

HAL
open science

The impact of foreign R&D activities on the MNC's performance at home: evidence from the case of Swiss manufacturing firms

Lamia Ben Hamida, Lucia Piscitello

► To cite this version:

Lamia Ben Hamida, Lucia Piscitello. The impact of foreign R&D activities on the MNC's performance at home: evidence from the case of Swiss manufacturing firms. *European Review of Industrial Economics and Policy*, 2013, 7. hal-03470182

HAL Id: hal-03470182

<https://hal.science/hal-03470182>

Submitted on 8 Dec 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The impact of foreign R&D activities on the MNC's performance at home: evidence from the case of Swiss manufacturing firms

Lamia Ben Hamida

University of Applied Sciences//HES-SO, La Haute-École de Gestion Arc

Lucia Piscitello

Politecnico di Milano, Dipartimento di Ingegneria Gestionale

Internationalisation de la R&D, recherche des connaissances, exploitation des connaissances, productivité

Internationalization of R&D, Knowledge Seeking R&D, Knowledge Exploiting R&D, Productivity

1. Introduction¹

Multinational corporations (MNCs) are increasingly considered to be the main conduit of new technologies between countries. It is generally assumed to possess the advanced technology (production technology, marketing and management technique, etc.) they tend to exploit in many host countries and, consequently, other firms, particularly the host country's, expect to learn from this technology so as to get the necessary strength to face the foreign competition.

Recent statistics confirm an increasing degree of R&D internationalization by MNCs (Belderbos & Sleuwagen, 2007; UNCTAD, 2005; SFSO, 2010; OECD, 2010; Dachs et al., 2012). At the same time, the recent trend in the outsourcing of intellectual labor has given rise to the fear in European countries, and developed market economies in general, that they stand to lose their comparative advantage in knowledge intensive products as new countries emerge with the basic capabilities needed to provide some technology-based services. This phenomenon has been amplified by the shift from traditional competence exploiting (home base exploiting) foreign R&D activities (i.e. associated with adaptation and modification of existing technological assets to local demand conditions) to the competence creating (home base augmenting) ones, where MNCs 'tap into' local technical and scientific infrastructures (Cantwell & Mudambi, 2005; Kuemmerle, 1999; Pearce, 1999).

The resultant increase in cross border knowledge flows, both intra-MNC and between different innovation systems, involves both technology transfer from headquarters to foreign subsidiaries and "reverse" technology transfer from foreign R&D units to domestic operations and between subsidiaries (Ambos et al., 2006; Criscuolo et al., 2005; Håkanson & Nobel, 2001; Yang et al., 2008). Existing studies so far have largely analyzed the traditional knowledge transfer from parent company to foreign affiliates whereas a very little attention has been given to reverse knowledge transfer from the affiliates to the parent company in the home country. This scarce evidence could be to some extent explained by the fact that the effect of the reverse knowledge transfer is much more difficult to assess since it does not occur automatically but depends on a number of factors, mainly, the MNC's type of motives for performing foreign R&D activities. It is argued that the effect of the MNCs' internationalisation of R&D activities on their performances at home should be differentiated by knowledge/asset-exploiting activity and knowledge/asset-augmenting activity and that the effect is more likely to occur when MNCs invest abroad to augment their existing knowledge/assets (Ben Hamida & Piscitello, 2008).

¹ This paper is supported by the Swiss National Science foundation grant.

MNCs focusing on investing in R&D in foreign industry with leading technologies are highly likely to result in transferring the valuable foreign technology to home country². Thus, by investing in knowledge/asset-seeking FDI (competence creating foreign R&D activities), the MNC explicit motive is to gain access to new technologies from the host country (Dunning & Narula, 1995), raising its innovative capacity, its productivity, and consequently its competitive advantage, mainly by means of reverse knowledge transfer when host country's technology is transferred from foreign affiliates back to the parent company or to the other sister units (Piscitello & Rabbiosi, 2005). Foreign R&D investments from knowledge-seeking motivation tend then to complement (and thereby strengthen) the R&D activities conducted by the MNC at home (Kotabe, 1990; Piscitello & Santangelo, 2008), and that may lead to a productivity growth at the parent company level (Ben Hamida & Piscitello, 2009).

Within this context, the present paper aims at shedding some light on the empirical effect of the MNCs' foreign R&D activities on their productivity growth at home. Hence, it tends to propose some components for a research agenda on the effect of the reverse knowledge transfer from foreign affiliates to parent company. In order to do that, we rely on firm-level data stemming from the Swiss Innovation Surveys (2008 and 2005), which is conducted at the Swiss Institute for Business Cycle Research "KOF". Switzerland is an interesting case study since Swiss MNCs are increasingly investing in R&D abroad (Hollenstein, 2008). According to the SFSO (2010), the R&D expenditures of the foreign affiliates of Swiss MNCs increased by 64% over four years (between 2004 and 2008) to reach a record of 15.8 billion francs – they even surpassed the R&D expenditures at the parent companies (12.0 billion francs in 2008). Moreover, knowledge/asset-augmenting R&D activities of Swiss MNCs have a stronger tendency to increase than the knowledge/asset-exploiting activities (Michel, 2008). In turn, we expect that at least some of the potential benefits of such investment would be captured by the parent company, raising its productivity at home.

Specifically, our econometric results show that foreign R&D activity of Swiss MNCs is increasingly a valuable source of knowledge raising its productivity growth at home, but only when firms invest in knowledge/asset-seeking R&D.

The structure of the paper is as follows. Following this introduction, section 2 analyzes the theoretical framework underlying our hypotheses, together with a review of the relevant empirical studies. Section 3 discusses the Swiss data and gives some insights about the extent of the R&D activity of Swiss MNCs at foreign locations. Section 4 presents the econometric model. Section 5 presents the estimation results, and section 6 concludes the paper.

2. Conceptual Framework and Hypotheses

MNCs do not pop up randomly in foreign countries. They constantly attempt to increase their profits over time and choose to undertake foreign R&D investment in locations where their long-term profitability is expected to be improved. Diverse factors mediate the choice of a foreign location and motivate an MNC to invest: The resource-seeking and market-seeking investment approaches, which were the first motives for foreign investment, and the efficiency-seeking and strategic asset or capability-seeking investment, which came out in 1960 (Behrman, 1972; Dunning, 1992)³.

As noted in Narula (2003), the first three kinds of investment can represent motives which are primarily asset exploiting in nature, while the strategic asset-seeking investment represents an asset augmenting activity whereby firms choose to acquire additional assets over their existing ones to protect their long-term competitive power. It is largely argued that MNC foreign activities, as a mean of exploiting its existing knowledge abroad, actively

² MNCs tend to locate production or R&D in "centers of excellence" abroad (Cantwell, 1989).

³ A detailed analysis of the four motives of foreign investment is presented in Ben Hamida (2007).

contribute to the transfer of new technologies to the host country, while MNC activities as a mean of acquiring a host country's knowledge contribute to the reverse technology transfer from foreign units to domestic activity and between subsidiaries (Ben Hamida & Piscitello, 2008; Frost, 1998; Monteiro et al., 2008; Zhou, 2002).

Recent literature suggest that the MNC foreign expansion can be regarded not only as a way to internally exploit its existing ownership advantage on a host market (Buckley & Casson, 1976; Hymer, 1960), but also as a way to absorb local knowledge and then build new firm-specific advantage (Kuemmerle, 1999). Thus, by investing in knowledge/asset-seeking R&D, the MNC's explicit motive is to gain access to new technologies (e.g. innovative capacities, managerial and organizational knowledge, intangible resources, a better comprehension of the local customers) from the host country (Dunning & Narula, 1995), raising its productivity performance in the home country. It emerges then that MNCs in the home country may gain benefit from reverse technology transfer (RKT) which could increase their productivity performance at home (Ben Hamida & Piscitello, 2009; Piscitello & Santangelo, 2008).

Despite these strong arguments supporting that MNCs' R&D operations in foreign locations may positively influence their productivity growth at home, evidence on the effect of this reverse knowledge transfer from the affiliates to the parent company is still very scarce. To some extent this could be explained by the fact that this kind of effect is difficult to assess since it depends on a number of factors, mainly, the MNC's motives for performing foreign R&D. Thus, the effect of the MNCs' internationalization of R&D activities on their performances at home should be differentiated by knowledge/asset-exploiting activity and knowledge/asset-augmenting activity, and the effect is more likely to occur when MNCs invest abroad to augment their existing knowledge/assets (Ben Hamida & Piscitello, 2008).

Existing studies have mainly focused on the factors explaining the reverse knowledge transfer from foreign affiliates to the parent company. Giroud et al. (2009) analyzed the role of the characteristics of the affiliate and the characteristics of its relationship with the parent company, and demonstrated that the willingness and transmission channels are among the main indicators of reverse knowledge transfer within the context of knowledge intensive British services⁴. That is the more the affiliate is willing to transfer its knowledge and the more the formal and informal transmission channels are employed, the more the affiliate will engage in the process of reverse knowledge transfer.

The role of the characteristics of the relationship between foreign affiliates and the MNC parent company has also been investigated in previous studies such as Håkanson and Nobel (2001) who examine the role of the closeness of the relationship between the foreign affiliate and the parent company in promoting RKT found that integration –used to show the strength of the relationship– is one of the key factors. In line with the importance of the affiliates' characteristics in explaining RKT, Gupta and Govindarajan (2000) showed that the existence and richness of transmission channels contribute significantly to the knowledge transfer from and to the affiliates. Recently, Blomkvist (2009) examined the role of the entry mode and found that the pace of knowledge diffusion from foreign affiliates to the parent company is more rapid for acquired than greenfield foreign affiliates.

Theory and evidence on MNCs (Almeida, 1996; Cantwell, 1995; Dunning, 1998; UNCTAD, 2001, 2005) has traditionally acknowledged that FDI are more and more selectively tapping knowledge in specific host markets when designing their global knowledge sourcing strategies. Specifically, the increased role of geographically dispersed sourcing of technology through the international networks of globally integrated MNCs has led to a growing interest in the asset-acquiring motive for FDI (Cantwell & Piscitello, 2000;

⁴ The significant role of the affiliate's motivation to transfer its knowledge to the parent company is also highlighted in Schulz (2001) and Foss and Pedersen (2002), among others.

Tallman & Yip, 2001)⁵. According to this knowledge-seeking argument, firms may expand abroad in search of capabilities complementary to those available in their home markets (Cantwell, 1989). This suggests that firms use knowledge-seeking investments also to source technical diversity and knowledge developed abroad, which can be transferred back to the parent company (Mudambi et al., 2013) or other sister units, raising their innovation performance, their productivity, and consequently their competitive advantage (Cantwell & Piscitello, 1999; Griffith et al., 2004; Piscitello & Rabbiosi, 2006).

The above discussion raises the following hypotheses:

H1: R&D activities conducted abroad will have positive effects on the MNC parent company's productivity.

H2: Effects on productivity will be higher if R&D activities conducted abroad are of a knowledge/asset-seeking type.

3. The Data

Before introducing our empirical model, it is worth giving some insights about the extent of the R&D activity of Swiss MNCs at foreign locations relative to that conducted at home.

In this context, Hollenstein (2008) stated that, during the last three decades, the level of the internationalization of Swiss firms' innovative activity (R&D here) strongly increased. It increased by 64% between 2004 and 2008, in terms of R&D expenditures and even surpassed the domestic R&D expenditures in 2008 (SFSO, 2010). This seems to be confirmed by Michel's study (2007) that, based on the analysis of patents of 71 Swiss MNCs issued between 1978 and 2006, found that Swiss MNC patents generated in foreign affiliates amounted to 43.6 percent of the total Swiss MNCs patents in the 1980s, grew up in the 1990s to reach 54 percent and 61.8 into 2000-2006. In contrast, the inventions of Swiss MNCs made at home have grown at a lower rate than their overall inventions. Also, Le Bas and Sierra (2002) found that in 1994-1996 about 60% of Swiss MNCs' patents of 13 firms are based on research activities undertaken abroad.

Table 1 presents the percentage share of Swiss manufacturing MNCs performing overseas R&D into 2006-2008, by sector and type of R&D motives⁶. Table 2 reports the sectoral share of Swiss firms' R&D abroad, part of their whole R&D investment, in 2004 and 2007 (percent). The data for these tables come from the innovation activity survey (2005 and 2008) of manufacturing firms, with at least 5 employees and providing a full coverage of large firms, conducted at the Swiss institute for business cycle research "KOF"⁷. The survey was based on a stratified sample of firms according to the industry affiliation and the industry-specific firm size classes. Individual information covers the technological behavior of 1262 manufacturing firms –166 performing R&D abroad– within the period 2003-2005 and 1069 firms –146 performing R&D abroad– within the period 2006-2008. Our calculations are based on weighted data sets so as to give a representative picture of the Swiss economy –the weights are used to correct for the selection bias resulting from "unit" non-response and for the deviations of the sample structure from that of the underlying population.

In general, the share of Swiss manufacturing MNCs performing R&D abroad is about 15% indicating that at the aggregate level Swiss firms do not seem to largely invest in foreign R&D activity. This share seems to be equally distributed between R&D knowledge-seekers and R&D knowledge-exploiters. However, across sectors this result changes considerably;

⁵ It is becoming recognized that the observed decentralization in the management of international R&D can be related to the capture of 'home base augmenting' benefits (Kuemmerle, 1999; Papanastassiou & Pearce, 1997).

⁶ Following Narula (2003), the motives considered in this paper are classified into knowledge-seeking R&D and knowledge-exploiting R&D.

⁷ Questionnaires can be downloaded from www.kof.ethz.ch, but the firm-level data are unpublished and highly confidential.

that is, in some sectors the share of Swiss MNCs investing in foreign R&D becomes large as in pharmaceuticals, plastics, and communication equipments. While in others it remains small, particularly in metalworking, wood products, textiles, and food. In addition, firms in sectors such as textiles, plastics, metal production, and electrical machinery appear to invest more in knowledge-exploiting R&D while firms in chemicals, pharmaceutical, and non-metal mineral products invest more in knowledge-seeking R&D. There are also sectors (e.g. tobacco, food, and watches) wherein the share of firms investing in knowledge-seeking R&D remains as much as that of firms performing knowledge-exploiting R&D.

Regarding the share of Swiss firms' R&D in foreign locations relative to that at home, table 2 reports that this share is equal to 26 percent in 2004 and hides significant differences across sectors, that is it recognizes a substantial increase up to 63 percent in paper, followed by chemicals, watches and transport equipments, while in other sectors it falls by as much as 7 percent in non-metal mineral products and 9 percent in metalworking. In 2007, the share of foreign R&D investment within Swiss MNCs slightly decreased to 20 percent. This decrease results from the fact that firms in most manufacturing sectors (12 of sectors) recognized a sharp decrease in the share of their foreign R&D investment. These sectors are mainly paper, transport equipments, and chemicals. Nonetheless, it is also noteworthy that firms in other sectors such as pharmaceuticals and watches increased their R&D investment level in foreign locations, marking that R&D activity in these sectors is no longer centralized at the home.

Table 1. Share of Swiss manufacturing MNCs performing overseas R&D during the period 2006-2008: Sectoral share by type of R&D motive (percent)

Sector	OutR&D	OutR&D	
		Knowledge-seeking R&D ^a	Knowledge-exploiting R&D ^b
Manufacturing	15.3	4.9	5.3
Food	9.8	0.9	0.8
Tobacco	47.4	47.4	47.4
Textiles	8.4	2.1	4.2
Wood products	8.5	8.5	8.5
Chemicals	25.5	12.1	8.4
Pharmaceuticals	42.0	19.6	8.4
Plastics	34.8	0.0	9.5
Non-metal mineral products	23.2	18.4	0.0
Metal production	20.2	0.0	7.9
Metalworking	8.8	3.3	3.0
Machinery	21.2	4.8	6.4
Electrical machinery	26.4	2.8	9.5
Communication equipments	26.6	12.9	13.7
Medical instrument	21.5	4.7	6.2
Watches	6.2	6.2	6.2

OutR&D denote foreign R&D

a: share of Swiss MNCs assessing knowledge-seeking R&D as an important motive (value 4 or 5 on five-point Likert scale)

b: share of Swiss MNCs assessing a knowledge-exploiting R&D as an important motive (value 4 or 5 on five-point Likert scale)

Source: Author's calculations of data derived from KOF innovation surveys (2008).

Table 2. Sectoral share of Swiss firms' R&D abroad, part of their whole R&D investment, in 2004 and 2007 (percent)

Sector	2004	2007
Manufacturing	25.9	19.2
Food	11.1	13.1
Textiles	18.2	13.5
Wood products	35.9	40
Paper	63.1	9
Chemicals	46.7	21.8
Pharmaceuticals	14.1	49.5
Plastics	14.7	3.1
Non-metal mineral products	7.5	22
Metal production	11.7	9.8
Metalworking	9.4	27.1
Machinery	27.3	16.4
Electrical machinery	14.8	13
Computer and office equipments	29.8	25
Communication equipments	16.5	14.4
Medical instrument	19.9	15.3
Watches	42.5	70
Transport equipments	40	16.4
Other manufacturing	33.5	2.4

Source: Author's calculations of data derived from KOF innovation surveys (2005 and 2008).

In this context, testing whether MNCs' foreign R&D investment may increase the productivity performance of the parent companies at home is the focal point of our empirical analysis discussed in following sections. In particular, we test econometrically the effect of the Swiss MNCs' internationalisation of R&D activities on their productivity growth at home, while controlling for the influence of the motives for performing foreign R&D investment.

4. Econometric models and variables

We test for the effects of the foreign R&D activity of Swiss MNCs on their productivity growth in the home country, in which the labor productivity growth of firm i between 2004 and 2007 is a function of its foreign investment in R&D in 2004 as follows⁸.

$$\Delta Labor_pdy_{ij} = a_0 + a_1 Foreign\ R\ \&\ D_{ij} + a_2 Size_{ij} + a_3 Investment_{ij} + a_4 Pdy\ GAP_{ij} + a_5 FP_j + a_6 FOR_{ij} + a_7 Nat - Incentives_{ij} + \alpha_8 Industry_j + u_i \quad (1)$$

Where Δ represents changes in the variables between 2004 and 2007, the subscripts i and j denote firm and industry, respectively.

$Labor_pdy_{ij}$ is the firm's labor productivity measured by the ratio of the firm's added value to the number of its employees. $Labor_pdy_{ij}$ is used to assess the response of the firm in terms of productivity growth. Positive and significant impact of foreign R&D on labor productivity would imply that domestic employees at the parent company have succeeded in absorbing and learning foreign R&D. We consider labor as the main channel of knowledge transfer within the MNC and we expect foreign R&D activities will have strong and positive impact on firm's labor productivity⁹.

⁸ Table 3 details the variables and their measurements, table 4 reports their descriptive statistics, and table 5 shows their Pearson correlations.

Foreign R&D_{ij} is the measure of the firm's foreign activity in R&D in industry *j*. It is a dummy variable with the value of 1 if the firm *i* in industry *j* performs foreign R&D in 2004, and 0 otherwise. This measure allows for the differences in productivity growth between firms investing and firms not investing in foreign R&D. It is assumed to determine the effect of the foreign R&D investment of Swiss MNCs on their productivity performance at home.

FOR_{ij} is a dummy variable used to control if the firm *i* in the industry *j* is foreign-owned or domestic.

The literature suggests the use of other firm's characteristics such as the size and the absorptive capacity, since they may influence the productivity growth of the firm. Larger firms may be more efficient and hence they should take more advantage of innovations (Dimelis & Louri, 2002; Meyer & Sinani, 2004). The concept of absorptive capacity encompasses the firm's ability to recognize valuable new knowledge, integrate it into the firm and use it productively. The firm's level of absorptive capacity depends upon its existing level of technological competence as well as the learning and investment efforts it makes so as to be able to use foreign knowledge productively (Ben Hamida & Gugler, 2009; Narula & Marin, 2003). Firms that have achieved competitive technological levels at home and possess a sufficient level of absorptive capacity in terms of learning and investment efforts are more able to make productive use of foreign knowledge (Ben Hamida & Gugler, 2008; Cantwell, 1989; Cohen & Levinthal, 1990). In addition, Yang et al. (2008) state that firms with more available relevant knowledge would like to invest more in foreign R&D to absorb external knowledge.

Size_{ij} is the measure of the firm's size, defined as the change between 2004 and 2007 in the number of its employees.

Pdty GAP_{ij} is the measure of the technological capacity of the firm *i*. It is measured by the difference between the firm's own labor productivity and the average labor productivity in its industry *j* in 2004.

Investment_{ij} is a dummy variable that is equal to 1 if the level of investment expenditures in new equipment and training activities for product/process innovation, within the period 2006-2008 is greater than 3, and 0 otherwise. The firm's level of investment expenditures is calculated based on a five-point Likert scale.

In addition, as the literature on MNCs has acknowledged the importance of spillovers stemming from the presence of foreign actors in a geographical area (for a recent survey, see Ben Hamida & Gugler, 2009 and Castellani & Zanfei, 2006), we also control for the presence of foreign affiliates at home.

FP_j is the measure of foreign presence, calculated for each industry as the ratio of the foreign firms' sales to total sales in 2004.

The inclusion of industry dummies¹⁰, *Industry_j*, in equation (1) and the use of changes over time, control for the industry-specific productivity differences; they correct for the omission of unobservable variables that might undermine the relationship between the foreign R&D activity of the firm and its productivity growth at home (Aitken & Harrison, 1999; Narula & Marin, 2003)¹¹.

Finally, we control whether the firm investing abroad benefits from national public financial incentives. Doing so, we might examine the role of national institutions in increasing the productive capacity of the firm.

Nat - Incentives_{ij} is a dummy variable indicating whether firm *i* affirms that it has drawn advantages from national public financial incentives within the period 2006-2008.

To test our hypothesis H2, the size and the extent of the effect of the foreign R&D activity of Swiss MNCs on their productivity growth may vary according to the diverse types of motives for foreign R&D investment, we built two separate dummy variables:

⁹ Total factor productivity could be also a good measure of firm productivity; unfortunately available data does not allow its measurement.

¹⁰ There are 18 industry dummies accounted for manufacturing.

¹¹ The use of first differences between two time periods with a time lag of three years will control for fixed differences in productivity levels across industries (Dimelis, 2005; Narula & Marin, 2003).

$Know_seeking\ R\&D_i$ and $Know_exploiting\ R\&D_i$ taking the value of 1 if the firm performs knowledge-seeking R&D or knowledge-exploiting R&D, respectively. We use Narula's (2003) classification to distinguish between knowledge-seeking and knowledge-exploiting R&D. As we noted previously, resource-seeking, market-seeking, and efficiency-seeking investment represent motives which are primarily knowledge exploiting in nature, while the strategic asset-seeking investment represents knowledge seeking R&D investment. KOF data available allows for this kind of distinction. Thus:

$Know_seeking\ R\&D_i$ is a dummy variable equals to 1 if the firm i in the industry j assesses knowledge-seeking R&D as an important motive in 2004 (value 4 or 5 on five-point Likert scale), 0 otherwise.

$Know_exploiting\ R\&D_i$ is a dummy variable equals to 1 if the firm i in the industry j assesses knowledge-seeking R&D as an important motives in 2004 (value 4 or 5 on five-point Likert scale), 0 otherwise.

We test equation (1) using KOF data derived from the surveys of 2005 and 2008. Because of missing data for some variables when matching the two data sets of the surveys, the regression analyses make use of a sample of only 245 manufacturing firms wherein 41 firms investing in foreign R&D investment.

All regression results are robust and refer to OLS estimations of equation (1).

Table 3. Variable definitions

Variables	Definitions
$\Delta Labor_pdy_j$	The change in labor productivity at the firm level.
$ForeignR\ \&\ D_j$	A dummy variable equals to 1 if the firm i in the industry j performs foreign R&D in 2004, 0 otherwise.
$Know_seeking\ R\ \&\ D_i$	A dummy variable equals to 1 if the firm i in the industry j performs knowledge-seeking R&D in 2004, 0 otherwise.
$Know_exploiting\ R\ \&\ D_i$	A dummy variable equals to 1 if the firm i in the industry j performs knowledge-exploiting R&D in 2004, 0 otherwise.
$Size_i$	The change between 2004 and 2007 in the number of the firm's employees.
$Investment_i$	A dummy variable equals to 1 if the firm's level of investment expenditures in new equipment and training activities for product/process innovation, within the period 2006-2008 is greater than 3, 0 otherwise. The firm's level of investment expenditures is calculated based on a five-point Likert scale.
$Pdy\ GAP_i$	The difference between the firm's own labor productivity and the average labor productivity in its industry j , calculated for 2004.
FP_j	The ratio of the foreign firms' sales to total sales in 2004.
$Nat - Incentives_i$	A dummy variable indicating whether or not the firm affirms that it has drawn advantages from national public incentives within the period 2006-2008.
FOR_i	A dummy variable used to control if the firm i in the industry j is foreign-owned or domestic in 2007.

Table 4. Descriptive statistics of some regression variables

Variables	Full sample of firms		Only firms performing foreign R&D	
	Mean	S.D.	Mean	S.D.
$\Delta Labor_Pdy_{ij}$	0.15	0.54	0.08	0.37
$Foreign\ R\ \&\ D_{ij}$	0.18	0.38		
$Know_seeking\ R\ \&\ D_i$			0.24	0.42
$Know_exploiting\ R\ \&\ D_i$			0.22	0.41
FOR_{ij}	0.18	0.39	0.3	0.46
$Size_{ij}$	0.29	2.1	0.26	1.16
FP_j	23.4	18.5	29.3	2.4

Table 5. Pearson correlations of regression variables using only firms performing foreign R&D

Variables	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
(1) $Labor_pdy_{ij}$	1.00								
(2) $Know_seeking\ R\ \&\ D_i$	0.27*	1.00							
(3) $Know_exploiting\ R\ \&\ D_i$	-0.12	-0.3***	1.00						
(4) $Size_i$	-0.02	-0.11	0.20	1.00					
(5) $Investment_i$	0.05	0.001	0.08	0.03	1.00				
(6) $Pdy\ GAP_i$	-0.45***	-0.13	0.13	0.17	-0.01	1.00			
(7) FP_j	-0.18	-0.12	0.18**	0.06	0.13	0.07	1.00		
(8) $Nat - Incentives_i$	-0.06	-0.17	0.04	-0.08	-0.06	0.26*	0.07	1.00	
(9) FOR_i	0.08	-0.14	0.28	0.21	0.02	-0.16	0.25**	0.006	1.00

*, **, and *** denote the significance level of the correlation coefficients at the 10%, 5%, and 1% levels, respectively.

5. Empirical findings

The growth model presented in section 3 is firstly estimated using the full sample of multinational firms, and secondly using the sub-sample of firms performing foreign R&D. Estimations are carried out with the method of ordinary least squares using cross-sectional firm-level data and various robustness tests are performed. The main problem that could arise is the potential endogeneity between inputs and productivity. To allow for this problem, a two-stage least squares (2SLS) method was tried using as instruments the level variables at the year 2004. A Hausman test was performed to check the potential endogeneity (Hausman, 1978). This test evaluates the significance of an estimator versus an alternative estimator (OLS versus 2SLS in this case). The results indicate that OLS is preferred over 2SLS at the 5 percent level of significance.

Regression 6.1 in table 6 shows the results of the effect of MNCs' foreign R&D investment on their productivity growth in the home country using the full sample of manufacturing firms. The estimated coefficient of the variable $Foreign\ R\ \&\ D_{ij}$ is negative and not significant, showing that firm's productivity growth between 2004 and 2007 at home seems to not been

positively determined by its own foreign R&D investment in 2004¹². This result does not support our hypothesis H1. The absence of a positive and significant effect of foreign R&D activities in Swiss manufacturing firms, when taking all the firms together, appears to indicate that this effect might be determined by the firms' heterogeneity in terms of the type of R&D motives as was arguably suggested by among others (Ben Hamida & Piscitello, 2009; Cantwell & Piscitello, 1999; Griffith et al., 2004; Mudambi et al., 2013; Piscitello & Rabbiosi, 2006).

Firms' characteristics do not seem to have any significant effect on domestic productivity performance of all firms, except the size as larger firms seem to take more advantage of innovations, and the technological gap which is in line with the advantages of the backwardness hypothesis. The presence of foreign firms in the industry does not seem to have significant positive spillover effects.

In regressions 6.2, we tested the effect of the RKT on the productivity growth of Swiss MNCs and its relationship with the type of the R&D motives (knowledge-seeking R&D and knowledge-exploiting R&D). To do so, we replace the variable *Foreign R&D_{ij}* by two separate dummy variables, *Know_seeking R&D_i* and *Know_exploiting R&D_i* and we remove from our sample the firms that are not investing in foreign R&D in order to focus on the response of Swiss MNCs to the RKT process. Our results change considerably wherein significant positive effects occur for firms performing knowledge-seeking R&D and negative effects occur for firms investing in knowledge-exploiting R&D. In fact, the estimated coefficient for *Know_seeking R&D_i* is positive and highly significant whereas *Know_exploiting R&D_i* remain negative and insignificant. This result could be interpreted as reflecting that, as expected, firms performing knowledge-seeking R&D manage to fully exploit the technological opportunities arising from their investment in foreign locations by increasing their productivity performance. This finding corroborates our hypothesis H2.

The estimated coefficient of the technological gap remains negative confirming the Findlay's (1978) theory. Other firms' characteristics remain insignificant. *FP_j* is negative and significant in regression 6.2 showing that foreign presence does not have any positive effect on the firms' productivity growth in Switzerland. This can be explained by the fact that the variable we used to measure the benefit of inward foreign direct investment in Switzerland does not seem appropriate to capture the whole information on the ways this effect occurs (Ben Hamida & Gugler, 2007; Ben Hamida, 2011) or that the assessment of this benefit requires a detailed analysis of the effect regarding the technological characteristics of local firms, such as their absorptive capacity. Regarding other regression variables, the results are quite similar to regression 6.1.

Table 6. Estimation results for manufacturing: the role of foreign R&D motives

¹² Table 7 summarizes our hypotheses and their corresponding estimated results.

Variables	Full Sample (6.1)	Only firms performing foreign R&D (6.2)
<i>Foreign R & D_i</i>	-0.02 (0.13)	
<i>Know _ seeking R & D_i</i>		0.47* (0.26)
<i>Know _ exploiting R & D_i</i>		-0.14 (0.24)
<i>Size_i</i>	0.23* (0.14)	0.003 (0.32)
<i>Investment_i</i>	-0.17 (0.11)	0.21 (0.21)
<i>Pdty GAP_i</i>	-0.9*** (0.23)	-1.2* (0.66)
<i>FP_j</i>	-0.01 (0.09)	-0.42** (0.19)
<i>Nat – Incentives_i</i>	-0.03 (0.16)	0.09 (0.28)
<i>FOR_i</i>	0.13 (0.12)	-0.29 (0.23)
\bar{R}^2	0.083	0.34
Hausman statistic	2.12	2.45
N	245	41

All standard errors, in parentheses, are corrected for heteroskedasticity.

*, **, and *** denote significance at the 10%, 5%, and 1% levels, respectively.

Table 7. Hypotheses and estimated results

Hypotheses	Regressions	Support (S)/not support (N)
H1	(6.1)	N
H2	(6.2)	S

6. Conclusions

This paper addresses the effects of FDI in R&D on the productivity performance of the Swiss MNCs at home. It hypothesizes that the foreign R&D activity of MNCs would positively affect their productivity growth at home, and that this effect depends largely on the type of R&D motives. Many have studied the traditional knowledge transfer from the parent company to foreign affiliate, but there is still scarce evidence on the effect of reverse knowledge transfer from the foreign affiliates to the parent company at home.

Based on a sample of Swiss manufacturing firms, we show that it is important to take account of the type of R&D motives when evaluating the effect of the MNCs' internationalisation of R&D activities on their productivity growth at home. That is, taking all the firms together the results do not reveal significant effect, so foreign R&D investment of MNCs does not seem to enhance their productivity growth at home. However, removing from the sample the firms that are not performing foreign RD and introducing in equation (1) two separate variables for knowledge-seeking and knowledge-exploiting R&D yields differences in results. In fact, we find that foreign R&D activity of Swiss MNCs is increasingly a valuable source of knowledge which positively affects their productivity growth of the parent company activity only when firms perform knowledge-seeking R&D. However, when firms invest in knowledge-exploiting R&D, productivity growth at home decreases in response with the

share of the foreign R&D investment. These findings underline the importance of controlling for the firms' characteristics regarding R&D motives when assessing the effect of the MNCs' internationalisation of R&D activities on the productivity performance of the parent companies.

On the policy front, these findings support the actions to motivate foreign R&D activity of Swiss MNCs; however, suggestions with respect to encouraging FDI in R&D following such findings must take into account that knowledge-seeking R&D should significantly contribute to the productivity growth of the parent company. Actions should then promote foreign affiliates' ability to engage in knowledge-seeking R&D and then transferring local knowledge to parent company in the home country.

A future research aiming to analyze other determinants (such as the characteristics of knowledge, the location of foreign R&D, etc.) of the effect of the MNCs' internationalisation of R&D activities on their performances/productivity at home is certainly promising. For example, Yan et al. (2008) suggest that knowledge relevance could help parent firms pay attention to the new knowledge of affiliates and recognize the potential benefits. The more their knowledge overlaps, the more likely the parent takes interest in the affiliate's knowledge and understands its benefits.

AMBOS, T. C., AMBOS, B. R. & SCHLEGELMILCH, B. B. (2006). Learning from foreign subsidiaries: An empirical investigation of headquarters' benefits from reverse knowledge transfers. *International Business Review*, 15, 294-312.

AITKEN, B. J. & HARRISON, A. E. (1999). Do Domestic Firms Benefit from Direct Foreign Investment? Evidence from Venezuela. *American Economic Review*, 89, 605-618.

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

BEHRMAN J. N. (1972). *The Role of International Companies in Latin America: Autos and Petrochemicals*, Lexington, MA, Lexington Books.

BEN HAMIDA, L. (2011). FDI and Spillovers in the Swiss Services/Construction Industry: Interaction Effects between Spillover Mechanisms and Domestic Technological Characteristics, *Critical Perspectives on International Business*, 7, 224-249.

BEN HAMIDA, L. (2007). *Inward Foreign Direct Investment and Intra-Industry Spillovers: The Swiss Case*, Ph.D dissertation, University of Fribourg, Switzerland.

BEN HAMIDA, L. & GUGLER, P. (2007). FDI and Spillovers in Switzerland: Interaction Effects between Spillover Mechanisms and Domestic Technological Characteristics, in Proceedings of EIBA Conference, *International Business, Local Development and Science-Technology Relationships*, 13-15 December, Catania, Italy.

BEN HAMIDA, L. & GUGLER, P. (2008). FDI and Spillovers in the Swiss Manufacturing Industry: Interaction effects between Spillover Mechanism and Domestic Absorptive Capacities. In M. P. Feldman & G. D. Santangelo (Eds.), *New Perspectives in International Business Research, Progress in International Business Research* (p. 263-287), Emerald Group Publishing Limited, UK.

BEN HAMIDA, L. & GUGLER, P. (2009). Are There Demonstration-Related Spillovers From FDI? Evidence from Switzerland, *International Business Review*, 18, 494-508.

BEN HAMIDA, L. & PISCITELLO, L. (2008). The Relationship between Overseas and Domestic R&D Activities: Evidence for Switzerland In Proceedings of EIBA Conference, *IB and the Catching Up Economies: Challenges and Opportunities*, 11-13 December, Tallinn.

BEN HAMIDA, L. & PISCITELLO, L. (2009). Are Foreign and Domestic R&D Activities Complements? Evidence from Swiss Manufacturing firms. In Proceedings of EIBA Conference, *Reshaping the Boundaries of the Firm in an Era of Global Interdependence*, 13-15 December, Valencia.

BLOMKVIST, K. (2009). Reverse Technology Diffusion: On the Diffusion of Technological Capabilities from Advanced Foreign Subsidiaries to Headquarters of the MNC, in Proceedings of EIBA Conference, *Reshaping the Boundaries of the Firm in an Era of Global Interdependence*, 13-15 December, Valencia.

BUCKELY, P. J. & CASSON, M. (1976). *The Future of the Multinational Enterprise*, London, The Macmillan Press LTD.

CANTWELL, J. A. & PISCITELLO, L. (1999). The emergence of corporate international networks for the accumulation of dispersed technological competences. *Management International Review*, 39, 123-147.

CANTWELL, J. & PISCITELLO, L. (2000). Accumulating Technological Competence: Its Changing Impact on Corporate Diversification and Internationalization. *Industrial and Corporate Change*, 9, 21-51.

CANTWELL, J. (1989). *Technological Innovation and Multinational Corporations*, Oxford, Basil Blackwell.

CANTWELL, J. (1995). The Globalisation of Technology: What Remains of the Product Cycle Model?, *Cambridge Journal of Economics*, 19, 155-174.

CANTWELL, J. & MUDAMBI, R. (2005). MNE Competence-Creating Subsidiary Mandates, *Strategic Management Journal*, 26, 1109-1128.

CASTELLANI, D. & ZANFEI, A. (2006). *Multinational Firms, Innovation and Productivity*, Cheltenham, Edward Elgar.

COHEN, W. & LEVINTHAL, D. (1990). Absorptive Capability: a New Perspective on Learning and Innovation, *Administrative Science Quarterly*, 35, 128-152.

CRISCUOLO, P., NARULA, R., & VERSPAGEN, B. (2005). Role of Home and Host Country Innovation Systems in R&D Internationalisation: a Patent Citation Analysis. *Economics of Innovation and New Technology*, 14, 417-433.

DACHS, B., KAMPIK, F., SCHERNGELL, T., ZAHRADNIK, G., HANZL-WEISS, D., HUNYA, G., FOSTER, N., LEITNER, S., STEHRER, R., & URBAN, W. (2012). *Internationalisation of Business Investments in R&D and Analysis of their Economic Impact*. Luxembourg, Publications Office of the European Union.

DIMELIS, S. & LOURI, H. (2002). Foreign Investment and Efficiency Benefits: A Conditional Quantile Analysis. *Oxford Economic Papers*, 54, 449-469.

DIMELIS, S. P. (2005). Spillovers from Foreign Direct Investment and Firm Growth: Technological, Financial and Market Structure Effects. *International Journal of the Economics of Business*, 12 (1), 85-104.

DUNNING, J. H. (1992). *Multinational Enterprises and the Global Economy*, Wokingham, England, Addison-Wesley Publishing Company.

DUNNING, J. H. & NARULA, R. (1995). The R&D Activities of Foreign Firms in the United States. *International Studies of Management & Organization*, 25, 39-73.

FINDLAY, R. (1978). Relative Backwardness, Direct Foreign Investment, and the Transfer of Technology: A Simple Dynamic Model. *Quarterly Journal of Economics*, 92, 1-16.

FOSS, N. J. & PEDERSEN, T. (2002). Transferring knowledge in MNCs: The role of sources of subsidiary knowledge and organizational context. *Journal of International Management*, 8, 49.

FROST T. (1998). *The geographic sources of innovation in the multinational enterprise: U.S. subsidiaries and host country spillovers 1980-1990*, Unpublished Ph.D. Dissertation, Massachusetts Institute of Technology, Boston.

GIROUD, A., TAVANI, Z. N., & SINKOVICS, R. (2009). Reverse Knowledge Transfer within MNCs: The Case of Knowledge-Intensive Services in the U.K. in Proceedings of EIBA Conference, *Reshaping the Boundaries of the Firm in an Era of Global Interdependence*, 13-15 December, Valencia.

GRIFFITH, R., HARRISON, R., & VAN REENEN, J. (2004). How Special is the Special Relationship? Using the Impact of US R&D Spillovers on UK Firms as a Test of Technology Sourcing, CEPR Discussion Paper, No. 4698.

HÅKANSON, L. & NOBEL R. (2001). Organization characteristics and reverse technology transfer. *Management International Review*, Special Issue, 41, 392-420.

HAUSMAN, J. A. (1978). Specification Tests in Econometrics, *Econometrica*, 46, 1251-1271.

HOLLENSTEIN, H. (2008). Characteristics of Foreign R&D Strategies of Swiss Firms: Implications for Policy, FIW Working Paper, No. 015.

HOLLENSTEIN, H. & ARVANITIS, S. (2006). Determinants of Swiss Firms' R&D Activities at Foreign Locations, Paper presented at Annual Meeting of the Swiss Society of Economics and Statistics.

HYMER, S. H. (1960). *The International Operations of National Firms: A Study of Direct Foreign Investment*, Ph.D. Thesis, Cambridge, MIT Press (also published under same title in 1976).

KOTABE, M. (1990). The Relationship between Offshore Sourcing and Innovativeness of U.S. Multinational Firms: An Empirical Investigation. *Journal of International Business Studies*, 21, 623-638.

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

LE BAS, C. & SIERRA, C. (2002). Location versus Home Country Advantages in R&D Activities: Some Further Results on Multinationals' Locations Strategies, *Research Policy*, 31, 589-609.

MEYER, K. & SINANI, E. (2004). Spillovers of Technology Transfer from FDI: the Case of Estonia. *Journal of Comparative Economics*, 32, 445-466.

MICHEL, J. (2007). The effects of FDI in R&D on home countries, the case of Switzerland, In Proceedings of EIBA Conference, *International Business, Local Development and Science-Technology Relationships*, December 13-15, Catania, Italy.

MICHEL, J. (2008). Foreign R&D Activities of Swiss Multinational Enterprises: Trends, Drivers and Implications at Home, In Proceedings of EIBA Conference, *IB and the Catching Up Economies: Challenges and Opportunities*, 11-13 December, Tallinn.

MONTEIRO F. L., ARVIDSSON N, & BIRKINSHAW J. (2008). Knowledge flows within multinational corporations: Explaining subsidiary isolation and its performance implications. *Organization Science*, 19, 90-107.

MUDAMBI R., PISCITELLO L., & RABBIOSI L. (2013). Reverse Knowledge Transfer in MNEs: the Key Role of Subsidiary's Mandate, *Long Range Planning*, forthcoming.

NARULA, R. & MARIN, A. (2003). FDI Spillovers, Absorptive Capacities and Human Capital Development: Evidence from Argentina, Working Paper, No. 2003-016, Maastricht Economic Research Institute on Innovation and Technology, The Netherlands.

NARULA, R. (2003). Understanding Absorptive Capacities in an Innovation Systems Context: Consequences for Economic and Employment Growth, DRUID Working Paper, No. 04-02, Copenhagen Business School and University of Oslo.

OECD (2010). *Measuring Globalisation: OECD Economic Globalisation Indicators*, Paris.

PAPANASTASSIOU, M. & PEARCE, R. D. (1997). Technology sourcing and the strategic roles of manufacturing subsidiaries in the UK: local competences and global competitiveness. *Management International Review*, 37, 5-25.

PEARCE, R. D. (1999). The evolution of technology in multinational enterprises: the role of creative subsidiaries. *International Business Review*, 8, 125-148.

PISCITELLO, L. & RABBIOSI, L. (2005). Reverse Knowledge Transfer: Organisational Mechanisms and Impact on the MNC Performance. Preliminary Evidence from the Italian Case, International Workshop on Innovation, Multinationals and Local Development, Catania, Italy, September 30-October 1.

PISCITELLO, L. & RABBIOSI, L. (2006). How does Knowledge Transfer from Foreign Subsidiaries affect Parent Companies' Innovative Capacity, DRUID Working Papers, No. 06-22.

PISCITELLO, L. & SANTANGELO, G. D. (2008). The impact of international offshoring of R&D on the home country's knowledge creation. Preliminary evidence from OECD countries, Paper presented at the AIB annual conference, Milan, July.

SCHULZ, M. (2001). The uncertain relevance of newness: organizational learning and knowledge flows. *Academy of Management Journal*, 44, 661-681.

SFSO (2010). Communiqué de Presse: Dépenses de recherche et développement (R-D) des entreprises en 2008, February, 16th, Swiss Federal Statistical office, Neuchâtel, Switzerland.

TALLMAN, S. B. & YIP, G. S. (2001). Strategy and the multinational enterprise. In A. M. Rugman & T. L. Brewer (Eds.), *The Oxford Handbook of International Business*, 317-348. New York, Oxford University Press.

VAHTER, P. & MASSO, J. (2006). Home versus Host Country Effects of FDI: Searching for New Evidence of Productivity Spillovers, Working Paper, No. 820, William Davidson Institute.

UNCTAD (2001). *World Investment Report, Promoting Linkages*, New York and Geneva.

UNCTAD (2003). *World Investment Report, FDI Policies for Development: National and International Perspectives*, New York and Geneva.

UNCTAD (2005). *World Investment Report, Transnational Corporations and the Internationalization of R&D*, New York and Geneva.

YANG, Q., MUDAMBI, R., & MEYER, K. (2008). Conventional and Reverse Knowledge Flows in Multinational Corporations, *Journal of Management*, 34(5), 882-902.

ZHOU, C. (2002). *Transnational flows of knowledge in multinational corporations: R&D co-practice as an integrating force*, PhD Thesis, London, Ontario, The University of Western Ontario, Faculty of Graduate Studies.