

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: Foreign Direct Investment

Volume Author/Editor: Kenneth A. Froot, editor

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-26621-4

Volume URL: <http://www.nber.org/books/froo93-1>

Conference Date: May 15, 1992

Publication Date: January 1993

Chapter Title: Biographies, List of Contributors, Indexes

Chapter Author: Kenneth A. Froot

Chapter URL: <http://www.nber.org/chapters/c6541>

Chapter pages in book: (p. 285 - 298)

Biographies

Michael Adler is professor of finance at Columbia University, Graduate School of Business.

S. Lael Brainard is assistant professor of applied economics at Sloan School of Management at the Massachusetts Institute of Technology and a faculty research fellow of the National Bureau of Economic Research.

Geoffrey Carliner is executive director of the National Bureau of Economic Research.

Richard E. Caves is professor of economics and business administration at Harvard University.

Kathryn L. Dewenter is assistant professor of finance and business economics at the University of Washington.

Michael Dooley is professor of economics at University of California, Santa Cruz, and a research associate of the National Bureau of Economic Research.

Robert C. Feenstra is professor of economics at the University of California, Davis, and associate director of the International Trade and Investment Program at the National Bureau of Economic Research.

Martin Feldstein is George F. Baker Professor of Economics at Harvard University and president of the National Bureau of Economic Research.

Kenneth A. Froot is professor of business administration at the Graduate School of Business, Harvard University, and a research associate of the National Bureau of Economic Research.

Edward M. Graham is senior fellow at the Institute for International Economics.

Paul M. Healy is Nanyang Technical University Senior Professor of Management at the Sloan School of Management, Massachusetts Institute of Technology.

James R. Hines, Jr., is associate professor of public policy at the John F. Kennedy School of Government, Harvard University, and a faculty research fellow of the National Bureau of Economic Research.

Paul R. Krugman is professor of economics at the Massachusetts Institute of Technology and a research associate of the National Bureau of Economic Research.

Robert Z. Lawrence is Albert L. Williams Professor of International Trade and Investment at the John F. Kennedy School of Government, Harvard University, and a research associate of the National Bureau of Economic Research.

Donald Lessard is professor of international management at the Sloan School of Management, Massachusetts Institute of Technology.

Robert E. Lipsey is professor of economics at Queens College and the Graduate Center, City University of New York, and a research associate of the National Bureau of Economic Research.

Richard C. Marston is James R. F. Guy Professor of Finance and Economics at the Wharton School of the University of Pennsylvania and a research associate of the National Bureau of Economic Research.

Rachel McCulloch is Rosen Family Professor of Economics at Brandeis University and a research associate of the National Bureau of Economic Research.

Krishna G. Palepu is professor of business administration at the Graduate School of Business Administration, Harvard University.

Peter A. Petri is Carl Shapiro Professor of International Finance and director of the Lemberg Program in International Economics and Finance at Brandeis University.

Karl P. Sauvant is chief, Research and Policy Analysis Branch, Transnational Corporations and Management Division, United Nations Department of Economic and Social Development.

Deborah L. Swenson is assistant professor of economics at the Fuqua School of Business, Duke University.

Raymond Vernon is Clarence Dillon Professor of International Affairs Emeritus at the John F. Kennedy School of Government, Harvard University.

Louis T. Wells, Jr., is Herbert F. Johnson Professor of International Business Management at the Graduate School of Business Administration, Harvard University.

G. Peter Wilson is associate professor of business administration at the Graduate School of Business Administration, Harvard University.

David B. Yoffie is professor of business administration at the Graduate School of Business Administration, Harvard University.

William Zeile is an economist in the Research Branch, International Investment Division, Bureau of Economic Analysis, U.S. Department of Commerce.

Contributors

Michael Adler
418 Uris Hall
Columbia University
116th Street and Broadway
New York, NY 10027

S. Lael Brainard
Sloan School of Management
Massachusetts Institute of Technology
50 Memorial Drive
Cambridge, MA 02139

Geoffrey Carliner
National Bureau of Economic Research
1050 Massachusetts Avenue
Cambridge, MA 02138

Richard E. Caves
Department of Economics
Littauer Center 210
Harvard University
Cambridge, MA 02138

Kathryn L. Dewenter
Department of Finance and Business
Economics, DJ-10
University of Washington
Seattle, WA 98195

Michael P. Dooley
Economics Board
Crown College, Room 226
University of California, Santa Cruz
Santa Cruz, CA 95064

Robert C. Feenstra
Department of Economics
University of California
Davis, CA 95616

Martin Feldstein
National Bureau of Economic
Research
1050 Massachusetts Avenue
Cambridge, MA 02138

Kenneth A. Froot
Graduate School of Business
Harvard University
Soldiers Field
Boston, MA 02163

Edward M. Graham
Senior Fellow
Institute for International Economics
11 DuPont Circle, N.W.
Washington, D.C. 20036

Paul M. Healy
Sloan School of Management
Massachusetts Institute of Technology
50 Memorial Drive
Cambridge, MA 02139

James R. Hines, Jr.
National Bureau of Economic
Research
1050 Massachusetts Avenue
Cambridge, MA 02138

Paul R. Krugman
Department of Economics
Room E52-383
Massachusetts Institute of Technology
Cambridge, MA 02139

Robert Z. Lawrence
John F. Kennedy School of Government
Harvard University
79 John F. Kennedy Street
Cambridge, MA 02138

Donald Lessard
Sloan School of Management
Massachusetts Institute of Technology
50 Memorial Drive
Cambridge, MA 02139

Robert E. Lipsey
National Bureau of Economic Research
269 Mercer Street
Eighth Floor
New York, NY 10003

Richard C. Marston
Department of Finance
The Wharton School of Management
2300 Steinberg-Dietrich Hall
University of Pennsylvania
3620 Locust Walk
Philadelphia, PA 19104

Rachel McCulloch
Department of Economics
Brandeis University
Waltham, MA 02254

Krishna G. Palepu
Graduate School of Business
Harvard University
Soldiers Field
Boston, MA 02163

Peter A. Petri
Department of Economics
Brandeis University
Waltham, MA 02254

Karl P. Sauvant
Research and Policy Analysis Branch
TNC and Management Division
Department of Economic and Social
Development
Room DC2-1254
United Nations
NY, NY 10017

Deborah L. Swenson
The Fuqua School of Business
Duke University
Durham, NC 27706

Raymond Vernon
John F. Kennedy School of Government
Harvard University
79 John F. Kennedy Street
Cambridge, MA 02138

Louis T. Wells, Jr.
Graduate School of Business
Harvard University
Soldiers Field
Boston, MA 02163

G. Peter Wilson
Graduate School of Business
Administration
Morgan Hall 415
Harvard University
Boston, MA 02163

David B. Yoffie
Harvard Business School
Morgan Hall, Room 247
Boston, MA 02163

Author Index

- "Abu Dhabi's Links," 138
Adler, Michael, 56, 111
Agmon, T., 278
Aliber, Robert Z., 42n9
"A new emerging species," 214
Auty, Richard M., 73
- Baldwin, Richard, 225, 255n1
Belli, R. David, 138, 172, 253
Belot, Therese, 185
Bergsten, C. Fred, 38
Bezirgianian, Steve D., 117t, 153t
Bhagwati, Jagdish, 42n11
"Biter Bitten," 105
Blomström, Magnus, 133
Borrus, Michael G., 199
Bower, Anthony G., 76n17
Brainard, S. Lael, 84, 225, 229
Braun, Ernest, 202
Buckley, Peter J., 22n3
Business Week, 63n6
Busjeet, Vinod, 180
- Cagan, Philip, 117n1
Campayne, Paul, 68n12
Campos, Jaime, 177
Carliner, Geoffrey, 111, 171, 230
Casson, Mark C., 22n3, 75
Caves, Richard E., 1, 38, 40n6, 42n8, 43n12, 48n22, 49n26, 80, 82, 84, 111, 195, 225, 248, 251, 255n1
Chandler, Alfred D., 59
- Chang, Sea Gin, 71, 256
Coase, Ronald, 22
Contractor, F. J., 64
Curhan, Joan P., 59n1, 96, 97t, 101t
Cushman, David O., 272n11
- Dataquest, 210, 215f
Davidson, William H., 59n1, 62
Dewald, William G., 117
Dewenter, K. L., 248, 251, 253, 284
Di Lullo, Anthony J., 117
Dodwell Marketing Consultants, 103t
Dooley, Michael, 253
Doukas, John, 279n24
Drake, Tracey A., 80
Dunning, John H., 65n7, 70, 72, 73, 225
- Economist*, 71, 105
Economist Publications, 237n4, 239n5
Eisner, Robert, 117
Encarnation, Dennis, 70, 86, 90, 94, 184
Errunza, Vihang R., 278
European Commission, 67
- Federal Reserve Board, 149t
Feenstra, Robert, 36, 83–84, 111, 228, 284
Feldstein, Martin, 36, 110–11, 172, 229, 230
Finan, William, 201t, 203t
Financial Times, 68n10, 11, 72n16
Fishman, Michael J., 275
Flamm, Kenneth, 200, 202, 211n12
Flowers, E. B., 67

- Franko, Lawrence G., 39n4, 65
Froot, Kenneth A., 4, 27, 33, 42n8, 84, 109,
110, 172, 196, 224, 228–29, 246, 248,
251, 272, 283, 284
- Galbraith, Craig S., 75
Gittelman, Michelle, 70, 72, 195
Goldsmith, Raymond W., 117n1
Gomes-Casseres, Benjamin, 64
Goodspeed, Timothy, 143
Goyder, D.G., 66
Graham, Edward, 32, 36, 39n5, 46n18, 48n22,
51n32, 76n17, 84, 85, 108, 171, 172,
196, 239, 246n7
Grossman, Gene M., 50n27, 75
Grossman, S., 271n9
Grubert, Harry, 143
Grunwald, Joseph, 200
Guisinger, S., 189n8
- Hall, Bronwyn H., 270
Halverson, Karen, 174, 176
Harris, R. S., 251, 256n2, 277n21
Harrison, Ann, 56
Hart, Oliver, 22, 271n9
Healy, Paul, 196
Helpman, Elhanan, 75, 225
Hexner, Ervin P., 58
Hill, Frank Ernest, 59
Hill, Hal, 174
Hines, James, 111, 172, 230
Holloway, Nigel, 92
Horst, Thomas, 38
“How Japan Got Burned,” 143
- International Monetary Fund (IMF), 37n1, 91
Ito, K., 60
Ito, Takatoshi, 69
- James, Christopher M., 268n8
Japan Economic Institute, 86, 92, 93t, 94n7,
95t, 103t
Japan Economic Journal, 85
“Japanese wary,” 143
Jensen, Michael, 23, 244n6, 246
JETRO, 85, 86, 216t
Julius, Dee Anne, 16t, 32
- Kay, Neil M., 75
Kester, W. C., 71, 72
Khan, Kushi, 177
Klein, Michael W., 272n13
- Knickerbocker, Frederick T., 60, 67n9, 81,
212
Kogut, Bruce, 41n7, 71, 256n2
Kojima, Kiyoshi, 70
Kravis, Irving, 39n4, 59, 133
Kreinin, Mordechai E., 71
Krugman, Paul R., 32, 39n5, 46n18, 75,
76n17, 85, 108, 198, 225, 239, 246n7
- Lall, Sanjaya, 57, 177
Landefeld, J. Steven, 117
Lawrence, Robert Z., 51n32, 102, 104, 111,
171
Lawson, Ann M., 117
Leonard, Jonathan S., 46n18
Lessard, Donald, 84, 278, 284
Lewis, Cleona, 114t, 123
Lewis, Jordan D., 64
Lewis, W. Arthur, 25
Lipsey, Robert E., 36, 37n1, 39n4, 42n10,
46n17, 56, 59, 63, 73, 114t, 117n1, 122,
127, 133, 171–72, 229, 253
Lorange, Peter, 64
Lynch, Robert Porter, 64
- McCulloch, Rachel, 36, 39n3, 46n18, 56
Macdonald, Stuart, 202
Mackenzie de Sola Pool, Adam, 209n9
Malatesta, Paul H., 270
Marston, Richard, 230
Mason, Mark, 86, 94
Mataloni, Raymond J., 117t
Meckling, William, 23
“Mergers and acquisitions,” 95
Mergstat Review, 96t
Michalet, Charles-Albert, 66
Milner, Helen V., 81
Ministry of Finance, Japan, 103t
Ministry of International Trade and Industry
(MITI), 100t
Ministry of International Trade and Industry
(MITI), Japan, 103t
MIT Commission on Industrial Productivity,
227
Monashi, Dara, 196
Moran, Theodore H., 38
Morck, Randall, 40n6, 271n10
Musgrave, John, 149t
- New York Times*, 61n2, 206–7t
Nicholson, Robert E., 141t
Nippon 1991, 61n2

- Ondarte, Guillermo, 177
 Organization for Economic Cooperation and Development (OECD), 18t, 19t, 47n19
 Orr, James, 119, 129
 "Overseas investments," 208n8
- Palepu, Krishna, 196, 229, 283
 Parkhe, Arvinde, 64
 Penrose, Edith T., 24n4
 Petri, Peter, 84, 102, 103t, 111, 194, 196
 Pieper, Paul J., 117
 Pomfret, Richard, 49n24
 Porter, Michael E., 198, 225n1
 Prestowitz, Clyde, 31
- Ravenscraft, D., 251, 256n2, 277n21
 Ray, Edward John, 88
 Rhee, Yung Whee, 185
 Roll, R., 267n7, 271n10
 Rosengren, Eric, 272n13
 Ruback, R., 244n6
 Rukstad, Michael, 209n9
- Sanbet, Lemma W., 278
 Sauvant, Karl, 35–36, 111
 Saxonhouse, Gary, 101t
 Scharfstein, David, 35
 Scholes, Myron, 28, 239
 Scholl, Russell B., 117t, 141t
 Schwartz, Jacob T., 63
 Semiconductor Equipment and Materials International, 215f
 Semiconductor Industry Associations, 199, 213
 Seskin, Eugene P., 156t
 Shleifer, Andrei, 271n10
 Stein, Jeremy, 4, 27, 33, 35, 42n8, 109, 224, 246, 248, 251, 272
 Steinmueller, W. Edward, 203n5
 Stekler, Lois, 37n1
 Stern, Robert, 101t
 Stevens, Guy V. G., 37n1
 Stocking, George W., 58
 Sullivan, David F., 156t
 Suri, Rajan, 59n1
 Swenson, Deborah, 28, 111, 143, 172, 251, 283
- Taylor, William, 38n2
 Teece, David J., 63, 75
 Thee, Kian Wie, 176
 Thompson, Rex, 270
- Thomsen, Stephen, 16t
 Tolchin, Martin, 31
 Tolchin, Susan, 31
 Travlos, Nickolos G., 279n24
- Ulan, Michael, 117
 United Nations, 115, 146t, 155t, 192t
 U.N. Center on Transnational Corporations (UNCTC), 13, 15t, 18t, 53, 55, 57, 61, 62n5, 70n13, 71n14, 85, 106
 U.S. Bureau of the Census, 114t
 U.S. Congress, 63, 71n15
 U.S. Department of Commerce, 91t, 98t, 101t, 120t, 121t, 122t, 124, 125–26, 132t, 136, 137t, 141t, 142t, 143, 147–48t, 150–51t, 152t, 153t, 154t, 155t, 156t, 157t, 158t, 159–60t, 161–63t, 164–65t, 166–67t, 204t, 257t
 U.S. International Trade Commission (USITC), 90–91, 211
- Vaupel, James W., 62nn3,4, 96, 97t, 101t
 Vernon, Raymond, 1, 36, 56, 62, 111, 170–71, 183, 229
 Viner, Aaron, 94–95
 Vishny, Robert W., 271n10
- Wall Street Journal*, 206–7t
 Warren, V'Ella, 177, 186
 Watkins, Myron W., 58
 Webber, Alan, 38n2
 Weir, Peggy, 268n8
 Wells, Louis T., Jr., 174, 177, 184, 186, 189n8, 190, 193t, 195–96
 Westminster Management Consultants Limited, 237n4, 239n5
 White, Eduardo, 177
 Wilkins, Mira, 25, 59, 69, 72, 114, 123, 124
 Williamson, Oliver E., 22, 75
 Wilson, G. Peter, 171
 Wint, Alvin, 190
 Wolfson, Mark, 28, 209n9, 239
- Yeung, Bernard, 40n6
 Yoffie, David, 172, 199, 220n25, 228, 229–30
 Yoshino, Michael Y., 70
 Yoshitomi, Masaru, 101, 102
 Yu, C. J., 60
- Zeile, William, 84, 195–96
 Ziegler, Nicholas, 209

This Page Intentionally Left Blank

Subject Index

- ACP (Africa-Caribbean-Pacific) countries, 176n3
- Acquired firms. *See* Acquisitions
- Acquiring firms: division of takeover gains with shareholders, 275–77; effect of home country growth rates on, 246; home countries of, 242–45
- Acquisitions: as alternative to greenfield investment, 7; characteristics of foreign and domestic U.S., 261–62; discrimination against foreign, 240–42; foreign and domestic spending in United States on, 256–58; incentives for foreign firm, 278; of international equity investments, 231; in Japan, 7; by Japanese firms offshore, 7, 99; premiums paid by foreign firms, 11; in semiconductor industry, 205–10; shareholder gains, 263–71; shareholder gains with exchange rate changes, 272–75; trend in United States in foreign, 260–61; of U.S. firms by foreign firms, 141–42. *See also* Mergers and acquisitions (M&A)
- Affiliates, foreign: assets in United States, 159–60t; employment in U.S. firms of, 119–25, 129, 131–32, 134, 144, 153t, 166–67t; exports from United States, 125–26, 145, 155t; home countries of firms in United States, 128–40; relations with *keiretsu* firms, 102–4, 110; total assets in United States of, 152t; in U.S. chemical industry, 123–24, 132–33, 144; in U.S. manufacturing sector, 124–25, 144; in various U.S. industries, 128–29
- African countries, 182
- Agglomeration: considerations in semiconductor industry, 9, 225–27; lack in semiconductor greenfield investment, 198, 228; in semiconductor R&D, 200
- Balance of payments: FDI financing of current account imbalances, 14–17, 18, 31; world FDI on basis of, 13
- Banking sector, 20–21
- Barriers to entry: effect on FDI, 42–43; in Japan for foreign direct investment, 6–7, 87, 90–92, 104; by *keiretsu* firms, 100–101. *See also* Regulations; Trade policy
- Canada, 20–21
- Capital stock: from direct investment in United States, 116–18; from FDI spending in Japan, 87, 108; foreign affiliate sources of financing of, 140–41; spending of foreign affiliates to U.S., 133–35, 164–65t; U.S. corporation, 149
- Chemical industry: capital stock spending of U.S.-based foreign affiliates, 144; employment in U.S.-based foreign-affiliate firms, 123–24, 132, 144; foreign affiliates in U.S., 133; role of U.S. and foreign firms in, 122–25
- Colombia: FDI in, 181; recruits investors, 190

- Comparative advantage: as factor in FDI, 246; increasing similarity of, 80; of multinational corporations, 40–41; sales of foreign affiliates as indicator of, 139–40
- Competition: in bidding to acquire a firm, 11, 275–77; as catalyst for old-style offshore investment, 58–61; differences in foreign and domestic U.S., 261–63; FDI as element of, 6, 44–45; impact of FDI on, 47–48; trade and FDI in large firm, 39. *See also* Premiums; Shareholder gains
- Competitive advantage: of custom logic chip making, 208; in decision to invest offshore, 1–2; of mobile exporters, 174, 182–83; of multinational corporations, 40–41
- Costa Rica: FDI in, 181; recruits investors, 190–91
- Currency, 41–42. *See also* Exchange rates
- Data sources: for analysis of firm acquisition in United States, 258–59; for analysis of foreign direct investment surge, 13, 15–17; for analysis of *keiretsu* effect, 102, 103–4; balance-of-payments accounts as, 15–17, 18; for equity investment analysis, 232–33; Harvard Multinational Enterprise Project, 66, 67; limitations of foreign-firm ownership in, 15, 17–18; for semiconductor industry investment analysis, 198
- Developing nations: foreign direct investment by, 56; foreign direct investment in, 8, 14, 181, 190–91
- Direct investment inflow: to Indonesia, 174; to United States, 2, 4, 18–19, 37–38, 115–16, 144, 146t
- Direct investment inward, 48
- Direct investment outflow: composition of U.S. industries as, 129; from United States, 4, 7, 37, 115–16, 144, 146t, 147–48t; motivation in, 179–80
- Discrimination, Japan, 7, 240–42
- East Asian countries: as foreign investors, 176–82; protection as motive for FDI, 177–78, 184, 192–95; as sources of FDI in Indonesia, 173–76
- Employment: effect of FDI on aggregate, 45–47; FDI impact on industry and region, 45–47; in foreign-owned affiliates in United States, 119–25, 129, 131–32, 134, 144, 153t, 166–67t; by U.S. companies, 154t, 158t
- Equity investments, international: countries (and firms) targeted for, 231, 234–35; factors influencing, 236–42; growth of, 231; incentives for, 231–32, 246–47
- European Community (EC): firm strategy with common market, 66; outflows of FDI from, 53
- European nations: direct investment in United States, 20–21; investment flows into southern, 20; Japanese direct investment in, 20–21. *See also* Firms, European
- Exchange rates: as factor in FDI decisions, 5, 10, 41–42, 126–27, 170–71, 249, 251–52, 272; as factor in FDI surges, 27, 31; influence on foreign affiliate trade behavior, 126–28, 145. *See also* Valuation
- Export platforms, 201
- Exports: FDI in developing countries oriented to, 8; by foreign-owned affiliates in United States, 125–26, 145, 155t; U.S. manufacturing, 155t. *See also* Mobile exporters
- FDI stock. *See* Capital stock
- Financial markets changes, 30, 34
- Financing: of current account imbalances, 14–17, 18, 31; of foreign affiliates, 8, 140–41. *See also* Reinvestment
- Firm location decisions: components of, 44–45; factors influencing, 2–3, 40–41; mobile exporter criteria for, 180–82; in or out of home economy, 62–65; in semiconductor industry, 9, 197, 200–201, 214–16, 217–21; substitutability in, 6
- Firms, European: investment in U.S. semiconductor industry, 205–10; post-World War II subsidiaries, 65–66; protection in pre-World War II environment, 65; subsidiaries and cross-border mergers of, 66–68. *See also* Affiliates, foreign
- Firms, Japanese: hostile takeovers of, 92–94; sales to foreign firms, 95. *See also* Affiliates, foreign; *Keiretsu*
- Firms, U.S.: alliances in international multinational networks, 64; European subsidiaries of, 66–68; investment in joint ventures, 89–90; investment in wholesale trade, 90–91; trade in semiconductors, 202–4
- Foreign direct investment (FDI): alternatives

- to, 88–92; balance of payments basis for world, 13; compared to licensing, 88–89; composition in U.S. industry sectors, 128–40, 150–51t; by country, 19t; defined, 1, 15–16, 43; financing of U.S. current account imbalances, 14; flows of developed countries, 18–19t; foreign-affiliate countries as sources of, 135; of G5 nations (after 1985), 13–14; growth of (1985–89), 3–4; home countries of firm affiliates in United States, 128–40; influences on, 5; Japanese acquisitions, 99; key facts about trends in, 21; market occurrences of, 5; restrictions against, 240–42; suggested international regulation of, 55; surges or waves in, 4–5, 21, 24–34; theories of, 182–83; U.S. firm reinvestment, 140; world stocks and flows inward and outward, 14–15. *See also* Acquisitions; Direct investment inflow; Direct investment inward; Direct investment outflow; Equity investments, international; Mobile exporters
- General Agreement on Tariffs and Trade (GATT), 48, 50, 55
- General Agreement on Trade and Services (GATS), 55
- Government role: in control of multinationals, 73–74, 80–81; in GATT negotiations, 50, 55, 81; in investment policy, 49–51, 53–55, 210–14; in regulation of FDI (Japan), 94–100
- Greenfield investment: decline in, 3–4, 34, 45; in Japan, 7, 99, 100t; 91–92, 96–100, 108–9; by Japanese firms, 20; levels in United States, 256; in semiconductor industry, 9, 198, 210–14
- Group of Five (G5) nations: foreign direct investment flows of, 13–14; foreign-owned firms in, 15–16
- Imports: by foreign-owned affiliates in United States, 125–26, 145, 155t
- Import substitution: deters foreign investment, 43; Japanese, 202; to maximize domestic firm profits, 49–51; as motive for East Asian foreign investment, 177–78, 184
- Incentives to invest: Costa Rica and Colombia, 190–91; in developing countries, 184; encouraged for debtor countries, 251; for semiconductor firms, 219–20. *See also* Investment policy
- Indonesia, 173–76
- Investment: distinction between portfolio and direct foreign, 114; growth in United States of foreign, 116–18; influence of domestic pattern on FDI, 236–37; mergers and acquisitions as, 45–47. *See also* Acquisitions; Direct investment; Equity investments, international; Greenfield investment; Mergers and acquisitions
- Investment policy: to attract mobile exporters, 188–91, 195; government role in, 48–51, 53–55, 210–14; international organization role in, 55; requirement for and effect of, 49–51, 53–55, 105–6. *See also* Semiconductor Trade Agreement (SCTA), U.S.-Japan
- Japan: barriers to foreign direct investment, 90–91; as competitor in semiconductors, 205, 208; defense of *keiretsu*, 101–2; destinations of direct investment, 20–21; FDI in semiconductor industry in, 9; hostile takeovers in, 92–94; import substitution for semiconductor industry, 202; inward and outward foreign direct investment, 2, 19–20, 85–87, 104; lack of semiconductor FDI in, 220; licensing by U.S. firms in, 88–89; licensing in semiconductor industry, 202–3; purchases of foreign and Japanese firms, 95; restricts direct investment, 202–3; U.S. foreign direct investment in, 87; world share of outward FDI flow, 37–38, 53
- Joint ventures, Japan, 89–90, 100t, 108–9
- Keiretsu*: analysis of effect, 102–3; as barriers to investment, 7, 87, 100–101; Japanese arguments for, 101–2
- Korea, 174–76, 180–81
- Latin America, 177
- Licensing: as alternative to direct investment, 6, 88–89, 108; compared with foreign direct investment, 88–89; in semiconductor industry, 202–3, 208, 223. *See also* Joint ventures
- Lomé Convention trade preferences, 176n3
- Manufacturing sector, FDI in, 20–21; foreign investment in East Asia, 176–82; invest-

- Manufacturing sector (*continued*)
 ment by foreign firms: Indonesia, 174–76, 178. *See also* Chemical industry; Mobile exporters; Semiconductor industry
- Manufacturing sector, U.S.: capital stock spending of domestic firms, 156t; capital stock spending of foreign-affiliate firms in, 7–8, 157t, 164–65t; companies with foreign share in, 122, 124–25, 142–44; employment in foreign-affiliate firms, 129–34, 144, 166–67; export-import behavior of foreign affiliates in, 125–26, 155t; growth in foreign share of, 120–22; sales by foreign-affiliate firms in, 155t
- Market convergence, 25–26
- Mauritius, 180, 181, 183
- Mergers and acquisitions (M&A): determinants of cross-border, 10; effect of *keiretsu* firms on, 104; effects of and incentives for, 25–26; as FDI in United States, 10; growth of investment in, 3–4, 34; in Japan, 92, 104–5, 109; in semiconductor industry, 9, 197–98. *See also* Acquisitions
- MNCs. *See* Multinational corporations (MNCs)
- Mobile exporters: benefits to host country, 184–88; growth of investment from, 8, 178–80; investment criteria of, 180–82
- Multinational corporations (MNCs): advantages of, 5, 278; factors in spread of, 73–77; growth of (1980s and 1990s), 4–5, 61; long-run trends in, 24–26; motivation for structure as, 5–6, 25–26; networks within countries of regions, 65–68, 69–73; rationale for old- and new-style offshore investment, 58–65, 82–83. *See also* Affiliates, foreign; Comparative advantage; Competitive advantage; Firm location decisions; Firms, European; Firms, Japanese; Firms, U.S.
- Newly industrialized countries (NICs): FDI activities of, 8; FDI in East Asian developing countries, 192–95. *See also* Developing nations
- Obsolescing bargain theory, 183
- Organization for Economic Cooperation and Development (OECD), Code of Liberalization of Capital Movements, 94
- Premiums: in acquisitions by foreign firms in United States, 263–80; incentives for foreign firm payment of, 277–78. *See also* Shareholder gains
- Product cycles theory, 183
- Production, internationalized, 120, 122
- Profitability: impact of FDI on, 47–48; of U.S.-based foreign affiliates, 8, 142–43, 171–72
- Protection: effect of declining East Asian country, 186; impact on levels of trade, 25; locational advantage created by, 43, 177–78, 184, 186; measures to achieve, 48; as motive for East Asian foreign investment, 177–78. *See also* Barriers to entry; Import substitution; Regulations; Trade policy
- Public policy. *See* Government role; Investment policy
- Real estate industry, 20
- Regulations: discriminating against foreign acquisitions, 240–42; as factor in cross-border investment, 10, 236–39, 250
- Reinvestment: as engine of foreign investment in Japan, 87; by foreign affiliates in United States, 140–41; by U.S. firms abroad, 140–41
- Risk management: as motivation to invest offshore, 6, 30; of multinational corporations, 58–65
- Royalty earnings, 88–89
- SCTA. *See* Semiconductor Trade Agreement (SCTA), U.S.-Japan
- Semiconductor industry: anomalies in pattern of FDI, 217–21; foreign acquisition or investment in U.S., 205–10; front-end fabrication, 201–2; Japanese, 210–22; offshore investments in, 197–98; shift to off-shore assembly, 197, 200–201
- Semiconductor market: in Japan, 220; U.S. participation in, 202–3
- Semiconductor Trade Agreement (SCTA), U.S.-Japan: effect of, 210–11; incentives for Japan in, 220
- Service sector: employment in foreign-affiliate firms in United States, 132–33, 144; FDI in, 21; U.S. firms in multinational networks, 64–65
- Shareholder gains: with acquired firm intangible assets, 277–78; effect of exchange rate fluctuation on, 272–75; resulting from bidding by foreign firms, 275–77; from stock ownership in acquired firms, 263–71

- Sri Lanka, 181
- Structural Impediments Initiative, U.S.-Japan, 101
- Taiwan, 174–75, 180–81
- Takeovers: Japanese hostile, 92–94; prevention in Japan of foreign firm, 94–95
- Tax policy: as deterrent to foreign investment, 28, 30–31; as factor in equity investment, 236, 239
- Thailand, 180–81
- Theory of the firm, 21–24
- Trade: FDI effects on industry and region, 45–47; relation of international investment to, 24–25; role in large firm competition, 39
- Trade policy: as determinant of FDI, 28–29; effect of restricted, 42–43; effect with barriers, 176–77; influence on FDI of barriers in, 5. *See also* Import substitution; Protection
- Trade preferences: given ACP countries, 176n3
- Trading blocs, regional, 73–74
- United Kingdom, 20. *See also* Firms, European; Multinational corporations (MNCs)
- United States: assets of foreign-affiliate firms in, 159–60t; employment in foreign-affiliate firms in, 129–34, 144, 166–67t; FDI growth in, 118, 126, 143–44; FDI in (by industry), 150–51t; industry composition of foreign affiliates in, 128–29; inflows of direct investment, 2, 4, 18–19, 37–38, 53, 115–16; Japanese semiconductor fabrication in, 212–13; mergers and acquisitions as FDI in, 10–11; outflows of direct investment, 4, 7, 37, 115–16, 144, 146t, 147–48t; sales of foreign-affiliate firms in, 161–63t; sources of FDI in, 20–21, 135–40, 145; spending of foreign-affiliate firms in, 164–65t; stock of FDI, 116–18; world share of outward FDI flow, 7, 37, 51, 53
- Valuation: of currency in international capital transactions, 41–42; effects on FDI, 27–28, 33–34, 41–42; maximizing by following leader, 35

Books of Related Interest

Studies in International Taxation

Edited by ALBERTO GIOVANNINI, R. GLENN HUBBARD, and JOEL SLEMROD

This volume presents pioneering empirical research on how taxes affect the investment and financing decisions of multinational corporations in today's global economy. The authors examine international financial management, business investment, and international income shifting. They discuss the form of ownership of foreign corporate equity, the impact of tax incentives on R&D activities, and the fact that foreign companies in the United States pay lower taxes than do domestic companies.

An NBER Project Report

Trade and Protectionism

Edited by TAKATOSHI ITO and ANNE O. KRUEGER

American and East Asian scholars look at the current global trading system and at the potential threats to East Asian economies from possible regional arrangements, such as separate trading blocs in the Western Hemisphere.

NBER—East Asia Seminar on Economics, Volume 2

The Political Economy of Tax Reform

Edited by TAKATOSHI ITO and ANNE O. KRUEGER

Experts from Taiwan, Korea, the Philippines, Japan, and Thailand, as well as the United States, Canada, and Israel, address the importance of the East Asian region for the international economy. Focusing on the complexities of tax reform, the contributors examine the problems of interdependence in a global economy.

NBER—East Asia Seminar on Economics, Volume 1

The University of Chicago Press

ISBN 0-226-26621-4

9 780226 266213

90000>