

Giuri, Paola; Hagedoorn, John; Mariani, Myriam

Working Paper

Technological diversification and strategic alliances

LEM Working Paper Series, No. 2002/04

Provided in Cooperation with:

Laboratory of Economics and Management (LEM), Sant'Anna School of Advanced Studies

Suggested Citation: Giuri, Paola; Hagedoorn, John; Mariani, Myriam (2002) : Technological diversification and strategic alliances, LEM Working Paper Series, No. 2002/04, Scuola Superiore Sant'Anna, Laboratory of Economics and Management (LEM), Pisa

This Version is available at:

<https://hdl.handle.net/10419/89433>

Standard-Nutzungsbedingungen:

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

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

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

Terms of use:

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

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

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

Laboratory of Economics and Management
Sant'Anna School of Advanced Studies

Piazza dei Martiri della Libertà 33- I-56127 PISA (Italy)
Tel. +39-050-883-341 Fax +39-050-883-344
Email: lem@sssup.it Web Page: <http://www.sssup.it/~LEM/>

LEM

Working Paper Series

TECHNOLOGICAL DIVERSIFICATION AND STRATEGIC ALLIANCES

Paola Giuri^{*}
John Hagedoorn[†]
and
Myriam Mariani[°]

^{*} Sant'Anna School of Advanced Studies, Pisa, Italy

[†] MERIT, Maastricht University

[°] MERIT, Maastricht University and University of Camerino

2002/04

February 2002

TECHNOLOGICAL DIVERSIFICATION AND STRATEGIC ALLIANCES

Paola Giuri
Sant'Anna School of Advanced Studies, Pisa
e-mail: giuri@sssup.it

John Hagedoorn
MERIT, Maastricht University
e-mail: j.hagedoorn@mw.unimaas.nl

Myriam Mariani
MERIT, Maastricht University and University of Camerino
e-mail: m.mariani@merit.unimaas.nl

Abstract

This paper examines empirically the relationship between the internal technological profile and the diversification through strategic alliances of the largest 219 industrial firms world-wide. It explores three related issues. First, the paper shows that firms' internal technological diversification is more pronounced than external technological diversification. Second, it confirms the idea that technological diversification is more pronounced than product and market diversification. Finally, by means of multiple correlation analysis, this work studies the relationship between firms' economic performance, internal technological diversification and diversification through strategic alliances. The empirical investigation combines firm level data on US patents, strategic technological alliances, production and marketing alliances, and firms' economic performances.

1. Introduction

Over the 1980s firms and industries have experienced a process of “technological convergence” or “technology fusion” (Rosenberg, 1976; Kodama, 1986, 1992). Due to the complexity and multi-technology nature of products, different firms and industries came to share similar and wider technological bases (Granstrand and Sjolander, 1990; Granstrand and Oskarsson, 1994; Granstrand et al., 1997; Patel and Pavitt, 1997). In many cases these wider technological bases are achieved through firms' technological diversification.

Unlike technological diversification, product diversification decreased over time through the processes of restructuring and refocusing of large diversified firms (Scott, 1993; Hoskisson and Hitt, 1994; Markides, 1995a). Empirical work witnessed the difference between technological diversification and product diversification (Granstrand, 1997; Granstrand et al., 1997) suggesting that while in principle multi-technology firms can develop a wide range of different products, there are severe limitations to the acquisitions of the downstream assets needed to produce and commercialise products in a high number of different markets (Gambardella and Torrisi, 1998).

One way to get access to competencies that firms lack internally is by developing linkages with other companies. During the past two decades a number of studies in the economic and managerial literature have focused on the extent, motivations and characteristics of strategic alliances (Kogut, 1988; Contractor and Lorange, 1988; Hagedoorn, 1993; Dunning, 1993, 1995). There is also empirical evidence showing that the increasing technological diversification of firms is frequently associated with the use of strategic alliances (Mowery et al., 1998).

Based on these literature, our paper explores empirically the relationship between firms' internal technological profile – *internal* technological diversification – and diversification through strategic alliances – *external* diversification – in Europe, USA and Japan. It examines some stylised facts highlighted in the literature about technological diversification, market diversification and strategic alliances, and explores the relationship between diversification strategies and firms' performances. More specifically, this work looks at three issues.

It first describes the extent of firms' internal technological diversification *vs.* external technological diversification. We believe that firms invest internally in developing a wider range of technological competencies compared to external agreements. This is because the internalisation of knowledge aims at both enhancing firms' core-competencies, and at creating absorptive capacities to acquire technologies developed by others.

Second, it shows that technological diversification is more pronounced than product and market diversification. Although firms develop competencies in several technological fields they may find it difficult to access production and commercialisation assets for entering different businesses.

Finally, the paper studies the relationship between firms' economic performance, internal technological diversification and external technological diversification. Most of the literature focuses on the impact of related and unrelated product diversification on firm performance. The results indicate that related diversifiers outperform unrelated diversifiers (Robins and Wiersema, 1995; Berger and Ofek, 1995; Markides and Williamson, 1994; Varadarajan and Ramanujam, 1987; Dubofsky and Varadarajan, 1987), and that refocusing has a positive effect on firms' performance (Markides, 1995a; Comment and Jarrell, 1995). We expect technological diversification to be positively correlated with firms' performance in specific sectors like transportation equipment where product development requires the integration of a wider range of different technologies compared to sectors like the ICTs.

To analyse these issues we combine firm level data on technological diversification, strategic alliances and economic performance in 13 industrial sectors from 1990 to 1997. The empirical analysis is based on a world-wide sample of 219 industrial firms selected from the largest 500

companies (Fortune 500, 1998-1999). For each company we collected information about the internal technological profile (*internal diversification*) and external alliances (*external diversification*). We assume that internal technological competencies of firms are reflected in the relative number of patents granted in each sector. Therefore, patents granted to our 219 companies are used to define their internal technological configuration. Strategic alliances are used to trace their external strategies in technology and production related operations. Firm level data are drawn from three datasets.

USPTO patent data in the period 1990-1997 are used to measure firms' internal technological diversification (*Tecline*, 1999). These patents are classified in 27 technological classes.

Data on strategic alliances are drawn from the SDC database (*Securities Data Company*). These data are used to measure technological diversification by external operations, and diversification in production and marketing activities. The SDC database on joint-ventures, strategic alliances and licensing provides information on about 115,000 agreements. We selected 12,342 alliances signed by our sample companies during the period 1990-1997, and collected several information on the agreements. By using the SIC codes of the alliance we classified each operation by business sector. We then developed a concordance table between the 27 technological classes in which patents are classified and the SIC codes of the alliances in the manufacturing sectors. Alliances in the service sectors, with the exception of telecommunication (SIC 4800) and software (SIC 7370), are excluded from the analysis. According to their content, alliances were also classified as *technological alliances* and *production and marketing alliances*.

Finally, the Compustat database provides information on firms' economic performance.

The chapter is organised as follows. Section 2 presents the background literature on technological diversification and strategic alliances. It focuses on the issues that will be explored in the empirical sections. Section 3 describes the data. Section 4 compares internal and external technological diversification to the diversification through production and marketing alliances during 1990-1997. Section 5 develops a multiple correlation analysis to study the relationship between internal and external diversification, and economic performance. Section 6 concludes.

2. On technological diversification and strategic alliances.

A number of contributions explore firms' technological and business diversification. As far as technological diversification is concerned, these studies show that during the past decades the complexity and multi-technology nature of products and processes led firms to broaden their technological base in order to develop new products and processes (Granstrand and Sjolander, 1990; Patel and Pavitt, 1994; Granstrand and Oskarsson, 1994; Granstrand et al., 1997). The literature

suggests that firms might develop technologies that are different but highly interdependent with their distinctive capabilities. They can also invest in complementary fields in order to be able to adopt and integrate technologies developed by external suppliers. Moreover, firms may want to develop some knowledge in non-core technologies in order to have a window on emerging technological opportunities. Or, still, they can internalise some “general purpose technologies” which are used in different products and processes.

Some authors, however, point out that firms’ technological profiles are difficult to change. They tend to be stable over time and evolve in a path-dependent fashion according to strong inter-sectoral differences. Furthermore, firms that successfully diversify technologically maintain a certain coherence between existing and new fields (Patel and Pavitt, 1997; Teece et al., 1994; Breschi et al., 1998).

Unlike technological diversification, product diversification decreased over time due to the process of restructuring and refocusing of large diversified firms (Scott, 1993; Hoskisson and Hitt, 1994; Markides, 1995a). Hence, firms broaden their technological knowledge, but they do not use all their competence to enter new businesses. Empirical studies witness the difference between technological diversification and product diversification (Granstrand, 1997; Granstrand et al., 1997). Some of them point out that while in principle multi-technology firms can develop a wide range of different products, there are severe limitations to the acquisitions of the downstream assets needed to produce and commercialise these products in many different markets (Gambardella and Torrisi, 1998). Other studies focus on the impact of related and unrelated product diversification on firm performance. The results indicate that related diversifiers outperform unrelated diversifiers (Robins and Wiersema, 1995; Berger and Ofek, 1995; Markides and Williamson, 1994; Varadarajan and Ramanujam, 1987; Dubofsky and Varadarajan, 1987), and that refocusing has a positive effect on firms’ performance (Markides, 1995a; Comment and Jarrell, 1995).

A branch of the literature on technological diversification focuses on the strategies that firms adopt to build up technological competencies internally. The distribution of patents across technological classes is used to measure the extent to which firms diversify technologically. In-house R&D investment, however, is not the only means that firms can use to enlarge their technological base. External collaborations help acquire competencies that are more “exogenous” to the firm (Hagedoorn and Duysters, 1999). They are a means to strengthen firms’ critical technological competencies, to acquire general purpose technologies that companies do not develop internally, to get access to frontier technologies produced by firms in other sectors, and to expand knowledge in complementary or more marginal fields. Some contributions explore the trade-off between the internal development and the “outsourcing” of technologies. Richardson (1972) suggests that similar and complementary activities should be maintained within the firm, while activities which are

complementary but dissimilar can be accessed externally. Prahalad and Hamel (1990) claim that firms should invest internally in related areas or in core technologies, and use external alliances to acquire technological competencies in unrelated areas or in non core technologies. In addition, firms can use strategic alliances to get access to new and complementary technologies (Teece, 1986), to speed up firms' learning processes, to share the costs and risks of R&D activities, to exploit economies of scale and scope in research, to access new markets or production facilities, or to monitor the evolution of non core-technologies (Hagedoorn, 1993). These issues have been studied intensively during the past two decades, when there has been a steep increase in the use of collaborative agreements between domestic firms in related markets and foreign companies in global markets (von Tunzelmann, 1995; Freeman and Hagedoorn, 1994; Hagedoorn and Schakenraad, 1993; Chesnais, 1988).

This paper focuses on strategic alliances as a means to exchange technological knowledge and other downstream assets. The "competence-based" theories of the firm provide a valid support to the study of this issue. The basic idea is that economic institutions have different abilities to support the acquisition and development of knowledge or other assets. These abilities are firm-specific, they are cumulative, and determine firms' competitive advantages. Inter-firm linkages can help combine these firm-specific assets that require time to build up and that are hard to reproduce. Moreover, since the shared assets can be accessed without separating them from the developer firm, the problem of tradability is also bypassed (see, for example, Richardson, 1972; Kogut and Zander, 1992).

The empirical evidence suggests that various factors influence the choice between different types of external agreements, such as the pace of technological change, the complexity and the objectives of the transaction. Pisano (1991) and Teece (1992) demonstrate that when technological change proceeds fast, companies prefer flexible forms of organisation – i.e. strategic alliances *vs.* mergers and acquisitions. Other contributions show that in industries characterised by rapid technological change, the scope for learning, the organisational change and the quick strategic response require flexible forms of organisation (Hagedoorn, 1993; Eisenhardt and Schoonhoven, 1996). By contrast, when transactions are complex, hierarchical organisations have superior monitoring and incentive aligning properties. Some contributions also shows that the larger the number of partners, the broader the product and/or technology scope, and the wider the functional activities covered by an alliance, the higher the likelihood of the alliance being a joint venture or, more generally, an equity arrangement (Pisano, 1989; Garcia Canal, 1996; Oxley, 1997). Even though the empirical evidence on the relationship between the technological content and the organisational form of the alliances are mixed (Osborn and Baughn, 1990; Gulati, 1995), the preference for more hierarchical arrangements is more likely also when firms develop or transfer tacit know-how.

To conclude, in recent years there has been a trend towards the increasing technological diversification of firms and the intensification in the use of strategic technological alliances. Although the relationship between technological diversification and firms' performances deserves further attention, so far the empirical results suggest that there is a positive correlation between the two. The same positive relationship holds for strategic technological alliances and firms' performances, although the results are not clear across sectors (Hagedoorn and Shakenraad, 1994). By contrast, firms' performances are positively affected by the process of refocusing and restructuring of productin and marketing activities (among others Markides, 1995a,b; Montgomery and Wernerfeld, 1988; Amit and Livnat, 1988; Hitt and Ireland, 1986).

This work adds empirical evidence to some of these issues. It investigates the relationship between *internal* technological diversification and diversification through strategic alliances, and highlights differences across countries and sectors. It also explores the relationship between internal and external technological diversification and firms' economic performances. More specifically, we explore the following issues.

First, the paper compares firms' *internal technological diversification* with *external technological diversification*. We expect the former to be more pronounced than the latter. Firms develop in-house critical technologies and try to maintain a frontier position in these fields. However, the multi-technology nature of products and processes leads companies to internalise knowledge in a wider range of technological fields. Competencies developed internally are also needed to evaluate, understand and assimilate outside technologies (Cohen and Levinthal, 1989, 1990; Rosenberg, 1990), and allow firms to guide the evolution of external collaborations by avoiding that the partners entirely shape the scope of the relationships.

Second, this work compares firms' *internal technological diversification* with *external market diversification* (see also Granstrand, 1997; Patel and Pavitt, 1994, 1997; Granstrand et al., 1997). The expectation is that internal technological diversification is more pronounced than external market diversification. Although firms develop competencies in several technological fields, they may find it difficult to get access to production and commercialisation assets for entering different markets (Gambardella and Torrisi, 1998). The internalisation of a wide range of technologies does not imply the presence in "all potential" markets in which these technologies can be applied. Entry in different markets requires investments in downstream assets, some of which are extremely specific.

Third, by means of multiple correlation analysis, this paper describes the relationship between firms' performances, internal technological diversification, and diversification through strategic alliances. We expect the results to be sector-specific, with some sectors like transportation equipment displaying a positive correlation between firms' performances and technological

diversification. This is because, compared to industries like the ICTs, the transportation equipment sector requires the integration of a wider range of different technologies to develop the products.

3. Data

The empirical analysis focuses on a sample of 219 manufacturing firms. We drawn 265 industrial firms from the Fortune Global 500 (1998-1999). From this sample we selected the 219 firms for which we have information on patents and alliances. Fifty firms are European, 121 are American, 48 are Japanese, 4 are from South Korea and 2 from Canada. We used the company primary SIC code (Standard Industrial Classification) to classify each firm in one of the 13 industrial sectors as shown in the Appendix (Table A1).

For each company we collected information about the internal technological profile – *internal diversification* – and external alliances – *external diversification*. We assume that internal technological competencies of firms are reflected in the relative number of patents granted in different sectors¹. Therefore, patents granted to our sample companies are used to define their internal technological configuration. We use strategic alliances to trace their external strategies in technology and production related operations².

The empirical analysis is based on three sources of data.

Patent data are drawn from the *Techline* database that provides data on patents issued by the American Patent Office in 1990-1999. The total number of patents issued to our 219 sample companies from 1990 to 1997 is 309,574. The distribution of patents by region and sector is shown in the Appendix (Table A2). The technologies in which firms patent are classified according to 27 technological classes as described in Table A3 of the Appendix.

Data on strategic alliances are drawn from the SDC database (*Securities Data Company*, 1999). The SDC database on joint-ventures, strategic alliances and licensing provides information on about 115,000 agreements. We selected 12,342 agreements signed by our sample companies from 1990 to 1997, and collected information about the primary SIC code of the participants, the activity developed within the alliance, the location of the participants, the technological content of the alliance, the direction of the technology flow, and all SIC codes in which the alliance is classified. By using the SIC codes of the alliance we also classified each operation by industrial sector and by one of the 27 technological classes in which patents are codified. The Appendix (Table A3) shows the concordance table between technological fields – in which patents are classified – and the SIC codes of the alliances in the manufacturing sectors, as indicated by the SDC database. Alliances in the

¹ We are aware of the limitations of patent-based proxies for measuring firms' innovative activity, and for comparing sectors and countries' innovative output. For a review see Griliches (1990).

² Company-level aggregation of subsidiaries was performed before selecting the data.

service sectors, with the exception of telecommunication (SIC 4800) and software (SIC 7370) are excluded from the analysis.

Alliances are then distinguished into:

- ***production and marketing alliances***: alliances aimed at obtaining downstream assets in marketing and production activities – i.e. Joint Marketing and Joint Manufacturing operations. The total number of market alliances is 5,840.
- ***technological alliances***: alliances in which some technological knowledge is exchanged through technology transfer or joint innovative projects – i.e. Licensing Agreements and Joint Research Agreements. The number of technological alliances is 6,502. Technological alliances are divided into alliances through which firms acquire technological knowledge and alliances through which firms transfer their knowledge to third parties. To differentiate between these two types of alliances we use the information on the direction of the technological flow involved in the alliance. The analysis below will focus only on the alliances used to acquire knowledge.

The distribution of technological and production alliances is shown in Tables A4-A5 in Appendix 1.

One problem in comparing firms' internal and external diversification concerns the use of different measures for the two strategies. We use patents to measure internal technological diversification, and strategic alliances to describe external technological and market diversification. The problem is that these two proxies measure different "objects", and that one patent is something smaller and technologically more specific than one alliance. Symmetrically, an alliance includes a wider range of activities and technologies compared to a patent. This means that the comparison between the number of sectors in which firms patent and the number of sectors in which they develop alliances could be biased because we are not comparing similar objects as it could be by comparing the patents produced by in-house R&D, and those generated by developing technological alliances. In other words, one would need data on the number and classes of patents developed internally, and the number and classes of patents developed by using external agreements. Unfortunately, these data are not available.

To mitigate this problem, a possible solution is to use the information provided by SDC on all technologies and sectors involved in each alliance. For each operation we have the number and the sectoral classification of the different technological "components". By using the SIC codes of these "components" we disaggregate each operation in different technologies, from 1 to 11 sectoral classes. This allows us to compare the number and classes of patents with the number and classes of alliances of the 219 companies in the sample.

4. Technological diversification and alliances

This section compares firms' internal technological profile with their propensity to engage in external alliances. We use Herfindahl indexes as indicators of diversification. The internal technological diversification (ITD) is proxied by the Herfindahl index of the number of patents of each firm in the 27 technological classes shown in Appendix 1 (Table A3). The external technological diversification (ETD) is measured by the Herfindahl index of the number of technological alliances in the same 27 technological classes. Finally, the external diversification in production & marketing activities (EPMD) is measured by the Herfindahl index of the number of production and marketing alliances in the 27 classes. The index ranges between 0 and 1. A value close to 1 indicates that firms concentrate patents or alliances in few technological classes or only in one technological class when the index is equal to 1. The lower the index, the higher the degree of diversification.

Table 1 shows the average Herfindahl indexes by sector for the period 1990-1997³. On average, firms are less diversified externally than internally. The Herfindahl index for ITD is 0,24 compared to 0,46 and 0,50 for ETD and EPMD. In other words, firms produce patents in a wider range of sectors than those in which they develop external technological and production & marketing agreements. We will explore further the relationship between internal and external diversification later in this section.

There are cross sectoral differences in the level of diversification. Firms in the ICTs and chemical and pharmaceutical industries are more focused internally (ITD) than companies in the transportation equipment, metal, machinery and electrical equipment sectors. The same applies for ETD. As far as EPMD is concerned, chemical and pharmaceutical firms are more diversified than the sample average, while firms in the transportation equipment sector are more focused than the average.

³ We also calculated the Concentration Ratio for patents and alliances by firms and sectors. The results are consistent with the Herfindahl indexes.

Table 1. Herfindahl indexes by sector, 1990-1997

	ITD: Herfindhal index – average by sector	Nr. of firms	ETD: Herfindhal index – average by sector	Nr. of firms	EPMD: Herfindhal index – average by sector	Nr. of firms
Chemicals & Pharma	0,26 (0,09)	50	0,51 (0,23)	49	0,44 (0,19)	50
Electrical equipment	0,18 (0,12)	11	0,39 (0,31)	11	0,27 (0,14)	11
Electronics	0,22 (0,13)	28	0,41 (0,23)	27	0,43 (0,26)	26
ICT	0,39 (0,19)	41	0,58 (0,20)	39	0,68 (0,22)	37
Machinery	0,17 (0,06)	17	0,45 (0,22)	12	0,46 (0,24)	16
Metal	0,13 (0,04)	17	0,33 (0,14)	15	0,33 (0,22)	17
Other Manufacturing	0,24 (0,12)	18	0,57 (0,26)	15	0,71 (0,25)	17
Transport	0,19 (0,10)	37	0,33 (0,20)	35	0,51 (0,28)	37
<i>Total</i>	<i>0,24</i> <i>(0,14)</i>	<i>219</i>	<i>0,46</i> <i>(0,24)</i>	<i>203</i>	<i>0,50</i> <i>(0,26)</i>	<i>211</i>

*Standard deviations in parenthesis

Source: Techline (1999) and SDC (1999).

Table 2 shows the Herfindahl indexes by macro-regions. The differences across regions are less marked than those across sectors. Japanese firms are more diversified technologically (ITD and ETD) than the European and the American ones, while European and Japanese firms are more diversified in production & marketing alliances (EPMD) than American firms. However, these patterns may reflect sectoral differences. The multiple correlation analysis performed in Section 5 will better highlight sectoral and country differences.

Table 2. Herfindahl indexes by country, 1990-1997

	ITD: Herfindhal index – average by region	Nr. of firms	ETD: Herfindhal index – average by region	Nr. of firms	EPMD: Herfindhal index – average by region	Nr. of firms
Canada	0,25 (0,00)	2	0,45 (0,00)	1	0,65 (0,00)	1
EU	0,22 (0,10)	50	0,43 (0,22)	46	0,40 (0,22)	49
Japan	0,20 (0,09)	42	0,38 (0,24)	41	0,42 (0,24)	41
Korea (South)	0,18 (0,01)	4	0,51 (0,38)	4	0,33 (0,16)	3
United States	0,27 (0,17)	121	0,50 (0,23)	111	0,57 (0,26)	117
<i>Total</i>	0,24 (0,14)	<i>219</i>	0,46 (0,24)	<i>203</i>	0,50 (0,26)	<i>211</i>

*Standard deviations in parenthesis

Source: Techline (1999) and SDC (1999).

We now turn to the relationship between firms' internal and external technological diversification (ITD and ETD). Table 3 shows the Pearson correlation coefficients among the three indexes of diversification calculated at the firm level. They are all positive and significant, suggesting that firms that diversify technologically, also diversify in marketing and production activities, and that internal technological diversification is associated with external technological diversification at the firm level.

Table 3. Pearson correlation of Herfindahl indexes (firm-level elaborations), 1990-1997

	ITD	ETD	EMPD
ITD	1,000 (219)		
ETD	0,338 (203)	1,000 (203)	
EMPD	0,434 (211)	0,472 (198)	1,000 (219)

*Correlation is significant at the 0,01 level (2-tailed). Number of observations in parenthesis.

Source: Techline (1999) and SDC (1999).

Figures 1-3 show the position of each firm in terms of ITD, ETD and EMPD. Figure 1 shows the scatter diagram of internal and external technological diversification of firms. With the exception of a few companies, most firms are located below the diagonal of the graph, meaning that the Herfindahl indexes for patents (ITD) are lower than the Herfindahl indexes for technological alliances (ETD). This suggests that large firms have, on average, a more diversified internal than external technological profile. This is consistent with the multi-technology view of products and processes that leads firms to internalise knowledge in different fields in order to develop new products and processes. It is also consistent with the idea that firms invest internally to improve

knowledge in different fields, both “core” and marginal ones, and to absorb technologies acquired externally. The few firms above the diagonal in Figure 1 are less diversified internally than externally. Some of them, like AT&T, Bell Atlantic, MCI WorldCom, Cisco System in the ICT and electronic sectors are very focused internally and much more diversified in terms of technological alliances. Finally, the Herfindahl index for ETD is 1 for a small group of firms. However, since the total number of alliances of these firms ranges between 1 and 8, the value of the Herfindahl does not necessarily reflect a strategy of technology focusing. Some of these firms are also very diversified internally.

Figure 1 also highlights the cross-sectoral differences shown in Table 1. The less diversified firms, both internally and externally, are in the ICT sectors and in the software industry (e.g. Microsoft and Oracle). In the Chemical & Pharmaceutical sectors there are both diversified and focused companies. Specifically, pharmaceutical companies are less diversified than those in chemicals and petrochemicals. The most diversified firms are in the electrical equipment sector (e.g. General Electric) and in the transportation equipment, metal and machinery industries.

Figure 1. ITD vs ETD, 1990-1997

Figure 2 confirms that internal technological diversification is more pronounced than external market diversification. The difference between the Herfindahl index for patents and the Herfindahl index for production & market alliances is almost always negative. This suggests that large companies are, on average, more diversified in developing internal technological competencies than in engaging in external market alliances. The sectoral differences are less marked.

Figure 2. ITD vs EPMD, 1990-1997

Figure 3 compares firms' diversification in technological alliances and market alliances. It confirms the positive correlation between the two Herfindahl indexes as many companies are located around the diagonal. There are, however, cross-sectoral differences. Pharmaceutical and petrochemical companies diversify in production & marketing alliances more than in technological alliances. Firms in the ICTs and in the automotive and aerospace sectors are more diversified in developing technological alliances than in market alliances. Since strategic alliances might be a strategy to integrate or strengthen firms' internal competencies, these large firms broaden their technological competencies more than they do with their business portfolio. This is consistent with the idea that, even though a multi-technology firm might develop a wide range of products, it would find it extremely difficult to acquire the downstream competencies needed to enter different markets. Gambardella and Torrisi (1998) reach similar results in the electronics industry. They find

that technological convergence in the computer, telecommunication, electronic and electrical equipment industries is not followed by a similar degree of diversification in downstream activities.

Figure 3. ETD vs. EPMD, 1990-1997

To sum up, there is a positive correlation between internal and external technological diversification, and between technological diversification and diversification in production and marketing activities. However, some questions remain unanswered on the goals that firms pursue when they engage in external collaborations. For example, do firms invest externally in complementary or “non core” technologies which are not developed internally? Do firms invest internally in building up the absorptive capacity for acquiring technologies through external agreements? Do firms invest both internally and externally in critical technologies? In which sectors do firms use alliances for accessing production and marketing assets?

A deeper inspection in our data, and specifically a look into the set of technologies in which each firm patents and develops alliances helps answering these questions. For each company in the sample we identified the technological class with the largest number of patents, technological alliances and production and marketing alliances. We then computed the correlation coefficient among these top classes in the two sub-periods 1990-1993 and 1994-1997.

The correlation coefficients between the top technological classes in which the 219 companies

produce patents and engage in external collaborations are all positive and significant, suggesting that in many cases large firms concentrate patents and alliances in the same technological classes. However, these correlation coefficients decrease substantially from 1990-1993 to 1994-1997. While in 1990-1993 firms engaged in technological alliances in the same fields in which they patented, in 1994-1997 firms developed technological alliances in more diversified and complementary technologies compared to their core technologies.

Table 4. Spearman correlation between top technological classes in ITD, ETD, EMPD (firm-level elaboration), 1990-1993 and 1994-1997

	ITD	ETD	EMPD
	1990-1993		
ITD	1,000 (219)		
ETD	0,831 (219)	1,000 (219)	
EMPD	0,626 (190)	0,597 (190)	1,000 (190)
	1994-1997		
ITD	1,000 (219)		
ETD	0,583 (192)	1,000 (192)	
EMPD	0,680 (201)	0,620 (179)	1,000 (201)

*Correlation is significant at the 0,01 level (2-tailed). Number of observations in parenthesis.
Source: Techline (1999) and SDC (1999).

There are, however, cross-sectoral differences. In the aerospace, electrical equipment, machinery, metal and petrochemical sectors, the top classes in which firms patent are the same as those in which they engage in alliances in a lower number of cases compared to firms in the chemical, pharmaceutical, computer and telecommunication sectors.

We can go a step forward in this analysis by comparing the top three technological classes in which each firm patents and develops technological alliances. In the ICT and electronic sectors – which includes computer, semiconductor, telecommunication, electrical equipment and other electronics – patents and technological alliances are concentrated in the same three technological classes. These classes are computers, telecommunications and semiconductors. Moreover, firms from all sectors in the *electrical-electronic filiere* develop a large share of external alliances among them. This process leads to a sort of technological convergence among the electrical-electronic companies. Only firms in the electrical equipment sector behave differently. They receive a large share of technologies from all the ICT sectors, but they are rarely the source of technologies to firms from the other sectors. Finally, alliances in other fields are very rare for the ICT firms, while companies in the electrical equipment and electronic sectors develop a high share of alliances in the chemical,

pharmaceutical, automotive, aerospace, machinery and metal sectors.

Patents and alliances in chemical technologies show up in the top three positions for most of the firms in petrochemicals, chemicals and pharmaceuticals – the *chemical filiere*. This suggests that chemical technologies provide general and basic knowledge that cut across the three sectors in the *filiere*.

Second, in the pharmaceutical sector the top three technological classes in which firms patent are the same in which firms develop technological agreements. By contrast, in chemicals and petrochemicals, only one technological class is both in the top ranking for patents and technological alliances. This suggests that while pharmaceutical companies concentrate their innovative efforts in the same fields in which they also develop external technological agreements, petrochemical and chemical firms do differently. They focus internally on some technologies (i.e. chemicals, oil and plastics for petrochemical firms; chemicals, plastics and office equipment for chemical firms), and develop external linkages in other fields (chemicals, glass and pharmaceuticals in the case of petrochemical firms; pharmaceuticals, chemicals and computers in the case of chemical firms). Hence, the “convergence” between internal and external diversification strategies in these two industries is lower than in the pharmaceutical sector.

A third remark concerns the pattern toward the “downward specialisation” in the chemical and petrochemical sectors. By “downward specialisation” we mean that firms in the petrochemical sector enter the chemical sector, and that firms in the chemical sector move downward into the pharmaceutical sector. Both patents and alliances confirm this pattern. This is consistent with the history of the chemical industry in the past decades. Due to increased competition, firms’ profitability in the chemical industry started to decline in the early 1960s. In the 1970s and 1980s, the oil shocks, the entry of competitors from the developing countries, the slower demand growth, the diminishing opportunities for product innovation made the profitability decline become a severe problem. Firms in a large number of chemical markets, especially basic intermediates, experienced excess-capacity. To solve their problems, firms started a process of restructuring. A number of companies in the US and Europe exited from the commodity chemical businesses, and moved into downstream sectors. In their place, many oil companies took over existing commodity chemical firms. This process led firms to specialise either on commodity chemicals, or on more downstream specialty sectors. The restructuring process occurred through a large number of inter-firm alliances and acquisitions, both in production and R&D (Arora and Gambardella, 1998).

A different example is given by the transportation equipment sectors, in which patents and alliances occur in different technological classes. The aerospace is a typical sector integrator of technologies for the realisation of a final complex product-system (i.e. aircraft, engine, missile). Firms in the aerospace sector internally develop process technologies, industrial machinery,

industrial process equipment and electronic equipment. External technological alliances occur for the joint development of aircraft technologies, motivated by the exceptionally high costs of R&D projects and for the acquisition of other technologies to be integrated (i.e. computing, electronics). The technical classes in which firms concentrates the largest share of patents are different across firms in the aerospace, while in most cases firms develop technological and production and marketing alliances in the aerospace & parts technologies.

By contrast, in the automotive industry, firms develop a larger share of alliances in the same sector in which they patent (motor vehicles technologies). A small number of alliances are used to get access to technologies and market assets in electronics, telecommunications, computers, semiconductors, electrical equipment, machinery and metal.

Firms in the machinery industry show a pattern similar to that in the automotive industry. However, the motivation that leads firms to establish a high number of collaborations with firms in other sectors are different from those that command the pattern of alliances in the automotive and aerospace sectors. The aerospace and aircraft sectors are integrators of technologies developed by others. They develop technological, production and market alliances to acquire knowledge that has to be integrated into the final products or processes. By contrast, the machinery sector is a transversal sector where firms develop alliances with firms in other sectors that are “users” of their products.

A final point concerns the pervasiveness and the general purpose nature of the information technologies (Bresnahan and Trajtenberg, 1995). It is interesting that in non-IT sectors – such as the automotive, aerospace, machinery and chemical sectors – computer technologies and software show up in the top positions of technological alliances.

5. Diversification and economic performance

This section performs a multiple correlation exercise by means of OLS regressions. The purpose of these regressions is to describe the relationship between firms’ performance and diversification strategies. We use a panel composed of 219 companies over 8 years during the period 1990-1997. From the Compustat database we collected various measures of performance. In order to check for the robustness of our results we performed five OLS regressions that use different measures of performance as dependent variables. Specifically, the regressions use as dependent variables the return on invested capital, the return on total equity, the return on total assets, the gross profit margin, and the “Tobin’s q” given by the ratio between the firm’s market value and its book value. The regressors are our measures of internal and external diversification, the number of firms’ patents and alliances in each year, the sales of the firms as controls for their size, and country,

sectoral and time dummies⁴. Table 5 lists the variables of the regressions. All these variables are expressed in logs. The results of the econometric estimates are shown in Table 6.

Table 5. List of variables

Return on Invested Capital	Income Before Extraordinary Items divided by Invested Capital multiplied by 100 -- 1990-1997
Return on Total Equity	Income Before Extraordinary Items divided by the average of the most recent two years of Shareholders' Equity – Total multiplied by 100 -- 1990-1997
Return on Total Assets	Income Before Extraordinary Items divided by the average of the most recent two years of Assets – Total. This result is multiplied by 100 -- 1990-1997
Gross Profit Margin	Total Revenue minus Cost of Goods Sold divided by Total Revenue*100 -- 1990-1997
Tobin's q	Market Value (Monthly Close Price multiplied by Common Shares Outstanding) divided by Book value -- 1990-1997
Herf ITD	Internal technological diversification (ITD) proxied by the Herfindahl index of the annual number of patents assigned to each firm in the 27 technological classes shown in Appendix 1 (Table 3a) -- 1990-1997
Herf ETD	External technological diversification (ETD) measured by the Herfindahl index of the annual number of firms' technological alliances in the 27 technological classes shown in Appendix 1 (Table 3a) -- 1990-1997
Herf EMPD	External diversification in production & marketing activities (EPMD) measured by the Herfindahl index of the annual number of production and marketing alliances in the 27 classes shown in Appendix 1 (Table 3a) -- 1990-1997
Nr. of Patents	Number of annual patents assigned to each firm in 1990-1997
Nr. of Tech. alliances	Number of annual technological alliances engaged by each firm in 1990-1997
Nr. of Production and Marketing alliances	Number of annual alliances in production and marketing engaged by each firm in 1990-1997
Sales-turnover	Gross sales reduced by cash discounts, trade discounts, returned sales, excise taxes, value-added taxes and allowances for which credit is given to customers -- 1990-1997

Source: Compustat (1998).

Table 6 shows that our three measures of diversification -- Herf ITD, Herf ETD, Herf EMPD -- are positively correlated with firms' performances, meaning that firms that focus have also better economic results. However, only the coefficients of Herf ITD in the last three specifications and the coefficient of Herf ETD in all five specifications are significant. This suggests that not only do companies that focus internally have better performances, but also firms that engage in external technological agreements in few sectors have higher performances than companies that develop technological alliances in a large number of sectors.

Also the number of technological alliances is positively correlated with firms' performances. The coefficient of the number of technological alliances is positive and significant across all five specifications. Therefore, technological partnership is an effective means to get access to external knowledge that firms probably internalize and upon which the firm build up internal competencies

⁴ We also run the OLS regressions by using different controls for the size of the companies. The results in Table 6 do

as suggested by the results in Table 4. This is particularly so if companies concentrate their efforts in few technological fields.

Table 6. Estimates of the OLS regressions

	Dependent variables				
	Return on invested capital	Return on total equity	Return on total assets	Gross profit margins	Tobin's q
Constant	3,841*** (0,466)	3,644*** (0,450)	2,878*** (0,517)	5,975*** (0,258)	0,714 (0,879)
Herf ITD	0,087 (0,075)	- 0,015 (0,073)	0,187** (0,078)	0,157*** (0,042)	0,367*** (0,076)
Herf ETD	0,188** (0,083)	0,158** (0,080)	0,216** (0,086)	0,133*** (0,046)	0,338*** (0,081)
Herf EMPD	0,000 (0,079)	0,016 (0,076)	0,048 (0,082)	- 0,007 (0,043)	- 0,074 (0,078)
Nr. of Patents	0,027 (0,029)	- 0,030 (0,028)	0,030 (0,030)	0,048*** (0,017)	0,042 (0,030)
Nr. of Tech. Alliances	0,179*** (0,046)	0,151*** (0,044)	0,186*** (0,048)	0,176*** (0,026)	0,243*** (0,047)
Nr. of Production and Marketing alliances	- 0,035 (0,052)	- 0,020 (0,050)	- 0,018 (0,054)	- 0,012 (0,028)	- 0,031 (0,051)
Sales-turnover	-0,099*** (0,036)	- 0,014 (0,035)	- 0,145*** (0,037)	- 0,119*** (0,020)	- 0,277*** (0,038)
Country dummies	Yes	Yes	Yes	Yes	Yes
Sector dummies	Yes	Yes	Yes	Yes	Yes
Time dummies	Yes	Yes	Yes	Yes	Yes
Number of observations	767	766	765	773	813
Adj. R-squared	0,401	0,382	0,465	0,570	0,534

p<0.05, *p<0.01. Standard errors in parenthesis.

Source: Compustat (1998), Techline (1999), SDC (1999).

The coefficient of the number of patents over firms' performances is positive in four regressions, but it is significant only in one of them. This may reflect differences among sectors in the importance of technology over economic performance. To explore this issue, we run our regressions for each of the eight broad sectors shown in the Appendix 1. Apart from a few exceptions, the sectoral results (not shown here) are consistent with the estimates shown in Table 6. The coefficient of the number of patents is positive and significant in the chemical and pharmaceutical sector and in the electrical equipment sector.

As far as the internal technological diversification (Herf ITD) is concerned, the coefficient of Herf ITD is negative and significant only in the transportation equipment sector. In the other sectors, it is either positive and significant (in chemicals and pharmaceuticals and in the ICTs) or

not change significantly.

negative but not-significant (in the other five sectors). The coefficient of Herf ETD is positive and significant in the chemical and pharmaceutical sector. It is negative and significant in the electrical equipment industry. In the other sectors the coefficient of Herf ETD is not significant. The coefficient of Herf EPMD takes the positive sign in 5 sectors, but it is significant only in the metal sector. In the other industries the coefficient of this variable is not significant.

Finally, the number of technological alliances is positive and significant in chemicals and pharmaceuticals, in the ICT sector and in transports. The number of alliances in production and marketing activities is negative and significant in chemicals and pharmaceuticals and in the “other manufacturing sectors”.

These results are also consistent with another set of regressions (not shown here), in which we tested the correlation between the change in the degree of diversification from 1990 to 1997 and firms’ economic performances. The results confirm that technological refocusing is positively associated with economic performances.

To sum up, when we run multiple correlation analysis to examine the relationship between firms’ performance and the extent to which firms diversify internally and externally, the results indicate that: 1) internal technological focusing is positively correlated with firms’ performances; 2) also the external technological focusing is positively correlated with firms’ performances; 3) the number of technological alliances is positively associated with firms’ economic results. The estimates are also robust across different specifications that use different indicators of firms’ performances. It is worth noting that these results do not suggest that large firms refocus technologically. Rather, they say that less technologically diversified companies have also higher returns on invested capital, higher returns on total equity, higher returns on total assets, greater gross profit margins, and higher ratios of market value over book value. Better performances and technological focusing is also associated with a large number of cooperative agreements to get access to technological knowledge in a restricted number of sectors. Hence, firms that go in depth rather than in breadth in technological collaborations achieve better economic results.

A final comment on the estimates in Table 6 concerns the “relatedness” in firms’ diversification strategies. Given the level of aggregation of technological classes on which we computed the Herfindahl indexes, these results may also suggest that only in very diversified sectors like the aerospace and the electrical equipment, internal and external technological diversification is positively associated with economic performance, as firms must invest in very different technologies for develop their products. In other sectors, our measure of technology focusing may indicate strategies of related diversification in several technological sub-fields. In this respect, our results may be consistent with the literature on relatedness and coherence in diversification. With respect to the effects of strategic alliances, this study suggests that the number of technological alliances is

positively correlated with economic performances, when alliances are concentrated in the firms' core technologies. This is also consistent with other studies showing that mergers and acquisitions in unrelated sectors negatively affect company performances and lead to divestiture within a few years after the acquisition (Porter, 1987; Singh and Montgomery, 1987).

6. Conclusions

The aim of this paper was to use add empirical evidence on the diversification strategies of large firms in different sectors. The paper described the relationship between: 1) internal technological diversification and external technological diversification; 2) internal technological diversification and external market diversification; 3) firms' performances and the extent to which they diversify internally and externally.

To explore these issues, we compared the Herfindahl index of firms' patenting activity across 27 technological classes, with the Herfindahl index of technological alliances across the same technological classes. The results show that large firms from all sectors have, on average, a more diversified internal than external technological profile. This is consistent with the multi-technology view of the firm.

The comparison between firms' Herfindahl index in market alliances and the Herfindahl index in patents and technological alliances suggests that firms, on average, diversify more in technological alliances than in market alliances – even though there are some inter-sectoral differences. In general these results are consistent with existing literature showing that multi-technology firm might find it difficult to acquire the downstream competencies needed to enter different markets.

By simply comparing the top positions in which firms patent and develop technological alliances we also described the extent to which firms use strategic alliances to strengthen their internal competencies, or to enter different and complementary sectors. This comparison showed that in most cases large firms concentrate patents in the same technological classes in which they engage in strategic alliances. However, this pattern is more pronounced in sectors like the ICTs, chemicals and the pharmaceuticals than in the others. In more diversified sectors, such as the aerospace, electrical equipment and machinery, firms develop a large share of technological and market alliances in complementary and non core technologies.

Finally, the multiple correlation analysis suggested that technological refocusing, both through internal and external strategies, is positively associated with firms' economic performances. The number of technological alliances is also positively related with economic performances. Further empirical investigation at a more disaggregated technological level may better explore the relationship between relatedness in technological diversification and economic performances. This

would provide a support to the competence based theories of the firm, to the results on coherent diversification and diversification in product and market operations.

References

- Amit, R., Livnat, J., 1988, Diversification strategies, business cycles and economic performance, *Strategic Management Journal*, 9, 99-110.
- Arora, A., Gambardella, A., 1998, *Evolution of Industry Structure in the Chemical Industry*, in Arora A., Landau R. and Rosenberg N. (eds.), *Chemicals and Long-term Economic Growth: Insights from the Chemical Industry*, John Wiley & Sons, New York.
- Berger, P.G., Ofek, E., 1995, Diversification's effect on firm value, *Journal of Financial Economics*, 37, 39-65.
- Breschi, S., Lissoni, F., Malerba, F., 1998, Technological diversification and knowledge proximity, mimeo CESPRI.
- Bresnahan, T., Trajtenberg M., 1995, General purpose technologies: engines of growth?, *Journal of Econometrics*, vol65 (1), 83-108.
- Chesnais, 1988, Technical cooperation agreements between firms, *STI Review*, 4, December, OECD, Paris, 57-119.
- Cohen, W., Levinthal, D., 1989, Innovation and Learning: The Two Faces of R&D, *The Economic Journal*, 99, 569-96.
- Cohen, W.M., Levinthal, D.A., 1990, Absorptive Capacity: A New Perspective on Learning and Innovation, *Administrative Science Quarterly*, 35, 128-152.
- Comment, R., Jarrell, G.A., 1995, Corporate focus and stock returns, *Journal of Financial Economics*, 37, 67-87.
- Contractor, F.J., Lorange P., 1988, *Cooperative strategies in international business*, Lexington, Mass: D.C. Heath.
- Dubofsky, P., Varadarajan, P.R., 1987, Diversification and measures of performance: Additional empirical evidence, *Academy of Management Journal*, 30, 597-608.
- Dunning, J.H, 1995, Reappraising the eclectic paradigm in an age of alliance capitalism, *Journal of International Business Studies*, 461, 191.
- Dunning, J.H. 1993, *Multinational Enterprise and the Global Economy*, Addison Wesley, Wokingham, England
- Eisenhardt, K.M., Schoonhoven, 1996, Resource-based view of strategic alliance formation: strategic and social effects in entrepreneurial firms, *Organisation Science*, 7, 136-150.
- Freeman, C., Hagedoorn, J., 1995, Convergence and divergence in the internationalization of technology, in J. Hagedoorn (ed.), *Technical change and the world economy - Convergence and divergence in technology strategies*, Aldershot, Edward Elgar, 34-57.
- Gambardella, A., Torrasi, S., 1998, Does Technological Convergence Imply Convergence in Markets? Evidence From the Information Technology Industry, *Research Policy*, 27, 445-463.
- Garcia Canal, 1996, Contractual Form in Domestic and International Strategic Alliances, *Organization Studies*, 17, 773-794.
- Granstrand, O., Sjölander, S., 1990, Managing innovation in multi-technology corporations, *Research Policy* 19, 35-60.
- Granstrand, O., 1997, Towards a theory of the technology-based firm, *Research Policy*, 27, 465-489.
- Granstrand, O., Oskarsson, C., 1994, Technology diversification in MUL-TECH Corporations, *IEEE*

- Transactions on Engineering Management*, 41, 355-364.
- Granstrand, O., Patel P., Pavitt, K., 1997, Multi-technology corporations: why they have distributed rather than distinctive core competences, *California Management Review*, 39, 8-25.
- Griliches, Z., 1990, Patent Statistics as Economic Indicators, *Journal of Economic Literature*, 18, 1661-1707.
- Gulati, R., 1995, Does familiarity breed trust? The implications of repeated ties for contractual choice in alliances, *Academy of Management Journal*, 38, 85-112.
- Hagedoorn, J., 1993, Understanding the rationale of strategic technology partnering: Interorganisational modes of cooperation and sectional differences, *Strategic Management Journal*, 15, 371-385.
- Hagedoorn, J., Duysters G., 1999, External appropriation of innovative capabilities: The preference for strategic alliances or M&A.
- Hagedoorn, J., Schakenraad J., 1994, The effect of strategic technology alliances on company performance, *Strategic Management Journal*, 15, 291-309.
- Hitt M.A., Ireland R.D., 1986, Relationship among corporate level distinctive competencies, diversification strategy, corporate structure and performance, *Journal of Management Studies*, 23, 401-416.
- Hoskisson, R.E., Hitt M.A., 1994, *Downscoping. How to tame the diversified firm*, Oxford University Press, NY.
- Kodama, F., 1986, Technological diversification of Japanese industry, *Science*, 233, 291-96.
- Kodama, F., 1992, *Emerging Patterns of Innovation. Sources of Japan's Technological Edge*, Boston, MA: Harvard Business School Press.
- Kogut, B., Zander, I., 1992, Knowledge of the Firm, Combinative Capabilities, and the Replication of Technology", *Organization Science*, 3, 383-397
- Kogut, B., 1988, 'Joint Ventures: Theoretical and Empirical Perspectives', *Strategic Management Journal*, 9, 319-33.
- Markides, C.C., Williamson, P.J., 1994, Related diversification, core competencies and corporate performance, *Strategic Management Journal*, 15, 149-165.
- Markides, C.C., 1995a, *Diversification, Refocusing and Economic Performance*, MIT.
- Markides, C.C., 1995b, Diversification, Restructuring and Economic Performance, *Strategic Management Journal*, 16, 101-118.
- Montgomery, C.A., Wernerfelt B., 1988, Diversification, Ricardian rents and Tobin's q , *Rand Journal of Economics*, 19, 623-632.
- Mowery D.C., Oxley J.E., Silverman B.S., 1988, Technological overlap and interfirm cooperation: implications for the resource-based view of the firm, *Research Policy*, 27, 507-523.
- Osborn, Baughn, 1990, Forms of interorganisational governance for multinational alliances, *Academy of Management Journal*, 33, 503-519.
- Oxley, J.E., 1997, Appropriability Hazards and Governance in Strategic Alliances: A Transaction Cost Approach, *Journal of Law, Economics, and Organization*, 13, 387-409.
- Patel, P., Pavitt, K., 1994, Technological competencies in the world's largest firms: Characteristics, constraints and scope for managerial choice, WP-95-66, IIASA, Laxenburg.
- Patel, P., Pavitt, K., 1997, The technological competencies of the world's largest firms: complex and path-dependent, but not much variety, *Research Policy*, 26, 141-156.
- Pisano, G.P., 1989, Using Equity Participation to Support Exchange: Evidence form the Biotechnology Industry, *Journal of Law, Economics, and Organization*, 5, 109-126.
- Pisano, G.P., 1991, The governance of innovation: vertical integration and collaborative arrangements in the biotechnology industry, *Research Policy*, 20, 237-249.
- Porter, M.E., 1987, From competitive advantage to corporate strategy, *Harvard Business Review*, May-June, 43-59.

- Prahalad, C.K., Hamel, G., 1990, The Core Competence of the Corporation, *Harvard Business Review*, May-June, 79-91.
- Richardson, G.B., 1972, The Organisation of Industry, *Economic Journal*, 82, 883-896
- Robins, J., Wiersema, M.F., 1995, A resource-based approach to the multibusiness firm: empirical analysis of portfolio interrelationships and corporate financial performance, *Strategic Management Journal*, 16, 277-299.
- Rosenberg, N., 1990, Why do Firms do Basic Research (with Their Own Money)?, *Research Policy*, 19, 165-74.
- Rosenberg, N., 1976, *Perspectives on Technology*, Cambridge, MA: Cambridge University Press.
- Scott, J.T., 1993, *Purposive diversification and economic performance*, Cambridge University Press.
- Singh, H., Montgomery, C., 1987, Corporate acquisition strategies and economic performance, *Strategic Management Journal*, 8, 377-386.
- Teece, D.J., Rumelt, R., Dosi, G., Winter, S.G., 1994, Understanding corporate coherence: Theory and evidence, *Journal of Economic Behavior and Organisation*, 23, 1-30.
- Teece, D.J., 1986, Profiting from Technological Innovation: Implications for Integration, Collaboration, Licencing and Public Policy, *Research Policy*, 15, 285-305.
- Teece, D.J., 1992, Competition, Cooperation and Innovation: Organisational Arrangements for Regimes of Rapid Technological Progress, *Journal of Economic Behaviour and Organisation*, 18, 44-70.
- Varadarajan, P.R., Ramanujam, V., 1987, Diversification and performance: A reexamination using a new two-dimensional conceptualization of diversity in firms, *Academy of Management Journal*, 30, 380-393.
- von Tunzelmann, G.N., 1995, *Technology and Industrial Progress: The Foundations of Economic Growth*, Edward Elgar, Aldershot.

Appendix 1. Sample descriptive statistics and industrial and technological classifications.

Table A1. Number of firms by sector and region

Broad sector	Sector	Canada	Europe	Japan	South Korea	United States	TOT
Chemicals & Pharma	Chemicals		9	3		5	17
Chemicals & Pharma	Petrochemicals		9	2		9	20
Chemicals & Pharma	Pharmaceuticals		5			8	13
Electrical equipment	Electrical equipment		2	4	1	4	11
Electronics	Other electronics		2	10	1	15	28
ICT	Computers		1	3		20	24
ICT	Telecommunications	2	3			12	17
Machinery	Machinery			3		14	17
Metal	Metal		7	5		5	17
Other Manufacturing	Food and tobacco		2	2		5	9
Other Manufacturing	Wood and paper					9	9
Transportation equipment	Aerospace		2	1	1	10	14
Transportation equipment	Automotive		8	9	1	5	23
		2	50	42	4	121	219

Source: elaborations from SDC (1999) and Techline (1999).

Table A2. Number of patents by sector and region

Broad sector	Sector	Canada	Europe	Japan	South Korea	United States	TOT
Chemicals & Pharma	Chemicals		15037	1776		9734	26547
Chemicals & Pharma	Petrochemicals		6136	851		7902	14889
Chemicals & Pharma	Pharmaceuticals		10542			10260	20802
Electrical equipment	Electrical equipment		2186	21023	3512	10347	37068
Electronics	Other electronics		10071	31236	3274	27246	71827
ICT	Computers		91	12228		22542	34861
ICT	Telecommunications	1516	1812			14528	17856
Machinery	Machinery			8525		11670	20195
Metal	Metal		4468	4121		2354	10943
Other Manufacturing	Food and tobacco		2016	270		1366	3652
Other Manufacturing	Wood and paper					2522	2522
Transportation equipment	Aerospace		892	633	416	21118	23059
Transportation equipment	Automotive		6638	10330	925	7460	25353
		1516	59889	90993	8127	149049	309574

Source: elaborations from Techline (1999).

Table A3. List of technological classes, and concordance with industrial sectors of alliances.

	Technological class	
1	Agriculture	Agriculture; Forstry and Fishing.
2	Oil & Gas, Mining	Metal mining; Coal mining; Petrochemicals (extraction).
3	Power Generation & Distribution	Electric distribution equipment; Electrical industrial apparatus.
4	Food & Tobacco	Tobacco; Beverages; Fats and oils; Cane sugar, except refining; Grain mill and bakery products; Preservated fruits and vegetables; Dairy products; Meat products; Other food.
5	Textile & Apparel	Textile mills; Apparel and other textile products; Leather.
6	Wood & Paper	Lumber and Wood; Furniture and fixtures; Paper.
7	Chemicals	Chemicals.
8	Pharmaceuticals & Biotechnology	Pharmaceuticals & Biotechnology
9	Medical Equipment & Medical Electronics	Measurement and control.
10	Plastics, Polymers & Rubber	Rubber and plastic.
11	Glass, Clay & Cement	Petrochemicals; Stone, clay and glass products.
12	Primary Metals	Metal – Primary.
13	Fabricated Metals	Metal – Products.
14	Industrial Machinery & Tools	Construction and related machinery; Engines and turbines; Farm and garden machinery; Machinery.
15	Industrial Process Equipment & Misc. Machinery	Other industrial and process equipment machinery.
16	Office Equipment & Cameras	Photographic equipments.
17	Heating, Ventilation, Refrigeration	Other machinery
18	Computers & Peripherals	Computer and data processing and services; Computers and office equipment.
19	Telecommunications	Telecommunication equipment; Household audio and video equipment; Telecommunication services.
20	Semiconductors & Electronics	Semiconductors; Other electronics.
21	Measurement & Control Equipment	Measurement and control.
22	Electrical Appliances & Components	Electric lighting and wiring equipment; Household appliances; Miscellaneous electrical equipment & supplies.
23	Motor Vehicles & Parts	Automotive; Motor vehicles and passenger car bodies; Motor vehicles parts and accessories; Motorcycles, bicycles and parts; truck and bus bodies.
24	Aerospace & Parts	Aircraft; Aircraft engines; Aircraft parts and auxiliary equipment; Guided missiles, space vehicles, parts.
25	Other transport	Other transport; Railroads; Water transportation.
26	Misc. Manufacturing	General building contractors; Heavy construction, except building; Miscellaneous manufacturing; Non metallic minerals, except fuel; Special trade contractors.
27	Others	Printing, publishing and allied industries.

Source: elaborations from Techline (1999) and SIC classification.

Table A4. Number of technological alliances by sector and region

Broad sector	Sector	Canada	Europe	Japan	South Korea	United States	TOT
Chemicals & Pharma	Chemicals		233	30		177	440
Chemicals & Pharma	Petrochemicals		86	8		97	191
Chemicals & Pharma	Pharmaceuticals		218			373	591
Electrical equipment	Electrical equipment		31	307	1	108	447
Electronics	Other electronics		274	295	4	529	1102
ICT	Computers		6	327		1531	1864
ICT	Telecommunications	76	77			615	768
Machinery	Machinery			90		53	143
Metal	Metal		50	73		18	141
Other Manufacturing	Food and tobacco		10	11		16	37
Other Manufacturing	Wood and paper					23	23
Transportation equipment	Aerospace		36	16	20	216	288
Transportation equipment	Automotive		171	75	16	205	467
		76	1192	1232	41	3961	6502

Source: elaborations from SDC (1999).

Table A5. Number of production and marketing alliances by sector and region

Broad sector	Sector	Canada	Europe	Japan	South Korea	United States	TOT
Chemicals & Pharma	Chemicals		332	30		179	541
Chemicals & Pharma	Petrochemicals		467	18		438	923
Chemicals & Pharma	Pharmaceuticals		66			73	139
Electrical equipment	Electrical equipment		94	158	2	157	411
Electronics	Other electronics		239	198	0	183	620
ICT	Computers		7	116		585	708
ICT	Telecommunications	67	64			434	565
Machinery	Machinery			68		93	161
Metal	Metal		160	135		56	351
Other Manufacturing	Food and tobacco		59	4		92	155
Other Manufacturing	Wood and paper					32	32
Transportation equipment	Aerospace		59	27	111	176	373
Transportation equipment	Automotive		353	242	38	228	861
		67	1900	996	151	2726	5840

Source: elaborations from SDC (1999).

Table A6. Herfindahl indexes of sample firms, 1990-1997

Sector	Company	ITD 1990-97	ETD 1990-97	EPMD 1990-97
Aerospace	AlliedSignal Inc	0,081	0,16	0,17
Aerospace	BF Goodrich Co	0,128	0,39	0,59
Aerospace	Boeing Co, The	0,084	0,38	0,47
Aerospace	British Aerospace PLC	0,127	0,31	0,21
Aerospace	Daewoo Electronics Co., Ltd.	0,177	0,18	0,2
Aerospace	General Dynamics Corp	0,166	0,17	0,25
Aerospace	Lockheed Martin Corp.	0,074	0,26	0,23
Aerospace	McDonnell Douglas Corporation	0,086	0,24	0,45
Aerospace	Mitsubishi Heavy Industries Inc	0,084	0,16	0,14
Aerospace	Northrop Grumman Corporation	0,086	0,38	0,56
Aerospace	Rockwell International Corp	0,098	0,14	0,37
Aerospace	Rolls-Royce PLC	0,201	0,26	0,52
Aerospace	Textron Inc	0,112	0,55	1
Aerospace	United Technologies Corp	0,116	0,22	0,24
Chemicals	Akzo Nobel NV	0,165	0,38	0,43
Chemicals	Asahi Chemical Industry Co Ltd	0,158	0,2	0,4
Chemicals	BASF Group	0,236	0,44	0,46
Chemicals	Bridgestone Corp	0,203	0,25	0,51
Chemicals	BTR PLC	0,121		0,18
Chemicals	Colgate Palmolive Co	0,472	0,56	0,48
Chemicals	Degussa AG	0,213	0,31	0,26
Chemicals	Dow Chemical Co	0,204	0,29	0,31
Chemicals	E I DuPont de Nemours & Co	0,142	0,13	0,17
Chemicals	Goodyear Tire & Rubber Co	0,329	1	0,36
Chemicals	Henkel KGAA	0,219	0,76	0,83
Chemicals	Hoechst AG	0,256	0,35	0,41
Chemicals	Imperial Chemical Industries PLC	0,193	0,34	0,67
Chemicals	Mitsubishi Gas Chemical Co	0,235	0,51	0,48
Chemicals	Montedison SpA	0,296	0,43	0,18
Chemicals	Procter & Gamble Co, The	0,178	0,37	0,38
Chemicals	Rhone Poulenc SA	0,235	0,45	0,47
Computers	3COM Corp.	0,419	0,49	1
Computers	Apple Computer Inc.	0,427	0,71	0,75
Computers	Compaq Computer Corp.	0,359	0,56	0,72
Computers	Dell Computer Corp	0,3	0,72	1
Computers	Digital Equipment Corp.	0,389	0,62	0,83
Computers	Electronic Data Sys Corp	0,42	1	0,72
Computers	EMC Corp	0,578	1	1
Computers	Fujitsu Limited	0,204	0,5	0,37

Sector	Company	ITD 1990-97	ETD 1990-97	EPMD 1990-97
Computers	Harris Corp	0,232	0,3	0,38
Computers	Hewlett-Packard Company	0,146	0,51	0,6
Computers	IBM	0,289	0,53	0,69
Computers	Lexmark Int'l Inc	0,305	1	
Computers	Microsoft Corp	0,732	0,75	1
Computers	NCR Corporation	0,202	0,88	0,8
Computers	NEC Corporation	0,224	0,33	0,29
Computers	OKI Electric Industry Co Ltd	0,2	0,36	0,38
Computers	Oracle Corp.	0,686	0,83	1
Computers	Pitney Bowes Incorporated	0,187	0,56	
Computers	Racal Electronics PLC	0,28	0,72	0,39
Computers	Seagate Technology	0,534	0,64	1
Computers	Silicon Graphics Inc.	0,466	0,62	0,81
Computers	Sun Microsystems Inc	0,493	0,56	0,74
Computers	Unisys Corp	0,311	0,38	0,62
Computers	Wang Laboratories Inc	0,725	0,64	1
Electrical equipment	ABB Asea Brown Boveri	0,09	0,15	0,11
Electrical equipment	AMP Incorporated	0,486	0,21	0,33
Electrical equipment	Electrolux AB	0,115	0,28	0,33
Electrical equipment	Emerson Electric Company	0,11	0,38	0,44
Electrical equipment	General Electric Co	0,072	0,11	0,14
Electrical equipment	Hitachi Ltd	0,142	0,23	0,1
Electrical equipment	Samsung Group	0,166	1	0,5
Electrical equipment	Sanyo Co Ltd	0,337	0,33	0,16
Electrical equipment	Sharp Corporation	0,191	0,34	0,29
Electrical equipment	Toshiba Corporation	0,142	0,27	0,17
Electrical equipment	Whirlpool Corp	0,153	1	0,4
Food and tobacco	Coca Cola Co, The	0,23	0,28	0,96
Food and tobacco	Conagra, Inc.	0,248	0,38	0,57
Food and tobacco	Japan Tobacco Inc	0,184	0,66	0,5
Food and tobacco	Nabisco Group Holdings Corp.	0,652		
Food and tobacco	Nestle SA	0,192	0,5	0,76
Food and tobacco	Philip Morris Companies Inc	0,322	0,63	0,82
Food and tobacco	Sara Lee Corp	0,222	0,33	0,52
Food and tobacco	Snow Brand Milk Products Co. Ltd.	0,24	1	0,5
Food and tobacco	Unilever NV	0,332	0,34	0,38
Machinery	American Standard Cos Inc DE	0,133		0,5
Machinery	Applied Materials Inc	0,204	0,52	1
Machinery	Baker Hughes Inc	0,19	0,5	0,38
Machinery	Black & Decker Corp, The	0,127	1	0,5
Machinery	Brunswick Corp	0,172	0,63	0,33
Machinery	Caterpillar Inc	0,134	0,22	0,5
Machinery	Cummins Engine Company Inc	0,301	0,29	0,33
Machinery	Deere & Company	0,208		1
Machinery	Dover Corporation	0,142		0,5
Machinery	FMC Corp	0,107	0,56	0,22
Machinery	Halliburton Company	0,273	0,36	0,38
Machinery	Ingersoll-Rand Company	0,144	0,5	0,56
Machinery	Kawasaki Heavy Industries LTD	0,086	0,25	0,22
Machinery	Komatsu Limited	0,107	0,33	0,3
Machinery	Mitsubishi Electric Corp	0,14	0,32	0,2
Machinery	Parker-Hannifin Corp	0,153		0,38
Machinery	Tyco International LTD	0,222		
Metal	Alcatel	0,219	0,42	0,37
Metal	Aluminum Company of America	0,121	0,44	0,5
Metal	Ball Corp	0,144	0,28	0,47
Metal	Gillette Co The	0,125	0,5	0,17
Metal	Illinois Tool Works Inc	0,173	0,5	1
Metal	Kobe Steel Limited	0,083	0,24	0,29
Metal	Mannesmann AG	0,146	0,28	0,16
Metal	Metallgesellschaft AG	0,116	0,21	0,25
Metal	Nippon Steel Corporation	0,088	0,18	0,21
Metal	NKK Corporation	0,102	0,2	0,35
Metal	Pechiney SA	0,129		0,5
Metal	Reynolds Metals Co	0,174	0,63	0,19
Metal	Sumitomo Electric Industries Ltd	0,099	0,34	0,19
Metal	Sumitomo Metals Industries Ltd	0,113	0,14	0,16
Metal	Thyssen AG	0,115	0,21	0,15
Metal	Usinor Sacilor	0,188		0,5
Metal	Viag AG	0,13	0,33	0,18

Sector	Company	ITD 1990-97	ETD 1990-97	EPMD 1990-97
Other electronics	Allegheny Technologies Inc.	0,086		1
Other electronics	Alps Electric Company Limited	0,182	0,31	0,43
Other electronics	Canon Inc	0,191	0,33	0,42
Other electronics	Cisco Systems Inc.	0,721	0,55	0,48
Other electronics	Eastman Kodak Co	0,19	0,22	0,15
Other electronics	Fuji Photo Film Co Ltd	0,226	0,13	0,27
Other electronics	Honeywell Inc	0,078	0,21	0,26
Other electronics	Intel Corp	0,401	0,33	0,56
Other electronics	Kyocera Corporation	0,119	1	
Other electronics	Litton Industries Inc	0,189	0,38	0,31
Other electronics	Matsushita Electric Industrial Co Ltd	0,152	0,22	0,22
Other electronics	Micron Technology, Inc.	0,281	0,58	0,56
Other electronics	Omron Corporation	0,149	0,45	0,36
Other electronics	Philips Electronics N.V.	0,16	0,22	0,2
Other electronics	Pioneer Electronic Corporation	0,283	0,44	0,82
Other electronics	Raytheon Company	0,116	0,18	0,17
Other electronics	Ricoh Company Ltd	0,24	0,28	0,34
Other electronics	Samsung Electronics Co. Ltd.	0,182	0,63	
Other electronics	Siemens AG	0,093	0,2	0,12
Other electronics	Sony Corporation	0,242	0,33	0,35
Other electronics	Tandy Corp.	0,338	0,72	0,56
Other electronics	TDK Corporation	0,175	0,32	0,38
Other electronics	Texas Instruments Incorporated	0,212	0,35	0,28
Other electronics	Thermo Electron Corp	0,108	1	0,28
Other electronics	TRW Incorporated	0,201	0,21	0,2
Other electronics	Western Digital Corp.	0,264	0,42	1
Other electronics	Xerox Corporation	0,267	0,6	0,54
Other electronics	Zenith Electronics Corp	0,381	0,54	1
Petrochemicals	Amoco Corp	0,205	0,2	0,38
Petrochemicals	Atlantic Richfield Co	0,183	0,59	0,53
Petrochemicals	British Petroleum Co PLC	0,228	0,87	0,33
Petrochemicals	Chevron Corp	0,313	0,31	0,45
Petrochemicals	ENI-Ente Nazionale Idrocarburi	0,238	0,59	0,28
Petrochemicals	Exxon Corp	0,223	0,46	0,35
Petrochemicals	Idemitsu Kosan KK	0,24	0,22	0,42
Petrochemicals	Japan Energy Corp.	0,102	1	0,22
Petrochemicals	Mobil Corporation	0,279	0,51	0,43
Petrochemicals	Norsk Hydro A/S	0,128	0,28	0,21
Petrochemicals	Occidental Petroleum Corp	0,382	0,56	0,51
Petrochemicals	Petrofina SA	0,345	0,5	0,54
Petrochemicals	Phillips Petroleum Co	0,291	0,44	0,5
Petrochemicals	Royal Dutch Petroleum Co	0,243	0,5	0,32
Petrochemicals	Schlumberger Ltd	0,226	0,45	0,24
Petrochemicals	Soc Nationale Elf Aquitaine	0,227	0,42	0,29
Petrochemicals	Texaco Inc	0,269	0,28	0,58
Petrochemicals	Total S.A.	0,146	0,5	0,55
Petrochemicals	USX Corp	0,221	0,22	0,33
Petrochemicals	Veba AG	0,171	0,32	0,19
Pharmaceuticals	Abbott Laboratories	0,25	0,59	0,44
Pharmaceuticals	American Home Products Corp	0,303	0,76	1
Pharmaceuticals	Bayer AG	0,262	0,31	0,36
Pharmaceuticals	Bristol-Myers Squibb Co	0,296	0,65	0,64
Pharmaceuticals	Eli Lilly and Co	0,453	0,71	0,54
Pharmaceuticals	Glaxo Wellcome PLC	0,411	0,66	1
Pharmaceuticals	Johnson & Johnson	0,305	0,56	0,41
Pharmaceuticals	Merck & Co Inc	0,437	0,82	0,59
Pharmaceuticals	Novartis AG	0,258	1	0,33
Pharmaceuticals	Pfizer Inc	0,321	0,55	0,43
Pharmaceuticals	Roche Holding Ltd	0,411	0,88	0,52
Pharmaceuticals	SmithKline Beecham Group PLC	0,447	0,78	0,8
Pharmaceuticals	Warner-Lambert Co	0,285	0,83	0,5
Telecommunications	A T & T Corp.	0,646	0,38	0,36
Telecommunications	Ameritech Corp.	0,538	0,53	0,63
Telecommunications	BCE Incorporated	0,251	0,45	0,65
Telecommunications	Bell Atlantic Corp	0,677	0,47	0,51
Telecommunications	BellSouth Corp.	0,613	0,6	0,59
Telecommunications	British Telecommunications PLC	0,268	0,39	0,59
Telecommunications	CBS Corp	0,108		0,72
Telecommunications	General Elec Co PLC, The	0,128	1	
Telecommunications	GTE Corp	0,131	0,42	0,59

Sector	Company	ITD 1990-97	ETD 1990-97	EPMD 1990-97
Telecommunications	Lucent Technologies	0,224	0,22	0,63
Telecommunications	MCI Worldcom, Inc.	0,64	0,48	0,63
Telecommunications	Motorola Inc	0,247	0,3	0,37
Telecommunications	Nokia Group	0,492	0,6	0,37
Telecommunications	Northern Telecom Ltd	0,253		
Telecommunications	SBC Communications, Inc.	0,412	0,5	1
Telecommunications	Sprint Corp	0,687	0,52	0,64
Telecommunications	US West Communications Inc.	0,512	0,63	0,76
Transportation equipments	Bayerische Motoren Werke Ag	0,338	0,22	0,52
Transportation equipments	Chrysler Corp	0,184	0,2	1
Transportation equipments	Daimler-Benz Ag	0,129	0,13	0,18
Transportation equipments	Dana Corporation	0,305	0,38	0,54
Transportation equipments	Denso Corp.	0,132		1
Transportation equipments	Fiat S.P.A.	0,141	0,27	0,27
Transportation equipments	Ford Motor Company	0,163	0,3	0,39
Transportation equipments	Fuji Heavy Industries Co Ltd	0,334	0,33	0,5
Transportation equipments	General Motors Corporation	0,126	0,22	0,3
Transportation equipments	Honda Giken Kogyo KK	0,207	0,3	0,66
Transportation equipments	Hyundai Corp	0,176	0,24	0,28
Transportation equipments	Izuzu Motors Limited	0,31	1	0,78
Transportation equipments	Lear Corp	0,171	1	0,56
Transportation equipments	Man AG	0,178	0,38	0,18
Transportation equipments	Mazda Motor Corporation	0,341	0,42	0,77
Transportation equipments	Mitsubishi Motors Corp	0,422	0,56	1
Transportation equipments	Nissan Motor Co Ltd	0,244	0,15	0,49
Transportation equipments	Renault, Regie National Des Usines	0,173		1
Transportation equipments	Robert Bosch GmbH	0,201	0,22	0,22
Transportation equipments	Suzuki Motor Corp	0,478	0,56	1
Transportation equipments	Toyota Motor Corporation	0,224	0,22	0,42
Transportation equipments	Volkswagen AG	0,381	0,28	0,66
Transportation equipments	Volvo AB	0,185	0,25	0,64
Wood and paper	Avery Dennison Corporation	0,149	0,25	0,5
Wood and paper	Boise Cascade Corp	0,262		1
Wood and paper	Georgia-Pacific Corporation	0,187	1	1
Wood and paper	International Paper Company	0,152	0,56	0,38
Wood and paper	Kimberly-Clark Corporation	0,164	0,5	0,47
Wood and paper	Mead Corp	0,248	1	1
Wood and paper	Union Camp Corporation	0,163		1
Wood and paper	Westvaco Corp	0,165	0,5	1
Wood and paper	Weyerhaeuser Company	0,119	0,56	0,76

Source: elaborations from SDC (1999) and Techline (1999).

Acknowledgements

Scuola Superiore Sant'Anna is greatly acknowledged for giving access to the Techline database. We also thank the TSER project (European Targeted Socio-Economic Research) *From Science to Products: A Green Paper on Innovation for the European Chemical Industry* (Contract No SOE1-CT97-1059) for allowing the use of the SDC data.