
ULRR

"Courting the multinational": Subnational
institutional capacity and foreign market insidership

Item Type Article

Authors Monaghan, Sinéad M.;Gunnigle, Patrick;Lavelle, Jonathon

Citation Journal of International Business Studies;45 (2), pp. 131-150

Publisher Springer

Download date 2026-01-18 04:30:26

Item License https://creativecommons.org/licenses/by-nc-sa/1.0/

Link to Item https://hdl.handle.net/10344/5622

https://creativecommons.org/licenses/by-nc-sa/1.0/
https://hdl.handle.net/10344/5622

1

‘Courting the Multinational Enterprise’: Subnational Institutional Capacity and Foreign

Market Insidership

Monaghan, S., Gunnigle, P. & Lavelle, J. (2014) “Courting the Multinational: Subnational
institutional capacity and foreign market insidership”, Journal of International Business Studies, 45

(2), 131–150.

ABSTRACT

Significant revision to the Uppsala internationalization process model introduces internationalization

as a developmental network process, whereby insidership represents realized, successful foreign

market entry. Employing a multi-method research design, this paper seeks to explore the capacity of

subnational institutions in shaping inward investment insidership within an advanced economy. Our

findings illustrate how customized coalitions of subnational institutions initiate, facilitate and

accelerate insidership by channeling locational, relational and knowledge capabilities of the foreign

market to inward investment. Integrating socio-spatial concepts from international business and

economic geography, we further advance the internationalization process by stimulating discussion on

subnational institutions within advanced economies.

2

‘Courting the Multinational Enterprise’: Subnational Institutional Capacity and Foreign Market

Insidership

INTRODUCTION

As spatial attributes and location-specific characteristics attain increasing impetus within

international business (IB) research, seminal theories, including Dunning’s eclectic paradigm and the

Uppsala internationalization process model, have been revisited to integrate these, and other,

contemporary theoretical advances and incorporate greater insights on global economic trends

(Cantwell, 2009; Cantwell, Dunning & Lundan, 2010; Dunning, 2009; Dunning & Lundan, 2008;

Johanson & Vahlne, 2009). Originally proposed by Johanson and Vahlne in 1977, the Uppsala

internationalization process model provides innovative insights on the incremental growth process by

which firms invest abroad. Recently, Johanson and Vahlne (2009) substantially revised this model to

accommodate the role of interactive business networks and relationships in generating knowledge,

creating learning, trust and commitment opportunities to facilitate foreign market entry. While

successful foreign market entry is conceptualized as network ‘insidership’– demonstrated by active

relationships, operating within an environment of low uncertainty and risk where opportunities are

identified and created (Johanson & Vahlne, 2009, 2006, 2003) - the discussion thus far is largely

limited to business networks - relationships with customers, suppliers, business partners - and

knowledge networks (Cantwell & Mudambi, 2011; Johanson & Vahlne, 2009).

This paper draws upon socio-spatial concepts from IB and economic geography (EG) to

further advance the revised Uppsala model by demonstrating the capacity of subnational institutions to

negotiate foreign market insidership of internationalizing firms within an advanced economy. With

EG, the fundamental emphasis on foreign direct investment (FDI) is its role within the local economy,

while IB primarily centers on the motivations and implications of the multinational enterprise (MNE).

A promising outcome of this juxtaposition between IB and EG is a more nuanced integration of the

local, subnational context – relating to the units and structures organized below the national tier, such

3

as regions, states and provinces – in facilitating international firm activity (Beugelsdijk, McCann &

Mudambi, 2010; Dunning, 2009; Ma, Tong & Fitza, 2013; McCann, 2011). With an inherent role in

delineating “the rules of the game” (North, 1991: 3), the capacity of local institutions to mediate firm

internationalization at a subnational level and advance insidership is a core aspect of firm-location

exchange which is largely under-researched (Meyer & Gelbuda, 2006; Peng, Sun, Pinkham & Chen,

2009; Santangelo and Meyer, 2011).

Executing a multi-method research design, we outline two research objectives directly related

to subnational institutional actors, which we define as the body of local regulatory and service-

providing institutions with a functional remit to engage with FDI at a subnational level. First, a

structural configuration of the relative role of subnational institutional actors with internationalizing

investment is profiled using social network analysis, to identify and demonstrate the key, central actors

engaged with knowledge opportunities of internationalizing firms. Secondly, the nature of this

dynamic engagement between subnational institutional actors with inward investment is explored

within the change aspects of the internationalization process. Building upon the work of Santangelo

and Meyer (2011) on the influence of the external institutional environment to inward investment

commitment, systematically generated qualitative data is utilized to enrich this structural network map

and consider the interaction of subnational institutions with inward investment insidership. The

features of this interaction are thus discussed in terms of the network position of the internationalizing

firm. Given the recent endeavor to integrate qualitative data further into IB research (Birkinshaw,

Brannen & Tung, 2011), the analysis of two components of subnational institutional capacity – role

and interaction – using both quantitative and qualitative methods provides substantially greater insight

on the potential for subnational institutional networks to negotiate foreign market insidership by

interceding entry to the foreign market network and shaping network position.

In addressing these research objectives, three core contributions are offered to current

academic discourse. First and foremost, this paper effectively engages the concept of foreign market

insidership, drawing upon core insights from EG to enhance the current platform of knowledge within

IB in relation to the capacity of subnational institutions to engage, and shape, foreign market

4

insidership (Beugelsdijk et al., 2010; Cantwell & Mudambi, 2011). Using an integrative theoretical

framework, we review literature on both IB and EG to demonstrate the mechanisms employed by

subnational institutions to advance FDI insidership within a location and describe the nuances of

successful foreign market entry. In so doing, this generates a second contribution whereby the paper

significantly embellishes the revised internationalization process model by producing a more holistic

representation of the role and interaction of subnational institutional actors to the network process of

internationalization, and equally, extending the “web of relationships” surrounding the international

firm to include both business and non-business actors (Johanson & Vahlne, 2009: 1411). This allows

us to effectively support the current shift towards marrying network theory with traditional FDI

literature (Perri, Andersson, Nell & Santangelo, 2013). A final novel contribution of this research,

therefore, rests in highlighting the additional source of experiential knowledge available to an

incoming firm from the network of subnational institutional actors. The provision of experiential

knowledge, both directly from the subnational institutional actors and indirectly from the relationships

subnational institutions hold within the larger business network, can significantly initiate, facilitate and

accelerate network insidership for a firm.

SUBNATIONAL INSTITUTIONAL CAPACITY: ROLE AND INTERACTION WITH

INSIDERSHIP

In 1977, Johanson and Vahlne conceptualized internationalization as a gradual, incremental

process by which firms internationalize through an establishment chain pattern in order to reduce the

risk associated with entering foreign markets. In contrast to the economically derived perspectives of

Buckley and Casson (1976), Dunning (1977), Hymer (1976), Vernon (1966), and Williamson (1975),

the Uppsala internationalization process model adopts a behavioral and dynamic view on how firms

enter foreign markets, emphasizing the integral role of both general and market-specific knowledge to

increasing commitment and resources abroad. In light of significant theoretical and economic

developments, Johanson and Vahlne (2009) revisited their original theory to present a business

5

network model of the internationalization process as a “multilateral network development process”

(Johanson & Vahlne, 2009: 1415). Drawing on the network perspective, their revised model (see

figure 1) fundamentally views the foreign market as a network structure, highlighting the key role of

the surrounding business environment, and more specifically the relationships inherent within this

business network, as an influential variable on the process of internationalization. Within this view of

internationalization, a network position is premised on committed relationships characterized by

attributes of knowledge, learning, trust and opportunity creation. This perspective moves away from

the ‘liability of foreignness’ thesis towards a ‘liability of outsidership’, identifying insidership as

secured market entry, whereby functional relationships within an environment of low uncertainty and

risk enable the recognition of potential opportunities, thus standing in contrast to ‘outsidership’, where

the firm fails to attain a position within the foreign market (Cantwell & Mudambi, 2011; Johanson &

Vahlne, 2009, 2006, 2003). In 2011, Santangelo and Meyer initiated an extension of this model to

account for the role of institutional influences, particularly institutional voids and institutional

uncertainty, in shaping the strategic intentions of subsidiary investment. Highlighting the role of

institutions in shaping business strategies during internationalization, Santangelo and Meyer (2011)

introduced more nuanced insights on the surrounding external features of inward investment yet

maintained a more general institutional perspective.

INSERT FIGURE 1 HERE

In light of the suggested research agenda offered by Johanson and Vahlne (2009), the

innovative insights of Santangelo and Meyer (2011) and emerging trends in international business

(IB), we advocate that the revised Uppsala model can be further explored and enhanced by

incorporating the activity of non-business, subnational institutional actors within the

internationalization process model. The increasingly pertinent role of economic geography (EG)

concepts to IB research has accentuated the subnational unit of analysis as the most proximate local

environment for the MNE subsidiary (Beugelsdijk et al., 2010; Cantwell & Mudambi, 2011, 2005;

Meyer, Mudambi & Narula, 2011; Mudambi, 2008). In fact within EG, inward investment is believed

to offer “an important area in which to explore inter-institutional relations” (Fuller, Bennett &

6

Ramsden, 2003: 2025). Highlighting the working processes, patterns and mechanisms which

contribute towards attracting, retaining and embedding FDI (Amin & Thrift, 1994; Fuller & Phelps,

2004; MacKinnon & Phelps, 2001; Phelps, 2000; Phelps & Fuller, 2001), subnational institutional

capacity rests on the organization, credibility, partnership and network relations of subnational

institutional actors (Fuller et al., 2003). In order to demonstrate our contribution to this model, we

outline how growing evidence on subnational institutions, from both an IB and EG perspective, may

relate to foreign market insidership. From here, we utilize the Uppsala internationalization process

model to draw significant insights on the potential for subnational institutional capacity – particularly

their role and interaction - to shape inward investment insidership.

The initial assertion of the Uppsala internationalization model relates to the current portfolio

of the firm, in terms of their existing bank of Knowledge Opportunities. As demonstrated by Johanson

and Vahlne (1977, 2009), internationalization tends to start with ad hoc exporting, which is generally

formalized through “deals with intermediaries, often agents who represented the focal companies in

the foreign market” (Johanson & Vahlne, 2009: 1412). However, the core focus of the Uppsala

internationalization process model is limited to business network actors and so, these intermediary

agents pertain solely to customer and supplier representatives as vehicles of internationalization.

Substantial evidence within EG demonstrates the capacity for subnational institutions to interact with

foreign direct investment (FDI) through activities such as investment incentives, investment

promotion, ‘aftercare’ policies, localized financial assistance packages, customized facilities,

specialized infrastructure and reduction of transaction costs, while also responding appropriately to the

needs of multinational enterprise (MNE) subsidiaries at more local level, which can greatly attract and

enhance inward investment activities (Cantwell & Mudambi, 2000; Driffield, 2006; Fuller & Phelps,

2004; Loewendahl, 2001; Phelps, 2000). Key research within this field on the activity of inward

investment agencies with FDI has served to illustrate their role in attracting overseas investors to

explore location within a focal country (Head, Ries & Swenson, 1995, 1999; Phelps & Wood, 2006;

Young, Hood & Wilson, 1994). Concurrently within IB, Cantwell and Mudambi (2000; 2005) have

highlighted the ambiguous role of inward investment incentives in attracting FDI, whereby incentives

7

are often associated with poorer regions, and thus tend to attract lower value added activity. However,

there is potential for inward investment agencies and other institutions at a subnational level to play a

significant role in initiating network insidership by engaging with the current knowledge opportunities

of a firm to inform and promote local knowledge of physical, regulatory, market and socioeconomic

features for a firm considering international investment. As such, the burgeoning interdisciplinary IB-

EG interface demonstrates a vibrant arena in providing a more accurate representation of firm-location

dynamics at the subnational level (Cantwell, 2009; Beugelsdijk et al., 2010; Ma et al., 2013). We

therefore initially explore the role of subnational institutional actors with regard to inward investment

insidership by identifying and profiling the central subnational institutional actors concerned with FDI

during internationalization within advanced economies.

Following identification of knowledge opportunities, Johanson and Vahlne (2009) discuss the

significance of dynamic change mechanisms in advancing the state of the firm to a resulting network

position. Relationship Commitment Decisions and Learning, Creating, Trust Building represent the

interactive process whereby the internationalizing firm chooses to increase, or reduce, commitment to

a relationship based on the potential for this connection to enhance learning, knowledge creation and

trust building opportunities. In many instances, this may involve initiating a new relationship, or

developing current relationships which may be perceived as strategically important. With growing

emphasis on the local context (McDermott, Corredoira & Kruse, 2009; Meyer et al., 2011), there is

considerable evidence to suggest that subnational institutions may participate as key actors within this

interactive exchange between location and FDI (Cantwell et al., 2010; Cantwell & Mudambi, 2011;

Chan, Makino & Isobe, 2010; Dunning & Lundan, 2008). According to Zhou, Delios and Yang (2002:

68), “a subnational level allows for a more fine-grained analysis of regional differences, and therefore

may offer more accurate evidence for the sensitivity of FDI decisions to location determinants”, with

considerable research highlighting the role of subnational institutional factors to foreign investment

strategy (Meyer & Nguyen, 2005; Nguyen, Le & Bryant, 2013; Shi, Sun & Peng, 2012) and

performance (Chan et al., 2010; Ma et al., 2013). As such, subnational institutions may constitute a

significant component of the “wide variety of interdependent relationships” which embody the

8

internationalization network model (Johanson & Vahlne, 2009: 1423), thus fostering learning

relationships with inward investors in their attempt to secure a position within the foreign market

network. Recently, Santangelo and Meyer (2011) demonstrated that institutional voids and

institutional uncertainty effect the implementation of investment strategy by influencing the potential

for learning, creating opportunities and trust building. In addition to this, and other research on the

local, subnational environment in relation to FDI strategy, performance and activity (Beugelsdijk et

al., 2010; Ma et al., 2013; Meyer & Nguyen, 2005; Meyer et al., 2011; Nguyen et al., 2013),

significant research within EG has demonstrated the engagement of subnational institutions with FDI

in local economic development. While collaboration and integration of subnational institutions

towards FDI can generate a sense of commonality and more positive results, fragmented subnational

institutional capacity, such as lack of coherence and consensus in roles, conflict and tension, can all

inhibit the success of subnational institutions engaging with FDI (Fuller et al., 2003; MacKinnon &

Phelps, 2001). Building upon this, we seek to analyze the interactive processes between subnational

institutions and inward investment, exploring the potential for subnational institutional actors to

effectively shape foreign market insidership.

As a “dynamic, cumulative process of learning, as well as trust and commitment building”

(Johanson & Vahlne, 2009: 1423), the model defines how Knowledge Opportunities are shaped by

Change Aspects to transform a firm’s Network Position. The fundamental purpose of the

internationalization process, therefore, is realized foreign market entry achieved by inward investment

insidership. As such, we advocate that given their considerable knowledge of location-specific

resources, subnational institutional capacity represent a potential intermediary learning vehicle to

identify and develop knowledge opportunities, channel relationship commitment, enhance learning

creation and trust building, which may ultimately negotiate, facilitate and accelerate insidership within

the foreign market. Building upon the substantial revisions to the original Uppsala model (Johanson &

Vahlne, 2009), the overall contribution of this paper is to draw upon socio-spatial concepts from both

IB and EG to further advance the revised internationalization process model by exploring the capacity

9

of subnational institutions actors, as a network of non-business actors, to shape inward investment

insidership within an advanced economy.

RESEARCH METHODOLOGY

Research Context

To date, the majority of research on subnational institutions within IB has focused primarily

on emerging economies given the significant subnational disparity, uneven economic development,

institutional change and cultural diversity within these transition countries (Bevan, Estrin & Meyer,

2004; McDermott et al., 2009; Meyer & Gelbuda, 2006; Meyer & Nguyen, 2005; Zhou et al., 2002).

Although this body of research has served to significantly enlighten the importance of subnational

institutional factors, analysis of subnational institutions within developed economies has been

relatively overlooked. With relatively higher value-added FDI activity, greater capabilities of

indigenous enterprise and competence with absorptive capacity (Perri et al., 2013; Porter, 2000),

developed economies display unique institutional features and so, the subnational institutional

structure within an advanced economy represents a viable research context. Given its highly

globalized, developed economy, the Republic of Ireland represents a particularly interesting locale to

explore this process. Firstly, national industrial and economic policy has operated as a catalyst in the

attraction of Ireland as a location for FDI, where an open and liberal market economy, low corporate

tax regime, liberal trade policies, membership of the European Union, strong education system and the

activity of a highly reputable national inward investment agency, on both the national and

international stage, are renowned as central to the location of foreign investment, resulting in Ireland

now being considered one of the highest FDI intensive economies (Barry, 2007; Brennan & Verma,

2012, 2010; Gunnigle & McGuire, 2001; Rios-Morales & Brennan, 2009). Within this national

context, the subnational institutional infrastructure is composed of eight regions which align with the

European Union (EU) Nomenclature of Territorial Units for Statistics (NUTS) system, a three-level

hierarchical classification of comparable territorial units within each member state (Eurostat, 2011).

10

Data Collection

Prior to data collection, it was imperative to identify and define the subnational institutions

that hold a functional remit to engage with inward investment within Ireland. Remaining close to the

origins of institutional theory, we defined subnational institutions along a similar framework to that of

North (1990), who differentiated between formal institutions - economic, political and legal

institutions - and informal institutions – social institutions, norms, values, beliefs and cultures.

Accounting for these institutional types, primary and secondary sources of information were used to

generate an institutionally-led database of all FDI-related actors with a functional role to engage with

incoming investment at subnational level (for more information, see *Anonymised* 2012). As

demonstrated in figure 2, nine FDI-related formal, subnational institutional categories were identified,

similar to the body of subnational institutional actors outlined by Chan et al. (2010), and included

development agencies (inward investment, indigenous and regional development bodies, organized at

national and subnational level), educational institutions, local government, trade associations and skills

bodies. Given their fundamental role with inward investment and FDI (Cantwell & Mudambi, 2011),

indigenous enterprise and other (domestic and foreign) MNEs were also included within the research

design. The role of these subnational actors were systematically identified using primary source

material and verified using qualitative interviews to ensure inclusion was warranted.

INSERT FIGURE 2 HERE

As Birkinshaw et al. (2011) encourage greater utility of qualitative insights on IB activity “to

interpret and understand the complex plurality of contexts…. and the linkages between them and firms

that transact business across international boundaries” (p.574), this research seeks to systematically

explore our two research objectives on the role and interaction of subnational institutions with inward

investment using an integrative, multi-method research design including qualitative semi-structured

interviews and quantitative social network analysis. Over a three year period from 2009 to 2012, 59 in-

depth semi-structured interviews with 33 national and subnational institutions and MNC actors were

11

conducted across two subnational regions in Ireland
i
. Of these institutions, two were national-level

institutions, which provided significant contextual information on the subnational environment in

Ireland and the overall process of inward investment. Additionally, five participant organisations were

MNEs, in which their experience of investment and location to Ireland was retrospectively assessed.

Drawing from a range of industrial sectors in Ireland, the mean tenure of investment from this

representative sample is 19.5 years, with an average size of 1,260 employees. As entry mode

significantly shapes the internationalization process (Buckley & Casson, 1998), a representative

sample of MNEs was attained. Of the five MNEs, two were Greenfield investment and three were

acquisitions, all of whom engaged in higher order, advanced activity within their relative sector
ii
. The

data was collected retrospectively, with all investors well established in Ireland at the time, and so all

respondents were knowledgeable of the initial stages of internationalization and involved in subsidiary

establishment. All interviews maintained sufficient flexibility to allow for the exploration of unique

subnational factors and personal anecdotes from the respondent, with telephone and email follow-up

used to clarify outstanding issues and gather supplementary information.

An additional quantitative dimension of this research involved a social network questionnaire

which was developed on the basis of the research aims and administered following the semi-structured

interview. Offering objective and systematic data, social network analysis centers on relationships

among systems of dependent actors, rather than on independent details of cases, and this perspective

on organizational activity has greatly enhanced understanding of how organizations engage and

interact within the marketplace and society in general (Kilduff & Brass, 2010; Wellman, 1988).

Growing evidence highlights the utility of using quantitative social network analysis as a tool to

accompany qualitative data (Conway, 2012) and this approach allowed greater visually-generated

empirical exploration of the structural and relational patterns under review. Asking respondents (both

subnational institutions and MNE actors) to rate interaction with subnational institutional actors during

the internationalization process, the questionnaire offered a yes/no dichotomy of interaction, followed

by a rating scale, ranging from zero (no contact) to seven (daily contact), if interaction was present.

The semi-structured interview format engaged with respondents for 40-50 minutes, followed by face-

12

to-face administration of the social network questionnaire which required 30-40 minutes to execute.

Overall, this resulted in substantially in-depth interviews of approximately 90 minutes, but extending

to two hours per respondent on occasion.

Data Analysis

The primary purpose of data analysis was to explore the role and interaction patterns of

subnational institutional actors with inward investment during internationalization, uniting both

quantitative and qualitative data to provide a complete representation of subnational institutional

capacity with foreign market insidership. In terms of the quantitative social network questionnaire,

data from all thirty-one subnational institutional respondents iii was organized into a sociomatrix and

imported into UCINET (Borgatti, Everett & Freeman, 2002), a specialist programme for working with

social network data. This analysis is further discussed in the findings below. The qualitative data

sought to both verify the quantitative output, but equally to provide greater exploratory evidence on

the interaction of subnational institutional actors with internationalizing investment. All interviews

were recorded for accuracy and transparency, transcribed verbatim and coded within Nvivo 9©, which

facilitated the creation and maintenance of a comprehensive depository of qualitative data, and

enabled efficient, thorough and rigorous data analysis. The first stage of this qualitative analysis

involved the generation of a descriptive coding reference which was derived from the semi-structured

interview format, with the addition of unique themes during analysis. Intricate interpretative analysis

was subsequently conducted to verify, and quantify, of engagement between subnational institutional

actors with inward investment resulting in three constructs - (1) initial engagement with international

firms; (2) FDI-related interaction amongst subnational institutions and (3) facilitative and focused

interaction with foreign investors. Cognizant of the Uppsala internationalization process and the focus

on foreign market insidership, the composition of these three constructs were extensively explored to

evaluate engagement of subnational institutions with inward investors. A number of techniques were

used to strengthen the reliability and validity of these themes, including significant iterations in data

13

analysis, confirmatory and corroboratory analysis with respondents and continuous reference circling

between theory and findings. Figure 3 summarizes this data reduction process, while table 1 offers a

body of representative data on each theme.

INSERT FIGURE 3 HERE

INSERT TABLE 1 HERE

FINDINGS

The primary focus of this paper is to explore the capacity of subnational institutional actors to

negotiate foreign market insidership during the internationalization process. In order to examine the

role of subnational institutions with inward investment, we first identify the key subnational

institutional actors involved at the initial Knowledge Opportunities stage of internationalization. We

then consider the interaction of subnational institutions with internationalizing firms during the

dynamic Change Aspects. Following this, our discussion explores the capacity of subnational

institutions with inward investment insidership in terms of the firm’s network position.

1. Knowledge Opportunities: Role of Subnational Institutional Capacity with Foreign

Market Insidership

Using social network analysis, a structural configuration of institutions - both national and subnational

- concerned with inward investment to Ireland is presented to offer a comprehensive perspective of

institutional actors active within the internationalization process (see Figure 4). For the purpose of

brevity, the network data integrates actors from both regions – presenting a combined network

structure of thirty-one institutional actors. Figure 4 illustrates a core-periphery network map
iv
, where

institutional actors within the inner network represent the primary group who actively engage with

inward investment (black-triangular nodes) while those further from the center, the group of

surrounding marginal actors (white-square nodes), have fewer linkages to other institutions, and thus

14

less involvement with incoming investors. Table 2 provides a supporting classification of participant

institutions, which identifies the social network analysis (SNA) acronym used for data analysis and

distinguishes between core (*bold*) and peripheral actors.

INSERT FIGURE 4 HERE

INSERT TABLE 2 HERE

While the map effectively separates the two subnational regions (distinguished via labels 1 and

2, with inter-regional institutions engaging in the center of the structure), service providers

(ServiceProv) and the national employer body (EmBod3) are located in the middle of the network,

with active links to both regions, given their inter-regional remit. Subnational offices of national

development agencies (NatDev: which represent inward investment and indigenous development

agencies) and educational institutions (Education) operate as the fundamentally core institutional

actors, a finding which is mirrored across both subnational regions. Training agencies (Training) and

trade unions (TradeUnion) appear to be the most marginal actors within this network and while

identified as a peripheral actor, regional development agencies (RegDev) occupy an intermediate

position given their close proximity to the central core structure. Similarly, MNEs operate between the

core and peripheral arena. While their primary activity is business related, resulting in a relatively

peripheral position within this network, MNEs play a functional role engaging with new incoming

investors to offer knowledge on the features and opportunities of the local environment. There is

evidence, also, that this relationship between MNEs and internationalizing firms is often coordinated

by institutions within the subnational hinterland: “The one group that [inward investors] tend to listen

to most is the guy who has done it all, because this is the person that will give them the warts and all

version of what is going on” (Subnational Director, Indigenous Development Agency). Local

indigenous enterprise appear as a peripheral actor, with limited formal interaction between these local

firms and inward investment during initial engagement. Rather, established MNE actors and the

subnational institutions effectively function as a proxy for the sub-supply infrastructure, providing

extensive information on local operations and activity of indigenous enterprise for incoming

15

investment. Thus, direct interaction with local indigenous firms was somewhat superfluous to inward

investors but becomes of more central importance following location: “Generally, we are not a factor

in their decision to come here, and I wouldn’t take credit for attracting any big companies…but [the

sub-supply base] has developed a lot here now, and so if [MNEs] were thinking of leaving, we would

certainly be a factor” (CEO, Indigenous Medical Device Firm).

Computational social network analysis
iv
 was employed to further substantiate the composition

of this institutional network and effectively explore the relative centrality of actors. Indegree centrality

identifies how well connected an actor is premised on the number of ties they receive from others,

where higher ratings indicate that they are perceived as a central actor by others within the network.

INSERT TABLE 3 HERE

While Table 3 illustrates that subnational offices of national development agencies are

strongly present as core, central actors, this may be premised on, and endorsed by, their official remit.

Ireland’s national inward investment promotion agency has primary responsibility for FDI attraction to

Ireland, structured with a strong national focus which also comprises of offices at both international

and subnational levels. Prior to any investment decisions, direct contact with an international firm is

generally obtained through international representatives of the national inward investment agency,

who engage with the current state of a firm to initiate contact with international firms and encourage

investment to Ireland. Within this, international executives are keen to familiarize inward investors

with the alternative subnational location opportunities within the country and so, the subnational office

of the inward investment agency represents a central component of engagement with a potentially

internationalizing firm, drawing on their local knowledge and extensive relationships (with both

investors and institutions) to “build a compelling value proposition for this subnational region” and

engage in “reference selling” (Subnational Director, Inward Investment Agency).

While their remit certifies the inward investment agency (at both international and subnational

level) as the central footstep in advancing the Knowledge Opportunities of a firm, the additional body

of subnational institutions within the local context are integral in exposing the internationalizing firm

16

to the capacity of a subnational environment by specifically promoting and highlighting locational

resources and capabilities, the institutional ecosystem, established FDI, local firms and indigenous

industry, labor pools and human capital, financial incentives, physical resources and infrastructure

(Cantwell & Mudambi, 2000, 2011; Head et al., 1999; Nachum, 2000; Zaheer & Nachum, 2011; Zhou

et al., 2002). A key activity of subnational institutions, particularly in this early stage of

internationalization, centers on the provision of an appropriate physical, socioeconomic and industrial

environment for FDI in terms of infrastructure, telecommunications services and connectivity: “We

are trying to ensure the facilities and conditions to attract [MNEs]” (Local Government). Within this,

an important function of these actors is to convey an attractive, welcoming and responsive

environment for inward investment and equal attention is assigned to shaping the cultural and social

atmosphere. As such, an equivalent focus is placed on intangible assets, such as generating a favorable

and distinctive endorsement of a location rather than solely physical infrastructure. While proving

difficult to quantify, this emerged as a significant dimension of the activity of this network of actors:

“They (inward investors) do the whistle-stop tour, and the guys get a perception of the infrastructure

and support of the area... It is really down to gut feeling and ability” (Subnational Director,

Indigenous Development Agency).

Therefore, although investment decisions ultimately reside with the internationalizing firm,

subnational institutions are positioned to prepare and promote subnational locational capabilities for

inward investment. The dimensions of this interaction are further explored within the Change Aspects

of the internationalization process.

2. Change Aspects: Interaction of Subnational Institutional Capacity with Foreign Market

Insidership

Thus far, we have identified that subnational institutions coordinate to facilitate the local environment

for inward investment, but there is substantial evidence to suggest they also engage directly with the

17

Change Aspects of internationalizing firms in initiating and building relationships which expedite the

transfer of local information, resources and knowledge.

2.1. Relationship Commitment Decisions

While the Uppsala model strongly locates the agency of relationship commitment within the focal

firm, the engagement of subnational institutions, both amongst one another and with inward

investment, may significantly advance the route to foreign market insidership. As such, relationships

amongst subnational institutions in relation to FDI are paramount and our analysis highlighted an

inherent consensus amongst subnational institutions toward this: “There is a coherence response,

whether it is from the service providers, the university, development agencies and indeed the existing

multinationals - we are all singing the same tune” (Educational Institution). The cooperative basis on

which subnational actors network with one another to engage FDI was premised on “strong working

relationships” (Subnational Director, Training Agency) and “personal relationships amongst local

actors” (Employer Body). Unfortunately, positive collaboration amongst subnational institutional

actors was sometimes absent resulting in a “failure in institutional coalition” (Subnational Director,

Inward Investment Agency) and “factionist relationships” (Private Interest Group), which emerged as

a negating factor to engaging with inward investment. In particular, we identified a small, but

nevertheless noteworthy, number of situations where competitive relations between subnational

institutions were evident and potential damaging in facilitating FDI: “It is ridiculous to have a

situation where you have multiple agencies dealing with the greater subnational area.

Administratively, that’s nuts [but moreover] you can’t explain that to an investor!!” (Subnational

Director, Inward Investment Agency). Furthermore, these negative implications were noted by MNE

actors: “In some cases, corporate want to deal with one agency and let that be it. Sometimes they get a

little confused and it just muddies the water” (CEO, Swedish Manufacturing MNE).

Similar to the process of relationship building outlined by Johanson and Vahlne (2009),

establishing strong connections and rapport with international investors is quite a variable process:

Comment [P1]: Delete exclamation
marks

Comment [P2]:

18

“With the likes of MNE X, we were five years courting them before they came here. Different

companies play in different ways. We were about a year and a half courting MNE Y” (Subnational

Director, Inward Investment Agency). Consequently, subnational institutions invest significant

resources in generating and developing relationships with inward investment within a more local and

informal arrangement, while ensuring that a suitable alliance of subnational institutions is tailored to

respond to the immediate, and prospective needs of the investor: “Frequently the best relationships

are formed down at the subnational level” (Subnational Director, Inward Investment Agency).

In order to ensure that these relationships are functional, effective and pertinent, particular

subnational institutions have precedent over others. For example, given their knowledge resources,

educational institutions operate largely as a permanent actor in meeting with inward investment, while

engagement with training agencies tend to be limited to low-value added, manufacturing investors:

“We’ll have a session with [inward investors], then they roll on to the university or the banks.... There

was more of a formula in the old days, while now it seems to be customized. They go to the

universities, but then after that they pick and choose” (Employer Body). This is verified using a

closeness centrality measure within social network analysis, in which we explore which institutions

are most important in the transfer of information or resources within this network, accounting for

geodesic distance between actors. As illustrated in table 4, local educational institutions are

predominantly considered the most proximate actor to local knowledge. Given their importance, there

is explicit evidence of attempts by subnational institutions to formalize links and initiate relationships

between foreign investment and educational institutions: “There might be personal relationships

between the researcher or the head of the research institute and their colleague or contact in the

MNE, where you [give the MNE] the idea and you have this fantastic [funding] package to give them”

(Industrial Liaison Officer, Educational Institution).

INSERT TABLE 4 HERE

As such, the positive partnership of subnational institutions offers a potentially unique capacity for

inward investors to access and enhance relational capabilities within the subnational institutional and

19

industrial ecosystem during internationalization. During this change process, significant advances

towards foreign market insidership are initiated, whereby tailored consortiums of subnational

institutions provide a learning mechanism for inward investment. The subsequent activity of learning,

creating and trust building represents the second interactive change mechanism.

2.2. Learning, Creating and Trust Building

The internationalization process model indicates that the potential for learning, creating knowledge

and building trust is dependent on the current proficiency of the firm, and the capacity of their existing

set of relationships. Evidence from this study suggests that subnational institutions play an important

and active role in identifying learning opportunities, creating knowledge and building trust with, and

for, inward investment, thus offering an additional channel through which foreign market insidership

may be accelerated. An important aspect of this proactivity is the ability of subnational institutions to

identify functional learning relationships between industrial actors within the subnational location. As

illustrated earlier, third level educational institutions form an increasingly important and integral

component of the internationalization network and engage extensively within the coalition of

subnational institutions at a proximate level to offer strong industrial-academic collaborations in terms

of skilled labour supply, research initiatives and potential funding opportunities to support FDI

insidership, development and innovation: “One of the first things, as I have become more involved

with subnational institutions is that they have been actively encouraging more interaction with the

university… collaboration between industry and universities… and that’s one of the things that we are

trying to establish” (Research Officer, US Medical Device MNE).

While the role of MNEs and local firms technically resonate with the business network view

of customers, suppliers and business partners (Johanson & Vahlne, 2009) and are substantially

involved in insidership of foreign firms (Cantwell & Mudambi, 2011), a particularly fruitful finding of

this research relates to this interaction between established MNEs and local firms with subnational

institutions to enhance, learning and knowledge creation opportunities for inward investment: “…We

Comment [P3]: Research Office is an
unusual job title??

20

have worked with [subnational institutions] because of the company’s manufacturing footprint review.

We actually just closed a plant in Germany and moved it here so it was a very big win for us… When

this project came here, R&D in Germany had struggled with it this for six to eight months… The first

guys we spoke to here were in a shop here in town to have a look at their equipment… This is where

we sent our technical people, not to any hot glue type factory or any of this fancy glue stuff or

anything. We sent them into a local shop and they came out with this small instrument they bought on

EBay for €2,000. Corporate management thought it is great – our plant, which doesn’t even have an

R&D team, had this project sorted within four weeks” (CEO, Swedish Manufacturing MNE).

Therefore, there is a unique proficiency amongst local indigenous enterprises and subnational

institutional actors in dealing with inward investment within the local environment. “We in LOC1 and

other supplier companies in Ireland have learned the dynamic of handling FDI – how you partner

with them, how you become their supplier and how you deal with the complex decision making

process. We have that skillset” (CEO, Indigenous Medical Device Firm). As demonstrated earlier,

local MNE subsidiaries play a prominent role in endorsing the subnational location, and the activity of

subnational institutions, and equally engage directly with inward investment to enable FDI spillovers,

indigenous enterprise and encourage new investment (Cantwell & Mudambi, 2011; DePropis &

Driffield, 2006). Established MNEs are aware of their role in promoting the location for inward

investors and, given their experience within the subnational location, are quite accommodating of this:

“…we are kind of wheeled out at a local level as some sort of a bride at the wedding; we are a great

story for the area” (Human Resource Director, US Medical Device MNE); “We are seen to be a

successful flagship for the local region… rather than the [regional development agency] helping us, it

was more we helping them and we were happy to do it. If they were trying to encourage someone in,

they would bring them to visit us” (CEO, US Financial Services MNE).

Furthermore, we found strong emphasis on the transfer of experiential knowledge to inward

investment, both directly through subnational institutions but equally between FDI actors. There is

substantial evidence of a somewhat exclusive tradition of inter-organizational interaction amongst the

cadre of MNE subsidiaries within Ireland which is both acknowledged and facilitated by subnational

21

institutional actors. “We have been supported by the [subnational institutions] in terms of having

access to people… We have networked quite a lot with nearly every other manufacturing facility or

company in this country because every single one of them is in the same boat with competition coming

out their ears from their sister companies in other parts of the world” (Head of Production, German

Manufacturing MNE). Possibly due to the size of the country and the extensive and enduring legacy of

FDI, there is an awareness and familiarity amongst MNE actors that their knowledge base and network

includes competitor companies. “There is an Irish dimension to the competitive issue here. We talk to

MedTech Co.1, we talk to MedTechCo.2 who are our biggest competitors globally… [We talk on]

common themes, like anything that is good for all of us. But I know in the US, they just would not talk

to their competitors. It just isn’t done... The culture isn’t there” (CEO, US Medical Device MNE). In

many instances, the knowledge attained from competitors within Ireland is used by MNEs to

strategically engage with corporate headquarters, with many MNE actors noting “our sister companies

are our competitors” (CEO, Lifescience MNE).

Our data serves to illustrate that subnational institutional actors are cognizant of, and proxy to,

the significant pool of knowledge and resources available in their jurisdiction and therefore, a

fundamental role for subnational institutions is to operate as a catalyst to the internationalization

process, providing local, experiential knowledge to enhance foreign market insidership. As such,

subnational institutions harness institutional and industrial experiential knowledge relevant to inward

investment, encourage investors to explore and develop local connections, build relationships and

identify opportunities within the subnational environment.

ANALYSIS AND DISCUSSION

Within this paper, we effectively draw upon socio-spatial concepts from both IB and EG to

enrich the Uppsala internationalization process model and empirically investigate the capacity of

subnational institutions to negotiate inward investment insidership to the foreign market. Insidership,

within the internationalization model, is characterized by three interdependent attributes – functional

22

relationships, low risk and uncertainty and the recognition of potential opportunities (Johanson &

Vahlne, 2009; Cantwell & Mudambi, 2011). We now discuss how subnational institutions, as

exogenous actors to the MNE, facilitate and accelerate insidership to the foreign market by effectively

channeling locational, relational and knowledge capabilities available to, and required for, inward

investment insidership (Cantwell, 2009; Cantwell et al., 2010; Zaheer & Nachum, 2011).

INSERT FIGURE 5 HERE

As visually illustrated in Figure 5, our evidence suggests that subnational institutional

capacity, operationalized through coalitions of subnational actors, cultivate, shape and foster

engagement with inward investment. As, foreign market insidership is effectively facilitated and

accelerated via coalitions of subnational institutions, which are tailored, shaped and mobilized in

response to the needs of the inward investor. Given that inward investment generally adhere to tight

schedules, the rapid mobilization and smooth operation of customized coalitions of subnational

institutions is essential and so, their composition may vary depending on the nature and type of

investment. A number of subnational institutions, including subnational nodes of the national

development agencies and educational institutions, are fixed components of these customized

coalitions, while others, such as local government and training agencies, represent more flexible,

variable components. In fact, the subnational offices of the national inward investment agency

generally represent the fundamental coordinator and driver of these customized coalitions and are

responsible for enlisting other, suitable, subnational institutions to comprise the subnational

consortium for inward investors. Customized coalitions of subnational institutions enable and enhance

the route to foreign market insidership, via provision of physical, socioeconomic and industrial

environment, fostering functional and trusting relationships and the creation of learning opportunities

which are diffused to inward investment during the internationalization process. Access to these

exogenous locational, relational and knowledge capabilities minimize the risk and uncertainty

associated with internationalization and thus, significantly advance insidership to the foreign market.

These coalitions were generally characterized by an enthusiastic, proactive and consolidated alliance

amongst subnational institutions, however, in certain instances, fragmented relations amongst

23

subnational institutions can significantly impinge on inward investment insidership. This relates to the

work of Fuller et al. (2003), where competitive tension amongst institutions in their interaction with

inward investment represents a significant issue for the local economy. In this study, we demonstrate

that competitive relations between subnational institutions may significantly inhibit investment

decisions, as the process appears unnecessarily complicated and complex for internationalizing firms.

Furthermore, the integration of established MNEs and local indigenous enterprise within these

customized coalitions presents a more holistic representation of exogenous subnational capacity than

offered heretofore, where activity within the local environment can greatly inform and enhance

subsidiary operations. This resonates with, and enhances, the federative MNC model (Andersson,

Forsgren & Holm, 2007), which advocates that headquarters and subsidiaries actively engage in a

bargaining process, where subsidiary units can derive substantial power from the business network in

which they are embedded. Prior to attaining embeddedness, or in this instance insidership, subnational

institutions often coordinate, and enhance the relationships between inward investment and established

MNEs within the subnational location. Nevertheless, the capacity for customized coalitions of

subnational institutions to initiate, facilitate and accelerate foreign market insidership, and reduce the

liability of outsidership, for inward investment is clearly illustrated. Thus, accounting for the role and

activity of subnational institutions with inward investment within the internationalization process

model significantly enlightens the blending of exogenous and endogenous advantages available to the

MNE.

Overall, this study offers three contributions to international business literature. Firstly, given

the rich empirical evidence from EG on subnational institutional capacity (Amin & Thrift, 1994;

Fuller et al., 2003; Phelps & Fuller, 2001), we incorporate these insights to the revised Uppsala

internationalization process model in order to garner a stronger understanding of how subnational

institutions engage with inward investment. Building upon the extensive research on inward

investment within IB (Cantwell & Mudambi, 2000, 2005; Nachum, 2000; Zhou et al., 2002), we

contribute a more nuanced perspective on the interactive and function role of subnational institutions

with foreign market insidership. As such, the evidence offered within this paper advances the cross-

fertilization of IB and EG (Beugelsdijk et al., 2010; Dunning, 2009; McCann, 2011).

24

Secondly, as the overall perspective of the MNE shifts from firm-specific assets, toward

network-specific assets, there is an increased emphasis on considering the relational capabilities of the

firm (Cantwell et al., 2010; Dunning & Lundan, 2008). The findings illustrate that the activity of

business actors and business relationships, including the knowledge they offer, may not be the

exclusive component of securing foreign market insidership. The exogenous network advantages of

subnational institutions, and the potential capabilities they offer FDI, provide considerable

opportunities for internationalizing firms. In fact, we see considerable merit in acknowledging the

capacity of subnational institutions to intervene in firm internationalization via provision of physical

resources, relationship building, knowledge transfer, learning and identification of opportunities.

Therefore, we endorse the infusion of network theory with traditional FDI theory (Dunning & Lundan,

2008; Perri et al., 2013).

Finally, this research contributes a more extensive interpretation on the source of experiential

knowledge for inward investment, thus embellishing the conventional model which focuses primarily

on market-specific business knowledge as acquired through learning over time within business

relationships (Johanson & Vahlne, 1977, 2009). We have illustrated the wealth of local knowledge

inherent within customized coalitions of subnational institutions, in terms of their relationships and

networking with a broad range of industrial and institutional actors, their knowledge of, and

participation in, local activities and their experience of inward investment. In line with the

fundamental assertions of Oviatt and McDougall (1994, 2005), we validate the enabling learning

mechanism of subnational institutions in fostering trusting relationships, supporting opportunity

recognition and imparting local experiential knowledge.

We believe that this research introduces a platform on which greater exploration and analysis

of subnational institutional actors may be conducted. One particularly fruitful opportunity to further

enhance knowledge on subnational institutions may be to explore how horizontal relationships

between subnational institutions and MNE subsidiaries relate to knowledge spillovers, or leakage,

within the local context (Cantwell & Mudambi, 2011; Perri et al., 2013). Within this, a headquarters

perspective would greatly strengthen the contribution of these findings, for example, integrating a

25

more in-depth and extensive exploration of the federative MNE (Andersson et al., 2007). In relation to

assessing power relations, this research may also be extended to explore power imbalance between

subnational institutions and inward investment and thus, contribute to the concept of institutional

capture (Phelps, 2000). While substantial research endorses the activity of subnational institutions

within transition economies (Meyer & Nguyen, 2005; Peng et al., 2009), particularly in relation to FDI

strategy and performance (Nguyen et al., 2013; Shi et al., 2012; Zhou et al., 2002), there is

substantially limited research on the role and interaction of subnational institutions with

internationalizing firms within advanced economies. Applying the concept of subnational institutional

capacity from EG to the internationalization process within IB, this interdisciplinary lens moves

beyond emerging economies to provide insights on subnational institutions within developed

economies, contributing a more nuanced interpretation of their role and interaction with inward

investment insidership (Chan et al., 2010; Ma et al., 2013; Perri et al., 2013). As such, there remains

considerable opportunity to further explore and analyze the implications of the subnational

institutional infrastructure for FDI within developed economies.

CONCLUSIONS

The central tenet of this paper is to explore subnational institutional capacity within the

internationalization process, particularly as it relates to foreign market insidership. Rather than offer a

vertical contribution to the nascent literature on MNE insidership (Cantwell & Mudambi, 2011;

Johanson & Vahlne, 2009), this research horizontally extends the parameters of this concept by

illustrating how customized coalitions of subnational institutions facilitate locational resources,

cultivate trusting relationships, enable knowledge and learning and enhance the identification, and

possible exploitation, of opportunities for inward investment insidership. Illustrating the capacity of

subnational institutions to effectively engage with the internationalization process of inward

investment to an advanced economy, we broaden the discourse on subnational institutions within IB,

highlighting the significant locational, relational and knowledge capabilities available to inward

26

investment via this consortium of actors. Situated within the burgeoning interdisciplinary arena of EG

concepts to IB, this research contributes an enhanced perspective to the Uppsala process model of

internationalization and equally enriches understanding on inward investment insidership.

27

NOTES

i
Two subnational regions within Ireland were selected to offer a comparative analysis on the role, and

interaction, of subnational institutions with inward investment insidership, the choice of which was

premised on their physical, industrial and socioeconomic history. For more information, see

Anonymised (2012)

ii
 Prior to data collection, significant information was gathered on the activity of each participant

MNE. This facilitated in-depth exploration and evaluation of the functional processes of the subsidiary

unit during interview. Based on their activity, the MNEs were categorized into the following activities

– high technology, process development manufacturing (3 MNEs); leading edge aquaculture (1 MNE);

advanced international financial services (1 MNE).

iii
 Due to their role in offering contextual analysis, the two national institutions were removed from the

social network analysis.

iv
 A core-periphery model calculates a single cohesive subgroup of densely tied actors relative to a

peripheral group of more loosely tied actors (Borgatti & Everett, 1999; Wasserman & Faust, 2004).

Within this study, the core-periphery model distinguishes the principal actors who engage most

frequently with inward investment from the more marginal actors.

v
 Preliminary test for components were run, in order to verify that the network was a cohesive unit.

One actor (MNC1a) was identified as a separate component. As this actor reflected an isolate,

inclusion in centrality tests would result in zero degree and be technically undefined and thus, it was

removed from subsequent tests of degree and closeness centrality, allowing for a more robust analysis.

As such, analysis of centrality was run on a network of 30, rather than the full 31, actors (for more

information, see Wasserman & Faust, 2004).

28

REFERENCES

Amin, A., & Thrift, N. (eds.). 1994. Globalization, Institutions and Regional Development in Europe.

Oxford: Oxford University Press

Andersson, U., Forsgren, M., & Holm, U. 2007. Balancing subsidiary influence in the federative

MNC: a business network view. Journal of International Business Studies, 38(5): 802-818

Barry, F. 2007. Foreign direct investment and institutional co-evolution in Ireland. Scandinavian

Economic History Review, 55(3): 262-288

Beugelsdijk, S., McCann, P., & Mudambi, R. 2010. Introduction: Place, space and organization –

economic geography and the multinational enterprise. Journal of Economic Geography, 10(4):

485-493

Bevan, A., Estrin, S., & Meyer, K. 2004. Foreign investment location and institutional development in

transition economies. International Business Review, 13(1): 43-64

Birkinshaw, J., Brannen, M.Y., & Tung, R.L. 2011. From a distance and generalizable to up close and

grounded: Reclaiming a place for qualitative methods in international business research.

Journal of International Business Studies, 42(5): 573-581

Borgatti, S.P., Everett, M.G., & Freeman, L.C. 2002. Ucinet for Windows: Software for Social

Network Analysis. Harvard, MA: Analytic Technologies

Borgatti, S.P. & Everett, M.G. 1999. Models of Core/Periphery Structures. Social Networks, 21(4):

375-395

Brennan, L., & Verma, R. 2010. Inward FDI in Ireland and its policy context, 2010. Columbia FDI

Profiles, October 2010

Brennan, L., & Verma, R. 2012. Inward FDI in Ireland and its policy context, 2012. Columbia FDI

Profiles, November 2012

Buckley, P.J., & Casson, M.C. 1976. The future of the multinational enterprise. London: Macmillan

Buckley, P.J., & Casson, M.C. 1998. Analyzing foreign market entry strategies: Extending the

internationalization approach. Journal of International Business Studies, 29(3): 539-561

29

Cantwell, J. 2009. Location and the multinational enterprise. Journal of International Business

Studies, 40(1): 35-41

Cantwell, J., Dunning, J.H., & Lundan, S.M. 2010. An evolutionary approach to understanding

international business activity: The co-evolution of MNEs and the institutional environment.

Journal of International Business Studies, 41(4): 567-586

Cantwell, J.A., & Mudambi, R. 2000. The location of MNE R&D activity: the role of investment

incentives. Management International Review, 40 (Special Issue 1): 127-148

Cantwell, J.A., & Mudambi, R. 2005. MNE competence-creating subsidiary mandates. Strategic

Management Journal, 26(12): 1109-1128

Cantwell, J.A., & Mudambi, R. 2011. Physical attraction and the geography of knowledge sourcing in

multinational enterprises. Global Strategy Journal, 1(3-4): 206-232

Chan, C.M., Makino, S., & Isobe, T. 2010. Does subnational region matter? Foreign affiliate

performance in the United States and China. Strategic Management Journal, 31(11): 1226-

1243

Conway, S. 2012. A Cautionary Note on Data Inputs and Visual Outputs in Social Network Analysis.

British Journal of Management, DOI: 10.1111/j.1467-8551.2012.00835.x

De Propis, L., & Driffield, N.L. 2006. The importance of clusters for spillovers from foreign direct

investment and technology sourcing, Cambridge Journal of Economics, 30(2), 277-291

Driffield, N.L. 2006. On the search for spillovers from FDI with spatial dependency. Regional Studies,

40(2): 107-119

Dunning, J. H. 1977. Trade, Location of Economic Activity, and the Multinational Enterprise. A

search for an Eclectic Approach, in B. Ohlin, P.O. Hesselborn and P.M. Wijkman (eds): The

International Allocation of Economic Activity, London: Macmillian

Dunning, J.H. 2009. Location and the multinational enterprise: a neglected factor? Journal of

International Business Studies, 40 (1): 5-19

Dunning, J.H., & Lundan, S.M. 2008. Multinational Enterprises and the Global Economy (2
nd

 Ed),

Cheltenham: Edward Elgar.

30

Eurostat. 2011. Regions in the European Union: Nomenclature of territorial units for statistics NUTS

2010/EU-27. Luxembourg: Publication Office of the European Union

Fuller, C., Bennett R.J., & Ramsden, M. 2003. Organised for inward investment? Development

agencies, local government, and firms in the inward investment process. Environment and

Planning A, 35(11): 2025-2051

Fuller, C., & Phelps, N.A. 2004. Multinational enterprises, repeat investment and the role of aftercare

services in Wales and Ireland. Regional Studies, 38(7): 783-801

Gunnigle, P., & McGuire, D. 2001. Why Ireland? A qualitative review of the factors influencing the

location of US multinationals in Ireland with particular reference to the impact of labour

issues. The Economic and Social Review, 32(1): 43-67

Head, K., Ries, J.C., & Swenson, D.L. 1995. Agglomeration benefits and location choice: Evidence

from Japanese manufacturing investments in the United States. Journal of International

Economics, 38(3-4): 223-247

Head, K., Ries, J.C., & Swenson, D.L. 1999. Attracting foreign manufacturing: Investment promotion

and agglomeration. Regional Science and Urban Economics, 29(2): 197-218

Hymer, S.H. 1976. International Operations of National Firms: A Study of Foreign Direct Investment.

Boston, MA: MIT Press

Johanson, J., & Vahlne, J.-E. 1977. The internationalization process of the firm - A model of

knowledge development and increasing foreign market commitments. Journal of International

Business Studies, 8(1): 23-32

Johanson, J., & Vahlne, J.-E. 2003. Business relationship learning and commitment in the

internationalization process. Journal of International Entrepreneurship, 1(1): 83-101

Johanson, J., & Vahlne, J.-E. 2006. Commitment and opportunity development in the

internationalization process: A note on the Uppsala internationalization process model.

Management International Review, 46(2): 1-14

Johanson, J., & Vahlne, J.-E. 2009. The Uppsala internationalization process model revisited: From

liability of foreignness to liability of outsidership. Journal of International Business Studies,

40(9): 1411-1431

31

Kilduff, M., & Brass, D.J. 2010. Organizational social network research: Core ideas and key debates.

The Academy of Management Annals, 4(1): 317-357

Loewendahl, H.B. 2001. Bargaining with Multinationals: the investment of Siemens and Nissan in

North-East England. Basingstoke: Palgrave

Ma, X., Tong, T.W., & Fitza, M. 2013. How much does subnational region matter to foreign

subsidiary performance? Evidence from Fortune Global 500 Corporations’ investment in

China. Journal of International Business Studies, 44(1): 66-87

MacKinnon, D., & Phelps, N.A. 2001. Devolution and the territorial politics of foreign direct

investment. Political Geography, 20(3): 353-379

McCann, P. 2011. International business and economic geography: knowledge, time and transactions

costs. Journal of Economic Geography, 11(2): 309-317

McDermott, G.A., Corredoira, R.A., & Kruse, G. 2009. Public-private institutions as catalysts of

upgrading in emerging market societies. Academy of Management Journal, 52(6): 1270-1296

Meyer, K.E., & Gelbuda, M. 2006. Process perspectives in international business research in CEE.

Management International Review, 46(2): 143-164

Meyer, K.E., Mudambi, R., & Narula, R. 2011. Multinational enterprises and local contexts: The

opportunities and challenges of multiple embeddedness. Journal of Management Studies,

48(2): 235-252

Meyer, K., & Nguyen, H.V. 2005. Foreign investment strategies and sub-national institutions in

emerging markets: Evidence from Vietnam. Journal of Management Studies, 42(1): 63-92

Mudambi, R. 2008. Location, control and innovation in knowledge-intensive industries. Journal of

Economic Geography, 8(5): 699-725

Nachum, L. 2000. Economic Geography and the location of TNCs: Financial and professional service

FDI to the USA. Journal of International Business Studies, 31(3): 367-385

North, D.C. 1990. Institutions, Institutional Change and Economic Performance. Cambridge:

Cambridge University Press

32

Nguyen, T.V. Le, N.T.B., & Bryant, S.E. 2013. Sub-national institutions, firm strategies, and firm

performance: A multilevel study of private manufacturing firms in Vietnam. Journal of World

Business, 48(1): 68-76

Oviatt, B.M., & McDougall, P.P. 1994. Toward a theory of international new ventures. Journal of

International Business Studies, 25(1): 45-64

Oviatt, B.M., & McDougall, P.P. 2005. The internationalization of entrepreneurship. Journal of

International Business Studies, 36(1): 2-8

Peng, M.W., Sun, S.L., Pinkham, B., & Chen, H. 2009. The institution-based view as a third leg for a

strategy tripod. Academy of Management Perspectives, 23(3): 63-81

Perri, A., Andersson, U., Nell, P.C., & Santangelo, G.D. 2013. Balancing the trade-off between

learning prospects and spillover risks: MNC subsidiaries vertical linkages patterns in

developed countries. Journal of World Business (forthcoming)

Phelps, N.A. 2000. The locally embedded multinational and institutional capture. Area, 32(2): 169-178

Phelps, N.A., & Fuller, C. 2001 Taking care of business: after-care and the state-multinational

enterprise nexus in Wales, Environment and Planning C: Government and Policy, 19(6): 817-

832

Phelps, N.A., & Wood, A. 2006. Lost in translation? Local interests, global actors and inward

investment regimes. Journal of Economic Geography, 6(4): 493-515

Porter, M.E. 2000. Location, competition and economic development: local clusters in a global

economy. Economic Development Quarterly, 14(1): 15-34

Rios-Morales, R., & Brennan, L. 2009. Ireland’s innovative governmental policies promoting

internationalisation. Research in International Business and Finance, 23(2): 157-168

Santangelo, G.D., & Meyer, K.E. 2011. Extending the internationalization process model: Increases

and decreases of MNE commitment in emerging economies. Journal of International Business

Studies, 42(7), 894-909

Shi, W.S., Sun, S.L. & Peng, M.W. 2012. Sub-National institutional contingencies, Network Positions,

and IJV Partner Selection. Journal of Management Studies, 49(7), 1221-1245

33

Vernon, R. 1966. International investment and international trade in the product cycle. Quarterly

Journal of Economics, 80(2), 190-207

Wasserman, S., & Faust, K. 2004. Social Network Analysis: Methods and Applications. New York:

Cambridge University Press

Wellman, B. 1988. Structural analysis: From method and metaphor to theory and substance. In B.

Wellman & S.D. Berkowitz (Eds.) Social structures: A network approach: 19-61. New York:

Cambridge University Press

Williamson, O.E. 1975. Markets and Hierarchies: Analysis and Antitrust Implications. Free Press:

New York

Young, S., Hood, N., & Wilson, A. 1994. Targeting policy as a competitive strategy for European

inward investment agencies. European Urban and Regional Studies, 1(2), 143-159

Zaheer, S., & Nachum, L. 2011. Sense of place: From location resources to MNE locational capital.

Global Strategy Journal, 1(1-2): 96-108

Zhou, C., Delios, A., & Yang, J.Y. 2002. Locational determinants of Japanese foreign direct

investment in China. Asia Pacific Journal of Management, 19(1): 63-86

34

FIGURES AND TABLES

Figure 1: The revised Uppsala internationalization process model (Johanson & Vahlne, 2009)

35

Figure 2: FDI related institutions at the subnational level

36

Figure 3: Data Reduction Process

37

Table 1: Representative Qualitative Data

Themes Representative Data

Knowledge Opportunities “When the [FDI] clients come into the country, anything of a positive

nature that makes a subnational region attractive is a plus. If there is a

subnational agency that has done certain things that makes their region

better, the companies do notice these things. Just in terms of the

welcome they receive, the extra business support that might be in the

local area” (International Executive, Inward Investment Agency)

“So when they are at the start up stage, we provide them with serviced

accommodation and all of the supports they need to get their feet on the

ground while they are going through the planning phase... It has

become very important to a turnkey office available for FDI to start

immediately. It provides them with a base from which to grow… so

when FDI comes in, we can say there is office accommodation there

and they can take that and get set up and see what you think. Suddenly,

they are on the ground using a desk - they are here before they have

even made the decision to be here.” (Industrial Liaison Officer,

Educational Institution)

“We ensure that when they [FDI] come that they have the skills, in the

areas that we can supply them, available to them in the right

quantities…” (Subnational Director, Training Agency)

Relationship Commitment

Decisions

“They create a network of contacts in the community, be it with MNEs

that are there already, be it with Irish companies or be with different

bodies – training agencies, the universities, recruitment agents,

38

lawyers, accountants in the local area - so that they are all on side to

help in the promotion of the region for new investment. These people

come into meetings [with inward investors], they come to dinners if

[potential investors] are around, to try and put a positive image on the

particular region” (International Executive, Inward Investment

Agency)

“There would be a lot of things that we would do that wouldn’t be

written down in the rulebook in terms of developing the relationships. I

have said from the outset that a lot of this revolves around relationships

and relationship building… With [inward investors] when you start

your relationship, you talk off the record about things that you don’t

want to commit to paper. It is personal relationships really and it is

down to how good and how strong that is… Frequently the best

relationships are formed down at the subnational level. There is no

company in this region that I wouldn’t visit twice a year at the very

least. There are some companies I would visit twice a month!”

(Subnational Director, Inward Investment Agency)

“It is absolutely vital [that] every aspect of the region is focused on

winning FDI… they turn it out” (Industrial Liaison Officer, Educational

Institution)

“We’ll have one session with [inward investors], then they roll on to

the university or the banks.... I would come with nothing in my back

pocket - just me standing there asking [inward investors] what are their

questions - their issues tend to be education, availability of labor,

39

connections to other multinationals, access and accessibility in terms of

getting in and out. There was more of a formula in the old days, while

now it seems to be customized. They go to the universities, but then

after that they pick and choose” (Employer Body)

“It comes down to how the multinational representatives react or feel in

a particular region – quality of life and things. When you take it that the

main things are a given, that you are going to have the required

number of skilled people available, that the premises and everything

else is working out, then you are moving down, or up – depending on

what way you are looking at it – given that the basic needs are satisfied.

It is a bit like the Maslow pyramid in a way because you are then down

to the quality of life things.” (Subnational Director, Training Agency)

Learning, Creating, Trust

Building

“A couple of weeks ago, the complete board of a large MNE here had

their meeting in their site in the city and travelled up the motorway

before it was even opened to the public. That was part of our ability to

influence the other institutions…” (Subnational Director, Inward

Investment Agency)

“One of your keys I think, particularly from an Irish context, is that you

need to keep in the back of your mind all of the time that when a new

opportunity comes up – a) you are fighting between yourself and sister

companies… If our corporate friends knew what we were investing in,

they wouldn’t necessarily be supporting us. So we are doing that under

the radar… They (development agencies) are always tipping away, and

we are always tipping away at them saying can we get a few bob for

40

this, that and the other. And as I said, the few bob isn’t strategic to the

corporate world but for us, it is a very useful thing to have. It pays for

our development, well it helps to pay for our developmental funds that

we don’t necessarily want to have to ask corporate for. It’s better to

say, it’s alright we actually got it paid for by the agency. We might as

well do it here because there is a bit of money to do it. So the

development agency relationship would be a pretty good one and

probably, they push us” (Financial Director, US Medical Device MNE)

“We have 40 years of inward investment and exposure to international

market conditions, a practical know-how for a simple thing like how to

deliver a business park and how to move a company’s idea to

something that is up and running, to organize a team to go and market

it, to sell it” (Former CEO, Regional Development Agency)

41

Figure 4: Core-Periphery model of institutional activity at the subnational level in relation to inward

investment

Core Actor

Periphery

Actor

42

Table 2: Listing of participant institutions, with social network analysis (SNA) acronyms

National Level Institution SNA Acronym

National Employer Body EmBod3

National Service Provider *ServiceProv*

Subnational Institution:

Subnational Region 1

SNA Acronym Subnational Institution:

Subnational Region 2

SNA Acronym

Regional Government SNGov1a Regional Government SNGov2a

Local Authority SNGov1b Local Authority SNGov2b

Trade Union TradeUnion1 Trade Union TradeUnion2

Employer Body *EmBod1* Employer Body EmBod2

Subnational Office of Inward

Investment Agency

NatDev1a Subnational Office of Inward

Investment Agency

NatDev2a

Subnational Office of

Indigenous Development

Agency

NatDev1b Subnational Office of

Indigenous Development

Agency

NatDev2b

Regional Development

Agency

RegDev1 Regional Development

Agency

RegDev2c

Private Interest Group *IntGroupA* Education Institution *Education2a*

Education Institution *Education1a* Education Institution *Education2b*

Education Institution *Education1b* Education Institution *Education2c*

Education Institution *Education1c* National Training Agency Training2

National Training Agency Training1 Multinational Subsidiary

(Manufacturing)

MNC2a

Multinational Subsidiary

(Financial Services)

MNC1a Multinational Subsidiary (Life

Science)

MNC2b

Multinational Subsidiary MNC1b Local Indigenous Firm LOC1

43

(Manufacturing)

Multinational Subsidiary

(Medical Device)

MNC1c

44

Table 3: Actor Indegree Centrality

 Normalised Indegree Normalised Indegree

1 *Education2a* 19.7 26 Training2 3.4

2 *NatDev1a* 18.7 27 LOC1 3.0

3 *NatDev2a* 17.7 28 MNC2a 2.5

4 *ServiceProv* 16.7 29 MNC2b 2.5

5 *Education2b* 16.7 30 TradeUnion2 2.5

45

Table 4: Closeness Centrality

 nCloseness nCloseness

1 *Education2a* 69.1 26 MNC1b 41.4

2 *ServiceProv* 66.0 27 TradeUnion2 40.8

3 RegDev1 64.4 28 Training2 40.8

4 *Education1c* 64.4 29 MNC2b 38.2

5 *Education1a* 63.0 30 MNC2a 37.6

46

Figure 5: Subnational institutional capacity with foreign market insidership

