How Absorptive Capacity is Formed?
Not Explicit but Tacit Knowledge Matters
Draft: April 2010; this revision: January 2011
Moon Young Chung and Keun Lee*
*For Correspondence, Professor, Department of Economics
Seoul National University, Seoul 151-746, KOREA
E-mail: Kenneth@snu.ac.kr
An earlier version was presented at the the Asia-Pacific Economic and Business History Conference 2011, held in Berkeley, California, USA, on 18-20 February 2011
Abstract
While the literature tend to use in-house R&D as a proxy for absorption capacity and be silent about where this ability of doing R&D has come from, this paper has tried to dig out the origin of absorption capacity after defining it first as being able to conduct one’s own in-house R&D and second as being thereby able to generate innovation outcomes. This paper distinguish three forms of foreign technology acquisitions based on the unique archive data from Korea, such as know-how only licensing, know-how plus patent licensing, and patent only licensing. This data show that the majority of the Korean firms started with know-how only licensing, while licensing involving patents came later. Then, an econometric analysis finds that know-how licensing associated with imported capital facility has led to firms to start their own in-house R&D, whereas licensing involving patents only tend not to be significantly related to conducting R&D, which suggests possibly substituting effect between foreign patent introduction and doing own R&D. A similar econometric exercise shows that conducting own in-house R&D as well as licensing of know-how has led the firms to be able to generate innovations or patent applications at later stages. This study shows that before firms being able to do in-house R&D and innovations, there were learning process involving foreign technology, especially tacit knowledge in the form of know-how, which is the origin of the absorptive capacity.
Key words: absorptive capacity; licensing; foreign technology; innovations; Korea; indigenous R&D;
1. Introduction

Absorptive capacity is recognized as one of the important binding constraints of economic development of the late-comers since the influential and most widely article by Cohen and Levinthal (1989). For instance, Borensztein, Gregorio, and Lee (1998) find by country panel regression that for foreign direct investment to have impact, a country should have a certain level of absorption capacity. Specifically regarding Korea as one of the most successful catching-up economies, scholars have also emphasized the importance of absorptive capacity that enabled the Korean firms to learn and assimilate such external knowledge inflow (Keller, 1996; Evenson and Westphal, 1995; Pack 1992; Dahlman 1992). However, the literature is somewhat silent about where such absorption capacity comes from. There are many empirical researches that show importance of absorption capacity by taking local R&D as its proxy but they are not providing explanation of what is required before they become able to conduct their own R&D and generate innovative outcomes (patent applications).
In the context of Korea, Korean firms started to conduct in-house R&D only from the mid 1980s but before they reach this stage, there had been a long period of learning, assimilating, and adapting foreign technology imported. Specifically, we note that the foreign technology flowed into Korea in the three form of licensing contract of know-how, patented know-how and licensing of patented technology, and that these acquisition had led to learning and formation of absorptive capacity that made firms start to conduct their own R&D activities. In other words, this paper tries to explore the ‘missing link’ between foreign technology (and know-how) acquisition (licensing) and the growth of indigenous R&D capability, and thereby dig the sources of formation of absorptive capacity in a late-comer economy. Such reasoning is in line with the findings by many researchers that access to external knowledge flows is especially important in such catch-up of the late-comer firms (Bell and Pavitt, 1993; Kim, 1997; Laursen and Meliciani, 2002; Park & Lee, 2006).
Cohen and Levinthal’s concept of absorptive capacity is a “dynamic” in the sense it is defined as “a firm’s ability to identify, assimilate, and exploit knowledge from the environment” (1989, p. 569). Although R&D spending is often used as a proxy of absorptive capacity of the firm, their notion consists of a learning process which cannot be confined to R&D (Lane, 2006). The leading firms in Korea generally begin to learn operational skills and elementary process technology before their own relevant capital investment commences. They try to master this basic technology while the production facilities are built, and test operation takes place, so that Korean engineers can take over the daily operation as soon as possible (Enos and Park, 1988; Kim, 1997). Often, foreign technologies from various sources are reorganized to fit into the latecomer’s environment, and incremental improvements are incorporated into the foreign production technology. This paper is the first of its kind in applying econometric methods to the unique data of firm level foreign technology acquisitions in a developing country, to show that firms go through a process of formation of absorptive capacity long before they become able to conduct in-house R&D. Our analysis will shed a new light to the importance of this “off-the-shelf” know-how transfer since the 1970s, as it had led to formation of absorptive capacity in the process of assimilating basic operational skills and elementary operational technology, and thereby equipped firms with the ability to integrate and adapt more advanced process or design technology when they are imported later. Along this process of absorption, they become able to conduct in-house R&D, which becomes active only from the mid 1980s in Korea, and to generate their own innovations which we can measure partly by patent applications.
We have obtained a data of 3,141 foreign technology acquisition contracts, which covers all the cases concluded by non-financial listed firms in Korea from 1970 to 1993. The value and uniqueness of this data set is that the contracts are classified into three categories: the know-how-only acquisition, the know-how-and-patent-rights acquisition, and the patent-rights only acquisition. This feature enables us to examine the different outcome of the different types of foreign technology acquisition. The know-how-only typically consists of technical services and training bundled with relevant documents, corresponding to basic operational skills and elementary process technology mentioned above. The patent-rights-know-how consists of licensing of technology protected by patents that come together with technical services, training and documentations for technology, provided by the licensors. The patent-rights-only consists of patent right licensing of (mostly advanced) technology. We measure the length of learning experience of each firm by taking log of output accumulated since the year following its first acquisition of foreign know-how or patented technology.
In sum, our operational definition of absorption capacity in the first stage is being able conduct their own in-house R&D, and we will explore the link between diverse forms of foreign technology acquisition to starting their own R&D. Then, another or final verification of successful consolidation of absorptive capacity will be done by asking the question of what determines being able to innovative, and here will explore the link between doing R&D and filing patent applications. In other words, absorptive capacity is captured in two dimensions, including being able to in-house R&D and to become innovative. We apply the probit random effect model suggested by Roberts and Tybout (1997) and also adopted in Kiyota and Okazaki (2005) in the case of the Japanese firms to examine the effect of foreign technology acquisition on starting doing own R&D and generating own patent applications.
2. Foreign Technology Acquisition in Korea

We follow Mendi (2007) and Kiyota and Okazaki (2005) in using the term “foreign technology acquisition” to refer to our collection of 3,813 contracts where listed Korean firms obtained know-how and/or patent rights from abroad. Table 1 shows that throughout 1970-1975, over two thirds of foreign technology contracts consist of know-how only, and over 90% of contracts includes provision of know-how. These contracts include not only information and blue prints in printed formats, but technical services and training. Expatriate engineers usually come to Korea to make sure that initial operation in the new facilities goes as planned. Sometimes selected Korean engineers are sent abroad for overseas training.

Table 1A: Technology Acquisitions by 3 Types over 1970-93: a complete list
[image: image1.emf]No of

Listed

firms

Technolo

gies

acquired

(left)

Know-

how-only

acquired

Patent-

rights-

know-how

acquired

Patent-

rights-only

acquired

No of

firms

acquiring

foreign

technology

Know-how-

only

Patent-

rights-

know-how

Patent-

rights-only

1970 35 29 26 3 0 17 16 2 0 1.7

1971 36 13 10 3 0 10 8 3 0 1.3

1972 43 19 12 6 1 18 12 6 1 1.1

1973 126 15 12 3 0 13 10 3 0 1.2

1974 217 25 20 5 0 21 16 5 0 1.2

1975 292 39 16 18 5 28 14 16 5 1.4

1976 313 47 26 20 1 30 18 16 1 1.6

1977 316 37 25 12 0 23 15 11 0 1.6

1978 314 96 45 48 3 49 23 32 3 2.0

1979 303 94 44 48 2 62 37 31 2 1.5

1980 300 93 43 42 8 60 32 30 3 1.6

1981 295 96 49 36 11 70 40 32 6 1.4

1982 315 156 67 76 13 84 41 48 7 1.9

1983 344 151 79 66 6 96 62 46 4 1.6

1984 423 186 102 78 6 105 71 50 4 1.8

1985 537 196 83 98 15 105 61 55 7 1.9

1986 578 220 100 109 11 119 67 63 10 1.8

1987 605 260 132 113 13 116 85 60 10 2.2

1988 605 334 165 142 27 143 101 77 14 2.3

1989 613 356 175 164 15 131 87 72 9 2.7

1990 639 409 209 181 19 134 85 78 7 3.1

1991 644 297 153 119 23 118 78 60 10 2.5

1992 675 275 135 114 26 109 74 55 11 2.5

1993 671 370 178 163 26 113 81 60 10 3.3

Year

Number of

Average

number of

technologie

s acquired

per firm

Number of firms acquiring

Source: Tabulation using the data from Korea Industrial Technology Association (1995)
Note: These are the number of non-financial listed firms included in the sample used; for 1973~1993 period, firms scheduled for IPO within the next 3 years are included because their data are available.

Table 1B: Number of Technology Acquisition Contracts Concluded by Listed Firms

[image: image2.emf]No. of contracts concluded

Share(%)

*

Number of firms** Share of firms(%)

1970 1976 1982 1988 1970 1970 1976 1982 1988 1970

Industry ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

1975 1981 1987 1993 1993 1975 1981 1987 1993 1993

Electric &

Electronics

22 83 349 869 1,323 15.7 17.9 29.9 42.6 34.7 67 31 98 68.4 31.6 100.0

Chemicals 35 85 275 356 751 25.0 18.4 23.5 17.4 19.7 90 46 136 66.2 33.8 100.0

Transport

Equipment

s

17 57 111 192 377 12.1 12.3 9.5 9.4 9.9 27 8 35 77.1 22.9 100.0

General

Machinery

28 39 86 149 302 20.0 8.4 7.4 7.3 7.9 18 4 22 81.8 18.2 100.0

Other 38 199 348 475 1,060 27.1 43.0 29.8 23.3 27.8 206 266 472 43.6 56.4 100.0

Total 140 463 1,169 2,041 3,813 100.0 100.0 100.0 100.0 100.0 408 355 763 53.5 46.5 100.0

Knowhow

Only

96 232 563 1,015 1,906 68.6 50.1 48.2 49.7 50.0 347 416 763 45.5 54.5 100.0

Knowhow

+ Patent

Rights

38 206 540 883 1,667 27.1 44.5 46.2 43.3 43.7 281 482 763 36.8 63.2 100.0

Patent

Rights

Only

6 25 64 136 231 4.3 5.4 5.5 6.7 6.1 42 721 763 5.5 94.5 100.0

R&D/Sales

(%)

0.08 0.14 0.24 0.82 0.74 73.6 76.3 91.3 96.0 95.3 649 114 763 85.1 14.9 100.0

No. of

Patents***

49 332 6,304

46,039 52,724

59.2 76.2 96.9 99.1 98.7 316 447 763 41.4 58.6 100.0

Total

With

acquired

technology

1970~1993

Without

acquired

technology

1970~1993

Total

With

acquired

technology/

R&D/

patent app.

Without

acquired

technology/

R&D/

patent app.

Source: Korea Industrial Technology Association (1995), National Science and Technology Information Service webpage (http://sts.ntis.go.kr), and Korea Intellectual Property Rights Information Office webpage (http://www.kipris.or.kr/)

Note:
* “Share(%)” in the row of “R&D/Sales(%)” refer to the amount of R&D carried out by firms with past experience of foreign technology acquisition over all R&D expenditure. Likewise, “Share(%)” in the row of “No. of Patents” refer to the number of patent applications filed by firms with past experience in foreign technology acquisition over all patent applications.

** “Number of Firms” in the row of “R&D/Sales(%)” or “No. of Patents” refer to number of firms that have R&D expenditure or patent application for any time between 1970 and 1993.
*** Number of patent applications.

Number of foreign technology acquisition contracts concluded by listed firms experience the most drastic increase in the periods of 1976~1978 and 1982~1984, preceding large increase in the output of heavy industries, such as electric and electronic equipments, chemicals, transport equipments, and general machinery. Contracts concluded in these industries comprise over 70% of the total throughout the sample period of 1970-1993. The only exception exists for 1976-1981, when heavy investment in social overhead capital increases demand for technology in cement, and utility, i.e. electric power. However, on the average, over half of all listed firms experience foreign technology acquisition; over two-thirds for the “heavy industries” mentioned above and over 40% for the others. The ratios are very high compared to those of Japan in 1957-1970 period, where only 52% of firms in “heavy” industry, and 19% for the others participate in the foreign technology acquisitions (Kiyota and Okazaki, 2005, p.568)..

We also note that there is significant increase patent rights acquisition from 1976. According to Korea Development Bank (1991) technology bundled with patent rights tend to be of higher value than the one comprised of know-how only. This suggests that Korean firms may have been in demand for something more than mere operation of manufacturing facilities once daily production was stabilized. Adoption of patented technology may have been a means to complete absorption, assimilation, and improvement process initiated by the investment and know-how acquisition, and also a means to prevent moral hazards on the part of foreign firms when large scale capital investment did not follow (Arora, 1996). Interestingly, the number of firms acquiring patent rights becomes much smaller than those acquiring know-how in the preceding years. Over 45% of all listed firms in Korea have experience of concluding know-how only contracts, whereas the figure goes down to 37% and 6% for patent rights bundled with know-how, or patent rights only. Then, it is feasible to reason that the firms acquiring patent rights are those successful in assimilating basic operation skills and elementary process technology through know-how acquisition.

Finally, it is important to note that a significant increase in inflow of foreign technology preceded R&D efforts and innovation outcome in Korea, as shown by Figure 1. The increase in the number of foreign technology acquisition took a sharp upward trend since the mid 960, whereas increase in total R&D and Korean patent application by Korean nationals took a momentum only after the mid 1980s. It is only by mid 1980’s when private R&D became the core of national R&D input. The growth rate of patent applications also follows a similar pattern, overtaking that of foreign technology acquisition in mid 1980’s.

Figure 1: Foreign Technology Acquisition and R&D
[image: image3.emf]0

1000

2000

3000

4000

5000

6000

7000

8000

0

100

200

300

400

500

600

700

800

900

6062646668707274767880828486889092

No of Contracts (Left) Amount of R&D (Right)

Amount of private R&D (Right)

Real Billion

KRW

Yr 2000

Source: Korea Industrial Technology Association (1995), and National Science and Technology Information Service webpage (http://sts.ntis.go.kr)
The Korean government has two objectives when they enact the provision on foreign technology acquisition in the Foreign Exchange Control Act in 1960. First, the government wants to make sure that foreign exchange, a scarce resource after the Korean War, be used only for the technology that is of critical value. Second, the government wants acquired technology to be the stepping stone on which Korean firms can build on their own technological capabilities (The Korea Development Bank, 1991).
In the 1960’s a Korean firm needs government approval before concluding contracts with a foreign counterpart if the firm is to receive technical assistance for a period of a year or longer and to make payment in foreign currency. The relevant ministry, namely Ministry of Commerce and Industry, scrutinizes each of such application (The Korea Development Bank, 1991).

In the 1970s Korean firms have built substantial productive and export capacities in labor-intensive light industries, such as textiles, wigs, rubber footwear, and stuffed toys but the margins in these industries are low and cash inflow insufficient to make relevant foreign debt services. Thus, both government and private sector wanted to integrate backwards into intermediate goods; if intermediate goods can be secured within the country, the need for foreign exchange should decrease in the long run. The Economic Development Plan is drawn up to support the objective. A series of legislation is enacted to promote general machinery, electronics, oil refinery and petrochemicals, transport equipment, steel, and shipbuilding industries (Byun and Park, 1989). Likewise, the approval procedure for foreign technology in the above mentioned target sectors are simplified.

By late 1970s, many of the initial entrants in the “heavy” industries acquired both physical capital and the relevant technology from foreign sources. Westphal, Kim and Dahlman (1985, pp.190-191) reports that over quarter of gross domestic investment in Korea is spent on capital goods from abroad in the 1977-1979 period. In 1978, automatic approval system was introduced for acquisition of foreign technology in sectors of general and electric machinery, shipbuilding, chemicals, textiles and finance, if: (1) the duration of the contract are 3 years or shorter; (2) the down payment is USD 30,000 or less; (3) running royalty rate is 3% or lower; and (4) fixed fee is USD 100,000 or less in total. From 1979, most sectors, other than weapons, explosives and nuclear power, are allowed for automatic approval for projects meeting certain conditions. Figure 1 show a significant increase in the number of contracts for the year 1970 and the period 1978-1980.

The deregulation process continued in the 1980’s and 1990’s until the filing requirement is abolished in 1994. From 1984, the approval process is simplified to the filing-and-confirmation process. From 1988, designated foreign exchange banks are entrusted to give confirmation on the foreign technology acquisition filing under certain scale (The Korea Development Bank, 1991; Korea Industrial Technology Association, 1995, p.6).

Entering new industries typically imply manufacture of products new to Korea but common in the developed world. According to Korea Development Bank (1991) survey on foreign technology acquisition of 1980’s, 55% is related to technology mature in developed countries, and 70% to expansion of product mix. If we take into account the fact that 1970’s are marked by government driven entrance into industries that are practically non-existent in Korea before, the numbers for the same questions are likely to be higher in the 1970’s. The Korean firms find knowledge embedded in manufacturing facilities insufficient for operation and search for additional services and training, which the firms in the developed world are happy to provide them for an appropriate price; there is not much point in keeping such mature technology “secret” when the providing know-how can enable them to export large manufacturing facilities. The Japanese government’s decision to move away from ‘pollution-prone’ ‘natural-resource-consuming’ heavy and chemical industries in 1971 forms a favorable environment for the Korean firms (Enos and Park, 1988).
3. Hypotheses: Building absorptive capacity through assimilation of foreign technology

Foreign technology acquisition is a process of interaction, rather than an event. Enos and Park (1988) show us that even in the most successful cases, i.e. POSCO and Hanyang Chemicals, time and efforts are necessary on the part of Korean firms before foreign technology is fully utilized. There exist three types of foreign technology acquisitions in Korea during the sample period, depending on the form of technology transferred: the know-how-only, the know-how-patent-rights, and the patent-rights-only. The know-how-only typically consists of technical services, and training bundled with relevant documents. The patent-rights-know-how consists of technical services, training and documentations, protected by patent system. The patent-rights-only consists of patent right licensing.
The know-how only

Some of the typical know-how-only included in the sample are as follows: know-how for manufacturing lubricants, cigarette filters, and epoxy resin paints; know-how for TV, radio, elevator, and escalator assembly, know-how for production of piston rings, railway brakes, boilers and pumps (Korea Industrial Technology Association, 1995). Sometimes the know-how-only contains more critical knowledge such as operation skills for naphta cracking centers, high- and low-density polyethylene and VCM (vinyl chloride monomer) production facilities, and diesel engine facilities; in general the more valuable, fundamental technology is bundled with larger scale turn-key projects.

The acquired know-how is transferred on shop floor, on person to person basis from foreign expatriates to Korean engineers, because it comes in the years when the transferee firm is newly adopting a production process, without the capability to decipher tacit contents underlying the documented sources. The primary purpose of foreign technology acquisition in this stage is to make efficient and effective investment and to reach the design operating ratio as soon as possible. Although know-how, or tacit knowledge often constitutes core competitive advantage in world leading firms (Cohen et al., 2000), the non-patented know-how transferred from a leading firm to an unrelated party in a latecomer country generally contain basic operational skills and elementary process technology, already mature and commonly known in the industrialized world. Hoekman (2005) points to the fact that leading firms transfer such technology to Korean firms in its early years of development because it is considered “off the shelf,” common and not much of value in industrialized countries’ point of view. The Korea Development Bank (1991) survey confirms that the know-how-only contracts generally contain basic operational skills and elementary process technology. Korean firms often acquire know-how-only as a part of large scale turn-key investment projects. Leading firms find it more profitable to accept such turn-key projects for a reasonable price than to refuse. Even if Gulf Oil refuses to transfer the technology for producing polyethylene plastic resins to Hanyang Chemicals, Dow Chemicals may, and there is no point in Gulf Oil to turn down the turn key project to keep the well-known tacit knowledge to itself. What matters is the price and conditions of the transfer (Enos and Park 1988, p.62). Many Japanese companies provide know-how-only’s to Korean firms in 1970’s and 1980’s after their government makes it an official policy to move towards ‘clean’ and ‘brain-intensive’ industries. It is more profitable to sell technology that is no longer necessary for themselves (Enos and Park, 1988, p.34).

 Contrary to previous studies which assume that technology spill-over from imported capital goods, but in line with Von Hippel (1994), this paper acknowledges the contribution of know-how-only contracts, concluded in addition to investment contracts. The existence of well-prepared know-how-only contracts may ensure transfer of the tacit knowledge to the latecomer. Korean engineers take over the daily operation management as soon as possible, and in the process they are able to check if what they have learned is sufficient. If the knowledge is insufficient, the turn-key contractor and/or other sources including R&D specialty companies or equipment providers are contacted for additional information.

However, it is unlikely that the tacit knowledge contained in a few know-how-only contracts, imported for the purpose of capital installation and start-up, be sufficient for immediate growth of innovative capabilities or productivity. Silverberg (1991) as well as Cimoli and Dosi (1995) emphasize the fact the imitation and diffusion of technology is a part of innovation process which essentially leads to creativity. It should be noted that process implies certain passage in time. Even successful firms need sufficient amount of time to accumulate experience, to move from “imitation to innovation,” in the words of Linsu Kim (1997).

Patent-rights plus know-how
Some of the typical patent-rights-know-how’s included in the sample are as follows: know-how and patent-right licensing for production of acrylic fiber, and TPA (raw material for polyester); know-how and patent-right licensing for production of cassette player and printed circuit board; know-how and patent-right licensing for production of excavators, cranes, and automobile clutches (Korea Industrial Technology Association, 1995). About 44 percent of all foreign technology acquisition contracts of listed firms in Korea consist of patent rights bundled with know-how (“patent-rights-know-how contracts”). The ratio of this category of foreign technology contracts increases significantly after mid 1970’s, when the basic manufacturing operation stabilizes for the first-movers into the “target” industries, i.e. electric and electronic equipments, chemicals, iron and steel, transportation equipments.
The patent-rights-know-how represents a stage in foreign technology acquisition where Korean firms still rely on external sources of tacit knowledge for production process upgrading, but has accumulated certain amount of shop floor experience operating newly imported foreign production facilities and have some basic knowledge on the production process. As latecomers, Korean firms are under continuous pressure to attain minimal level of productivity to survive in the international competition. Economy of scale and economy of scope are two main sources of productivity improvement for Korean firms during the sample period. Economy of scale is a critical factor in productivity in the target industries of iron and steel, petrochemicals, general machinery, electric equipments, and transportation equipments. Economy of scope is sought as a way to generate profits without the danger of hitting the technological ceiling (Amsden, 2001, p.197). Firms invest to manufacture more of the existing products or to add novel lines of products. There comes a time when the tacit knowledge related to the product or process adopted by the latecomer is no longer as widely known in the industrialized world, and the holders of technology impose a legal binding in transferring the knowledge.

Patent-right only

Some of the typical patent-rights-only’s included in the sample are as follows: patent-rights licensing for production of polycarbonate, one of the more sophisticated engineering plastic resins; patent-rights licensing for production of automobile cooling system; and patent-rights licensing for production of color TV, personal computers and PC graphics software (Korea Industrial Technology Association, 1995). As shown in Table 1, only 6 percent of foreign technology acquisitions consist of patent-rights-only (“patent-rights-only contracts”), where the latecomer is provided with only the legal rights for utilizing certain technology and not the relevant tacit knowledge.
Patent documents do not contain information sufficient for new product manufacture or new process design. Acquisitions of patent-rights-only imply that the transferee is equipped with certain level of R&D capability and do not need expatriate engineers to make detailed account on how production process is to be carried out. The latecomer is in possession of all or almost all of the necessary knowledge to adopt new production process. The R&D capability may entail the formal activities carried out in well established institutes, as well as tacit knowledge accumulated from making continuous improvements onto imported production processes.

Most of patent-rights-only’s are concluded by firms in the sector of electric or electronic equipments. This can be interpreted in two ways. First, electric and electronic equipments tend to be comprised of a large number of patentable products, but Korean firms, as latecomers, are not the first to file the relevant patents, and needs licenses to produce them. Second, this is the sector in which Korean firms have been most successful in approaching the technological frontier; Koreans may not have been the first to develop the relevant technology, but they have the ability to develop, and utilize the technology without anyone providing relevant tacit knowledge.

Summary and Hypothesis

In sum, there is a sequence in the form of foreign technology acquisition in Korea. Firms begin with simple, mature technology and them move to the more complex, the advanced. Most firms, especially in the 1960’s and 1970’s, choose to acquire know-how that could help them construct and operate manufacturing facilities with which they are unfamiliar. The typical know-how bundle consists of technological contents in printed form as well as related training and services provided on site, by expatriate engineers. Sometimes Korean engineers are sent to the transferor’s firm to learn the implementation process. Without sufficient background knowledge Korean firms find manuals and blueprints insufficient; it is critical that someone comes to show how the new technology is to work. Technology inclusive of patent rights comes later, when Koreans have better capabilities to decipher the codified content in the patents. Reliance on expatriate engineers reduces over the years, at least in the more successful cases. Improvements accumulate as firms gained experience on operation.
We find accounts of foreign technology acquisition in Enos and Park (1988) where POSCO and Hanyang Chemicals become more and more swift in learning the tacit contents of process related technology as the acquisitions are repeated. Less and less of the technology is mature, and more and more of it become patented as acquisitions are repeated, but the Korean engineers’ experience in managing production facility helps them learn faster. Formal R&D activities often begin after firms accumulate certain amount of experience in assimilating foreign technology, after or sometime together with some know-how-only acquisitions.
As technological capabilities of Korean firms advanced, the in-house R&D gains importance over foreign technology acquisition because (1) foreign firms become more and more reluctant to provide core technology to potential competitors in Korea, (2) competitiveness based on labor cost disappear, and (3) government support for private R&D increases (OECD, 1996, pp.91-92). On national basis, private R&D activities become significant from 1980’s but there are considerable amount of heterogeneities between firms. R&D becomes important from early 1970’s in some of the leading firms.
Table 2A: From Acquisition of foreign technologies to In-house R&D and Patent applications
Cases of selected Korean firms
[image: image4.emf]Name

Year of

Establish

-ment

Industry

1st know-

how-only

contract

1st patent

rights+know-

how contract

1st patent

rights-only-

contract

1st R&D

1st patent

application

Samsung

Electronics

1969

Electric &

Electronics

1969 1975 1972 1976 1978

LG Electronics

1959

Electric &

Electronics

1966 1967 1975 1976 1976

Daewoo Electronics

1971

Electric &

Electronics

1968 1982 1975 1975 1982

Hynix

Semiconductor

1949

Electric &

Electronics

1983 1983 1986 1983 1985

Hyundai Motors

1967

Transport

Equipments

1968 1977 1986 1975 1983

Kia Motors

1944

Transport

Equipments

1966 1967 N/A 1975 1979

LG Semiconductor

1989

Electric &

Electronics

1983 1980 1992 1989 1985

Samsung SDI

1969

Electric &

Electronics

1985 1978 1983 1974 1976

POSCO 1968

Iron and

Steel

1970 1971 N/A 1983 1977

Samsung Electro-

Mechanics

1973

Electric &

Electronics

1982 1983 N/A 1975 1982

Kolon 1957

Chemicals

1972 1980 1989 1980 1976

LG Chemicals

1947

Chemicals

1970 1971 1979 1975 1970

	Table 2B: From Acquisition of foreign technologies to In-house R&D and Patent applications

	 Calculation of Average Intervals by Pair-wise and Sequence of the Events
	

	
	
	
	
	
	
	
	
	

	From:
	To:
	Mean
	Median
	Min
	Max
	No. firms
	
	

	know-how
	R&D
	0.62
	1
	-16
	16
	296
	
	

	know-how +patents
	R&D
	-0.25
	0
	-14
	17
	240
	
	

	Patents only
	R&D
	-3.6
	-3
	-17
	16
	39
	
	

	
	
	
	
	
	
	
	
	

	R&D
	Patents
	2.8
	3
	-20
	18
	245
	
	

	know-how
	Patents
	3.6
	4
	-19
	22
	146
	
	

	know-how +patents
	Patents
	3.1
	3
	-14
	19
	122
	
	

	Patents only
	Patents
	-1.2
	-3
	-9
	13
	15
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	share 1
	share 2
	
	
	
	

	Total Sample firms
	
	764
	100.0%
	
	
	
	
	

	No. of firms ever
	
	385
	50.4%
	100.0%
	
	
	
	

	 acquired foreign Tech.
	
	
	
	
	
	
	

	Those who started with
	233
	
	60.5%
	
	
	
	

	 know-how only licensing
	
	
	
	
	
	
	

	Thos who started with
	135
	
	35.1%
	
	
	
	

	 know-how + patents
	
	
	
	
	
	
	

Sources: Authors from their data base.
Table 2A show each case of the leading firms in Korea in terms of the dates and sequence regarding three forms of foreign technology acquisition, in-house R&D, and finally own patent applications. In the case of Samsung Electronics, it is in 1969 (the year of its establishment) that it contracted for know-how licensing, followed by know-how plus patents and patent only licensing. Then, in 1976 it first record its R&D expenditure in its financial statement, and filed for patent applications in the year of 1978. While this seems to be a typical or majority sequence in many companies in the table and in our whole sample, there are also cases of firms taking different sequences, and the length of interval between events varies; for example, some firms took more than 5 or 10 years to start R&D after initial acquisition of foreign technology, while it happened in the same year in some other firms. We find that out of 764 firms, 385 firms (or 50.4%) have ever contracted for foreign technology, and among them in the majority cases or 233 firms (or 233/385=60.5%), know-how only was the first type of technology acquisition.
Now, table 2B show the mean and median numbers of years regarding the sequence of several events involving technology acquisitions, R&D and innovations in our sample of 764 firms. First, the average interval year between know-how acquisition and in-house R&D was 0.62 years (with 1 year as the median figure), a little bit shorter than expected, and the average year between in-house R&D and first time patent applications was 2.8 years (with 3 years as the median). Also, the average interval between know-how only and patent applications was 3.6 years with 4 year as the median. However, the table also shows that the average interval from patent-involved acquisition to R&D is negative, which means that some firms did in-house R&D first and then later contracted for patent licensing.
Now, regarding being able to generate innovative outcomes or patents, it took an average of 2.8 years after conducting R&D, and 3.6 years and 3.1 years after licensing of know-how only acquisition and know-how plus patent acquisition, respectively. From patent only acquisition to its own patent applications, it took an average of -1.2 years, which means that many firms generated their own patents before they contracted for patent licensing.
The above discussion indicates to us two things. First, the initial foreign technology acquisitions and in-house R&D activities seem to have happened with a relatively short interval or in a simultaneous manner, depending upon the types of acquisitions. This means that just conducting in-house R&D might not be a sound proof of having absorptive capacity, whereas it is just a beginning of a longer term process of building it. Second, it took roughly 3 years to generate patent applications after starting R&D or acquisition of know-how-based technologies. Thus, one might reason that being able to generate its own patents might be the final proof of having absorptive capacity or marks the end of the process of forming the capacity.
The above reasoning leads us to form a two-stage hypothesis about the origin of absorptive capacity, which states that having or not absorptive capacity can be verified by either or both of being able to conduct R&D and to generate patents.
Thus, our first hypothesis is that acquisition of foreign technology in these three forms had helped the firms learn and assimilate foreign technology and thus motivated them to start their own in-house R&D. We will test this by estimating a probit model with doing or not the R&D as the dependent variable. In other words, our first definition of absorptive capacity is being able to conduct its own R&D, and we hypothesize that those firms who acquired foreign technology by licensing were able to build up their absorption capacity, which led them toward their own R&D. In this regard, one important this is that we suspect there will be some difference among the three forms of acquisition, specifically between the modes involving know-how licensing and the mode with patent licensing only without know-how only. The reasoning is that patent licensing and in-house R&D might be substitutes each other, and thus firms licensing for foreign patents might feel less need for doing their own R&D to develop such technologies. Also, it is based on the fact that many firms conducted R&D first even before they contracted for patent licensing. Actually, as the table 2B shows, the average sequence is that patent licensing came later than in-house R&D with an interval of 3.6 years on average.
Then, the next hypothesis is about whether these firms have become able to succeed in innovations, which can be measured by patent applications. We take patent applications as a final evidence of successful consolidation of absorptive capacity. Econometrically, we hypothesize that the activities of in-house R&D is primarily responsible for being able generate patent applications, whereas we also examine the direct linkages between the three forms of acquisition to patent generations. Again, we hypothesize that while there would be a positive linkage from acquisition of know-how or know-how plus patents to patent generations, licensing of patent only would not lead to firms’ own patent generations. This hypothesis is consistent with table 3B showing that while it took an average of 3 years for firm to go for patent application after they contracted for know-how only or know-how plus patent licensing, firms had already applied for their own patents on average 1.2 years before they first contracted for patent only licensing. This test is also done using a probit model with patent applications as a dummy variable.
In this exercise, one caution needs to be discussed regarding the suitability of patent applications as the evidence of being innovative. As is well-known, patents tend to reflect and express not tacit but codified knowledge. However, as verified in Jung and Lee (2010) more tacit-knowledge sectors and firms also generate patents, although not as many per unit of R&D expenditure as explicit-knowledge-oriented sectors. That is why we go for a probit estimation method with a dummy variable taking the value of one for any positive number of patent applications, rather than regular regressions with the number of patents as the dependent variable.
4. Data and Methodology

The Data and their sources

Four distinctive sets of data are combined in this paper to examine the relationship between foreign technology acquisition and firm performance in listed companies: 1) foreign technology acquisition data from 1970 to 1993, collected by Korea Industrial Technology Association (KOITA) and Ministry of Strategy and Finance (MOSF); 2) financial data from 1973 to 1996, compiled by Korea Information Service (KIS), Korea Stock Exchange, or Korea Listed Companies’ Association; 3) patent application data from 1973 to 1996, provided by Korea Intellectual Property Rights Information System (KIPRIS); and 4) the list of 30 largest chaebol groups and its affiliates from 1973 to 1996, revised each year by the Hankook Ilbo (1986) or the Fair Trade Commission.

The KOITA collection presents summary of all the foreign technology acquisition contracts filed before 1994, the year compulsory filing requirements were abolished. The data set is “complete” in the sense that all firms were compelled to report conclusion of foreign technology acquisition contract where payment was to be made in foreign currency. Over half of the data consists of know-how only contracts, where tacit knowledge is the technology of interest. Know-how acquisition related to the construction of POSCO steel mills, petrochemical complexes, or Hyundai gasoline engine facilities are documented the KOITA data. KOITA collection represents larger companies that favored arm’s length purchase of foreign technology to enhance their knowledge based assets, and these are the ones that have dominated technological advancement in Korea (Kim 1997, Amsden 2001).
Table 3: Foreign Technology Acquisition Data Sample: The image of the original data book

[image: image5.emf]
[image: image6.wmf]No

Transferee

Transferor

Term

(Year)

Report Date

Technological

Content

Type of

Technology

Payment

Note

27

Taihan Electric

Wire Co., Ltd.

Marcon

Electronics

(Japan)

3

Dec. 10,

1968

Weak Current

Condenser

Know-how

(Data and

Information,

Technological

Training)

Deposit:

USD 25,000

Royalty:

2.5%

Transfer

Completed

Source: Korea Industrial Technology Association (1995)

As shown by Table 3, the document contains for each contract the name of the transferee and transferor, the nationality of the transferor firm, the term of the contract, the date the contract was reported to the authority, a simple description of the technological content and format, i.e. know-how, patent right, or trademark right, and the amount of royalties to be paid. There exists summary of 8,766 contracts from 1960 to 1993, and the contracts from 1970 to 1993 comprise 98% of the total, 8,587 in number. Of these, 4,175 (49%) are concluded by firms that were listed at some point between 1970 and 1996, 2,780 are concluded by non-listed-but-externally-audited firms, and 1,831 are unidentifiable. By selecting the contracts concluded 3 years ahead of the list date to the delist date, 3,813 contracts are left in the sample (44% of 8,587).

KIS provides the most extensive information on financial statements of Korean firms with information on their list and delist date. Almost all financial statements prepared by listed firms after 1980 are included in the database; however, the database is incomplete in its collection of financial statements in 1970s, and a few firms that closed business before 1986 are also missing. The financial statements provided by Korea Stock Exchange, or Korea Listed Companies’ Association; are used to fill the gap.

KIPRIS provides information on all Korean patent applications filed since 1945. This paper uses 61,487 patent applications, which are identified to have been filed by listed companies between 1973 and 1996, using Korea Intellectual Property Office Database.

Information provided by Fair Trade Commission and a major newspaper company as well as the results of Lee et al. (2008) are combined to identify chaebol affiliates each year. From 1987, Fair Trade Commission has designated 30 largest conglomerates, or chaebols, and their affiliate firms each April. For 1983, 1984, and 1985 the Hankook Ilbo (1986), one of major daily newspaper company in Korea, provides report on the 50 largest chaebol groups and their affiliates.

The method of data construction

Except for the KIS database, data sources do not provide firm ID other than its name, which tend to change over time. Because names of listed firms often constitute assets of its own right, small firms are observed to use an old name of a listed firm that changed its own. This often causes confusion among researchers that uses a long panel.

This paper uses systematic method of data construction to identify each firm without errors. First, Korea Stock Exchange (1974, 1975) and Korea Listed Companies’ Association (1976-1981) are compared to Jung (2008, p.7)
 to identify the firms listed in Korea Stock Exchange at each year end, from 1974 to 1980. Second, this list is compared to KIS database; those identified with its counterpart in KIS database are given KIS firm ID number, those identified to be missing from KIS database are given an ID number distinct from the KIS ID set. Financial data, i.e. asset amount, from each database is used in the process if necessary. Third, for the companies that are listed any time between 1970 and 1996, change in firm name is traced using Korea Stock Exchange (1974, 1975), Korea Listed Companies Association (1982-1997), and each firm websites. Fourth, the listed companies are identified among licensees in KOITA foreign technology association database, as well as patent applicants of KIPRIS, and chaebol affiliates, using above mentioned history of firm names. Fifth, the four distinctive databases are combined using firm ID number and year.

According to the survey carried out by Korea Development Bank (1991, p.213) on foreign technology acquisition of 1980s, almost 90% of firms are able to absorb the technological contents 3 years after the conclusion of the contract. In the 1st to 3rd year of technology acquisition, 30~50% of firms still need to learn from expatriate engineers to apply the knowledge to the new environment. It is likely that application period tends to be longer when technological capabilities of the transferee is lower, i.e. Korean firms in 1970s. Therefore, it is reasonable to assume that Korean firms needed 3 years on average to before fully absorbed, assimilated and improved the foreign technology so that it could function well in the new improvement. To combine each three year into one period, this paper: 1) uses three year sum for foreign technology acquisitions and patent applications for each period; and 2) converts financial data into real KRW 3 year average applying GDP deflators to annual data.
Estimation Method and Variables
We use a probit model with random effect, using model specifications based on Bernard and Jensen (1999) and Kiyota and Okazaki (2005) to examine the effects of foreign technology acquisition and accumulated learning on formation of absorption (and innovation) capacity. Our key question is what makes firms to start doing their own in-house R&D, and thus conducting R&D is captured by a binary variable which takes the value of one at the first year a firm established in-house R&D facility. As pointed out by Nickell (1981), in a binary choice model with lagged dependent variable, parameter estimations are often biased and inconsistent. Among several strategies to handle this problem from unobserved heterogeneity, we follow Roberts and Tybout (1997) to use the probit random effect model suggested above and also adopted in Kiyota and Okazaki (2005).

The model specification is as follows:

(1) Yit = α + βZi,t-1 + γChari,t-1 + δYi,t-1 + ηi + μit

where ηi is random effect and μit is pure disturbance term (ηi + μit = εit).
· Yit is a dummy variable that take the value of one if the firm conducts in-house R&D (or generates patent applications) at year t and zero otherwise in the case of R&D equation (in the case of patent equation).
· Zi,t-1 include the key variable of our interests, such as variable representing several forms of technology acquisition (licensing), as well as in-house R&D dummy in the case of patent application equations. Technology acquisitions are entered as one of the dummies corresponding to know-how-only, patent-rights-know-how, and patent-rights-only, respectively. We also experiment with some dummy combining two forms of acquisition against the other, as well as interactions of these forms with R&D.
· Chari,t-1 is a vector of control (firm characteristics) variables. Firm size variable (= natural log of total assets), firm age variable (=log of firm age as of (t-1)), capital-labor ratio, industry dummies, and period dummies are used.

Further explanations about the variables are summarized in table 3. Some notes follow.

Table 4: Summary and description of Variables
	Dependent Variables

	R&D dummy
	= 1 if a firm conducted R&D in the current (three-year) period.

	Patent dummy
	= 1if a firm has applied for more than zero patents in the current period

	
	

	Variables related to foreign technology acquisitions:

	know-how only dummy (Type1)
	=1 if the firm acquires foreign know-how-only

	know-how+patent dummy(Type2)
	=1 if the firm acquires foreign know-how plus patent-rights

	Patent only dummy (Type3)
	=1 if the firm acquires foreign patent-rights-only

	Patent dummy (Type 2 or3)
	= 1 if the firm acquire patents (either alone or together with know-how)

	Know-how dummy (Type1 or 2)
	= 1 if the firm acquire know-how (either alone or together with patents)

	size of R&D expenditure
	ln(R&D expenditure) t-1 , where it takes a three-year average of the amount when it is greater than 0, and it is defined as ln (0.5) if R&D expenditure t = 0.

	Control Variables:

	p_age t, : firm age
	ln(firm age)t, , based on firm age as of end of (t)

	p_asset t-1, : firm size
	ln(asset amount) t-1 is in real thousand KRW

	p_CRt-1 : capital-labor ratio
	ln(capital-labor ratiot) = ln(fixed assets excluding landt / employee t)

	p_ind t : industry dummy
	given according to KSIC two digit-code

	p_period t : period dummy
	period 1: 1970~1972, period 2: 1973~1975, period 3: 1976~1978,

period 4: 1979~1981, period 5: 1982~1984, period 6: 1985~1987,

period 7: 1988~1990, period 8: 1991~1993, period 9: 1994~1996

	
	

We use log of real asset amount as firm size dummy because it is better at representing a firm’s propensity towards capital investment in absolute amount, than sales amount or number of employees, and capital investments often constitute an important part of absorbing and assimilating foreign technology. We also control for firm age, which is the number of years elapsed after establishment; firm age is observed to influence innovative outcome and productivity (Huergo and Jaumandreu, 2004a, 2004b). Capital-labor ratio indicates not only the level of past investments but also kind of technology employed by a firm just before the acquisition of foreign technology (Arrow et al., 1961). Industry dummies are given based on KSIC two-digit code. Since each period in our study consists of three-years, a three-year average is used to represent all variables, and we use a dummy variable representing each 3-year period As mentioned before, it is judgment by the bank giving out the loans for technology investment or acquirement for the Korean that it seems to take an average of three years to absorb foreign technology during the sample period (Korea Development Bank, 1991, p.213).
5. The Results: Foreign Technology Acquisition to in-house R&D

What makes firms to be able to conduct R&D
Table 5 present the results of the estimation of panel probit random effect models to find out what has made the firms being able to conduct R&D. In other words, we are interested in which types among the three types of foreign technology acquisition are directly related to formation of in-house R&D capability. Each type dummy for each of three modes is included as a regressor, separately. First in table 5A, the key explanatory variables are inserted in its one-period lagged values, together with other control variables which are lagged too. Columns of 2, 3, and 4 present the results for each type dummy, respectively. They show very clearly that the dummy for the know-how acquisition in the preceding period has a positive and significant impacts on the probability of being able to conduct R&D, whereas two other types have no significant impacts. To make sure the robustness of the results, we have created another dummy for either type2 or 3 and run regressions with this new dummy and the original dummy for know-how only. These results are shown in the first three columns of the table. The results are consistent with the separate regressions for each type; while know-how dummy is significant, patent dummy is not.
Next, in table 5B, we have tried all the current values of key variables (three types of licensing), while keeping the lagged value of other control variables. The results show that the current values of licensing for know-how only and know-how plus patents has significant and positive impact on the probably of doing in-house R&D, whereas a dummy for patent only is not significant. The results in the first column with a dummy for these first two types of licensing are consistent with the results with a separate dummy for the two types of acquisitions.
These results with lagged and current values of licensing types are consistent with the discussion in the preceding section and the table 2B that R&D and acquisition of know-how and in-house R&D proceeded with a little interval or simultaneously, whereas patent only licensing came 3 years after in-house R&D. The results also confirms the substituting relationship between in-house R&D and patent licensing.

Table 5: What determines the probability of getting to conduct in-house R&D: Panel Probit Random Effects

	Part A: With Lagged Values

	　
	(1)
	(2)
	(3)
	(4)

	Know-how-only dummyt-1
	0.325***
	0.329***
	
	

	　
	(3.425)
	(3.524)
	
	

	Patent-rights+knowhow dummyt-1
	
	
	0.09
	

	　
	
	
	(0.849)
	

	Patent-rights-only dummyt-1
	
	
	
	-0.023

	　
	
	
	
	(-0.0742)

	patent-mode dummyt-1
	0.021
	
	
	

	　
	(0.193)
	
	
	

	　
	
	
	
	

	R&D dummyt-1
	1.173***
	1.173***
	1.164***
	1.165***

	　
	(13.710)
	(13.730)
	(13.570)
	(13.580)

	ln(Total assets)t-1
	0.122***
	0.123***
	0.144***
	0.151***

	　
	(3.516)
	(3.597)
	(4.176)
	(4.429)

	Capital-labor ratiot-1
	-0.000*
	-0.000*
	-0.000**
	-0.000**

	　
	(-1.949)
	(-1.950)
	(-1.962)
	(-1.973)

	ln(Firm age)t
	0.076
	0.076
	0.078
	0.078

	　
	(1.006)
	(1.006)
	(1.021)
	(1.018)

	Constant
	-3.415***
	-3.433***
	-3.356***
	-3.461***

	　
	(-5.104)
	(-5.181)
	(-5.023)
	(-5.220)

	Industry dummyt
	Yes
	Yes
	Yes
	Yes

	Period dummyt
	Yes
	Yes
	Yes
	Yes

	Observations
	3,206
	3,206
	3,206
	3,206

	Number of firms
	754
	754
	754
	754

	Log-likelihood
	-1,174
	-1,174
	-1,180
	-1,180

	Wald chi2
	867.1
	867.3
	860.2
	859.9

	prob>chi2
	0.000
	0.000
	0.000
	0.000

	Lrtest(chibar2)
	5.160
	5.150
	6.450
	6.610

	p(rho=0)
	0.012
	0.012
	0.006
	0.005

	Part B: With Current Values

	　

	(1)
	(2)

	(3)

	(4)

	Know-how-only dummyt
		0.185***
		
	　

		(2.016)
		
	Patent-rights+knowhow dummy1
			0.176*
	
	　

			(1.660)
	
	Patent-rights-only dummyt
	0.253
			0.331

	　

	(0.754)
			(0.981)

	know-how mode dummyt
	0.217***
			
	　

	(2.599)
			
	　

				
	R&D dummyt-1
	1.173***
	1.147***
	1.166***
	1.165***

	　

	(13.730)
	(13.730)
	(13.600)
	(13.580)

	ln(Total assets)t-1
	0.129***
	0.138***
	0.139***
	0.146***

	　

	(3.774)
	(4.055)
	(4.038)
	(4.284)

	Capital-labor ratiot-1
	-0.000*
	-0.000*
	-0.000*
	-0.000*

	　

	(-1.932)
	(-1.950)

	(-1.942)

	(-1.938)

	ln(Firm age)t
	0.076
	0.075
	0.081
	0.081

	　

	(1.004)
	(0.997)
	(1.056)
	(1.052)

	Constant

	-3.522***
	-3.668***
	-3.705***
	-3.381***

	　

	(-5.311)
	(-5.560)
	(-5.569)
	(-5.105)

	Industry dummyt
	Yes
	Yes
	Yes
	Yes

	Period dummyt
	Yes
	Yes
	Yes
	Yes

Observati

	ns

	3.206

	3.206

	3.206

	3.206

	Number of firms

	754

	754

	754

	754

	Log-likelihood

	-1,176

	-1,178

	-1,179

	-1,180

	Wald chi2

	871.4

	871.2

	862.5

	858.8

	prob>chi2

	0.000

	0.000

	0.000

	0.000

	Lrtest(chibar2)

	5.220

	5.160

	6.340

	6.620

	p(rho=0)

	0.011

	0.012

	0.006

	0.005

	
	
	
	
	

From in-house R&D to being able to generate patents
The next step is to see what makes firm to be successfully innovative, which is defined as being able to generate patent applications. Our key interests are on the effectiveness of in-house R&D activities as well as possibly different impact of three types of foreign technology acquisition. The regression results in table 6 first confirm clearly the importance of doing in-house R&D as its coefficients are positive and significant in all specifications. In other models in table 6A, we have included a dummy (know-how mode) for the first two types (know-how only and know-how plus patents), as well as a dummy for the third type (patents only or), separately or together. Again, while the dummy involving know-how modes is positive significant, the dummy for patent licensing is not. These results are consistent with the information about sequencing and interval shown in table 3B, such that it took 3 or 4 years for firms licensing for know-how with or without patents to generate their own patent applications, whereas licensing for patent only came on average 1.2 years (with 3 years as median) after firms being able to generate their own patents.
 Also, we find that the interactions of either the type dummy with R&D dummy are not significant. These results imply that while R&D is primarily responsible for generating patents, previous learning experience with know-how acquisition is still important as independent factor affecting innovation probability. This is interesting since the preceding results shown that those firms who licensed for know-how only acquisition are exactly those who are being able to conduct R&D. This can be interpreted as implying that learning from foreign technology tend to increase the probability of success in innovation, as in-house R&D activities do.
The above results stay on when we replace the R&D dummy with the amount of R&D expenditure in next round of regressions in table 6B. The results in table are exactly the same as the preceding table. Thus, again they confirms the importance of in-house R&D, as well as the fact that having experience with foreign know-how learning tend to increase the success probability of independent R&D effort, regardless how much money you spend on the effort.

Table 6A: What determines of the Probability of getting to have innovations : with R&D dummy

	Dependent Variable
	Patent application dummyt

	
	(1)
	(2)
	(3)
	(4)
	(5)

	　
	Panel Probit Random Effects

	R&D dummyt-1
	0.194**
	0.183**
	0.194**
	0.183**
	0.167*

	
	(2.140)
	(2.039)
	(2.141)
	(2.039)
	(1.653)

	Know-how-mode dummyt-1
	　
	0.287***
	
	0.287***
	0.245*

	
	　
	(3.831)
	
	(3.826)
	(1.732)

	(Know-how-mode*R&D dummy)t-1
	　
	
	
	
	0.054

	
	　
	
	
	
	(0.346)

	patent-rights only dummyt-1
	　
	
	0.034
	-0.005
	

	
	　
	
	(0.146)
	(-0.020)
	

	Patent application dummyt-1
	0.871***
	0.880***
	0.872***
	0.880***
	0.880***

	
	(8.597)
	(8.780)
	(8.586)
	(8.760)
	(8.781)

	Capital-labor ratiot-1
	-0.000***
	-0.000***
	-0.000***
	-0.000***
	-0.000***

	
	(-3.654)
	(-3.692)
	(-3.643)
	(-3.687)
	(-3.688)

	ln(Total assets)t-1
	0.409***
	0.364***
	0.408***
	0.365***
	0.364***

	
	(8.944)
	(7.982)
	(8.779)
	(7.876)
	(7.982)

	ln(Firm age)t
	0.064
	0.065
	0.065
	0.065
	0.066

	
	(0.692)
	(0.724)
	(0.698)
	(0.722)
	(0.729)

	Constant
	-9.646***
	-8.860***
	-9.624***
	-8.863***
	-8.845***

	
	(-10.07)
	(-9.346)
	(-9.933)
	(-9.255)
	(-9.328)

	Industry dummy
	Yes
	Yes
	Yes
	Yes
	Yes

	Period dummy
	Yes
	Yes
	Yes
	Yes
	Yes

	Observations
	3,206
	3,206
	3,206
	3,206
	3,206

	Number of firms
	754
	754
	754
	754
	754

	Log-likelihood
	-1,285
	-1,278
	-1,285
	-1,278
	-1,278

	Wald chi2
	576.0
	605.6
	576.7
	605.5
	605.9

	prob>chi2
	0.00
	0.00
	0.00
	0.00
	0.00

	Lrtest(chibar2)
	23.06
	19.28
	22.66
	19.14
	19.28

	p(rho=0)
	0.00
	0.00
	0.00
	0.00
	0.00

	Notes:
	
	
	
	
	
	
	

	1. Standard errors in parentheses
	
	
	
	
	
	
	

	2. ***, **, and * in the cells indicate the levels of significance of 1, 5 and 10%, respectively.

Table 6B: What determines of the Probability of getting to have innovations : with R&D expenditure
	Dependent Variable
	Patent application dummyt

	
	(1)
	(2)
	(3)
	(4)
	(5)

	　
	Panel Probit Random Effects

	R&D expendituret-1
	0.026***
	0.025***
	0.026***
	0.025***
	0.024***

	
	(3.388)
	(3.312)
	(3.386)
	(3.312)
	(2.737)

	Know-how-mode dummyt-1
	　
	0.284***
	
	0.284***
	0.266***

	
	　
	(3.820)
	
	(3.818)
	(2.357)

	(Know-how-mode*R&D)t-1
	　
	
	
	
	0.003

	
	　
	
	
	
	(0.218)

	patent-right only dummyt-1
	　
	
	0.020
	-0.019
	

	
	　
	
	(0.088)
	(-0.082)
	

	Patent application dummyt-1
	0.878***
	0.885***
	0.879***
	0.884***
	0.884***

	
	(8.682)
	(8.845)
	(8.666)
	(8.819)
	(8.835)

	Capital-labor ratiot-1
	-0.000***
	-0.000***
	-0.000***
	-0.000***
	-0.000***

	
	(-3.571)
	(-3.607)
	(-3.563)
	(-3.605)
	(-3.602)

	ln(Total assets)t-1
	0.379***
	0.336***
	0.379***
	0.337***
	0.336***

	
	(8.232)
	(7.332)
	(8.098)
	(7.251)
	(7.315)

	ln(Firm age)t
	0.057
	0.059
	0.058
	0.059
	0.060

	
	(0.629)
	(0.668)
	(0.632)
	(0.663)
	(0.675)

	Constant
	-8.591***
	-7.883***
	-8.579***
	-7.894***
	-7.868***

	
	(-9.029)
	(-8.389)
	(-8.924)
	(-8.323)
	(-8.354)

	Industry dummy
	Yes
	Yes
	Yes
	Yes
	Yes

	Period dummy
	Yes
	Yes
	Yes
	Yes
	Yes

	Observations
	3,206
	3,206
	3,206
	3,206
	3,206

	Number of firms
	754
	754
	754
	754
	754

	Log-likelihood
	-1,282
	-1,275
	-1,282
	-1,275
	-1,275

	Wald chi2
	593.3
	621.5
	593.7
	621.2
	621.3

	prob>chi2
	0.00
	0.00
	0.00
	0.00
	0.00

	Lrtest(chibar2)
	19.98
	16.95
	19.68
	16.87
	16.95

	p(rho=0)
	0.00
	0.00
	0.00
	0.00
	0.00

	Notes:
	
	
	
	
	
	
	

	1. Standard errors in parentheses
	
	
	
	
	
	
	

	2. ***, **, and * in the cells indicate the levels of significance of 1, 5 and 10%, respectively.

6. Summary and Concluding Remarks

While the literature tend to use in-house R&D as a proxy for absorption capacity and be silent about where this ability of doing R&D has come from, this paper has tried to dig out the origin of absorption capacity after defining it first as being able to conduct one’s own in-house R&D and second as being thereby able to generate innovation outcomes. This paper distinguish three forms of foreign technology acquisitions based on the unique archive data from Korea, such as know-how only licensing, know-how plus patent licensing, and patent only licensing. This data show that the majority of the Korean firms started with know-how only licensing, while licensing involving patents came later. Then, an econometric analysis finds that know-how licensing associated with imported capital facility has led to firms to start their own in-house R&D, whereas licensing involving patent only tend not to be significantly related to conducting R&D, which suggests possibly substituting effect between foreign patent introduction and doing own R&D. A similar econometric exercise shows that conducting own in-house R&D has led the firms to be able to generate innovations or patent applications at later stages, and also that having experience with foreign know-how licensing tend to increase the success probably of innovation.
This study suggests that building absorption capacity is a dynamic process that takes certain time and effort, involves tacit knowledge (know-how) more than explicit knowledge (patents), and cannot be successful without getting access to foreign knowledge-basis. Then, for this reason, we can say that just starting in-house R&D cannot be an evidence of having such capacity. Beginning of the process may be either acquisition of foreign technology or in-house R&D, and the ‘first’ end of the process would be the time when a firm registers an evidence of its own innovations. Then, this study gives us a clue about the question of how long it takes to build absorption capacity, which is not answered by any existing studies. We find that it takes at least 3 to 4 years in the case of this sample of Korean firms when we count the period from the first year of know-how licensing to the first year of patent applications
In general, this study shows that before firms being able to do in-house R&D and innovations, there were learning process involving foreign technology, especially tacit knowledge in the form of know-how, which is the origin of the absorptive capacity. Also we have learned that building absorptive capacity is a dynamic process that takes some time. While this sounds natural, this study is the first of its kind to verify the concrete linkage between foreign technology acquisition and formation of absorptive capacity.
References

Amsden, Alice. 2001. The rise of "the rest" : challenges to the west from late-industrializing economy. Oxford and New York: Oxford University Press.

Anderson, T. W. and Cheng Hsiao. 1981. "Estimation of Dynamic Models with Error Components." Journal of the American Statistical Association, 76:375, pp. 598-606.

Anderson, T. W. and Cheng Hsiao. 1982. "Formulation and estimation of dynamic models using panel data." Journal of Econometrics, 18:1, pp. 47-82.

Arora, Ashish. 1996. "Contracting for Tacit Knowledge: The Provision of Technical Services in Technology Licensing Contracts." Journal of Development Economics, 50:2, pp. 233-56.

Arrow, K. J., H. B. Chenery, B. S. Minhas, and R. M. Solow. 1961. "Capital-Labor Substitution and Economic Efficiency." The Review of Economics and Statistics, 43:3, pp. 225-50.

Bank of Korea. 2009. "Economic Statistics System." Vol. 2009.

Barton, John H., Co-operation Organisation for Economic, and Development. 2004. "Patents and the Transfer of Technology to Developing Countries," in Patents, innovation and economic performance: Paris and Washington, D.C.: pp. 321-32.

Bell, Martin and Keith Pavitt. 1997. "Technological Accumulation and Industrial Growth: Contrasts between Developed and Developing Countries," in Technology, globalisation and economic performance. Daniele Archibugi and Jonathan Michie eds. Cambridge; New York and Melbourne:: Cambridge University Press, pp. 83-137.

Bernard, Andrew B. and J. Bradford Jensen. 1999. "Exceptional exporter performance: cause, effect, or both?" Journal of International Economics, 47:1, pp. 1-25.

Bond, Stephen R. . 2002. "Dynamic panel data models: a guide to micro data methods and practice " Portuguese Economic Journal, 1:2, pp. 141-62.
Borensztein, E., Gregorio, J.D. and Lee, J.W. (1998), “How does foreign direct investment affect economic growth?”, Journal of International Economics, 45, pp.115-135.
Branstetter, Lee G., Raymond Fisman, and C. Fritz Foley. 2006. "Do Stronger Intellectual Property Rights Increase International Technology Transfer? Empirical Evidence from U.S. Firm-Level Panel Data." Quarterly Journal of Economics, 121:1, pp. 321-49.

Byun, Hyung-Yoon and Dong Chul Park. 1989. "Development of Capitalism in Korea: Formation and Development of Monopolistic Capital," in Korean Economy. Hyung-Yoon Byun ed. Seoul: Yupoong Publishing Company (in Korean).

Chang, Sea Jin and Unghwan Choi. 1988. "Strategy, Structure and Performance of Korean Business Groups: A Transactions Cost Approach." Journal of Industrial Economics, 37:2, pp. 141-58.

Chang, Sea Jin and Jaebum Hong. 2000. "Economic Performance of Group-Affiliated Companies in Korea: Intragroup Resource Sharing and Internal Business Transactions." Academy of Management Journal, 43:3, pp. 429-48.

Chang, Sea Jin and Jaebum Hong. 2002. "How Much Does the Business Group Matter in Korea?" Strategic Management Journal, 23:3, pp. 265-74.

Cimoli, Mario and Giovanni Dosi. 1995. "Technological Paradigms, Patterns of Learning and Development: An Introductory Roadmap." Journal of Evolutionary Economics, 5:3, pp. 243-68.

Cohen, Wesley M. and Daniel A. Levinthal. 1989. "Innovation and Learning: The Two Faces of R & D." The Economic Journal, 99:397, pp. 569-96.

Cohen, Wesley M., Richard R. Nelson, and John P. Walsh. 2000. "Protecting Their Intellectual Assets: Appropriability Conditions and Why U.S. Manufacturing Firms Patent (or Not)." National Bureau of Economic Research, Inc, NBER Working Papers: 7552.

Enos, John L., and Woo Hee Park. 1988. The Adoption and diffusion of imported technology: the case of Korea. New York Croom Helm

Evenson, Robert E. and Larry E. Westphal. 1995. "Technological Change and Technology Strategy," in Handbook of development economics. Volume 3A. Jere Behrman and T. N. Srinivasan eds. Amsterdam; New York and Oxford: Elsevier Science, pp. 2209-99.

Hankook Ilbo, Economic Department. 1986. 50 Chaebol Groups in Korea: ’86 Edition. Seoul: Hankook Ilbo (in Korean).

Hikino, Takashi and Alice H. Amsden. 1994. "Staying Behind, Stumbling Back, Sneaking Up, Soaring Ahead: Late Industrialization in Historical Perspective," in Convergence of productivity: Cross-national studies and historical evidence. William J. Baumol, Richard R. Nelson and Edward N. Wolff eds. Oxford and New York:: Oxford University Press, pp. 285-315.

Hoekman, Bernard M., Keith E. Maskus, and Kamal Saggi. 2005. "Transfer of Technology to Developing Countries: Unilateral and Multilateral Policy Options." World Development, 33:10, pp. 1587-602.

Huergo, Elena and Jordi Jaumandreu. 2004a. "Firms' age, process innovation and productivity growth." International Journal of Industrial Organization, 22:4, pp. 541-59.

Huergo, Elena and Jordi Jaumandreu. 2004b. "How Does Probability of Innovation Change with Firm Age?" Small Business Economics, 22:3/4, pp. 193-207.

Jung, Moosup. 2008. "Productivity (TFP) and Catching Up of Korean Firms with the Japanese Firms: Sectoral Innovation Systems and Firm Level Learning." Ph.D. thesis. Seoul National University: Seoul.

Keller, Wolfgang. 1996. "Absorptive capacity: On the creation and acquisition of technology in development." Journal of Development Economics, 49:1, pp. 199-227.

Kim, Linsu. 1997. Imitation to innovation : the dynamics of Korea's technological learning. Boston: Harvard Business School Press.

Kiyota, Kozo and Tetsuji Okazaki. 2005. "Foreign technology acquisition policy and firm performance in Japan, 1957-1970: Micro-aspects of industrial policy." International Journal of Industrial Organization, 23:7-8, pp. 563-86.

Korea Development Bank. 1991. Analysis of Effects of Technology Acquisition. Seoul: Korea Development Bank (in Korean).

Korea Industrial Technology Association. 1995. Review of Technology Acquisition Contracts: 1962-1995. Seoul (in Korean): Korea Industrial Technology Association.

Korea Listed Companies' Association. 1976-1977. Public Announcement on Listed Companies. Seoul: Korea Listed Companies' Association.

Korea Listed Companies' Association. 1978-1986. Annual report of listed companies. Seoul: Korea Listed Companies' Association.

Korea Stock Exchange. 1974-1975. Annual report of listed companies. Seoul: Korea Stock Exchange.

Lane, Peter J., Balaji R. Koka, and Seemantini Pathak. 2006. "THE REIFICATION OF ABSORPTIVE CAPACITY: A CRITICAL REVIEW AND REJUVENATION OF THE CONSTRUCT." Academy of Management Review, 31, pp. 833-63.

Lee, Jaymin. 1996. "Technology imports and R&D efforts of Korean manufacturing firms." Journal of Development Economics, 50:1, pp. 197-210.

Lee, Jinjoo, Zong-tae Bae, and Dong-kyu Choi. 1988. "Technology development processes : a model for a developing country with a global perspective." R & D management, 18 3, pp. 235-50.

Lee, Keonbeom, Mike W. Peng, and Keun Lee. 2008. "From diversification premium to diversification discount during institutional transitions." Journal of World Business (Journal of World Business), 43, pp. 47-65.

Lee, Keun. 2005. "Making a Technological Catch-up: Barriers and Opportunities." Asian Journal of Technology Innovation, 13:2, pp. 97-131.

Mendi, Pedro. 2007. "Contractual Implications of International Trade in Tacit Knowledge." Applied Economics, 39:7-9, pp. 1173-83.

Nagaoka, Sadao. 2009. "Does strong patent protection facilitate international technology transfer? Some evidence from licensing contracts of Japanese firms." The Journal of Technology Transfer, 34:2, pp. 128-44.

National Science & Technology Information Service, website. 2009. "http://sts.ntis.go.kr (accessed on Sept. 26, 2009)." Seoul (in Korean).

Nickell, Stephen. 1981. "Biases in Dynamic Models with Fixed Effects." Econometrica, 49:6, pp. 1417-26.

OECD. 1996. Reviews of National Science and Technology Policy: Republic of Korea. Paris: OECD.

Park, Kyoo-Ho and Keun Lee. 2006. "Linking the Technological Regime to the Technological Catch-Up: Analyzing Korea and Taiwan Using the US Patent Data." Industrial and Corporate Change, 15:4, pp. 715-53.

Peretto, Pietro F. 1999. "Industrial development, technological change, and long-run growth." Journal of Development Economics, 59:2, pp. 389-417.

Saggi, Kamal. 2002. "Trade, Foreign Direct Investment, and International Technology Transfer: A Survey." World Bank Research Observer, 17:2, pp. 191-235.
Silverberg, Gerald. 1988. "Modelling economic dynamics and technical change: Mathematical approaches to self-organisation and evolution," in Technical Change and Economic Theory. Giovanni Dosi et al. ed. London and New York: Pinter Publishers.

Silverberg, Gerald. 1991. "Adoption and Diffusion of Technology as a Collective Evolutionary Process," in Diffusion of technologies and social behavior. Nakicenovic and Grubler eds. Berlin: Springer, pp. 209-29.

Von Hippel, Eric. 1994. ""Sticky Information" and the Locus of Problem Solving: Implications for Innovation." Management Science, Vol. 40: 429-39. INFORMS: Institute for Operations Research.

Westphal, Larry E., Linsu Kim, and Carl J. Dahlman. 1985. "Reflections on the Republic of Korea's Acquisition of Technological Capability," in International Technology Transfer: Concepts, Measures, and Comparisons. Nathan Rosenberg and Claudio Frischtak eds. New York: Praeger, pp. 167-221.

Windmeijer, Frank. 2005. "A finite sample correction for the variance of linear efficient two-step GMM estimators." Journal of Econometrics, 126:1, pp. 25-51.

� Jung (2008, p.7) presents the number of firms listed at each year end with information on firms that listed or delisted.

18

