
University of Wollongong
Research Online

Faculty of Commerce - Papers (Archive) Faculty of Business

2009

The management of subsidiaries in emerging
Malaysian multinational enterprises
Ah Ba Sim
University of Wollongong, absim@uow.edu.au

Research Online is the open access institutional repository for the University of Wollongong. For further information contact the UOW Library:
research-pubs@uow.edu.au

Publication Details
Sim, A. B. (2009). The management of subsidiaries in emerging Malaysian multinational enterprises. Oxford Business and Economics
Conference Proceedings (pp. 1-20). Oxford, U.K.: Oxford University.

http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au
http://ro.uow.edu.au/commpapers
http://ro.uow.edu.au/business

The management of subsidiaries in emerging Malaysian multinational
enterprises

Abstract
While there is increasing research on Asian multinational enterprises (MNEs) from the newly industrialized
economies, there is a dearth of studies on MNEs from the lesser developed Asian countries, particularly in the
area of subsidiary-management. This paper aims to contribute to this knowledge gap with empirical evidence
from a study based on six case studies of MNEs from Malaysia, a rapidly developing country. Some differences
as well as commonalities in subsidiary-management were found among our sample firms. These are discussed
in relation to the literature on management of subsidiaries in other Asian and western MNEs. Implications for
research and limitations of the study are covered.

Keywords
management, subsidiaries, emerging, Malaysian, multinational, enterprises

Disciplines
Business | Social and Behavioral Sciences

Publication Details
Sim, A. B. (2009). The management of subsidiaries in emerging Malaysian multinational enterprises. Oxford
Business and Economics Conference Proceedings (pp. 1-20). Oxford, U.K.: Oxford University.

This conference paper is available at Research Online: http://ro.uow.edu.au/commpapers/1162

http://ro.uow.edu.au/commpapers/1162

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

The Management of Subsidiaries in Emerging Malaysian Multinational

Enterprises

By

Dr. A. B. Sim
School of Management and Marketing

University of Wollongong, Wollongong 2522, NSW, Australia

Please address correspondence to:
Dr. A B Sim
School of Management and Marketing
University of Wollongong
Wollongong, NSW 2522
Australia
Fax: +61 2 42272785
E-mail: absim@uow.edu.au

(Paper for Oxford 2009 Conference)

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

2

The Management of Subsidiaries in Emerging Malaysian Multinational

Enterprises

ABSTRACT

While there is increasing research on Asian multinational enterprises (MNEs) from
the newly industrialized economies, there is a dearth of studies on MNEs from the
lesser developed Asian countries, particularly in the area of subsidiary-management.
This paper aims to contribute to this knowledge gap with empirical evidence from a
study based on six case studies of MNEs from Malaysia, a rapidly developing
country. Some differences as well as commonalities in subsidiary-management were
found among our sample firms. These are discussed in relation to the literature on
management of subsidiaries in other Asian and western MNEs. Implications for
research and limitations of the study are covered.

INTRODUCTION

Since the 1990’s, multinational enterprises (MNEs) from the Asian region

have been playing an increasing role in international trade and investment.

Considerable research attention has been focussed on the nature and operations of

these Asian MNEs. However, most of these MNEs are from the Asian newly

industrialized economies (NIEs) such as South Korea, Taiwan and Singapore. Hence

the research attention has been on these so-called dragon multinationals (Mathew,

2006). These research studies generally cover the nature, characteristics, scope and

internationalization strategies of these multinationals. Not much research attention is

evident on the management, interaction with and role of the overseas subsidiaries and

affiliates of these Asian MNEs from the NIEs. While the dragon multinationals are

the key players among Asian MNEs in the global arena, there are now emerging

Asian MNEs from other Asian developing economies, which are less industrialized,

such as Malaysia, Thailand, China, and Indonesia. There is very limited research on

these emerging Asian MNEs (Sim & Pandian, 2003). In addition, little of this

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

3

research work focuses on the management of their overseas subsidiaries and affiliates.

Hence there is clearly a research and knowledge gap here.

The purpose of this paper is to provide some research data and analysis

towards filling this research gap. Based on empirical data from a sample of six case

studies, this paper will analyse and discuss the management of subsidiaries and

affiliates of emerging MNEs from Malaysia, a rapidly developing country. This

exploratory research explores the nature and scope of subsidiary management in the

Malaysian MNEs and examines whether they are different from those of the Asian

dragon multinationals and the western MNEs. A review of the literature is followed

by research methodology, findings and discussion. Implications for further research

are also discussed.

LITERATURE REVIEW

The extant literature on multinational enterprises are predominantly based

on western MNEs from advanced countries. In recent years there has been quite

considerable research work on Asian MNEs (for example, Dunnings et al., 1989; Van

Hoesel, 1999; Pangarkar, 1998, Yeung, 1994, 1997, 2006; Mathews, 2006). However

there is still much to be learned about these Asian MNEs, such as the dynamics of

their competitive advantage (Mathews, 2006), the nature of institutional

embeddedness (Sim & Pandian, 2003) and the applicability of current (western) MNE

theory to the Asian MNEs (Dunning, 2006; Collison & Rugman, 2007; Peng et al.

2008). A particular gap of specific interest in this paper lies in the nature and

dynamics of subsidiary-management within the MNEs from Asia, which I will come

back to.

The management of subsidiaries of multinational enterprises has

traditionally been included as a part of the study of multinationals and their strategy

and structure (for example, Egelhoff, 1982; Stopford & Wells, 1972). Around the

1980s, greater focus on this area of subsidiary management began to emerge, with

early studies such as Sim (1977), Otterbeck (1981), White & Poynter (1984), Etemand

& Dulude (1986), and Bartlett & Ghoshal (1986). Otterbeck (1981) focussed on

headquarters-subsidiary relationship. Sim (1977) found differences in degree and

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

4

pattern of decentralization in American, British and Japanese subsidiaries and a

positive relationship between decentralization and performance of subsidiaries. The

studies by Etemand & Dulude (1988) emphasized the roles of the subsidiaries.

In their comprehensive review of the development of subsidiary-

management research, Paterson & Brock (2002) categorises four strands or streams of

development. The earliest stream focuses on the strategy and structure of relationship

of the MNE, with little attention on the subsidiary. Examples of these are Daniels et

al. (1984) and Stopford & Wells (1972). The second stream emphasizes

headquarters-subsidiary relationships, including the centralization/decentralization of

decision-making. Explicit attention is hence given to the subsidiaries, as in Otterbeck

(1982), Sim (1977), Gates & Egelhoff (1986) and Hedlund (1980). The nature,

dynamics and changes in the parent subsidiary relationships are covered as well

(Prahalad & Doz, 1981; Roth, Schweiger & Morrison, 1991).

The next phase places emphasis on the subsidiary as the unit of analysis.

This stream focuses on the role of the subsidiary. Bartlett & Ghoshal (1986)

examined different roles of different types of subsidiaries within the global MNEs.

White & Poynter (1984) categorized different subsidiary roles such as marketing

satellites, miniature replicas, rationalized manufacturers, product specialists, and

strategic independent units according to the scope of product, market and value-

adding activities allocated or undertaken by the subsidiary. Different typologies were

used by different authors (for example, Birkinshaw & Morrison, 1995; Jarillo &

Martinez, 1990; Gupta & Govindarajan, 1991; Porter, 1986). These are well

summarized by Paterson & Brock (2002). The most popular typology is probably the

integration- responsiveness one, used by Porter (1986), Bartlett & Ghoshal (1986) and

Prahalad & Doz (1987). The recent attention on core competencies and the resource-

based view of strategies also lend some subsidiaries to be considered as centres of

excellence, which can excel or are based on selected areas of competencies or

knowledge of strategic importance (Moore & Birkinshaw, 1998; Anderson &

Forsgren, 2000; Holm and Pedersen, 1999).

The fourth stream of research relates to the subsidiary development stream,

where the subsidiary can develop its own strategic decision and direction, particularly

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

5

in relation to its local environment or in relation to its networks (for example,

Birkinshaw & Hood, 1998), The development or changes in roles of a subsidiary can

be driven by several factors. These can relate to the MNE itself, such as the

availability of resources, changes in global environment and competition. Another

can be a subsidiary’s initiative or choice to press for increased strategic importance

and role in the international network (Birkinshaw, 1997; Birkinshaw, Hood &

Jonsson, 1998). The local environment including the impact of government pressures

can drive changes in subsidiary development (for example, Hood & Young, 1994).

Subsidiary development is contingent on these factors or on a combination of them.

For example, Egelhoff, Gorman & McCormick (1998) suggested that subsidiaries

with clear headquarters mandates have greater level of development. Ghauri (1992)

points to the greater network role of subsidiaries with small home countries, and

Schutte (1998) argues for the development of regional headquarters. There is no

general consensus as to the degree and nature of subsidiary development vis-à-vis the

need for appropriate head office control and direction. Much research potential exists

to explore the complex interrelationships (for example, degree of autonomy, network

relationships) and the changing perspectives (subsidiary, headquarters and country

perspectives) in decision making on subsidiary management. Research on these

trends and the policy implications of subsidiary development (Paterson & Brock,

2002) and on the nature and choice of subsidiary strategy (Birkinshaw, 2001) have

been suggested.

As indicated previously, the research attention on subsidiary management

is largely on western MNEs. The research interest on non-Japanese Asian MNEs has

grown in recent years, but the focus rests on internationalization strategies,

competitive advantage, ownership strategies, institutional and cultural contexts and

organizations. Specific research on the management of subsidiaries in these Asian

MNEs is scanty. A recent study is Tsai et al’s. (2006) mail questionnaire survey of

142 foreign subsidiaries of Taiwanese MNEs. They found 3 subgroups of subsidiaries

according to the extent of global integration (GI) and local responsiveness (LR):

- active subsidiaries, with high degree of resource dependence and high HQ

delegation and local responsiveness.

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

6

- autonomous subsidiaries, with high local responsiveness, but low integration,

and

- receptive subsidiaries, with high integration but low local responsiveness.

Their analysis indicated that the degrees of integration, localization, and resource

dependence, industry types and stage of internalization were important factors in the

perceived satisfaction among subsidiaries. In another study of 52 foreign subsidiaries

of Taiwanese MNEs, Tseng & Chang (2005) indicated that a subsidiary’s integration

with the parent company and its local responsiveness both have a positive influence

on its performance.

Gress and Poon (2007) explored firm networks and locational decisions in

their mail survey of 32 Korean subsidiaries in the United States. They found that

inter-firm relations with customers and suppliers and intra-firm relations (in the form

of parent’s knowledge of the host country) played an important role in location

decisions. Network relationships need to be considered in strategic decisions. In their

research on 34 European subsidiaries of South Korean (10), Taiwanese (16), Hong

Kong (16) and Singaporean (2) MNEs, Chen and Wong (2003) indicated that

successful firms tend to have closer relationships with their parent companies and

greater autonomy in strategy and pricing decisions, and also more standardized

products. Successful firms were more proactive in seeking growth opportunities and

more committed to their markets

The limited published research on subsidiary-management focussed on

MNEs from NIEs. This is expected as the NIEs have the most number of MNEs from

the non-advanced countries. There is a dearth of research specifically on subsidiary-

management in MNEs from Asian economies that are less developed than the NIEs.

Emerging MNEs from rapidly developing countries such as China, Malaysia and

Thailand are becoming more important in global markets. Knowledge and research

on subsidiary-management in such MNEs are lacking. This research tries to fill this

gap with empirical research findings on the nature and scope of subsidiary-

management in Malaysian MNEs.

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

7

RESEARCH METHODOLOGY

While published research in this area is mainly based on mail

questionnaire survey, this research utilises a case study approach to obtain

comprehensive and holistic data (Eisenhardt, 1989; Yin, 1994) on the management of

subsidiaries and affiliates of Malaysian MNEs. Malaysia is a rapidly developing

country and has substantial direct foreign investment overseas and emerging MNEs

(Rogayah, 1999; Sim, 2005). Hence our focus is on international firms from Malaysia

and the management of their subsidiaries and affiliates. For purpose of this research,

we will use the term subsidiary to refer to wholly-owned subsidiaries, joint ventures

and strategic alliances where the Malaysian parent has and exercises management

control (even with minority equity interest). The data is drawn primarily from field

interviews with the chief executive officers or top executives responsible for the

international operations of the firms at the home country in Malaysia. In addition to

interviews, annual reports, prospectus, presentation to security analysts, news media

releases and other publications were collected from the firms visited. In addition, data

from other published sources (such as industry sources, business periodicals) and

internet websites were used to supplement the primary materials. The use of data

from various sources allows for cross-checking and verification of data to ensure

validity. Six case studies are used in this paper to report on the nature and scope of

subsidiary-management in Malaysian MNEs. These six firms requested

confidentiality and anonymity and are accordingly disguised in this report. The

reluctance of firms to participate in the research was encountered and is a common

problem in research in Asian countries.

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

8

RESEARCH FINDINGS

Internationalization of Case Firms

Our six case firms vary in sales size from MYR18 billion to MYR382

million, with an average of MYR6.5 billion (the exchange rate of the MYR

(Malaysian Ringgit) is about MYR3.40 – 3.50 to the USD, when the field work was

undertaken in early 2007). The largest firms were the two diversified firms

(designated as DL and DU), followed by one in consumer products (CP), packaging

materials (PM), household and personal products (HP) and electronics components

(EC). While these firms are much smaller in size compared to MNEs from the

developed countries, they are representative of MNEs from Malaysia, as well as those

of the NIEs. The attempt to internationalize started in the early 1970 for our case

firm, DL, with a venture in Indonesia. However vigorous international activities

started only in earnest in the 1990s. In fact, most of our case firms really began rapid

internationalization in the mid-1990s. In the case of the firm, PM, international

ventures only started in 2002/03. Hence most of our case firms are relatively late

comers in internationalization. The Asian currency crisis in 1997/98 stopped the

frenzy of overseas expansion, with international expansion proceeding at a much

more tampered and considered phase.

In terms of international spread of internationalization, our Malaysian case

firms have fewer overseas locations when compared to MNEs from the advanced

countries and even the NIEs. The two diversified case firms have the most number of

overseas direct investment locations. Firm DU, with diversified businesses largely in

heavy equipment, automobiles and oil and gas, had operations in 10 countries. Firm

DL with operations in retail motor, steel, computers and other industries had overseas

ventures in 9 countries. Firm HP in household and personal care products had direct

operations in 5 countries, while firm CP and firm EC had 4 locations each. Only the

most recently internationalized firm, PM, had factories in one overseas country,

Vietnam. In general, our case firms tend to concentrate their production facilities in

the Asian region. China, Vietnam, Thailand, Indonesia and Myanmar were the

favoured locations. The choice of neighbouring countries with lower psychic distance

in the earlier stages of internationalization is consistent with the international

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

9

processes as proposed by the Uppsala School (Johanson & Vahlne, 1997). Our case

firms are really regional multinationals, as claimed by Collinson & Rugman (2007)

for all Asian MNEs. However, our case firms also ventured in other more developed

countries. Our diversified case firms (DL and DU) had operations in countries such

as Mexico, the U.S., Germany and Australia. So our case firms, like other Asian

MNEs, have begun to venture to countries beyond the Asian region.

Management and Organization of Subsidiaries

There were differences in the way the management and organization of

their subsidiaries in our case firms. Two diversified firms were managed and

organized along divisional lines. In firm, DU, only the heavy equipment and oil and

gas divisions were internationalized and were separately managed. The Divisional

Manager in the heavy equipment is in charge of operations in the four overseas

countries. In the oil and gas division, the operations in the various countries reported

to the Divisional manager, who in turn reported to the CEO. The overseas

subsidiaries were either wholly owned subsidiaries or joint ventures. In the oil and

gas division, a larger number were organized along joint venture or strategic alliance

lines. This was necessary to acquire advanced technologies in oil and gas (as the firm

did not have much inherent expertise) from partners in advanced countries such as

Japan, Germany, Norway and Australia, or to enter with ease such markets like China.

Nevertheless, the firm had substantial equity or management control to manage the

subsidiaries and joint ventures. While the overseas subsidiaries in the heavy

equipment division were tightly controlled due to the firm’s traditional core

competencies in this business, management in the oil and gas sector was more

consultative and early emphasis was placed on learning and acquisition of expertise or

strategic assets from the more technologically advanced partners. The firm had well

developed reporting structure, with extensive reporting procedures and monthly

executive meetings with senior and corporate managers. Business plans were

prepared on an annual cycle, with quarterly reviews. All overseas operations were

headed by Malaysian managers or third country managers recruited by head office.

In the diversified firm, DL, the management and organization of

operations, both in Malaysia and overseas, was by business divisions. The biggest

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

10

international operations were in retail, motor and tyre and in computer components.

The most substantial overseas operations were in the retail business, where the firm

operated a large chain of departmental stores, particularly in China, and in motor and

tyre sectors, where it had vehicle assembly plants and tyre manufacturing in China.

The firm had two China offices in Beijing and in Shanghai where the China managers

for the three divisions were stationed. These managers reported to their respective

Divisional General Managers at corporate office in Kuala Lumpur. In the retail

division, a team of executives in Beijing controlled and co-ordinated the 43 stores in

China. These stores were largely majority owned. In the bigger stores, expatriate

Malaysian managers ran them. There were about 20 senior Malaysian managers in

China. In the tyre manufacturing plant in Shandong, an expatriate Malaysian manager

was in charge, assisted by 5 Malaysian executives. In the motor division, the

manufacturing and assembly plants were all joint ventures, which the firm did not

have majority control. These were run essentially by local management, with broad

supervision by the case firm’s managers. Our case firm was trying to phase out of the

motor assembly business in China as it did not have majority control.

Management and control of the overseas subsidiaries in firm DLwas tight,

with limited decision making authority being delegated. This was due to the

Executive Chairman (CEO) of the DL group being a very hands-on CEO. In fact, it

was the CEO who initiated and spent considerable time developing and establishing

the China businesses and networks. The CEO and his senior executives travelled

regularly to China and conducted at least two formal business reviews every year.

This was in addition to the monthly operations reviews which are supported by detail

monthly reports from the subsidiaries. With constant interaction between head office

and the overseas locations, coupled with formal business and financial reports, the

Kuala Lumpur head office maintained a very close supervision of all of its

international operations.

In our consumer product case firm, CP, the management of the subsidiaries

varied by country location. In its wholly-owned operations, including a processing

plant in Vietnam, key management and decision making were made at head office in

Malaysia. A Board of Directors was established for this Vietnamese legal entity with

no Vietnamese members. Top Malaysian managers ran this business, while the

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

11

production manager and workers were Vietnamese. In its Indonesian joint venture,

which was majority owned, the general manager and financial officer were

Malaysians, while the local partner headed marketing in which he had expertise.

Production personnel were local Indonesians. However, technical expertise was

provided by technicians from Malaysia. The labour intensive operation in Myanmar

was run out of head office, with local employees doing the production work. The

Thai operation was managed by personnel from its associated company, which shared

in equity participation and initiated the business.

Case firm HP in the household and personal care business was also ran on a

country basis, with the country managers reporting to the CEO. Its China business,

including manufacturing plants, was managed by a general manager, assisted with

expatriate Malaysian managers, particularly in the financial and operations functions.

The Indonesian business was headed by a Malaysian manager, supported by two other

Malaysian senior executives. The Vietnam operations were headed by a third country

manager, assisted by Malaysian managers in finance and operations. Operations in

other countries were also managed by country managers. There were plans to group

overseas operations under two regional heads, one with responsibility for China,

Vietnam and Thailand, and the other for Malaysia and Indonesia. While the financial,

strategic marketing and operations functions were closely controlled by head office,

local sales and human resource matters were pretty decentralized to the subsidiaries.

Firm EC, in the electronic components business, manufactures largely on an

OEM basis for global electronics customers. Its internationalization was essentially to

follow its customers for marketing opportunities and to use lower cost bases. Due to

its OEM nature, key strategic decisions on products, pricing, market cope and finance

were centralized at the Malaysian head office. Local operations at the manufacturing

levels were staffed by locals, with the exception of the Philippines where a Malaysian

manager was used. However, all these subsidiaries were closely supervised and

coordinated by the CEO and his executive team from Malaysia. This team made

regular visits to the subsidiaries. Hence the overseas operations were highly

integrated and decision autonomy was limited.

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

12

The packaging material case firm, PM, had two manufacturing subsidiaries,

both wholly owned, in Vietnam. Their expansion into Vietnam was motivated by

market opportunities, coupled by market saturation in the Malaysian market. The

Vietnamese operations were basically managed by the Executive Director in Kuala

Lumpur. Three Malaysian managers (in finance, operations and marketing) ran each

of the two manufacturing operations in Vietnam. The rest of the workforce was local.

Key decisions were centralized at the head office. Technical support and assistance

were provided by technicians from Kuala Lumpur. Quarterly meetings on operations

and business progress were held, usually at Head Office. However, frequent

interactions and visits to Vietnam were undertaken by key executives. Due to the size

and spread of the overseas operations, management and control was relatively easy.

Due to the success of its Vietnamese operation, the company was already planning

expansion in Vietnam as well as in Thailand and Indonesia.

DISCUSSION

The above findings indicate differences in the management of subsidiaries

among our six case study firms. Two firms were organized along business divisions

while the remainder were largely country-based. None had the international division,

which is a common organizational structure indicated in western literature for the

early stages of internationalization (Stopford & Wells, 1972). The need for greater

integration along business lines in the divisional setup or greater local responsiveness

in the country structure were preferred by our case firms.

In terms of development in subsidiary-management along the lines discussed

by Paterson and Brock (2002), our case firms were in the early stages of development,

with emphasis on the strategy-structure and the HQ-subsidiary relationship stages.

This can be explained in terms of the motives of our case firms investing in these

countries. The internationalization motives of our case firms were largely market

driven, aided by the availability of low cost inputs in these host countries. Malaysia,

being a small market, the neighbouring markets, particularly China, provided a strong

market incentive for internationalization. For example, four out of six of our case

firms were in China to tap the Chinese market. Hence the roles of our case firms were

a combination of what White & Poynter (1984) termed as marketing satellites and

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

13

miniature replicas. Only in the OEM manufacturing of electronic components by firm

EC and of computer parts by DL can the role of the subsidiary be termed as

rationalized manufacturers, thus producing products for the host country and other

international markets as prescribed by the parent firm. Hence product and market

scope of the subsidiaries were determined by head office and little value-adding

scope, as described by Dorrenbacher & Gammelgaard (2006), was accorded to the

subsidiaries.

Among the Asian MNEs from the NIEs, an emergent critical motive for

internationalization was to acquire strategic assets and knowledge from partners or

strategic alliances from advanced countries. This rapid learning and acquisition of

expertise and knowledge was critical to the internationalization of Asian MNEs that

were latecomers (Mathews 2003, 2006). This role was described as critical in the

case of our firm DU in the oil and gas sector. DU had limited expertise in this field

but substantial capital, and its rapid internationalization was facilitated by the use of

joint ventures and strategic alliances to acquire and learn from its partners from

advanced countries. A conscious attempt was made at learning and absorption with

the use of ‘shadow teams’ attached to foreign technical and managerial experts in the

subsidiaries or joint ventures for such purposes. Hence these subsidiaries or ventures

had a strategic role to play in our firm DU. This knowledge acquisition role was also

existent in our firm EC in electronic component manufacturing, but was not really

stressed. Of course, our other case firms were also learning in terms of acquiring

local market knowledge and business connections in the host countries. For example,

China was a difficult market to crack and our case firms, particularly firm DL, had

been successful in acquiring local market knowledge and networks (guanxi). Such

market knowledge was required of any local subsidiary that aspired to be successful.

However, in the majority of our case firms, the conscious acquisition of strategic

assets and knowledge do not seem to be clearly articulated. It is necessary to

articulate and plan the roles that the subsidiaries should play in order to facilitate and

accelerate the rapid internationalization of our case firms. This implication also

applies to all Asian MNEs.

The extant literature suggested a view towards increasing autonomy of

subsidiary management, particularly in the context of a global network of parent and

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

14

subsidiaries (Birkinshaw & Hood, 1997; Paterson & Brock, 2002). In our case firms,

autonomy and decentralization was generally limited. All strategic decisions were

made at head office, though some autonomy and responsiveness were given for local

production and human resource functions. This was necessitated by the use of local

inputs and labour. In HRM at the host country level, a local responsiveness approach

was usually undertaken, and is in line with the finding of a varied HR approach found

by Chang et al. (2007) in their research on management of subsidiaries of Taiwanese

MNEs.

For Asian MNEs from the NIEs, Chen & Wong (2000) suggested that

successful subsidiary firms had greater autonomy in strategy and pricing decisions,

and Tsai et al. (2006) indicated that active subsidiaries with higher satisfaction rating

had liberal delegation from headquarters. This is not the case for our case firms from

Malaysia. Our firm DL’s retail subsidiaries in China were successful with limited

autonomy as the CEO was a very hands-on executive and involved in all key

decisions. The relative size of our case firms and the desire to ensure success for the

early internationalization efforts contributed to the stricter control of overseas

operations. A more nuanced approach to the issue of subsidiary autonomy depending

on the decision issue can be adopted by our case firms for more effective subsidiary-

management.

In the control of subsidiaries, four types of control mechanisms were used.

These included contractual control (e.g., ownership), the use of HQ personnel,

organizational procedures (e.g., reports, board meetings), and training and

socialization (Jaussaud & Schaaper, 2006). In our case firms, all four were used.

There was a heavy emphasis on the use of human resources sent from the parent

company. All our six case firms relied on their managers in the host countries to

supervise and manage the subsidiaries. These managers in turn report directly to the

senior managers or CEOs at the head office.

As evident from the findings, frequent interaction, meetings and visits

between the subsidiaries and head office were the hallmark of subsidiary management

in our case firms. Such interactions and close parent-subsidiary relations also

facilitated socialization and the use of cultural control in subsidiary management. As

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

15

indicated by Chen and Wong (2003), closer parent-subsidiary relationship could lead

to more successful subsidiary operations. The complex and interactive effects of the

impacts of the four types of control mechanism were not ascertained in our

exploratory study. As Jaussaud and Schaaper (2006) suggested, this is not a well

research area and is worthy of further study, particularly for Asian MNEs, where

much needs to be learnt.

Our research suggested some differences in subsidiary management within

our sample as compared with those in other MNEs from NIEs and advanced

countries. How important is country of origin, including the level of economic

development of the country of parent firms, in determining the nature and type of

subsidiary management practices? The picture is not clear. Edwards et al. (2002)

suggested no differences in subsidiary autonomy by country of national origins, while

Sim (1977) found differences in decentralization among American, British and

Japanese firms. The situation for MNEs from the NIEs and lesser developed

countries is even more opaque, owing to the fewer or lack of empirical research

studies. Hence more research is indicated in the area of subsidiary management for

Asian MNEs, particularly from countries less developed than the NIEs.

CONCLUSIONS AND IMPLICATIONS

This exploratory study provides new empirical research data on the

management of subsidiaries of emerging Malaysian multinational enterprises. This is

an empirical contribution in an area that has been neglected as current research

focuses on western MNEs. This paper also indicates that research studies on

subsidiary management in Asian MNEs are limited and the few studies conducted

have been on Asian MNEs from the NIEs. Research on MNEs from other Asian

countries, less developed than the NIEs are scanty. The research findings from our

six case firms reveal differences in subsidiary management as well as commonalities

among them. While the diversified firms tend to use business divisional

organizational structure to manage their subsidiaries, the rest tend to use a country

structure. One of the case firms was planning to move to a regional structure. Unlike

the western MNEs that utilizes the international structure during the early stages of

internationalization, our case firms did not use this form.

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

16

In general, our case firms were tightly controlled, with key divisions made at

the head offices. A certain amount of local responsiveness and adaptation were

provided for local production, sales and human resource decisions. This pattern is

probably not unlike most Asian MNEs from the NIEs. The size of our firms and

initial internationalization stages of our case firms are key factors in determining this.

Unlike western global MNEs, the roles assigned to the subsidiaries in our case firms

were rather limited, with emphasis on meeting market demand of the host countries

and manufacturing with low cost inputs. Little attention was given to development of

strategic roles for subsidiaries, which is now the current emphasis in western global

MNEs. Only in one case firm in our sample was conscious attention given to the

acquisition of strategic assets and knowledge via its international alliances. For

Malaysian, as well other Asian MNEs, greater attention should be accorded to the

development of specific roles of subsidiaries for their rapid and effective

internationalization and development.

In terms of control mechanism, our findings reveal the greater use of head

office personnel and frequent HQ-subsidiary interaction and socialization as preferred

forms of coordination and control. These are also given more attention in western

MNEs (Jaussaud & Schaaper, 2006) now. How will control and management of our

Malaysian subsidiaries evolve? This answer to this question will probably depend on

more research to be undertaken in subsidiary-management among Asian MNEs, both

in NIEs and lesser developed countries, such as Malaysia and China. Hence research

in this key topic area is needed.

Our study is an exploratory one and is limited to only six case studies.

Hence the small sample size and the use of the case study methodology have their

limitations. The issue of applicability of research findings from this study to other

contexts will depend on future studies with larger sample sizes, utilising both in-depth

case study and other survey research methodologies. In addition, our research only

interviewed executives at the parent offices. Managers and personnel at the

subsidiary level need to be surveyed in order to gain a fuller and holistic picture of

parent-subsidiary management.

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

17

REFERENCES

Anderson, U. & Forsgren, M. (2000). In search of centre of excellence: Network

embeddedness and subsidiary roles in multinational corporations.
Management International Review, 40(4), 329-350.

Bartlett, C.A., & Ghoshal, S. (1986). Tap your subsidiaries for global reach. Harvard
Business Review, 64(6), 84-87.

Bartlett, C.A. & Goshal, S. (1988). Organizing for worldwide effectiveness: the
transitional solution. California Management Review, 31(1), 54-74

Birkinshaw, J. (1997). Entrepreneurship in multinational corporations: the
characteristics of subsidiary initiative. Strategic Management Journal,
18(3), 207-229.

Birkinshaw, J., Holm, U., Thilenius, P., Arvidsson, N. (2000). Consequences of
perception gaps in the headquarters-subsidiary relationship. International
Business Review, 9 (2000), 321-344.

Birkinshaw, J. (2001). Strategy and Management in MNE subsidiaries. In A. Rugman,
& T Brewer (Eds.), Oxford handbook of international business. Oxford
University Press.

Birkinshaw, J., & Hood, N. (1997). An empirical study of development processes in
foreign-owned subsidiaries in Canada and Scotland. Management
International Review, 37(4) 339-364.

Birkinshaw, J., & Hood, N. (1998). Multinational subsidiary evolution: capability
and change in foreign-owned subsidiary companies. Academy of
Management Review, 23(4), 773-795.

Birkinshaw, J., Hood, N., & Jonsson, S. (1998). Building firm-specific advantages in
multinational corporations: The role of the subsidiary initiative. Strategic
Management Journal, 19(3), 221-241.

Birkinshaw, J., & Morrison, A. (1995). Configurations of strategy and structure in
subsidiaries of multinational corporations. Journal of International Business
Studies, 26, 729-754.

Chang, Y. Y., Wilkinson, A.J., & Mellahi, K. (2007). HRM strategies and MNCs
from emerging economies in the UK. European Business Review, 19(5)
404-419.

Chen, I. S. N., & Wong, V. (2003). Successful strategies of newly industrialised east
Asian firms in Europe. European Journal of Marketing, 37(12), 275-297.

Collinson, S., & Rugman, A.M. (2007). The regional character of Asian multinational
enterprises. Asia Pacific Journal of Management, 24, 429-446.

Dorrenbacher, C., & Gammelgaard, J. (2006). Subsidiary role development: The
effect of micro-political headquarters-subsidiary negotiations on the product,
market and value-added scope of foreign-owned subsidiaries. Journal of
International Management, 12 (2006), 266-283.

Dunning, J.H., Van Hoesel, R. & Narula, R. (1998). “Third World Multinationals
Revisited: New Developments and Theoretical Implications”, In J.H. Dunning
(ed.), Globalisation, Trade and Investment, pp. 255-286. Amsterdam: Elsevier.

Daniels, J.D,, Pitts, R.A., & Tretter, M.J. (1984). Strategy and Structure of US
multinationals: An exploratory study. Academy of Management Journal,
27(2), 292-307.

Dunning, J. H. (2006). Comment on Dragon multinationals: New players in 21st
century globalization, Asia Pacific Journal of Management, 23(2), 139-142.

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

18

Edwards, R., Ahmad, A., & Moss, S. (2002). Subsidiary autonomy: the case of
multinational subsidiaries in Malaysia. Journal of International Business
Studies, First Quarter 2002, 33.1, 183-191.

Egelhoff, W. G. Strategy and structure in multinational corporations: An information-
processing view. Administrative Science Quarterly, 27, 435-458.

Egelhoff, W., Gorman, L., & McCormick, S. (1988). In J Birkinshaw, & N. Hood
(Eds.) Multinational corporate evolution and subsidiary development (pp
213-238). New York: St. Martins Press.

Etemand, H., & Dulude, L.S. (1986). Managing the multinational subsidiary:
Response to environmental change and the host nation R and D policies.
London: Croom Helm.

Gates, S.R., & Egelhoff, W.G. (1986). Centralization in headquarters-subsidiary
relationships. Journal of International Business Studies, 17(2), 71-92.

Ghauri, P. (1992). New structures in MNCs based in small countries: a network
approach. European Management Journal, 19(3) 357-364.

Gress, D.R., & Poon, J. P.H. (2007). Firm networks and Korean subsidiaries in the
United States. Growth and Change, 8(3), 396-418.

Gupta, A.K., & Govindarajan, V. (1991). Knowledge flows and the structure of
control within multinational corporations. Academy of Management Review,
16(4), 768-792.

Hedlund, G. (1980). The role of foreign subsidiaries in strategic decision making in
Swedish multinational corporations. Strategic Management Journal, 11(1),
7-22.

Holm, U., & Pedersen, T. (1999). The emergence and impact of centres of excellence.
London: Macmillan.

Hood, N. & Young, S. (1994). Designing developmental after-care programs for
inward investors in the European community. Transnational Corporations,
3(2), 45-72.

Jarillo, J.C., & Martinez, J.I. (1990). Different roles for subsidiaries: The case of
multinational corporations in Spain. Strategic Management Journal, 11(7),
501-512.

Johanson, J., & J. E. Vahlne. (1977). The Internationalisation Process
of the Firm – A model of knowledge development and
increasing foreign market commitment, Journal of
International Business Studies, 8(Spring/Summer), 23-32.

Jaussaud, J., & Schaaper, J. (2006). Control mechanisms of their subsidiaries by
multinational firms: A multidimensional perspective. Journal of
International Management, 12 (2006), 23-45.

Moore, K., & Birkinshaw, J. (1988). Managing knowledge in global service firms:
Centers of Excellence. Academy of Management Executive, 12(4), 81-92.

Mathews, J.A. (2002). Competitive Advantage of the Latecomer
Firms: A Resource -based Account of Industrial Catch-up
Strategies, Asia Pacific Journal of Management, 19(4), 467-
488.

Mathews, J.A. (2006). Dragon multinationals: New players in 21st.
century globalization, Asia Pacific Journal of Management,
23(1), 5-27.

Otterbeck, L. (Ed.). (1981). The management of headquarters-subsidiary
relationships in multinational corporations. New York: St. Martin Press.

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

19

Pangarkar, N. (1998). The Asian Multinational Corporation: Strategies,
Performance and Key Challenges, Asia Pacific Journal of
Management, 15(2), 109-118.

Paterson, S.L., & Brock, D.M. (2002). The development of subsidiary-management
research: review and theoretical analysis. International Business Review,
11(2000), 139-163.

Peng, M.W., Wang, D. Y. L. & Jiang, Y. (2008). An institution-based view of
international business strategy: a focus on emerging economies. Journal of
International Business Studies, 39(5), 920-936.

Porter, M.E. (1986). Competition in Global Industries. Boston: HBS Press.
Prahalad. C., & Doz, Y. (1981). An approach to strategic control in MNCs. Sloan

Management Review, 22(4), 5-14.
Prahalad, C.K., & Doz, Y. L. (1987). The multinational mission: balancing local

demands and global vision. New York: Free Press.
Rogayah Haji Mat Din (1999). Malaysian Reverse Investments: Trends

and Strategies, Asia Pacific Journal of Management, 16, 469-
496.

Roth, K;, Schweiger, D.M., & Morrison, A.J. (1991). Global strategy implementation
at the business unit level: Operational capabilities and administrative
mechanisms. Journal of International Business Studies, 22(3), 369-402.

Schutte, H. (1998). Between headquarters and subsidiaries, the RHQ solution. In J.
Birkinshaw, & N. Hood (Eds.), Multinational corporate evolution and
subsidiary development (pp. 102-137), New York: St. Martins Press.

Sim, A.B, (1977). Decentralized management of subsidiaries and their performance,
Management International Review, 2, 45-52.

Sim, A.B. & Pandian, J.R. (2003). Emerging Asian MNEs and their
Internationalization Strategies: Case Study Evidence on Taiwanese Firms
and Singaporean Firms, Asia Pacific Journal of Management, 20(1), 27-50.

Sim, A.B. (2005). An exploratory study of internationalization strategies of emerging
Malaysian multinational enterprises. Journal of Asia Pacific Business, 6(1),
33-57.

Stopford, J. M., & Wells, L. T. (1972). Managing the multinational enterprise:
organisation of the firm and ownership of the subsidiaries. New York:
Basic Books.

Tsai, M.T., Yu, M.C., & Lee, K.W. (2006). Relationships between subsidiary strategic
roles and organizational configuration: the case of Taiwanese multinational
companies. International Journal of Commerce and Management, 16(1), 3-

Tseng, C.H., & Chang, Y.W. (2005). The effects of MNC subsidiary’s integration and
local responsiveness on its performance: an empirical study of Taiwanese
enterprises’ subsidiaries. International Journal of Business Performance,
7(4), 409-420.

Van Hoesel, R. (1999). New Multinational Enterprises from Korea and
Taiwan. London: Routledge.

White, R. E., & Poynter, T.A. (1984). Strategies for foreign-owned subsidiaries in
Canada. Business Quarterly, 48(4), 59-69.

Yeung, H.W.C. (1994). Transnational Corporations from Asian Developing
Countries: Their Characteristics and Competitive Edge, Journal of Asian
Business, 10(4), 17-58.

Yeung, H.W.C. (1999). Introduction: Competing in the Global Economy: The
Globalization of Business Firms from Emerging Economies. In Yeung

2009 Oxford Business & Economics Conference Program ISBN : 978-0-9742114-1-9

June 24-26, 2009
St. Hugh’s College, Oxford University, Oxford, UK

20

H.W.C. (ed.) The Globalization of Business Firms from Emerging
Economies, Vol.1, pp.xiii-xlvi. Cheltenham: Edward Elgar Pub. Ltd.

Yeung, H.W.C. (2006). Change and Continuity in Southeast Asian Ethnic Chinese
Business, Asia Pacific Journal of Management, 23(3), 229-254.

Young, S., Hood, N. & Peters, E. (1994). Multinational enterprises and regional
economic development. Regional Studies, 28(7), 657-677.

	University of Wollongong
	Research Online
	2009

	The management of subsidiaries in emerging Malaysian multinational enterprises
	Ah Ba Sim
	Publication Details

	The management of subsidiaries in emerging Malaysian multinational enterprises
	Abstract
	Keywords
	Disciplines
	Publication Details

	The Management Of Subsidiaries In Emerging Malaysian Multinational Enterprises

