B. 1997. Exploration of technological diversity and the geographic localization of innovation, Small Business Economics, 9, pp. 21–31.

 Andersson, U. and Forsgren, M. 2000. In search of centre of excellence: network embeddedness and subsidiary roles in multinational corporations, Management International Review, 40(4), pp. 329-350.

 Andersson, U., Forsgren, M. and Holm, U. 2002. The strategic impact of external networks: subsidiary performance and competence development in the multinational corporation, Strategic Management Journal, 23, pp.979-996.

 Armstrong, J.S. and Overton, T. 1977. Estimating non-response bias in mail surveys. Journal of Marketing Research 14(3), pp. 396-402.

 Bartlett, C.A. and Ghoshal, S. 1989. Managing Across Borders: The Transnational Solution, Boston, Mass.: Harvard Business School Press.

 Birkinshaw, J.M. and Hood, N. 1998. Multinational subsidiary evolution: capability and charter change in foreign-owned subsidiary companies, Academy of Management Review, 23(4), pp. 773-795.

 Birkinshaw, J.M., Hood, N. and Jonsson, S. 1998. Building firm-specific advantages in multinational corporations: the role of subsidiary initiative, Strategic Management Journal, 19, pp. 221-241.

 Cantwell, J.A. 1995. The globalisation of technology: what remains of the product cycle model? Cambridge Journal of Economics, 19(1), pp.155-174.

 Cantwell, J.A. and Iammarino, S. 2000. Multinational corporations and the location of technological innovation in the UK regions, Regional Studies, 34(4), pp. 317-332.

 Cantwell, J.A. and Kosmopoulou, E. 2002. What determines the internationalisation of corporate technology? in Critical Perspectives on Internationalisation, Havila, V., Forsgren, M. and Håkanson, H. (eds.), Oxford: Pergamon, pp. 305-334.

 Cantwell, J.A. and Mudambi, R. 2001. MNE competence-creating subsidiary mandates: an empirical investigation, University of Reading Discussion Papers in International Investment and Management, no. 285, July.

 Cantwell, J.A. and Piscitello, L. 2002. The location of technological activities of MNCs in European regions: the role of spillovers and local competencies, Journal of International Management, 8(1), pp. 69-96.

 Churchill, G.A., Jr. 1995. Marketing Research: Methodological Foundations, 6th edn., Fort Worth: Dryden Press.

 Dun & Bradstreet. 1994. Business Register. Dun & Bradstreet, London. 1994.

 Dun & Bradstreet. 1995. Business Register. Dun & Bradstreet, London. 1995.

 Frost, T.S. 2001. The geographic sources of foreign subsidiaries' innovations, Strategic Management Journal, 22, pp. 101-123.

 Frost, T.S., Birkinshaw, J.M. and Ensign, P.C. 2002. Centers of excellence in multinational corporations, Strategic Management Journal, 23, pp. 997-1018.

 Heberlein, T.A. and Baumgartner, R. 1978. Factors affecting response rates to mailed questionnaires: a quantitative analysis of the published literature, American Sociological Review 43(4), pp. 447-462.

 Hitt, M.A., Hoskisson, R.E., Ireland, R.D. and Harrison, J.S. 1991. Effects of acquisitions on R&D inputs and outputs, Academy of Management Journal, 34(3), pp. 693-706.

 Jaffe, A., Trajtenberg, M. and Henderson, R. 1993. Geographical localization of knowledge spillovers, as evidenced by patent citations, Quarterly Journal of Economics, 58, pp. 577-598.

 Krugman, P.R. 1991. Increasing returns and economic geography, Journal of Political Economy, 99(3), pp. 483-499.

 Kuemmerle, W. 1999. The drivers of foreign direct investment into research and development: an empirical investigation, Journal of International Business Studies, 30(1), pp. 1-24.

 March, J.G. 1991. Exploration and exploitation in organizational learning, Organization Science, 2(1), pp. 71-87.
 Maskell, P. 2001. Towards a knowledge-based theory of the geographical cluster, Industrial and Corporate Change, 10(4), pp. 921-943.

 Office of National Statistics. 1992. The UK Standard Industrial Classification of Economic Activities. London: HMSO.
 Prahalad, C.K. and Doz, Y. 1987. The Multinational Mission: Balancing Local Demands and Global Vision, New York: Free Press.
 Zander, I. 1999. How do you mean 'global'? An empirical investigation of innovation networks in the multinational corporation, Research Policy, 28(2-3), pp. 195-213.

Appendix

Variable definitions

	Variable
	Definition
	Source

	Dependent variables

	MAND
	1, the UK subsidiary has achieved a competence-creating mandate*
	Survey, supplemented by company annual reports

	
	0, otherwise
	

	LCIT
	UK subsidiary’s US patent citations of patents by other firms in the UK as percentage of total citations
	US PTO database

	HCIT
	UK subsidiary’s US patent citations of patents assigned to other units in its home country
	US PTO database

	CHCIT
	UK subsidiary’s US patent citations of patents assigned to other units of the parent MNC in its home country
	US PTO database

	COCIT
	UK subsidiary’s US patent citations of patents assigned to other units of the parent MNC
	US PTO database

	Industry variables

	ELEC
	1, if UK subsidiary is in an electrical engineering and related industry
	Business Register

	
	0, otherwise
	

	MECH
	1, if UK subsidiary is in a mechanical engineering and related industry
	Business Register

	
	0, otherwise
	

	CHEM
	1, if UK subsidiary is in a chemical engineering and related industry
	Business Register

	
	0, otherwise
	

	CR5
	5 firm concentration ratio in UK subsidiary’s 4-digit industry
	Census of Industry

	Location variables

	RLOCRSK
	Relative country risk, home country/host country (U.K.); average, 1993-1994
	Euromoney**

	R1
	1, if UK subsidiary is in a Development area***
	DTI

	
	0, otherwise
	

	R2
	1, if the UK subsidiary is in a Split Development/Intermediate area***
	DTI

	
	0, otherwise
	

	Subsidiary variables

	RD
	UK subsidiary’s R&D/sales ratio, 1994
	Survey, supplemented by company annual reports

	FINRSK
	Variance of UK subsidiary’s rate of return on capital, 1986-1994
	Survey, supplemented by company annual reports

	SALES
	UK subsidiary turnover, 1994 (£million)
	Survey, supplemented by company annual reports

	DIVERS
	0, if operations in the UK are in parent’s main line of business @
	Survey, supplemented by company annual reports and DTI data

	
	1, otherwise
	

	ACQUIRE
	1, if UK operations are the result of an acquisition
	Survey, supplemented by DTI data

	
	0, otherwise
	

	DT
	Duration of UK subsidiary operations (years)
	Survey, supplemented by company annual reports

	USDUM
	1, if parent firm HQ is in the US
	Survey, supplemented by company annual reports

	
	0, otherwise
	

	JAPDUM
	1, if parent firm HQ is in Japan
	Survey, supplemented by company annual reports

	
	0, otherwise
	

	SUPPLY
	Extent to which decisions on suppliers are made in the UK (7 pt. Likert scale)
	Survey

	HIRE
	Extent to which UK subsidiary has responsibility for hiring management staff (7 pt. Likert scale)
	Survey

	TOPMGMT
	Percentage of UK subsidiary top management (directors and above) from host country (UK)
	Survey, supplemented by company annual reports

	MKT
	Extent of responsibilities in the international marketing function (7 pt. Likert scale)
	Survey

	WEXPORT
	Exports as a percentage of UK subsidiary output
	Survey, supplemented by company annual reports

	EXPT
	Years of exporting as a percentage of total duration of UK operations
	Survey, supplemented by company annual reports

	GSCOPE
	Geographical scope of UK subsidiary’s output mandate – (1) UK only; (2) UK and mainland Europe; (3) Worldwide
	Survey, supplemented by company annual reports

	PROC
	UK subsidiary’s process engineering operational responsibilities (7 pt. Likert scale)
	Survey

	TRAIN
	Extent to which UK subsidiary has responsibility for training in process engineering (7 pt. Likert scale)
	Survey

*
MAND is generated on the basis of the functional scope of the UK subsidiary’s output mandate. Output mandates were categorized as: (1) Sales and service; (2) Assembly; (3) Manufacturing; (4) Product development; (5) International strategy development. A competence-creating mandate is operationalized as a subsidiary whose output mandate is either (4) or (5).

**
Euromoney risk index, which includes economic performance, political risk, debt indicators, debt default, credit ratings, access to bank, short-term and capital market finance, and the discount on forfeiting

Based on the Department of Trade and Industry (DTI) Assisted Areas map (revised, August 1993).

@
The parent firm’s main line of business is defined to be its largest non-UK sales segments whose cumulative contribution to the entropy index of diversification just exceeds 60%. This definition is based on Hitt et al (1997).

Table 1

Summary statistics
	Variable
	Mean
	S.D.

	Dependent variables

	MAND
	0.2444
	0.4307

	LCIT
	38.7378
	19.5982

	HCIT
	24.7160
	19.9827

	CHCIT
	4.54223
	8.07464

	COCIT
	25.6007
	18.9484

	Industry variables

	ELEC
	0.4267
	0.4957

	MECH
	0.4089
	0.4709

	CHEM
	0.1644
	0.4307

	CR5
	37.3073
	15.5845

	Location variables

	RLOCRSK
	1.4808
	1.0830

	R1
	0.4089
	0.4927

	R2
	0.1200
	0.3257

	Subsidiary variables

	STRAT
	0.0064
	1.0403

	EXTERNAL
	0.0280
	0.9981

	PROCESS
	-0.1113
	1.0016

	RD
	4.1822
	2.7963

	FINRSK
	3.6927
	5.1599

	SALES
	374.6445
	327.7262

	DIVERS
	0.2089
	0.4074

	ACQUIRE
	0.6311
	0.4836

	DT
	9.8889
	5.5050

	USDUM
	0.2044
	0.4042

	JAPDUM
	0.0711
	0.2576

Table 2
Factor analysis of subsidiary-specific qualitative variables:
Varimax Rotation

	
	Factor Loadings
	

	Variable
	Factor 1
	Factor 2
	Factor 3
	Communality

	
	STRAT
	EXTERNAL
	PROCESS
	

	SUPPLY
	0.884
	0.330
	0.241
	0.804

	HIRE
	0.812
	–0.057
	–0.164
	0.791

	TMT
	0.809
	0.021
	0.027
	0.754

	MKT
	0.792
	0.124
	–0.002
	0.760

	WEXPORT
	0.018
	0.860
	0.061
	0.814

	EXPT
	0.204
	0.891
	0.084
	0.802

	GSCOPE
	0.020
	0.902
	0.203
	0.891

	PROC
	0.117
	–0.026
	0.898
	0.712

	TRAIN
	0.004
	–0.102
	0.794
	0.735

	Eigenvalue*
	3.6847
	2.1784
	1.3084
	-

	Variance
	3.0008
	2.4226
	1.3802
	6.8875

	% Variance
	0.307
	0.262
	0.144
	0.768

Loadings of variables associated with particular factors are shown in bold.

* The eigenvalue for the 4th factor is 0.7206.

Table 3

Estimating the probability of a subsidiary competence-creating mandate:

Maximum Likelihood Probit Estimates

Regressand:

Binary variable:
MAND=1 (Subsidiary has competence-creating mandate);

MAND=0 (Subsidiary has no competence-creating mandate)

	Regressor
	Parameter estimate (‘t’ stat)

	CONSTANT
	-0.906 (2.55)

	R1
	-0.579 (2.583)*

	R2
	-0.185 (0.568)

	STRAT
	0.218 (2.22)*

	CR5
	-0.0062 (2.88)*

	RD
	0.0572 (1.54)

	ACQ
	0.361 (1.32)

	DIVERS
	-0.265 (1.02)

	USDUM
	0.0751 (0.28)

	JAPDUM
	0.666 (1.97)*

	MECH
	-0.0540 (0.17)

	ELEC
	-0.0936 (0.31)

	Diagnostics

	Log-likelihood
	-104.4494

	Restricted Log-Likelihood
	-125.1335

	Likelihood Ratio Test: (2(11)

‘p’ value
	41.36826 (0.00001)

	Iterations
	36

Notes: * Estimate significant at the 5% level. ** Estimate significant at the 1% level.

Table 4

Estimating the Extent of Subsidiary Knowledge Inflows

Instrumental Least Squares Estimates

	Regressor
	Regressand

	
	LCIT
	HCIT
	CHCIT
	COCIT

	
	Parameter (‘t’ stat)

	Constant
	31.773 (1.30)
	23.574 (1.72)
	-1.190 (2.51)*
	31.989 (1.41)

	Industry variables
	ELEC
	-3.019 (0.73)
	1.596 (0.38)
	-0.330 (0.17)
	-1.305 (0.30)

	
	MECH
	0.030 (0.01)
	0.503 (0.11)
	-0.568 (0.03)
	-2.159 (0.52)

	
	CR5
	-0.123 (2.17)*
	0.296 (1.94)(
	-0.125 (1.10)
	0.126 (1.75) (

	Location variables
	RLOCRSK
	0.036 (2.38)*
	0.014 (1.22)
	0.0024 (0.58)
	0.015 (1.27)

	
	R1
	-2.132 (2.27)*
	5.381 (2.60)*
	5.282 (2.13)*
	4.076 (2.52)*

	
	R2
	-0.306 (1.96) (
	4.311 (0.91)
	0.476 (0.21)
	1.909 (0.35)

	Subsidiary variables
	STRAT
	-1.471 (0.45)
	-1.439 (0.41)
	-3.356 (1.91) (
	0.821 (0.25)

	
	EXTERNAL
	2.009 (1.58)
	-0.816 (0.55)
	-0.414 (0.72)
	-0.353 (0.24)

	
	PROCESS
	-0.170 (0.13)
	-1.130 (0.95)
	-0.600 (1.29)
	0.581 (0.47)

	
	FINRSK
	-0.046 (0.22)
	0.109 (0.44)
	-0.041 (0.41)
	-0.039 (0.20)

	
	SALES
	0.294(10-5 (0.61)
	0.792(10-5 (1.79) (
	0.108(10-6 (0.05)
	0.617(10-6 (0.13)

	
	DIVERS
	8.036 (1.65) (
	-2.427 (0.50)
	1.290 (0.51)
	-1.827 (0.38)

	
	ACQUIRE
	9.330 (1.96) (
	-1.570 (0.24)
	-4.254 (1.96) (
	3.783 (0.62)

	
	DT
	0.146 (2.63)**
	-0.537 (2.41)*
	-0.082 (1.93) (
	-0.197 (0.80)

	
	USDUM
	1.166 (2.04)*
	-2.023 (0.57)
	-0.616 (0.41)
	2.366 (0.63)

	
	JAPDUM
	-11.005 (0.93)
	8.211 (0.66)
	-6.787 (0.94)
	5.801 (0.50)

	
	MAND
	39.62 (2.82)**
	-22.09 (2.41)*
	-38.48 (2.33)*
	-11.79 (2.25)*

	Diagnostics

	Adj R
	0.2711
	0.2716
	0.3457
	0.2637

	F Stat (17, 207)
	4.23
	5.09
	5.56
	5.21

	Log-Likelihood
	-928.8625
	-942.5988
	-762.7628
	-959.3593

	Restricted Log-Likelihood
	-989.6837
	-992.2862
	-787.8187
	-981.2915

Notes: White’s heteroskedasticity-corrected variance-covariance matrix used to generate ‘t’ statistics.

(Estimate significant at the 10% level.

* Estimate significant at the 5% level.

** Estimate significant at the 1% level.

Table 5

Estimating the Extent of Local Knowledge Inflows: Competence-exploiting vs. Competence-creating Subsidiaries

Ordinary Least Squares Estimates

	Regressor
	Regressand

	
	LCIT (MAND=0)
	LCIT (MAND=1)

	
	Parameter (‘t’ stat)

	Constant
	42.309 (6.64)**
	2.822 (0.21)

	Industry variables
	ELEC
	-2.598 (0.56)
	6.612 (0.59)

	
	MECH
	-.279 (0.07)
	10.303 (1.05)

	
	CR5
	-0.0258 (0.29)
	-0.594 (2.76)**

	Location variables
	RLOCRSK
	0.0429 (2.70)**
	0.00354 (0.08)

	
	R1
	6.146 (0.85)
	-5.878 (2.01)*

	
	R2
	-2.257 (0.46)
	-9.9945 (1.07)

	Subsidiary variables
	STRAT
	0.1198 (0.08)
	3.907 (1.26)

	
	EXTERNAL
	0.0429 (1.43)
	7.076 (2.56)*

	
	PROCESS
	-1.076 (0.79)
	3.640 (1.21)

	
	FINRSK
	0.1473 (0.62)
	0.502 (1.00)

	
	SALES
	0.3946(10-5
	-0.1345(10-4 (1.31)

	
	DIVERS
	6.557 (1.72)
	-4.437 (0.65)

	
	ACQUIRE
	-8.816 (2.54)*
	19.469 (2.61)*

	
	DT
	-0.1256 (0.41)
	0.693 (2.59)*

	
	USDUM
	2.972 (0.89)
	19.864 (2.71)**

	
	JAPDUM
	2.972 (1.11)
	12.242 (1.27)

	Diagnostics

	Adj R
	0.2372
	0.3461

	F Stat (d.f.)
	5.36 (18, 151)
	7.15 (18,36)

	Log-Likelihood
	-728.1333
	-205.0069

	Restricted Log-Likelihood
	-740.9282
	-247.4562

Notes: White’s heteroskedasticity-corrected variance-covariance matrix used to generate ‘t’ statistics.

(Estimate significant at the 10% level.

* Estimate significant at the 5% level.

** Estimate significant at the 1% level.

PAGE
32

