

Cuntz, Alexander

Working Paper

Genetic codes of mergers, post merger technology evolution and why mergers fail

SFB 649 Discussion Paper, No. 2008,029

Provided in Cooperation with:

Collaborative Research Center 649: Economic Risk, Humboldt University Berlin

Suggested Citation: Cuntz, Alexander (2008) : Genetic codes of mergers, post merger technology evolution and why mergers fail, SFB 649 Discussion Paper, No. 2008,029, Humboldt University of Berlin, Collaborative Research Center 649 - Economic Risk, Berlin

This Version is available at:

<https://hdl.handle.net/10419/25271>

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.

SFB 649 Discussion Paper 2008-029

Genetic Codes of Mergers, Post Merger Technology Evolution and Why Mergers Fail

Alexander Cuntz*

* Technische Universität Berlin, Germany

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

<http://sfb649.wiwi.hu-berlin.de>
ISSN 1860-5664

SFB 649, Humboldt-Universität zu Berlin
Spandauer Straße 1, D-10178 Berlin

SFB 649 ECONOMIC RISK BERLIN

Genetic Codes of Mergers, Post Merger Technology Evolution and Why Mergers Fail*

Alexander N. Cuntz[†], Berlin University of Technology

April 2008

Abstract

This paper addresses the key determinants of merger failure, in particular the role of innovation (post-merger performance) and technology (ex-ante selection) when firms decide to separate. After a brief review of the existing literature we introduce a model of process innovation where merged firms exhibit intra-merger spillover of knowledge under different market regimes, depending on whether firms integrate vertically or horizontally. Secondly, we describe an ideal matching pattern for ex-ante selection criteria of technological partnering, abstracting from financial market power issues. In a final section we test the model implications for merger failure for M&A data from the US biotechnology industry in the 90s. We find that post-merger innovation performance, in particular with large spillovers, increases the probability of survival, while we have no evidence that market power effects do so in long run. Additionally, we find extensive technology sourcing activity by firms (already in the 90s) which contradicts the notion of failure and suits well the open innovation paradigm.

JEL-class. O30, L22, L25, C78, L65

keywords: merger failure, innovation performance, technology, matching, open innovation, biotechnology

*Preliminary Draft. This project was funded by the Deutsche Forschungsgemeinschaft through the collaborative research center 649 Economic Risk at Humboldt University, Berlin.

[†]Chair of Innovation Economics, Institute for Technology & Management, also: Office to the Federal Expert Commission Innovation and Research (EFI), alexander.cuntz@tu-berlin.de.

1 Introductory note

With the end of Daimler Chrysler decade another "world company" resolved back into its national components. As the Daimler CEO Zetsche states, ratios for the demerger were to be found in "constantly decreasing synergies within the merger", next to the capital market risks related to ongoing financial transfers to support Chryslers lossy production. The former argument is mostly associated with supply side economies of scale and scope in the merged organization and production in the early merger stages. Anyhow, in our study we investigate that the post merger evolution of technology, i.e. technological synergies, may in the long run become a key aspect why former partners separate .

Increasing overall numbers of Multinational Enterprises (MNE), growing volumes of FDI and volumes of trade are persistent phenomena in the process of globalization (Narula and Zanfei 2003, OECD 2007). Multiple attempts have been made to construct efficient "world companies" that can master survival in global competition. International activities reflect that firms are less focused on national resources of production than they were some years before. In particular, the strategic orientation of R&D processes has recently been subject to change (Blanc and Sierra 1999; Granstrand et al. 1993; von Zedtwitz and Gassmann 2002): Some firms opt for new business models such as Open Innovation (Hippel and Krogh 2006; West and Chesbrough 2006) which explicitly tries to capture and complement knowledge sources external to the firm to internal ones, as new combinations of technological components (e.g. Fleming 2001; Rosenkopf and Almeida 2003) may lead to successful further development in the invention process. Hence, these firms engage in screening and sensing (international) technology markets for new potential resources, and cooperate with partners e.g. through alliances, licensing or mergers and acquisitions (M&A). For the latter, the extent of search processes and subsequent selection of partner are partly subject to commitment and strategic beliefs of firms regarding the general value of technological capabilities (Langlois 1992) for success and their own absorptive capacity (Cohen and Levinthal 1990).

Next to non-technological arguments which clarify the original merger decision such as the managers Hybris motive or capital market based ratios (Mueller 2003; Gugler et al. 2006) for behaviour, there is a technological perspective for M&A activity (Hall 1988) where firms source for knowledge globally or locally, and, that not exclusively relates to efficiencies in production or competition ef-

fects in post merger markets (Kleinert and Klodt 2002).

In contrast, we suggest that demerger decisions are grounded more deeply in verifiable, rationalized facts like innovative or product market performance in the intraperiod of merger existence, and can also be to some extent referred and quantified by the evolution of technology, at least in high-tech industries, as it is well established that demerger may go along with the risk of negative stock market evaluation (e.g. Agrawal et al. 1992), organization reconstruction or even delisting (costs).

Merger targets and acquiring firms typically can be characterized e.g. by size, being small respectively large, or by construction, being vertical or horizontal. In terms of technology, partner choice and post merger innovative performance has been studied intensively by several contributions in the ultimate years: Most of the papers utilize technological relatedness / proximity between partners to describe the relation between technological portfolios of merging firms (for Germany: Hussinger 2005; for cross-boarder mergers: Hussinger and Frey 2006), a concept that brings together per firm (past) patent application counts and technology classification (Jaffe 1986).

Subsequent innovative performance has been another focus of recent research (Hagedoorn and Dyuster 2000; Colombo et al. 2005; sector-specific: Stephan and Gantumur 2007), e.g. by measuring post merger patent intensity, R&D personnel and R&D productivity. Other studies combine both approaches, the selection problem and ex post performance, or most recently investigate competition effects in regard to technological relatedness (Hussinger and Grimpe 2007).

Demerging unlocks resources, e.g. financial constraints and limited human resources, for further search processes and internalization of external technological knowledge through (inhouse) spillovers (Jaffe 1986), hence demerger may not necessarily be caused by the lack of post merger innovative performance and insufficient technology evolution, but may be motivated by completed, successful internalization of technological knowledge, in particular in high-tech industries. Needless to say, demerger must not bear the connotation of (technological or organizational) failure of a risky merger experiment driven by mismanagement, but may also have a natural date of expiration.

Below discourse addresses the key determinants of merger failure. A second

question focuses on the particular role of innovation and technology when firms decide to separate. In section (2) we introduce a model of process innovation where merged firms exhibit intra-merger spillover of knowledge under different market regimes, depending on whether firms integrate vertically or horizontally. Section (3) we test the model implications for merger failure for M&A data from the US biotechnology industry in the 90s, section (4) concludes. We find that post-merger innovation performance, in particular with large spillovers, increases the probability of survival, while we have no evidence that market power effects do so in long run.

2 linkages between merger (failure) and innovation

When merger pairs form and possibly separate they run through a process of selection and a process of de-selection. To see what really drives these processes it is necessary to fully understand their motives and causes. The end of a merger is not necessarily the point in time when investigation should end.

Firstly, the selection process may be initiated by a variety of motives. Possibly, these may include individual pursuit of managements, increase in market power or maybe following technology sourcing motives e.g. to amplify a firms technological profile. The causes that finally govern the selection process may differ from original motives of the merger, as, in most cases, capital markets and a firms individual or relative¹ financial power on these markets may even change rational selection decision.

Secondly, the potential process of de-selection is much more complex to analyse as *only one* of the primary sources causing failure may lie in a posteriori misled selection process. General production performance, that is production synergies from post-merger economies of scale and scope, or when focusing on innovation performance, potential process and / or product innovation success, again, by increases in R&D efficiency via scale and scope economies, via a reduction of substitutional research, or via intra-merger spillovers by mutual learning processes in the common labs that, for the case of process innovation, may have product quality-enhancing or production cost-reducing effects. Next to selection and performance causes of demerger, failure may be well intended and can be motivated i.e. by technological restructuring of a company. Still, other motives

¹The balance between the acquirors and targets financial power i.e. plays a role if the merger is a hostile takeover. Similarly, several acquirors may bid for an interesting target candidate.

to separate include traditionally unexpected failed, bad performance or drastic changes in the market environment itself².

2.1 the role of genetic codes of technology and integration choice: market dominance, post-merger performance and merger failure

Grounded on the basic insights of the model from Kamien and Zang (1999, in the following KZ) we develop a two stage game in which a newly formed merger couple can perform process innovations under different levels of market concentration. On the model's first stage the merger entity decides on common R&D investment, then, on a second stage it optimally sets prices and quantities for a given market structure. As all this happens in the post-merger phase, technological codes of merging partners are predefined, that is exogenously given. Still, these codes define the level of intra-merger spillovers due to the level of the partners individual (technological) experience, technological proximity of partners (Jaffe 1986) and common R&D effort of the merger couple (Kim 1998). Referencing on the absorptive capacity paradigm from Cohen and Levinthal (1990) KZ propose a representation of a firm's effective R&D effort that incorporates absorptive capacity as a strategic variable, which we take here as predefined and which we will review in the next section, into their research joint venture model. Specifically, they propose that the i -th firm's effective R&D effort X be represented by

$$X_i = \chi_i + (1 - \delta_i)(1 - \delta_j)\beta\chi_i^{\delta_i}\chi_j^{1-\delta_i}. \quad (1)$$

In our post-merger scenario, given that partners invest symmetrically, the intra-merger spillovers that additionally, with rate ξ , empower the investment level x of the merger pair summarize to

$$X = x[1 + (1 - \delta_i)(1 - \delta_j)\beta] = \xi x \quad (2)$$

with $\chi_i = \chi_j$ and $x = 2\chi_i$. χ_i respectively χ_j refers to each partner's own R&D expenditure level or reduction in its unit production costs, with $0 \leq \delta_i \leq 1$, $0 \leq \delta_j \leq 1$ and $0 \leq \beta \leq 1$. Now the exogenously given parameter β is the fraction of one partner's R&D effort that virtually spills over to other partner's R&D efforts. In the general joint venture literature it represents the involuntary

²These changes in framework conditions of the market maybe caused i.e. by disruptive technologies developed by a third party firm, changes in market regulation or unexpected shift of demand.

spillovers from a partners R&D activity that it has only a limited ability to curtail, such as the information disclosed when patents are granted, information provided in trade and scientific publications, information provided through reverse engineering, information disclosed through the migration of employees, suppliers, and customers, and industry-wide rumors and gossip. In our context, we re-interpret the parameter as a measure of technological proximity (Hussinger 2005) between merging partners that restricts or enhances well-intended, intra-merger spillovers, basically saying that partners with technologically closer competences can learn faster and more profound from each other as they are carriers of similar technological regimes (Nelson and Winter 1977; Marsili and Verspagen 2002) and most probably employ members of the same / a similar technological community (Rappa and Debackere 1992).

The term δ , on the other hand, refers to the endogenous control the i -th partner can exert on the spillovers its R&D activity generates through the choice of an R&D approach. A very narrow, firm-specific approach corresponds to $\delta = 1$ and generates no spillovers to others because the information it provides is to some extent irrelevant to them, it can only hardly be decoded and learned. On the other hand, it also limits the firms absorptive capacity. At the other extreme, a totally non-specific approach, i.e. a basic approach, corresponds to $\delta = 0$ and generates the maximum spillover to others but also maximizes the firms absorptive capacity for any level of its R&D spending. Again, as we treat δ as a non-strategic, exogenous parameter, each partners absorptive capacity (AC) is predefined, so that for partner i respectively j , with symmetric investment, it is given that

$$AC_i = (1 - \delta_i)\chi_i^{\delta_i} \quad (3)$$

and

$$AC_j = (1 - \delta_j)\chi_j^{\delta_j} = (1 - \delta_j)\chi_i^{\delta_j}. \quad (4)$$

In the merger context, absorptive capacities reflect the individual *potentials* for successful technological integration of merging partners, and, hence, may offer a first *ex ante criteria* for profound analysis on technological synergies developed in the post-merging innovation performance phase.

When solving the model recursively, we assume a simple, Cournot competition market model where the merger couple faces an inverse, linear demand function, $p = a - Q$, with an *overall* merger output of Q , given that $a > Q \geq 0$. Furthermore, without loss of generality, we suppose a negative demand curve slope of -1.

The mergers profit function π^z as modelled by KZ compounds potential process innovation effects of effective investment reducing common marginal production costs $C(Q, X)$ - from their initial level of A to somewhere below that level -, and an exponential, non-negative cost function for R&D effort³, $\bar{C}(R\&D)$. More precisely, it resumes to

$$\pi^z = pQ - C(Q, X) - \bar{C}(R\&D) = pQ - [A - X]Q - 0.5\gamma x^2, \quad (5)$$

with $[A - X] \geq 0$ and $\gamma > 0$.

Depending on the structure of the market z , $z = [mon, duo]$, the equilibrium solutions of the game change. Let us suppose that horizontal mergers - more than vertical ones - are associated with larger, immediate market power, i.e. that firms merging horizontally may perform in a monopoly structure while vertical mergers compete with some third party in a duopoly. Then, for the former structure, solving the profit-maximization problem of the horizontally merging entity from equation (5) resolves to

$$\max_x \pi^{mon} = \frac{1}{4}(a - A)^2 + \frac{1}{4}x[(\xi^2 - 2\gamma)x + 2\xi(a - A)] \quad (6)$$

with an optimal, common investment level \tilde{x}^{mon} of

$$\tilde{x}^{mon} = \frac{(a - A)\xi}{2\gamma - \xi^2} \quad (7)$$

under monopoly pricing and quantities on the second stage, so that profits summarize to

$$\pi^{mon}(\tilde{x}^{mon}) = \frac{1}{4} \left\{ (a - A)^2 + \frac{[(a - A)\xi]^2}{2\gamma - \xi^2} \right\} \quad (8)$$

Analogously, under a duopoly scheme, with no spillovers to the third party firm assumed, the profit-maximizing problem of a vertical merger pair on the first stage is

$$\max_x \pi^{duo} = \frac{2}{9}(a - A)^2 + \frac{2}{9}x[(\xi^2 - \frac{9}{4}\gamma)x + 2\xi(a - A)]. \quad (9)$$

Again, the optimal R&D effort \tilde{x}^{duo} derived from the F.O.C. is

$$\tilde{x}^{duo} = \frac{(a - A)\xi}{\frac{9}{4}\gamma - \xi^2} \quad (10)$$

³Note that throughout the model it is assumed that different R&D approaches rely on similar R&D cost functions.

respectively, for maximal profit

$$\pi^{duo}(\tilde{x}^{duo}) = \frac{2}{9} \left\{ (a - A)^2 + \frac{[(a - A)\xi]^2}{\frac{9}{4}\gamma - \xi^2} \right\}. \quad (11)$$

It is easy to see (eqs. (8) and (11)) that profits under the monopoly scheme are somewhat higher, given identical parameters in both markets, than in a duopoly market, put differently it is always the case $\pi^{mon}(\tilde{x}^{mon}) > \pi^{duo}(\tilde{x}^{duo})$. Anyhow, considering investment incentives under each market regime, \tilde{x}^z , it is interesting that even though potential amortization of process innovation efforts seem to be higher due to the larger scale of production as a duopolist, they are outweighed by the option of the monopoly pricing margin as a direct transfer mechanism of R&D costs to consumers⁴.

H 1: For an identical set of parameters $[a, A, \gamma, \xi]$ in both market structures, the immediate effect of market power on profits is higher for horizontal merger than for firms merging vertically, given that above market structure - integration type - assumption holds. Hence, horizontal integration may decrease the risk of merger failure in the long-run while vertical integration generates a lower probability of survival.

We find that generated profits from market power may crucially depend on the intra-merger spillover effects $\xi(\delta_i, \delta_j, \beta)$ on process innovations whatever type of merger one considers, when keeping all other parameters $[a, A, \gamma]$ fixed. Then, it may be even the case that due to large spillovers the acquirer may wish to opt for a vertical rather than horizontal partnering firm / target as the market power effect is overpowered by the effectiveness of R&D investment on process innovation and, hence, drastic increases in profits. Conclusively, it will become important to elaborate on *how merger pairs should be formed* that maximize spillovers - if we abstract from the market integration issue-, and, hence, make common R&D efforts more effective and help increase profits from process innovations.

H2: For larger (smaller) values of ξ , that is higher (lower) levels of intra-merger spillovers, the effectiveness of R&D effort is enhanced (reduced) so that the altitude of process innovations and, hence, joint profits should increase (decrease). From a dynamic perspective, this may lower (increase) the probability of merger failure.

⁴These structural results are in the Schumpeterian line of reasoning that more concentrated markets lead to higher levels of innovation.

Different to the KZ model where firms set R&D approaches strategically for the purposes of successful joint venture in research on an additional stage of the model, we apply exogenously set R&D approaches as a key (technological) characteristic in the (strategic) selection process for finding the adequate merging partner, for a given technological proximity of partners. Firms with different R&D approaches are either high or low types, which in our model translates to broader, respectively narrow approaches (smaller or larger δ). Basically, the selection process points towards certain, optimal patterns of matching and technology sourcing (Malerba and Orsenigo 1993) which we will investigate on in the following section.

2.2 positive assortative matching patterns: the role of genetic codes of technology for merger selection and failure

Suppose, we have two types⁵, $\delta'_i > \delta_i$ and $\delta'_j > \delta_j$, for each firm i and j as binary gender (either acquirors or targets) in a two-sided model with *assortative matching* (Legros and Newman 2007, in the following LN). Let I be the set of acquirors on one side of the market and let J be the set of targeted firms on the other. The description of a specific economy⁶ includes an assignment of individuals to types via maps $\rho : I \rightarrow P$ and $\alpha : J \rightarrow A$, where P and A are compact subsets of \mathbb{R} . To simplify the exposition, we assume that I and J have the same cardinality. The joint R&D payoff function of the matched merger pair is described by the level of spillover exhibited due to common R&D effort (eq. (2)), so that the firm-specific utility maximization problem ϕ for firm i in finding the optimal matching partner simplifies to

$$\phi(\delta_i, \delta_j, s) = \max_{\delta_j, s} (1 - s)\xi x \quad (12)$$

$$s.t. \quad s = \frac{AC_j}{AC_i + AC_j} \quad (13)$$

with the sharing rule s , $0 \leq s \leq 1$, that is implicitly contracted by the predefined absorptive capacities of each partner (eqs. (3) and (4)). The utility share firm i gets from exhibited spillovers is $(1 - s)$ while firm j gets a share of s . Obviously, for

⁵De facto we observe the discrete case with a continuum of types.

⁶Two further assumptions are generally made on matching models, namely (1) that the payoff possibilities depend only on the types of the agents and not on their individual identities, and (2) the utility possibilities of the pair of agents do not depend on what other agents in the economy are doing, that is, there are no externalities across coalitions.

non-symmetric cases of ACs firms then profit very differently from spillover effect inside the merger, when, from an evolutionary perspective⁷, i.e. the *potentials to learn* from each others technological competences vary. Put differently, the difference in the pace of learning may lead to an asymmetric technological integration success in short- or mid-term run that may be perceived - at least from the partner with minor AC potentials - as a minor level of technological synergies in individual, post-merging innovation performance while the higher AC firm may benefit from this particular formation, even though product market profits from common, *median* process innovation altitude are assumed to remain unchanged in the long run⁸.

H3: With significantly different absorptive capacities of merging partners sharing of exhibited intra-merger spillovers is asymmetric as they learn at a different speed from each other, which may enforce merger failure in the (early or mid-term) phases of technological integration.

Ideally, the selection process of merging firms should lead to a *positive assortative matching* (PAM) pattern, that is high (low) types will match with high (low) types, as this should maximize spillovers and, hence, altitude of process innovation. This is the case if firm i's utility function from exhibited spillover (eqs. (12) and (13)), and analogously firm j's, are increasing (or more precisely, non-decreasing) in type, in other words, if matching with a broader R&D approach partner this should increase the joint spillover payoff. So given that below equations hold

$$\phi_1(\delta_i, \delta_j, s) \leq 0 \quad (14)$$

$$\phi_1(\delta_i, \delta_j, s) = (s - 1)(1 - \delta_j)x\beta - s'x [1 + (1 - \delta_i)(1 - \delta_j)\beta] \leq 0 \quad (15)$$

and

$$\phi_2(\delta_i, \delta_j, s) \leq 0 \quad (16)$$

$$\phi_2(\delta_i, \delta_j, s) = (s - 1)(1 - \delta_i)x\beta - s'x [1 + (1 - \delta_i)(1 - \delta_j)\beta] \leq 0, \quad (17)$$

⁷Rather than focusing on profit-maximizing product market orientation, this perspective considers the evolution of merger cooperation and its implications for post-merger innovation performance.

⁸Please note that our application of the KZ model does not explicitly consider a specific post-merger phases of technological integration activity. Still, it may be quite useful to think of i.e. post-merger period of re-organization of R&D facilities, general learning on mutual skills and developing a set-up of a common R&D agenda.

individual payoff functions are type increasing as

$$s' > 0, \quad (18)$$

if, and only if

$$1 - \delta_j \geq \frac{1}{\ln(\frac{x}{2})}, \quad 1 - \delta_i \geq \frac{1}{\ln(\frac{x}{2})} \quad (19)$$

which basically requests that a certain level of common R&D effort is made for spillover effects to unfold fully inside the merger.

Additionally, sufficient conditions for PAM according to the *generalized increasing difference conditions* suggested by LN must satisfy

$$\phi_{12}(\delta_i, \delta_j, s) \geq 0 \quad (20)$$

$$\phi_{12}(\delta_i, \delta_j, s) = -(s-1)x\beta + s'x\beta [(1 - \delta_i) + (1 - \delta_j)] - s''x[1 + (1 - \delta_i)(1 - \delta_j)\beta] \geq 0, \quad (21)$$

and

$$\phi_{13}(\delta_i, \delta_j, s) \geq 0 \quad (22)$$

$$\phi_{13}(\delta_i, \delta_j, s) = s'(1 - \delta_j)x\beta - s''x[1 + (1 - \delta_i)(1 - \delta_j)\beta] \geq 0. \quad (23)$$

If eqs. (18) and (19) hold, then it easy to show that $s'' \leq 0$. Generally speaking, condition (20) secures type-type complementarity as commonly used in matching models, while condition (22) secures an additional type-payoff complementarity that guarantees PAM, even in those cases with type-related, limited (or non-) transferability of utilities where agents may be limited in the bidding competition for the higher type partner.

In our context, the implications from the ideal PAM result suggest that for the technology sourcing firm searching for the right partner, technologically most proximate firms with more narrow R&D approaches and firms with broader R&D approaches should match. Technologically-driven merger selection whose success or failure crucially depends on post-merger innovation performance must consider the potential effects of spillovers as well as the aspect of sharing / absorbing these effects in the integration phase.

3 testing

3.1 data description

In order to test the derived hypotheses H1-3 we develop a data set of 3804 M&A deals in the US biotechnology sector, as a high-tech and innovation-driven industry, for the period from 1990 to 2000, excluding cross-boarder transactions, and also well before international stock crisis right after the turn of the century. Additionally, we explicitly focus on those deals in the THOMPSON©SDC Platinum M&A data bank where full legal ownership changed from target to acquiror, that is i.e. 100 % stakes were transferred. The data supplies date of acquisition, industry classification of targets, respectively acquirors, and some general information on primary business activities of both parties. 44 of these deals could be identified as being cases of de-merger for the observed period of time. The rate of failure may seem too low and may contradict other studies on the issue (see for example Porter (1987) who assumes about 50% of mergers to fail) at first sight, but as we assumed that de-merging was present when targets re-appeared⁹ on the M&A market for technology after being acquired in the first place, numbers become more reasonable. Most probably, we still may have a certain bias in our data as we solely considers divesture cases where the re-acquired target still had some technological value for others, and we cannot identify those merger failures e.g. were the merger was delisted or even went bankrupt. Figure 1 presents the survival time of these failure cases for the biotechnology industry in comparison to merger life cycles we found in other US high-tech sectors. Table 1 summarizes the biotechnology sample used in the next section.

	vertical mergers	horizontal mergers	overall no.
failure cases	31	13	44
survival cases	2632	1128	3760

Table 1: Descriptive statistics of US biotechnology domestic mergers (1990-2000) sample. Horizontal merger if target and acquiror have identical SIC / industry class., vertical formation is otherwise assumed.

The cases of merger failure identified were supplemented by a sample of surviving mergers that was drafted randomly, and, both are matched to a separate, extensive patent analysis of 68 companys patent portfolios with USPTO patent data. For the latter analysis we exclusively focused on (US) patent applications -

⁹It is assumed that with the second transaction date the failing merger ends.

Figure 1: Life cycle / survival time of failed domestic mergers in the US biotechnology, electronics, computer and communication industries, 1990-2000.

as an indicator of the present margin of a firms innovation activity and the firms profile of central technological competences - and, we also assumed a constant depreciation rate of knowledge of .15 when calculating actual patent stocks of each company. Each individual application is assigned to a technology class according to the International Patent Classification (IPC) that covers eight different technology fields, A-H, and an extensive sub-categorization where, for the purpose of our analysis, we applied the 4-digit level. In order to control for the importance of the individual patent classes for the firm the percentage of the firms total patent application stock is used rather than absolute numbers. Relative stocks in each sub-category then map the conclusive technological profile / vector of each firm. Technological proximity β between two firms i and j is defined as the *angular separation or uncentered correlation* measure. Based on their technology vectors F_i and F_j technological relatedness is calculated as

$$\beta = \frac{F_i F_j}{\sqrt{(F_i' F_j)(F_i F_j')}} \quad (24)$$

with $0 \leq \beta \leq 1$.

Additionally, we measure the narrowness / broadness of R&D approaches δ of

a firm i by its entropy regarding specific scientific fields l (Grupp 1997), that is a compound measure for *concentration* of a company’s innovation activities in terms of broadness and intensity

$$\delta_i = - \sum_l p_{li} \ln p_{li}, \quad (25)$$

where p_{li} is the share of activities of i in patent class sub-category l , given the secondary condition that $\sum_l p_{lk} = 1$ holds. Hence, in the case that activities are concentrated in only one IPC field the entropy index is $\delta_i = 0$, while for an equidistribution of shares in all relevant subcategories the entropy level simplifies to $\delta_i = -\ln(\frac{1}{l})$.

3.2 estimation and results

For testing our merger survival hypotheses we use a Cox proportional hazard model that estimates the probability of survival past time t . It also has the property that it leaves the baseline hazard unparameterized $h_0(t)$, that is there is no assumption about the shape of the hazard over time. This semiparametric model, with coefficients ω'_k and variables x_u , is of the general form

$$h(t|x) = h_0(t) \exp(\omega'_k x_u) \quad (26)$$

Furthermore, we integrate dynamic measures for rates of change (pre- vs. post-merger performance¹⁰) in absolute numbers of patents and in joint entropy of the merger pairs [entro-rate; patnum-rate], as covariates exponentially varying over time. All other static variables [sic-market; proxi; entro-diff; both-entropy] are treated as fixed in the model. After running the estimation (table 2), we test the proportional hazard assumptions based on Schoenfeld residuals (see appendix, table 3) to secure the general validity / non-violation of the global model.

Estimation results suggest that we have no evidence that market power / market relatedness effects play a significant role for demerger [sic-market]. That is saying, matching vertically - having a different SIC industry classification - does not restrict the probability of survival, so H1 can be rejected. This suits well the notion that the effect itself may be a more immediate than long-term one. Alternatively, the above assumption on market power - integration type that

¹⁰Innovation performance for failure cases is measured for the period of merger duration and for a similar period ex ante, while for non-failure cases we observe four-years performance ex ante including the merger birthdate, respectively ex post.

t	Coef.	Std. Err.	Haz. Ratio
rh			
proxi	-3.018952 [†]	1.09849	.0488524 [†]
sic-market	.0001819	.0002688	1.000182
entro-diff	.3539174	.5812657	1.424637
both-entropy	.1228839	.2605835	1.130753
entro-rate	24.19165	21.30897	3.21e+10
patnum-rate	-4.511153 [†]	2.044494	.0109858 [†]
t			
entro-rate	-3.156823	2.938956	.0425607
patnum-rate	.5596401 [†]	.2747942	1.750042 [†]

N = 34, time at risk = 46,578, $\chi^2 = 20.96$, [†] = 95% conf. interval

Table 2: semiparametric Cox proportional hazard model

forms the basis for H1 may be violated.

For H2 the evidence is much harder to grasp fully as the level of spillovers depends on the common broadness of R&D approaches [both-entropy] and technological proximity of merging partners [proxi]. Partly, it must be rejected as entropy measures have no significant impact on hazard rates, even when we adjust for technological proximity. On the other hand, proximity of partners seems to reduce the separation risk as more proximate merger pairs have a hazard of failure that is only about 5 % of the hazard for those who have very technologically distant competence profiles. Intuitively, this results suggest that proximity is enhancing intra-merger knowledge spillovers but it maybe also attributed to some extent to an increase of R&D efficiencies inside the merger where similar competences, and hence, R&D resources - clearing of substitutional research - are refocused on existing complementary or new fields of R&D. Hence, H2 is, at least partly, satisfied but still needs further investigation.

Asymmetry in absorptive capacities has no significant impact on hazard rates, so that H3 must be rejected. As asymmetry [entro-diff] is an ex ante criteria with only early integration stage influence it is of minor importance for long-term failure decisions. Anyhow, lets keep in mind that some of the criteria of selection seem to be essential for the separation process.

Turning to the more post-merger performance orientated criteria, indicators [entro-rate; patnum-rate] suggest that changes in joint entropy are not significant while the effect of absolute patent application number rates is somewhat puzzling. If we treat the rate as a fixed variable in the model we get the general notion that a good innovation performance, indicated by an (100%) increase in applications, should reduce the risk of failure, that is the relative hazard is only 1%. Oppo-

sitely, if we assume the variable to vary over time, as we really should expect, the hazard for high-patenting mergers is about 75% higher than the hazard of a minor performance pair. With respect to the data context here (our definition of failure cases) it may be the case that high-performance becomes an indicator of a successful absorption process of the partners technological competences where failure is only a strategic re-orientation of management. The finalization of such a technological sourcing procedure in the data contradicts the commonly acknowledged notion of bad innovation performance as a cause for failure.

4 conclusive remarks

Federal or European policies of merger control have been mostly concerned with protecting consumer rents from post merger reaping of extra profits from increased market power. If we consider the economic logic of technology sourcing this view may well be short-sighted. Given that mergers are expected to be temporary constructs internalizing technology, and, can be identified ex ante by the authorities, short-term product market profits should not be the only decision principle. Long-term macro effects for sustainable growth in the whole industry that are driven by successful technological change via spillover and increasing innovation may overcompensate the latter effects for consumers.

Similarly, a broader evaluation scheme by stock market analyst can now turn out to be positive, with respect to the technological potential for future firm growth enhanced by demerger. However, the original merger partner choice, whether technologically proximate firms are selected or not, and the continuing analysis of post-merger performance, based on the revealed patterns from Hypotheses (2), should have an impact on firm selection itself and, possibly, stay or exit strategies inserted by managers.

5 appendix

	rho	chi2	df	Prob>chi2
proxi	-0.56779	7.00	1	0.0082
sic-market	0.44505	6.34	1	0.0118
entro-diff	0.37359	5.94	1	0.0148
both-entropy	0.31318	2.69	1	0.1010
entro-rate	0.05758	0.07	1	0.7955
patnum-rate	0.15558	0.32	1	0.5690
entro-rate	-0.08776	0.17	1	0.6793
patnum-rate	-0.19614	0.54	1	0.4637
global test		15.53	8	0.0496

Table 3: hazard assumptions global test by Schoenfeld residuals

6 bibliography

Agrawal, A., Jaffe, J. and Mandelker, G. (1992), The post-merger performance of acquiring firms: A re-examination of an anomaly, in: *Journal of Finance*, vol. 47, no. 4, pp. 1605-1621.

Blanc, H. and Sierra, C. (1999), The internationalisation of R&D by multinationals: a trade-off between external and internal proximity, in: *Cambridge Journal of Economics*, vol. 23, pp.187-206.

Chesbrough, H., Vanhaverbeke, W. and West, J. (2006), Open Innovation: A research agenda, in: Chesbrough, H., Vanhaverbeke, W. and West, J. (Eds.), *Open Innovation: Researching a New Paradigm*, chap. 14, Oxford University Press.

Cohen, W. and Levinthal, D. (1990), Absorptive Capacity: A New Perspective on Learning and Innovation, in: *Administrative Science Quarterly*, vol. 35, pp. 128-152.

Colombo, M., Cassiman, B., Garrone, P. and Veugelers, R. (2005), The impact of M&A on the R&D process: An empirical analysis of the role of technological- and market-relatedness, in: *Research Policy*, vol. 34, no. 2, pp. 195-220.

Fleming, L. (2001), Recombinant Uncertainty in Technological Search, in: *Management Science*, vol. 47, no. 1, pp. 117-132.

Granstrand, O., Håkanson, L. and Sjölander, S. (1993), Internationalization of R&D - a survey of some recent research, in: *Research Policy*, vol. 22, no. 5-6, pp. 413-430.

Grupp, H. (1997), *Messung und Erklärung des technischen Wandels. Grundzüge einer empirischen Innovationsökonomik*, Berlin, Heidelberg: Springer-Verlag.

Gugler, K., Mueller, D. and Yurtoglu, B. (2006), The Determinants of Merger Waves, WZB - Markets and Politics Working Paper No. SP II 2006-01.

Hagedoorn, J. and Duysters, G. (2000), The Effect of Mergers and Acquisitions on the Technological Performance of Companies in a High-tech Environ-

ment, Research Memoranda 010, Maastricht Economic Research Institute on Innovation and Technology.

Hall, B. (1988), The Effect of Takeover Activity on Corporate Research and Development, in: Auerbach, A. (ed.), *The Economic Effects of Takeover Activity*, Chicago: University of Chicago Press.

Hussinger, K. (2005), Did Concentration on Core Competencies Drive Merger and Acquisition Activities in the 1990s?, ZEW Discussion Paper No. 05-41.

Hussinger, K. and Frey, R. (2006), The Role of Technology in M&As: A Firm Level Comparison of Cross-Border and Domestic Deals, ZEW Discussion Paper No. 06-069.

Hussinger, K. and Grimpe, C. (2007), Pre-empting Technology Competition Through Firm Acquisitions, ZEW Discussion Paper No. 07-027.

Jaffe, A. (1986), Technological Opportunity and Spillovers of R&D: Evidence from Firm Patents, Profits and Market Value, in: *American Economic Review*, vol. 26, pp. 1023-46.

Kamien, M., Zang, I. (1999), Meet me Halfway: Research Joint Venture and Absorptive Capacity, in: *International Journal of Industrial Organization*, vol. 18, pp. 995-1012.

Kim, L. (1998), Crisis Construction and Organizational Learning: Capability Building in Catching-up at Hyundai Motor, in: *Organization Science*, vol. 9, no. 4, pp. 506-521.

Kleinert, J. and Klodt, H. (2002), Fusionswellen und ihre Ursachen, in: *Fusionen*, Franz, W., Ramser, J. and Stadler, M. (eds.), Tübingen, pp. 26-49.

Langlois, R. (1992), Transaction-cost Economics in Real Time, in: *Industrial cooperate change*, vol. 1, no. 1, pp. 99-127.

Legros, P., Newman, A. (2007), Beauty is a Beast, Frog is a Prince: Assortative Matching with Nontransferabilities, in: *Econometrica*, vol. 75, no. 4, pp.1073-1102.

Mueller, D. (2003), The Finance Literature on Mergers: A Critical Survey, in: M. Waterson (ed.), *Competition, Monopoly and Corporate Governance*, Edward Elgar, pp. 161-205.

OECD (2007), *Moving Up the Value Chain: Staying Competitive in the Global Economy*, OECD Paris.

Malerba, F. and Orsenigo, L. (1993), Technological regimes and firm behaviour, in: *Industrial and Corporate Change*, vol. 2, pp. 45-71.

Marsili, O. and Verspagen, B., (2002), Technology and the dynamics of industrial structures: an empirical mapping of Dutch manufacturing, in: *Industrial Corporations and Change*, vol. 11, no. 4, pp. 791-815.

Narula, R. and Zanfei, A. (2004), The international dimension of innovation, in: Fagerberg, J., Mowery, D. and Nelson, R. (eds.), *Handbook of Innovation*, Oxford University Press.

Nelson, R. and Winter, S. (1977), In search of useful theory of innovation, in: *Research Policy*, vol. 6, no. 1, pp. 36-76.

Porter, M. (1987), From competitive Advantage of Corporate Strategy, in: *Harvard Business Review*, vol. 65, no.3, pp. 43-59.

Rappa, M. and Debackere, K. (1992), Technological communities and the diffusion of knowledge, in: *Journal of R&D Management*, vol. 22, no. 3, pp. 209-220.

Rosenkopf, L. and Almeida, P. (2003), Overcoming Local Search Through Alliances and Mobility, in: *Management Science*, vol. 49, no. 6, pp. 751-766.

Stephan, A. and Gantumur, T. (2007), Mergers Acquisitions and Innovation Performance in the Telecommunications Equipment Industry, CRC 649 "Economic Risk" discussion paper.

Valentini, G. (2004), Mergers and Acquisitions and Technological Performance, mimeo, IESE Business School.

Von Hippel, E. and von Krogh, G. (2006), Free Revealing and the Private-Collective Model for Innovation Incentives, in: *R&D Management*, vol. 36, no. 3, pp. 291-302.

von Zedtwitz, M., Gassmann, O. (2002), Market versus technology drive in R&D internationalization: four different patterns of managing research and development, in: *Research Policy*, vol. 31, pp. 569-588.

SFB 649 Discussion Paper Series 2008

For a complete list of Discussion Papers published by the SFB 649, please visit <http://sfb649.wiwi.hu-berlin.de>.

- 001 "Testing Monotonicity of Pricing Kernels" by Yuri Golubev, Wolfgang Härdle and Roman Timonfeev, January 2008.
- 002 "Adaptive pointwise estimation in time-inhomogeneous time-series models" by Pavel Cizek, Wolfgang Härdle and Vladimir Spokoiny, January 2008.
- 003 "The Bayesian Additive Classification Tree Applied to Credit Risk Modelling" by Junni L. Zhang and Wolfgang Härdle, January 2008.
- 004 "Independent Component Analysis Via Copula Techniques" by Ray-Bing Chen, Meihui Guo, Wolfgang Härdle and Shih-Feng Huang, January 2008.
- 005 "The Default Risk of Firms Examined with Smooth Support Vector Machines" by Wolfgang Härdle, Yuh-Jye Lee, Dorothea Schäfer and Yi-Ren Yeh, January 2008.
- 006 "Value-at-Risk and Expected Shortfall when there is long range dependence" by Wolfgang Härdle and Julius Mungo, January 2008.
- 007 "A Consistent Nonparametric Test for Causality in Quantile" by Kiho Jeong and Wolfgang Härdle, January 2008.
- 008 "Do Legal Standards Affect Ethical Concerns of Consumers?" by Dirk Engelmann and Dorothea Kübler, January 2008.
- 009 "Recursive Portfolio Selection with Decision Trees" by Anton Andriyashin, Wolfgang Härdle and Roman Timofeev, January 2008.
- 010 "Do Public Banks have a Competitive Advantage?" by Astrid Matthey, January 2008.
- 011 "Don't aim too high: the potential costs of high aspirations" by Astrid Matthey and Nadja Dwenger, January 2008.
- 012 "Visualizing exploratory factor analysis models" by Sigbert Klinke and Cornelia Wagner, January 2008.
- 013 "House Prices and Replacement Cost: A Micro-Level Analysis" by Rainer Schulz and Axel Werwatz, January 2008.
- 014 "Support Vector Regression Based GARCH Model with Application to Forecasting Volatility of Financial Returns" by Shiyi Chen, Kiho Jeong and Wolfgang Härdle, January 2008.
- 015 "Structural Constant Conditional Correlation" by Enzo Weber, January 2008.
- 016 "Estimating Investment Equations in Imperfect Capital Markets" by Silke Hüttel, Oliver Mußhoff, Martin Odening and Nataliya Zinych, January 2008.
- 017 "Adaptive Forecasting of the EURIBOR Swap Term Structure" by Oliver Blaskowitz and Helmut Herwatz, January 2008.
- 018 "Solving, Estimating and Selecting Nonlinear Dynamic Models without the Curse of Dimensionality" by Viktor Winschel and Markus Krätzig, February 2008.
- 019 "The Accuracy of Long-term Real Estate Valuations" by Rainer Schulz, Markus Staiber, Martin Wersing and Axel Werwatz, February 2008.
- 020 "The Impact of International Outsourcing on Labour Market Dynamics in Germany" by Ronald Bachmann and Sebastian Braun, February 2008.
- 021 "Preferences for Collective versus Individualised Wage Setting" by Tito Boeri and Michael C. Burda, February 2008.

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche Forschungsgemeinschaft through the SFB 649 "Economic Risk".

- 022 "Lumpy Labor Adjustment as a Propagation Mechanism of Business Cycles" by Fang Yao, February 2008.
- 023 "Family Management, Family Ownership and Downsizing: Evidence from S&P 500 Firms" by Jörn Hendrich Block, February 2008.
- 024 "Skill Specific Unemployment with Imperfect Substitution of Skills" by Runli Xie, March 2008.
- 025 "Price Adjustment to News with Uncertain Precision" by Nikolaus Hautsch, Dieter Hess and Christoph Müller, March 2008.
- 026 "Information and Beliefs in a Repeated Normal-form Game" by Dietmar Fehr, Dorothea Kübler and David Danz, March 2008.
- 027 "The Stochastic Fluctuation of the Quantile Regression Curve" by Wolfgang Härdle and Song Song, March 2008.
- 028 "Are stewardship and valuation usefulness compatible or alternative objectives of financial accounting?" by Joachim Gassen, March 2008.
- 029 "Genetic Codes of Mergers, Post Merger Technology Evolution and Why Mergers Fail" by Alexander Cuntz, April 2008.

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

