

United Nations Conference on Trade and Development

World Investment Report

2005 Transnational Corporations and
the Internationalization of R&D

PREFACE
ACKNOWLEDGEMENTS
&
OVERVIEW

United Nations
New York and Geneva, 2005

NOTE

As the focal point in the United Nations system for investment and technology, and building on 30 years of experience in these areas, UNCTAD, through its Division on Investment, Technology and Enterprise Development (DITE), promotes the understanding, and helps build consensus, on matters related to foreign direct investment (FDI), transfer of technology and development. DITE also assists developing countries to attract and benefit from FDI and in building their productive capacities and international competitiveness. The emphasis is on an integrated policy approach to investment, technological capacity building and enterprise development.

The term “country” as used in this study also refers, as appropriate, to territories or areas; the designations employed and the presentation of the material do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. In addition, the designations of country groups are intended solely for statistical or analytical convenience and do not necessarily express a judgement about the stage of development reached by a particular country or area in the development process. The reference to a company and its activities should not be construed as an endorsement by UNCTAD of the company or its activities.

The boundaries and names shown and designations used on the maps presented in this publication do not imply official endorsement or acceptance by the United Nations.

The following symbols have been used in the tables:

Two dots (..) indicate that data are not available or are not separately reported. Rows in tables have been omitted in those cases where no data are available for any of the elements in the row;

A dash (-) indicates that the item is equal to zero or its value is negligible;

A blank in a table indicates that the item is not applicable, unless otherwise indicated;

A slash (/) between dates representing years, e.g., 1994/95, indicates a financial year;

Use of a hyphen (-) between dates representing years, e.g., 1994-1995, signifies the full period involved, including the beginning and end years;

Reference to “dollars” (\$) means United States dollars, unless otherwise indicated;

Annual rates of growth or change, unless otherwise stated, refer to annual compound rates;

Details and percentages in tables do not necessarily add to totals because of rounding.

The material contained in this study may be freely quoted with appropriate acknowledgement.

UNITED NATIONS PUBLICATION
Sales No. E.05.II.D.10
ISBN 92-1-112667-3

Copyright © United Nations, 2005
All rights reserved
Manufactured in Switzerland

**This Report is dedicated to the
memory of Sanjaya Lall**

PREFACE

The globalization of production is reshaping the international economic landscape. With that, the conventional wisdom of developed countries as capital and technology exporters and developing countries as importers is gradually giving way to a more complex set of relationships. The geography of international investment flows is changing. Developing countries are emerging as outward investors, and their importance as recipients of foreign direct investment in more knowledge-intensive activities is increasing. The *World Investment Report 2005*, focusing on the internationalization of research and development by transnational corporations, illustrates some of these changes.

As global competition intensifies, transnational corporations are internationalizing even the most knowledge-intensive corporate functions, such as research and development. Until recently, this trend was limited almost exclusively to developed countries. Today, corporations in industries such as automobiles, electronics, biotechnology and pharmaceuticals are establishing research and development facilities in selected developing countries. They do this to enhance their efficiency, to access expanding pools of scientists and engineers, and to meet the demands of increasingly sophisticated markets in these countries.

These recent trends have important implications for the international division of labour. The traditional view, of more complex production activities being undertaken in the North and simpler ones in the South, is less and less a true reflection of the reality. Firms now view parts of the developing world as key sources not only of cheap labour, but also of growth, skills and even new technologies. As transnational corporations are the dominant players in the creation of new technologies, it matters where they undertake their research and development. Currently, only a few developing countries attract such activities on a significant scale. Most low-income countries are not participating in global research and development networks, and consequently do not reap the benefits that they can generate.

The internationalization of research and development by transnational corporations has important implications for policy-making. The *World Investment Report 2005* stresses the need for coherent national policies – particularly in the areas of science, technology and innovation, education and investment – to ensure greater benefits from this evolution. For many countries, however, this is a daunting task, which will necessitate the full support of the international community.

Kofi A. Annan

Secretary-General of the United Nations

New York, July 2005

ACKNOWLEDGEMENTS

The *World Investment Report 2005 (WIR05)* was prepared under the overall guidance of Karl P. Sauvant by a team led by Anne Miroux and comprising Diana Barrowclough, Harnik Deol, Persephone Economou, Torbjörn Fredriksson, Masataka Fujita, Masayo Ishikawa, Kálmán Kalotay, Dong Jae Lee, Guoyong Liang, Padma Mallampally, Nicole Moussa, Abraham Negash, Hilary Nwokeabia, Shin Ohinata, Jean-François Outreville and James Xiaoning Zhan. Specific inputs were prepared by Victoria Aranda, Americo Beviglia Zampetti, Kumi Endo, Hamed El-Kady, Anna Joubin-Bret, Victor Konde, Michael Lim, Helge Müller, Thomas Pollan, Prasada Reddy, Christoph Spennemann, Joerg Weber and Kee Hwee Wee.

Principal research assistance was provided by Mohamed Chiraz Baly, Bradley Boicourt, Jovan Licina, Lizanne Martinez and Tadelles Taye. Additional research assistance was provided by Claudia Cardenas under the supervision of Henri Laurencin, and by Amare Bekele and Karen Lee. Katrin Arnold, Arnaud Guerreiro and Fennie Lansberger assisted as interns at various stages. The production of the *WIR05* was carried out by Christopher Corbet and Esther Valdivia-Fyfe. *WIR05* was desktop published by Teresita Sabico. It was edited by Michael Gordy and Praveen Bhalla.

Sanjaya Lall was the principal consultant. John H. Dunning was the senior economic adviser.

WIR05 benefited from inputs provided by participants in a Global Seminar in Geneva in May 2005, and two regional seminars on FDI in research and development held in April 2005, one in Monterrey in cooperation with Texas A&M International University and Escuela de Graduados en Administración y Dirección de Empresas (EGADE) at Tecnológico de Monterrey, and the other in Bangkok in association with the ASEAN Secretariat. The former was organized by Tagi Sagafi-nejad and Alejandro Ibarra.

Inputs were also received from Rory Allan, Frank Barry, Nazha Benabbes-Taarji, John Daniels, Dieter Ernst, Vishwas Govitrikar, Robert Grosse, Yao-su Hu, Thomas Jost, Ruslan Lukach, Martin Molinuevo, Francisco Moris, Peter Muchlinski, Glenda Napier, Lisa Rydén and Martin Srholec.

Comments were received during various stages of preparation from Ismael Aguilar, Haleh Daneshvar Alavi, Giovanni Balcet, Ricardo Bielshowsky, Peter Brimble, Mario Calderini, Cristina Casanueva-Reguart, Mario Cimoli, Csilla Endrödy, Elisa Cobas-Flores, Martha Corrales, Roberto Echandi, Fabienne Fortanier, Samuel Gayi, Andrea Goldstein, William C. Gruben, Miguel Giudicatti, Mongi Hamdi, Fabrice Hatem, Robert Hawkins, Gábor Hunya, Patarapong Intarakumnerd, Joachim Karl, Yves Kenfack, Tivadar Lippényi, Robert Lipsey, Henry Loewendahl, Jeffrey Lowe, Gustavo Lugones, Aimable Uwizeye Mapendano, Mina Mashayekhi, Riad Meddeb, Wolf R. Meier-Ewart, Michael Mortimore, Fiorina Mugione, Rajneesh Narula, Peter Nunnenkamp, Herbert Oberhänsli, Sheila Page, Gloria O. Pasadilla, Robert Pearce, Lucia Piscitello, Bruno von Pottelsberghe de la Potterie, Aleksandra Prachowska, Sérgio Queiroz, Eric Ramstetter, Rajah Rasiah, Marie-Estelle Rey, Matfobhi Riba, Pedro Roffe, Martin Roy, Reg Rumney, Pierre Sauvé, Carlos Scheel, Jon Sigurdson, Djisman S. Simandjuntak, Maurizio Sobrero, Shigeki Tejima, Jaroslav Tláškal, Douglas Thomas, Yasuyuki Todo, Mun Heng Toh, Elisabeth Tuerk, Sophia Twarog, Rob van Tulder, Christopher Wilkie, Maximilian von Zedwitz and Zbigniew Zimny. Comments were also received from the United Nations Economic Commission for Africa and the United Nations Economic and Social Commission for Western Asia.

Numerous officials of central banks, statistical offices, investment promotion and other government agencies, and officials of international organizations and non-governmental organizations, as well as executives of a number of companies, also contributed to *WIR05*, especially through the provision of data and other information. The *Report* also benefited from collaboration with Erasmus University, Rotterdam on data collection and analysis of the largest TNCs.

The financial support of the Governments of Norway and Sweden is gratefully acknowledged.

TABLE OF CONTENTS

	Page
PREFACE	v
ACKNOWLEDGEMENTS	vi
OVERVIEW	xix

PART ONE END OF THE DOWNTURN

CHAPTER I. GLOBAL TRENDS: FDI FLOWS RESUME GROWTH..... 3

A. Signs of recovery	3
1. Overall analysis	4
a. FDI inflows and outflows	4
b. Modes of FDI entry	9
c. Components of FDI flows	10
d. Factors contributing to the recovery	12
e. The importance of TNC activities in the world economy	13
2. The largest TNCs	15
a. The world's top 100 TNCs	15
b. The top 50 TNCs from developing countries	17
c. Transnationality of the top TNCs	17
d. The top 10 TNCs from South-East Europe and the CIS	19
e. The world's top 50 financial TNCs	19
3. FDI performance and potential	20
B. Policy development	22
1. National policy changes	22
2. International investment agreements	23
a. Bilateral investment treaties	24
b. Double taxation treaties	28
c. Other international agreements	28
d. International investment disputes	30
C. Prospects: further FDI growth expected	31

CHAPTER II. REGIONAL TRENDS: DEVELOPING REGIONS LEAD RISE IN FDI..... 39

Introduction	39
A. Developing countries	40
1. Africa: FDI inflows remain buoyant, sustained by investments in primary production	40
a. Trends: FDI continues to flow, mostly to natural resources	40
b. Policy developments: efforts to stabilize the environment for FDI inflows	43
c. Prospects: cautiously positive	48
2. Asia and Oceania: inflows at a record high	50
a. Trends: strong growth in FDI flows	51
b. Policy developments: favourable measures continue	58
c. Prospects: increasingly bright	60
3. Latin America and the Caribbean: FDI inflows rebound	62
a. Trends: a resurgence of FDI inflows in many countries	62
b. Policy developments: some changes in the area of natural resources	69
c. Prospects: growing opportunities	73

B. South-East Europe and CIS: FDI rises for the fourth year in a row	74
1. Trends: FDI inflows sharply up	74
2. Policy developments: diversity in policy approaches	77
3. Prospects: continuing growth	78
C. Developed countries: uneven performance	80
1. Trends and developments: a turnaround in many countries	81
2. Policy developments: diverging tendencies	89
3. Prospects: positive overall	89

PART TWO

R&D INTERNATIONALIZATION AND DEVELOPMENT

INTRODUCTION	99
CHAPTER III. INNOVATION, R&D AND DEVELOPMENT	101
A. Innovation matters for all countries	101
B. Global R&D trends	105
1. R&D is geographically concentrated	105
2. R&D by industry	107
3. Capability needs and benefits differ across activities	109
C. The innovation capability gap	111
1. Measuring innovation capabilities	111
2. The UNCTAD Innovation Capability Index	113
D. Conclusion	117
CHAPTER IV. R&D BY TNCs AND DEVELOPING COUNTRIES	119
A. TNCs are dominant R&D players	119
B. R&D by TNCs is internationalizing	121
1. A growing share of TNCs' R&D is performed abroad	122
2. The growing role of foreign affiliates in host-country R&D	125
3. Growing use of strategic alliances	126
C. The emergence of developing economies as locations for TNCs' R&D	126
1. TNCs are expanding R&D to developing locations	127
2. Foreign affiliates in patenting by developing economies	134
D. Features of R&D undertaken in developing, South-East European and CIS markets	135
1. Industry composition of R&D by TNCs in developing countries	135
2. Types of R&D	137
a. Asia and Oceania: dynamic trends	139
b. Latin America and the Caribbean: limited R&D but with potential	143
c. Africa: generally marginal in R&D by TNCs	147
d. A comparison with economies in transition	148
E. Developing-country TNCs are also expanding R&D abroad	150
F. Prospects	151

	Page
CHAPTER V. DRIVERS AND DETERMINANTS	157
A. What drives the internationalization of R&D?	157
B. Host-country determinants of R&D location	160
C. How to internationalize R&D	168
1. R&D outsourcing is growing	168
2. Greenfield versus acquisition	170
Annex to Chapter V. The rise of chip design in Asia: a case study	173
1. Pull factors	173
2. Policy factors	174
3. Push factors	174
a. Changes in design methodology and organization	174
b. More outsourcing and multiple design interfaces	175
c. Changing skill requirements	176
4. Enabling factors	176
CHAPTER VI. DEVELOPMENT IMPLICATIONS	179
A. New development opportunities in the making	179
B. Implications for host countries	181
1. Effects on the structure and performance of an NIS	181
2. Human resource implications	184
3. Knowledge spillovers from R&D by TNCs	185
4. Contributions to industrial upgrading	189
5. Potential concerns related to R&D internationalization	190
C. Implications for home countries	193
1. Improved overall R&D efficiency	193
2. Reverse technology transfer implications	194
3. Market expansion implications	194
4. Home country concerns	195
D. Conclusions	197
CHAPTER VII. THE ROLE OF NATIONAL POLICIES	201
A. Coherent policies and institutions make a difference	201
B. Strengthening the institutional framework for innovation	203
1. Fostering human resources	203
a. Development of skilled human resources	203
b. Importing human resources	204
2. The role of research capabilities in the public sector	206
3. Policies related to intellectual property	209
4. Competition policy and innovation	210
C. Promotion of R&D-related FDI	212
1. The role of investment promotion agencies	212
2. Performance requirements	214
3. The use of R&D incentives is expanding	216
4. Using science parks as attractors	218
D. Industry-specific policies to enhance the benefits of FDI in R&D	219
E. The role of home countries	220

	Page
F. Concluding remarks	222
CHAPTER VIII. THE INTERNATIONAL FRAMEWORK	227
A. International investment agreements	227
1. Entry and establishment	227
2. Performance requirements	229
3. Incentives.....	230
4. Key personnel	231
5. General protection of FDI in R&D.....	231
6. Home-country measures and corporate social responsibility	232
B. International rules relating to IPRs.....	233
C. International cooperation in R&D.....	235
REFERENCES	239
SELECTED UNCTAD PUBLICATIONS ON TNCs AND FDI	329
QUESTIONNAIRE	333

Boxes

I.1. Problems with FDI data	4
I.2. Changes in geographical groupings used in <i>WIR05</i>	6
I.3. FDI prospects: results of UNCTAD's survey	33
II.1. Africa: many producer-countries seek to improve policies as well as management of petroleum industry	44
II.2. Kenya: UNCTAD's Investment Policy Review recommends an alternative approach to minimum capital requirements for FDI inflows	45
II.3. AGOA Acceleration Act 2004: some new key provisions	47
II.4. Attracting FDI to South Africa through Government development assistance programmes	48
II.5. Report of the Commission for Africa: recommendations to help boost investment	49
II.6. FDI inflows to West Asia increased, but remain concentrated	54
II.7. Recent trends in FDI inflows in the Islamic Republic of Iran	56
II.8. Some changes in national policies on inward FDI in Asia and Oceania in 2004-2005	58
II.9. FTAs and economic partnership agreements between ASEAN or ASEAN member countries and Japan: implications for FDI	61
II.10. MERCOSUR: FDI in the automobile industry is targeting broader export markets	68
II.11. Can the apparel industry in Central America and the Caribbean compete with Asia for the United States market?.....	70
II.12. The need to weigh the costs and benefits of incentives to FDI: the experience of Argentina	70
II.13. China's new investment interest in Latin America	74
II.14. What lies behind the negative FDI inflows to Germany in 2004?	85
II.15. EU accession and its impact on FDI in the new member countries	86
III.1. Definition of R&D	103
III.2. Different ways of internationalizing innovation	104
III.3. Services-sector R&D in the United States	110
III.4. Comparing the UNCTAD Innovation Capability Index with other indices	112
IV.1. Foreign R&D affiliates of German TNCs	124
IV.2. Explanatory note on the UNCTAD survey on R&D internationalization	124
IV.3. Intel's R&D network in developing countries	132
IV.4. Taxonomy of R&D by foreign affiliates	138
IV.5. The boom in R&D-related FDI inflows in China	141
IV.6. Motorola's R&D network	143
IV.7. Thailand in Toyota's global R&D network	145
IV.8. Innovative R&D by foreign affiliates in the Republic of Korea: Microsoft, Siemens and Philips	146
IV.9. General Motors in Brazil: from tropicalization to global innovative R&D	146
IV.10. STMicroelectronics' design and software centre in Rabat	147

	Page
IV.11. R&D by TNCs in agriculture: Kenya	148
IV.12. R&D by foreign affiliates in the Czech Republic	149
IV.13. Alexandria Carbon Black: Indian FDI in R&D in Egypt	151
V.1. The case for dispersing R&D from a centralized base	158
V.2. Tertiary enrolments by region and country	162
V.3. IPR regimes and R&D location	164
V.4. Why are companies setting up R&D in China?	166
V.5. Why TNCs set up R&D in India.....	167
V.6. From closed to open innovation: the case of IBM	169
V.7. The determinants of the make/buy decision in R&D	171
V.8. Global design networks: the key players	175
VI.1. Collaboration between foreign affiliates and local universities: selected examples	183
VI.2. Reverse brain drain: the case of the Zhongguancun Science Park in Beijing	185
VI.3. Protecting against the risks of technology leakage	186
VI.4. Asset-seeking foreign affiliates create more local R&D linkages: the case of Italy	188
VI.5. R&D by TNCs and the biomedical science industry in Singapore	190
VI.6. Clinical trials in India	193
VI.7. Nestlé's R&D centre in Singapore	195
VI.8. Mobile telecommunications R&D by TNCs in China	196
VII.1. Engaging foreign affiliates in training: the Singapore case	205
VII.2. Policies in the Republic of Korea to attract back scientists in the diaspora.....	206
VII.3. Spurring innovation in Taiwan Province of China	207
VII.4. Government-supported research institutes in the Republic of Korea.....	208
VII.5. The IPA's role in the Czech NIS.....	213
VII.6. Enhancing the benefits from R&D-related FDI: the case of Ireland	214
VII.7. Types of R&D incentives.....	217
VII.8. The role of local governments in building domestic capabilities: the case of Shanghai	221
VIII.1. The OECD Guidelines for Multinational Enterprises	232
VIII.2. TRIPS minimum IPR standards of relevance to FDI in R&D and TRIPS flexibilities of relevance to host-country R&D	233
VIII.3. TRIPS-plus provisions of potential relevance to FDI in R&D and local R&D	235
VIII.4. The promotion of R&D investment in regional agreements	236

Figures

I.1. FDI inflows, global and by group of economies, 1980-2004	3
I.2. Total resource flows to developing countries, by type of flow, 1990-2003	7
I.3. FDI outflows from developing economies, and South-East Europe and CIS, by group of economies, 1984-2004.....	8
I.4. Share of different financing components in world FDI inflows, 1995-2004	10
I.5. Growth rates of world FDI inflows and GDP, 1980-2004	13
I.6. Transnationality Index of host countries, by group of economies, 1998-2002	15
I.7. Transnationality Index of host economies, 2002	16
I.8. Average TNI of the 100 largest TNCs in the world and the 50 largest TNCs from developing countries, 1993-2003	19
I.9. Distribution of foreign affiliates of the 50 largest financial TNCs, 2003	20
I.10. Largest gains and losses in inward FDI performance, 2003-2004	22
I.11. Number of BITs and DTTs concluded, cumulative and annual, 1990-2004	27
I.12. Total BITs concluded, by country group, end 2004	27
I.13. Top 10 signatories of BITs, end 2004.....	28
I.14. Top 10 signatories of DTTs, end 2004	28
I.15. Total DTTs concluded, by country group, end 2004	29
I.16. The growth of international investment agreements other than BITs and DTTs, 1957-2004	29
II.1. FDI flows by region, 2003, 2004	39
II.2. Africa: FDI inflows and their share in gross fixed capital formation, 1985-2004	40
II.3. Africa: FDI flows, top 10 economies, 2003, 2004	41
II.4. Share of petroleum in FDI inflows to four major African countries, 2004	42
II.5. Africa: BITs and DTTs concluded, cumulative and annual, 1990-2004	46
II.6. Africa: prospects for FDI inflows, 2005-2006.....	50
II.7. Asia and Oceania: FDI inflows and their share in gross fixed capital formation, 1985-2004	51
II.8. Asia and Oceania: FDI flows, top 10 economies, 2003, 2004	52
II.9. Top 10 economies in terms of cross-border M&A sales in Asia and Oceania, 2003, 2004	52

II.10.	Asia and Oceania: number of BITs and DTTs concluded, cumulative and annual, 1990-2004	60
II.11.	Asia and Oceania: prospects for FDI inflows, 2005-2006	60
II.12.	Latin America and the Caribbean: FDI inflows and their share in gross fixed capital formation, 1985-2004	63
II.13.	Latin America and the Caribbean: FDI flows, top 10 economies, 2003, 2004	64
II.14.	FDI inflows by sector in Brazil, 1996-2004	65
II.15.	FDI inflows by sector in Argentina, 1996-2003	66
II.16.	FDI inflows by sector in Mexico, 1996-2004	66
II.17.	Automotive industry in Argentina and Brazil: production, domestic sales, exports and imports, 1992-2004	67
II.18.	<i>Maquila</i> industry in Mexico, 1997-2004	68
II.19.	United States imports of apparel and textile products from selected countries and regions, 1997-2004	69
II.20.	Latin America and the Caribbean: number of BITs and DTTs concluded, cumulative and annual, 1990-2004	72
II.21.	Latin America and the Caribbean: prospects for FDI inflows, 2005-2006	73
II.22.	South-East Europe and CIS: FDI inflows and their share in gross fixed capital formation, 1992-2004	75
II.23.	South-East Europe and CIS: FDI flows, top 10 recipients, 2003, 2004	76
II.24.	South-East Europe and CIS: number of BITs and DTTs concluded, cumulative and annual, 1990-2004	79
II.25.	The wage ladder: gross pay per annum in selected economies, 2004	80
II.26.	South-East Europe and CIS: prospects for FDI inflows, 2005-2006	81
II.27.	Developed countries: FDI inflows and their share in gross fixed capital formation, 1985-2004	82
II.28.	Developed countries: FDI flows, top 10 economies, 2003, 2004	83
II.29.	Current-account balance, net balance of FDI flows and net balance of portfolio flows in the United States, 1990-2004	84
II.30.	Developed countries: number of BITs and DTTs concluded, cumulative and annual, 1990-2004	90
II.31.	Developed countries: prospects for FDI inflows, 2005-2006	91
III.1.	Stages of technology development by innovation effort	102
III.2.	Gross expenditure on R&D (GERD) and business enterprise R&D (BERD), by country group, 1996 and 2002	107
III.3.	Share of enterprise R&D in total R&D by country/region, 1996 and 2002	108
III.4.	Relationship between the UNCTAD Innovation Capability Index and log per capita GDP, 2001	115
IV.1.	R&D expenditure by selected TNCs and economies, 2002	120
IV.2.	R&D expenditure by Japanese foreign affiliates abroad and its share in the total R&D spending of Japanese TNCs, 1986-2002	123
IV.3.	Degree of R&D internationalization by home region or country in the UNCTAD survey, 2004-2005	125
IV.4.	Degree of R&D internationalization by industry, 2004-2005	125
IV.5.	R&D expenditure by foreign affiliates, based on a sample of 30 economies, value and share in business R&D, 1993-2002	126
IV.6.	Trends in R&D spending by foreign affiliates, selected economies, 1995-2003	127
IV.7.	Worldwide locations of majority-owned foreign affiliates engaged in R&D, 2004	128
IV.8.	Current foreign locations of R&D in the UNCTAD survey, 2004	133
IV.9.	Industry composition of R&D by majority-owned foreign affiliates of United States TNCs, 2002	137
IV.10.	Prospects of TNCs locating R&D abroad, 2005-2009	152
IV.11.	Most attractive prospective R&D locations in the UNCTAD survey, 2005-2009	153
VI.1.	National innovation systems and FDI in R&D: a schematic diagram	181
VII.1.	National innovation systems and FDI in R&D: the policy dimension	202
VIII.1.	Schedules with commitments on commercial presence in R&D services	228
VIII.2.	Level of commitments under commercial presence for R&D activities	228
VIII.3.	Level of commitments of R&D services, by group of countries	229

Tables

I.1.	Cross-border M&As with values of over \$1 billion, 1987-2004	9
I.2.	FDI inflows to the top 20 economies, ranked by size of different financing components, 2003	12

	Page
I.3.	Selected indicators of FDI and international production, 1982-2004 14
I.4.	Snapshot of the world's 100 largest TNCs: assets, sales and employment, 2002, 2003 17
I.5.	Snapshot of the top 50 TNCs from developing countries: assets, sales and employment, 2002, 2003 18
I.6.	Average TNI values for the world's largest TNCs, 2002, 2003 18
I.7.	Measures of efficiency and productivity of the world's top 100 and developing countries' top50 TNCs, 2002, 2003 19
I.8.	Snapshot of the top 10 TNCs from SEE and CIS: assets, sales and employment, 2002, 2003 20
I.9.	Inward FDI Performance Index, by region, 1990, 2003, 2004 21
I.10.	Rankings by the Inward FDI Performance Index, 2004 23
I.11.	Top 25 economies by the Inward FDI Potential Index, 1990, 2002, 2003 24
I.12.	Matrix of inward FDI performance and potential, 2003 25
I.13.	Outward FDI Performance Index for the 20 leading investor economies, 1990, 2003, 2004 25
I.14.	National regulatory changes, 1991-2004 26
I.15.	Changes in corporate income tax rates in selected economies, 2004 26
II.1.	Africa: country distribution of FDI inflows, by range, 2003, 2004 42
II.2.	Africa: distribution of cross-border M&A sales, by sector and industry, 2003, 2004 43
II.3.	Asia and Oceania: country distribution of FDI inflows, by range, 2003, 2004 53
II.4.	Asia and Oceania: distribution of cross-border M&A sales, by sector and industry, 2003, 2004 53
II.5.	Latin America and the Caribbean: country distribution of FDI inflows, by range, 2003, 2004 64
II.6.	Latin America and the Caribbean: distribution of cross-border M&A sales, by sector and industry, 2003, 2004 65
II.7.	South-East Europe and CIS: country distribution of FDI inflows, by range, 2003, 2004 76
II.8.	South-East Europe and CIS: distribution of cross-border M&A sales, by sector and industry, 2003, 2004 77
II.9.	Developed countries: country distribution of FDI inflows, by range, 2003, 2004 82
II.10.	Developed countries: distribution of cross-border M&A sales, by sector and industry, 2003, 2004 88
II.11.	Expected repatriation of profits from United States affiliates abroad to their parents, selected TNCs, 2005 90
III.1.	The 10 leading economies in R&D and business R&D spending, 1996 and 2002 105
III.2.	Developing economies, South-East Europe and CIS: distribution of R&D, by region 107
III.3.	Classification of manufacturing industries by R&D intensity 108
III.4.	Components of the UNCTAD Innovation Capability Index 113
III.5.	The UNCTAD Innovation Capability Index 114
III.6.	Regional unweighted averages for the UNCTAD Innovation Capability Index 115
IV.1.	The top 20 firms, by R&D expenditure in the world and in developing economies, South-East Europe and CIS, 2003 120
IV.2.	Home economies of the 700 largest R&D spending firms of the world, 2003 121
IV.3.	Industry breakdown of the 700 largest R&D performing firms, 2003 121
IV.4.	Global employment, R&D employment, and R&D expenditures of United States TNCs, by domestic and overseas components, 1994, 1999, 2002 122
IV.5.	R&D expenditures of the 20 largest Swedish TNCs, 1995-2003 123
IV.6.	R&D expenditure abroad by majority-owned foreign affiliates of United States parent companies, by selected region/country, 1994-2002 129
IV.7.	R&D employment by majority-owned foreign affiliates of United States TNCs by region/economy, 1999 131
IV.8.	R&D bases by Japanese manufacturing companies, by host region, 2000-2004 131
IV.9.	Greenfield FDI projects in R&D, 2002-2004 132
IV.10.	United States Patent and Trademark Office patents granted to residents of selected developing economies and countries in South-East Europe and CIS, 2001-2003 135
IV.11.	United States Patent and Trademark Office patents assigned to institutions in selected economies by the type of assignee, 2001-2003 136
V.1.	Annual cost of employing a chip design engineer, 2002 174
VI.1.	Potential implications of R&D internationalization by TNCs 180
VII.1.	Do IPAs actively target FDI in R&D? 213
VII.2.	Policies and policy tools used by IPAs promoting FDI in R&D 215

Box figures

I.3.1.	Prospects for global FDI flows: responses of TNC, expert and IPAs, 2005-2006	33
I.3.2.	Most attractive global business locations: responses of experts and TNCs	34
I.3.3.	Major risks to global FDI flows, 2005-2006	35
I.3.4.	Investment policy measures to attract FDI: responses by IPAs	35
II.5.1.	Africa: ODA inflows, 1980-2003	49
II.6.1.	Industry distribution of numbers of greenfield investment projects and cross-border M&A deals in West Asia, 2002-2004	55
II.7.1.	FDI inflows to the Islamic Republic of Iran and its share in total inflows to Asia and Oceania, 1993-2004	56
II.7.2.	Number and value of foreign investments approved under the foreign investment laws of 1955 and 2002 in the Islamic Republic of Iran, 1993-2004	57
II.15.1.	Inward FDI stock as a percentage of GDP in the EU-15 and EU-10 accession countries	86
IV.5.1.	Location of foreign-affiliate R&D centres in China, 2004	142
IV.6.1.	Motorola's R&D network, 2004	144
IV.7.1.	Toyota's global R&D network, 2005	145
V.2.1.	Total and technical tertiary enrolments across developing regions, 2000-2001	162
V.2.2.	Shares of global technical tertiary enrolments	163
VI.5.1.	Value-added of the biomedical science industry in Singapore	190

Box tables

I.1.1.	FDI inflows to China as reported by China and by the investing economy	4
I.1.2.	FDI inflows to developed countries in various prices, 1980-2004	5
I.2.1.	Reclassification of country groupings in <i>WIR05</i>	6
II.5.1.	Top 10 ODA donors to Africa, 2000-2003	50
II.14.1.	FDI inflows to Germany by financing component, 2002-2004	85
II.15.1.	Convergence of wage levels in the EU: a projection, 2004, 2020	87
III.2.1.	Taxonomy of internationalization of innovation	104
III.3.1.	R&D spending by non-manufacturing activities in the United States, 2002	110
III.3.2.	R&D intensity: company and other (non-federal) R&D funds as % of net sales in R&D-performing firms	110
IV.1.1.	German R&D-related FDI abroad, 1995-2003	124
IV.5.1.	Selected foreign affiliate R&D centres in the electronics and ICT industries of China, as of 2004	141
V.4.1.	Taxonomy of TNC R&D laboratories in China	166
VI.3.1.	Actions by TNCs to limit risk of spillovers in a host country	186
VI.8.1.	R&D by selected TNCs in mobile telecoms technology in China, 2004	196

Annex A. Additional text tables

A.I.1.	Cross-border M&A deals with values of over \$1 billion completed in 2004	255
A.I.2.	Number of greenfield FDI projects, by destination, 2002-2004	257
A.I.3.	Number of greenfield FDI projects, by industry, 2002-2004	259
A.I.4.	Estimated world inward FDI stock, by sector and industry, 1990, 2003	260
A.I.5.	Estimated world outward FDI stock, by sector and industry, 1990, 2003	261
A.I.6.	Estimated world inward FDI flows, by sector and industry, 1989-1991 and 2001-2003	262
A.I.7.	Estimated world outward FDI flows, by sector and industry, 1989-1991 and 2001-2003	263
A.I.8.	Number of parent corporations and foreign affiliates, by region and economy, latest available year	264
A.I.9.	The world's top 100 non-financial TNCs, ranked by foreign assets, 2003	267
A.I.10.	The top 50 non-financial TNCs from developing economies, ranked by foreign assets, 2003	270
A.I.11.	The top 10 non-financial TNCs from South-East Europe and CIS, ranked by foreign assets, 2003	272
A.I.12.	The world's top 50 financial TNCs ranked by total assets, 2003	273
A.I.13.	Inward FDI Performance and Potential Index rankings, 1990-2004	274
A.I.14.	Outward FDI Performance Index rankings, 1990-2004	276
A.I.15.	International investment agreements (other than BITs and DTTs) concluded, 2004-2005	277

	Page
A.I.16. International investment agreements (other than BITs and DTTs) under negotiation or consultation, as of end 2004	278
A.II.1. Cross-border M&A deals with values of over \$100 million concluded in developing and transition economies, 2004	279
A.II.2. West Asia: selected FDI-related liberalization, 2004	282
A.II.3. New projects announced by TNCs in the non-oil mining and oil and gas industries in Latin America, January 2004-May 2005	283
A.II.4. New projects announced by TNCs in the automobile industry in Argentina, Brazil and Mexico, January 2004-May 2005	284
A.II.5. Industry composition of FDI inflows in selected South-East European countries and CIS, 2003-2004	285
A.III.1. Illustrative matrix of technological and organizational capabilities within firms	286
A.III.2. Gross domestic expenditure in R&D (GERD) and business enterprise R&D (BERD), 1991-2003	287
A.III.3. Patent applications from developing countries and South-East Europe and CIS in the United States, by residence of investor, 1991-2003	289
A.III.4. Technological Activity Index	290
A.III.5. The Human Capital Index	291
A.IV.1. R&D expenditure by foreign affiliates in selected economies, 1993-2003	292
A.IV.2. R&D performed by foreign affiliates of United States TNCs by country and NAICS industry, 2002	294
A.IV.3. Selected cases of R&D by foreign TNCs in Singapore, March 2005	295
A.V.1. Number of students enrolled at the tertiary level in all subjects and technical subjects (science, engineering, mathematics, computing), 2000-2001	296

Annex B: Statistical annex

DEFINITIONS AND SOURCES297

A. General definitions.....	297
1. Transnational corporations	297
2. Foreign direct investment	297
3. Non-equity forms of investment	298
B. Availability, limitations and estimates of FDI data presented in WIR	298
1. FDI flows	298
2. FDI stocks	299
3. Special notes on recent changes in the methodology	299
C. Data revisions and updates	301
D. Data verification	301
E. Definitions and sources of the data in annex table B.3	301
F. Definitions and sources of the data on cross-border M&As in annex tables B.4-B.5	301

Annex tables

B.1. FDI flows, by region and economy, 2002-2004	303
B.2. FDI inward stock, by region and economy, 1990, 2000, 2004	308
B.3. FDI flows as a percentage of gross fixed capital formation (GFCF), 2002-2004 and FDI stocks as a percentage of gross domestic product (GDP), 1990, 2000, 2004, by region and economy	313
B.4. Cross-border M&As, by region/economy of seller/purchaser, 2002-2004	325
B.5. Cross-border M&As, by sector/industry, 2002-2004	325

ABBREVIATIONS

AGOA	African Growth and Opportunity Act (of the United States)
ASEAN	Association of South-East Asian Nations
BERD	business enterprise research and development
BIT	bilateral investment treaty
CARICOM	Caribbean Community
CEMAC	Communauté économique et monétaire d'Afrique centrale (Economic and Monetary Community of Central Africa)
CIS	Commonwealth of Independent States
COMESA	Common Market for Eastern and Southern Africa
DTT	double taxation treaty
ECOWAS	Economic Community of West African States
EFTA	European Free Trade Association
EIU	Economist Intelligence Unit
EPA	economic partnership agreement
ESCWA	Economic and Social Commission for Western Asia
EU	European Union
FDI	foreign direct investment
FTA	free trade agreement
FTAA	Free Trade Area of the Americas
GATS	General Agreement on Trade in Services (WTO Agreement)
GDP	gross domestic product
GERD	gross expenditure on research and development
ICSID	International Centre for Settlement of Investment Disputes
ICT	information and communications technology
IIA	international investment agreement
IPA	investment promotion agency
IPR	intellectual property right
ISDS	investor-State dispute settlement
LDC	least developed country
M&A	merger and acquisition
MERCOSUR	Mercado Común del Sur (Southern Common Market)
MFN	most favoured nation
MSTQ	metrology, standards, testing and quality (system)
NAFTA	North American Free Trade Agreement
NAICS	North American Industry Classification System
NEPAD	New Partnership for Africa's Development
NIE	newly industrializing economy
NIS	national innovation system
NSB	National Science Board (United States)
OBM	own brand manufacture
ODM	own design manufacture
OEM	original equipment manufacture
R&D	research and development
RTA	regional trade agreement
SACU	Southern African Customs Union
SADC	Southern African Development Community
SAARC	South Asian Association for Regional Cooperation
SCM	subsidies and countervailing measures (also a Uruguay Round Agreement)
SEE	South-East Europe
SIC	Standard Industrial Classification
TNC	transnational corporation
TRIPS	Trade-related Aspects of Intellectual Property Rights (WTO Agreement)
UNDP	United Nations Development Programme
UNICI	UNCTAD Innovation Capability Index
UNIDO	United Nations Industrial Development Organization
USPTO	United States Patent and Trademark Office
WTO	World Trade Organization

OVERVIEW

END OF THE DOWNTURN

Led by developing countries, global FDI flows resumed growth in 2004...

On account of a strong increase in foreign direct investment (FDI) flows to developing countries, 2004 saw a slight rebound in global FDI after three years of declining flows. At \$648 billion, world FDI *inflows* were 2% higher in 2004 than in 2003. Inflows to developing countries surged by 40%, to \$233 billion, but developed countries as a group experienced a 14% drop in their inward FDI. As a result, the share of developing countries in world FDI inflows was 36%, the highest level since 1997. The United States retained its position as the number one recipient of FDI, followed by the United Kingdom and China.

Many factors help to explain why the growth of FDI was particularly pronounced in developing countries in 2004. Intense competitive pressures in many industries are leading firms to explore new ways of improving their competitiveness. Some of these ways are by expanding operations in the fast-growing markets of emerging economies to boost sales, and by rationalizing production activities with a view to reaping economies of scale and lowering production costs. Higher prices for many commodities have further stimulated FDI to countries that are rich in natural resources such as oil and minerals. In some developed as well as developing countries, increased inflows in 2004 were linked to an upturn in cross-border merger and acquisition (M&A) activity. Greenfield FDI continued to rise for the third consecutive year in 2004. Provided economic growth is maintained, the prospects for a further

increase in global FDI flows in 2005 are promising.

FDI *outflows* increased in 2004 by 18%, to \$730 billion, with firms based in developed countries accounting for the bulk (\$637 billion). In fact, almost half of all outward FDI originated from three sources: the United States, the United Kingdom and Luxembourg in that order. Developed countries as a group remained significant net capital exporters through FDI; net outflows exceeded net inflows by \$260 billion. While FDI outflows from the European Union (EU) declined by 25%, to \$280 billion (a seven-year low), most other developed countries increased their investment abroad. In the case of the United States, outflows increased by over 90%, to \$229 billion, a record high.

The stock of FDI in 2004 is estimated at \$9 trillion. It is attributed to some 70,000 transnational corporations (TNCs) and their 690,000 affiliates abroad, with total sales by foreign affiliates amounting to almost \$19 trillion. Ranked by foreign assets, General Electric (United States) remained the largest non-financial TNC worldwide, followed by Vodafone (United Kingdom) and Ford Motor (United States). Among the top 100 TNCs worldwide, four companies, led by Hutchison Whampoa (Hong Kong, China), are based in developing economies.

The pace at which the top 100 TNCs are expanding internationally appears to have slowed down. Although their sales, employment and assets abroad all rose in absolute terms in 2003, their relative importance declined somewhat as activities in the home countries expanded faster. Japanese and United States TNCs are generally

less transnationalized than their European counterparts. The top 50 TNCs based in developing economies, with a shorter history of outward expansion, are even less transnationalized, but the gap between TNCs from developed and developing countries is shrinking in this respect.

International investment in services, particularly financial services, continued to grow steadily, accounting for the bulk of the world FDI stock. The services sector accounted for 63% of the total value of cross-border M&As in 2004, with financial services responsible for one-third of the value of cross-border M&As in this sector. For the first time, this year's *WIR* ranks the top 50 financial TNCs. Large TNCs dominate world financial services, not only in terms of total assets but also in terms of the number of countries in which they operate. Citigroup (United States) tops the list, followed by UBS (Switzerland) and Allianz (Germany). Financial TNCs from France, Germany, Japan, the United Kingdom and the United States accounted for 74% of the total assets of the top 50 financial TNCs in 2003.

Low interest rates, higher profits and the recovery of asset prices, principally in developed countries, contributed to an upturn in M&As, including cross-border M&As; their value shot up by 28% to \$381 billion. These transactions played an important part in the continued restructuring and consolidation process of many industries, especially in the developed world. The largest M&A deal in 2004 was the acquisition of Abbey National (United Kingdom) by Santander Central Hispano (Spain), valued at \$16 billion. In developing countries, cross-border M&As accounted for a more modest share of overall FDI activity, although firms from these countries were increasingly involved in M&As, including some high-profile cases. The upswing in FDI flows to developing countries was mainly associated with greenfield investments notably in Asia. China and India together accounted for about a half of all new registered greenfield (and expansion) projects in developing countries in 2004.

In terms of the three main forms of FDI financing, equity investment dominates at the global level. During the past decade, it has accounted for about two-thirds of total FDI flows. The shares of the other two forms of FDI – intra-company loans and reinvested earnings – were

on average 23% and 12% respectively. These two forms fluctuate widely, reflecting yearly variations in profit and dividend repatriations or the need for loan repayment. There are notable differences in the pattern of FDI financing between developed and developing countries; reinvested earnings are consistently more important in the latter.

FDI continues to surpass other private capital flows to developing countries as well as flows of official development assistance (ODA). In 2004, it accounted for more than half of all resource flows to developing countries and was considerably larger than ODA. However, FDI is concentrated in a handful of developing countries, while ODA remains the most important source of finance in a number of other developing countries. This is particularly the case for most least developed countries (LDCs) even though FDI flows have surpassed ODA for individual countries in that group.

Countries continue to adopt new laws and regulations with a view to making their investment environments more investor friendly. Out of 271 such changes pertaining to FDI introduced in 2004, 235 involved steps to open up new areas to FDI along with new promotional measures. In addition, more than 20 countries lowered their corporate income taxes in their bid to attract more FDI. In Latin America and Africa, however, a number of policy changes tended to make regulations less favourable to foreign investment, especially in the area of natural resources.

At the international level, the number of bilateral investment treaties (BITs) and double taxation treaties (DTTs) reached 2,392 and 2,559 respectively in 2004, with developing countries concluding more such treaties with other developing countries. More international investment agreements were also concluded at the regional and global level, potentially contributing to greater openness towards FDI. The various international agreements are generally becoming more and more sophisticated and complex in content, and investment-related provisions are increasingly introduced into agreements encompassing a broader range of issues. There is also a rise in investor-State disputes, paralleling the proliferation of international investment agreements.

...with the Asia and Oceania region the largest recipient as well as source of FDI among developing countries.

The upturn in global FDI was marked by significant differences between countries and regions. *Asia and Oceania* was again the top destination of FDI flows to developing regions. It attracted \$148 billion of FDI, \$46 billion more than in 2003, marking the largest increase ever. East Asia saw a 46% increase in inflows, to reach \$105 billion, driven largely by a significant increase in flows to Hong Kong (China). In South-East Asia, FDI surged by 48% to \$26 billion, while South Asia, with India at the forefront, received \$7 billion, corresponding to a 30% rise. FDI inflows to West Asia grew even more, rising from \$6.5 billion to \$9.8 billion, of which more than half was concentrated in Saudi Arabia, the Syrian Arab Republic and Turkey. China continued to be the largest developing-country recipient with \$61 billion in FDI inflows.

The Asia and Oceania region is also emerging as an important source of FDI. In 2004 the region's outward flows quadrupled to \$69 billion, due mainly to dramatic growth in FDI from Hong Kong (China) but also to increased investments by TNCs from other parts of East Asia and South-East Asia. Most of these investments are intraregional, taking place especially among the economies of East and South-East Asia. However, interregional investment from Asian economies also increased. For example, a key driver of Chinese outward FDI was the growing demand for natural resources. This has led to significant investment projects in Latin America. Indian TNCs also invested large amounts in natural resources in other regions, primarily in African countries and the Russian Federation. Asian investment in developed countries is on the rise as well: the past year in particular has seen a few sizeable acquisitions of United States and EU firms by Chinese and Indian TNCs – such as the acquisition by Lenovo (China) of the personal computers division of IBM (United States).

The growth of both inward and outward FDI flows in Asia and Oceania is being facilitated by various policy changes at the national and regional levels. For example, the Association of Southeast Asian Nations (ASEAN) and China signed an agreement to establish a free trade area by 2010, and several Asian countries signed free trade agreements with the United States.

FDI rebounded in Latin America following four years of decline ...

Following four years of continuous decline, FDI flows to Latin America and the Caribbean registered a significant upsurge in 2004, reaching \$68 billion – 44% above the level attained in 2003. Economic recovery in the region, stronger growth in the world economy and higher commodity prices were contributing factors. Brazil and Mexico were the largest recipients, with inflows of \$18 billion and \$17 billion respectively. Together with Chile and Argentina they accounted for two-thirds of all FDI flows into the region in 2004. However, FDI inflows did not increase in all the countries of Latin America. There were notable declines in Bolivia and Venezuela, mainly linked to uncertainty regarding legislation related to oil and gas production. In Ecuador the completion of the crude oil pipeline construction explained the decrease in FDI inflows. A number of countries modified their legislation and tax regimes to increase the State's share in revenues from non-renewable natural resources. It is still too early to assess the impact of these changes on the volume of FDI. Significant projects remain under development and additional ones were announced during 2004.

The sectoral composition of inward FDI to parts of Latin America and the Caribbean appears to be changing. For several countries of the region, natural resource and manufacturing industries became more popular FDI destinations than services in 2004. In Argentina, Brazil and Mexico, manufacturing attracted more FDI than services. FDI in Mexico's maquiladora industry surged by 26% in response to growing demand in the United States after three consecutive years of decline. The completion of most privatization programmes, coupled with financial difficulties facing foreign investors in the aftermath of the recent financial crisis and the ensuing economic stagnation in some countries, reduced the attractiveness of the services sector for FDI in Latin America. Firms in that sector suffered the most from the impact of the economic crisis, facing serious problems in reducing their large foreign-currency liabilities while at the same time being unable (owing to the non-tradability of their activities) to shift towards export-oriented production. In Central America and the Caribbean, however, renewed privatization activity made services the largest FDI recipient

sector. In the Andean Community, high oil and mineral prices sustained the position of the primary sector as the main recipient of FDI flows.

... remained stable in Africa ...

FDI flows to Africa remained at almost the same level – \$18 billion – as in 2003. FDI in natural resources was particularly strong, reflecting the high prices of minerals and oil and the increased profitability of investment in the primary sector. High and rising prices of petroleum, metals and minerals induced TNCs to maintain relatively high levels of investment in new exploration projects or to escalate existing production. Several large cross-border M&As were concluded in the mining industry last year. Despite these developments Africa's share in FDI flows worldwide remains low, at 3%.

Angola, Equatorial Guinea, Nigeria, Sudan (all rich in natural resources) and Egypt were the top recipients, accounting for a little less than half of all inflows to Africa. While FDI inflows to the last three rose, those to South Africa, another important FDI recipient, fell. LDCs in Africa received small amounts: around \$9 billion in total in 2004. Most investment in Africa originated from Europe, led by investors from France, the Netherlands and the United Kingdom, and from South Africa and the United States; together these countries accounted for more than half of the region's inflows. FDI outflows from Africa more than doubled in 2004, to \$2.8 billion.

A renewed wave of FDI-friendly measures and initiatives at national and international levels has sought to facilitate and attract more FDI to the African continent. At the national level, many measures focused on liberalizing legal frameworks and improving the overall environment for FDI. However, failure to move rapidly on economic and social policies important for attracting and retaining FDI, and a weak emphasis on capacity building, have hampered the ability of many countries in the region to attract FDI, in particular in manufacturing. Thus far, international market-access measures and initiatives targeting African countries (such as the United States' African Growth and Opportunity Act) overall have not been very successful in increasing FDI. In order to realize the potential for increased FDI and to derive greater benefits from it, African countries generally need to develop stronger industrial and technological capabilities.

The need for international support to Africa's development has been stressed in several recent initiatives. For example, the Commission for Africa (established by the United Kingdom) released a report in March 2005 recommending a substantial increase in aid to Africa: an additional \$25 billion per year to be implemented by 2010. It also proposed several measures that could help the continent attract more FDI and enhance its benefits for development. Specifically the report called for donors to double their funding for infrastructure, adopt a 100% external debt cancellation, support an Investment Climate Facility for Africa under the New Economic Partnership for Africa's Development (NEPAD) initiative, and create a fund that would provide insurance to foreign investors in post-conflict countries in Africa.

... and increased in South-East Europe and the CIS for the fourth consecutive year.

FDI inflows to South-East Europe and the CIS, a new group of economies under the United Nations reclassification, recorded a fourth year of growth in 2004, reaching an all-time high of \$35 billion. This was the only region to escape the three-year decline (2001-2003) in world FDI flows, and it maintained robust growth in inward FDI in 2004 (more than 40%). Trends in inward FDI to the two subregions have differed somewhat, however, reflecting the influence of various factors. In South-East Europe, FDI inflows started to grow only in 2003. Led by large privatization deals, these inflows nearly tripled, to \$11 billion in 2004. In the CIS, inflows grew from \$5 billion in 2000 to \$24 billion in 2004, benefiting largely from the high prices of petroleum and natural gas. The Russian Federation is the largest recipient of FDI inflows in the region.

By contrast, FDI inflows to developed countries continued to decline.

FDI flows into developed countries, which now include the 10 new EU members, fell to \$380 billion in 2004. The decline was less sharp than in 2003, possibly suggesting a bottoming out of the downward trend that started in 2001. The decline pertained to many major host countries in the developed world. However, there were

some significant exceptions; the United States and the United Kingdom recorded substantial increases in inflows mainly as a result of cross-border M&As. Meanwhile, investment outflows from developed countries turned upwards again in 2004 to reach \$637 billion.

FDI flows into the EU as a whole fell to \$216 billion – the lowest level since 1998. However, the performance of individual EU members varied, with Denmark, Germany, the Netherlands and Sweden registering the most significant declines. To some extent the persistence of the downward FDI trend in the EU reflected large repayments of intra-company loans and repatriation of earnings in a few members. At the same time, FDI inflows into all the 10 new EU countries increased, attracted by high rates of economic growth, the availability of skilled human resources at competitive costs and reduced uncertainty with regard to the regulatory framework for FDI following EU accession. Flows into Japan surged by 24% to \$8 billion, while those to other developed countries (Israel, New Zealand, Norway and Switzerland) declined.

Further increases in FDI are expected.

Prospects for FDI worldwide appear to be favourable for 2005. For 2006, global FDI flows can be expected to rise further if economic growth is consolidated and becomes more widespread, corporate restructuring takes hold, profit growth persists and the pursuit of new markets continues. The continued need of firms to improve their competitiveness by expanding into new markets, reducing costs and accessing natural resources and strategic assets abroad provides strong incentives for further FDI in developing countries in particular. Also, the improved profitability of TNCs is likely to trigger greater M&A activity, which should also push up the levels of FDI in developed countries.

Surveys of TNCs, experts and investment promotion agencies (IPAs) undertaken by UNCTAD corroborate this relatively optimistic picture, as do the findings of other recent surveys. In the UNCTAD surveys, more than half of the responding TNCs as well as experts and four-fifths of the IPAs expected short-term (2005-2006) growth in FDI flows; very few predicted a decline of FDI in the near future. The competitive pressure on firms, continued offshoring of services, ongoing liberalization and

the growth of TNCs from emerging markets were identified as factors that should lead to more FDI.

At the same time, there are grounds for caution in forecasting FDI flows. The slowdown of growth in some developed countries, along with structural weaknesses and financial and corporate vulnerabilities in some regions, continue to hinder a strong recovery of FDI growth. Continuing external imbalances in many countries and sharp exchange-rate fluctuations, as well as high and volatile commodity prices, pose risks that may hinder global FDI flows.

There is some variation in the FDI prospects of individual regions. In view of the improved economic situation in Asia and Oceania, its important role as a global production centre, its improved policy environment and significant regional integration efforts, the prospects for FDI flows to that region are strongly positive. According to the TNCs, experts and IPAs surveyed by UNCTAD, the region's outlook for FDI is bright. FDI inflows to Latin America and the Caribbean are expected to increase in 2005-2006 as most of the driving forces behind FDI growth in 2004 are set to continue. Prospects are also positive for Africa, partly as a result of higher commodity prices and Africa's natural resource potential. One out of four TNC respondents expected that inflows to Africa would increase in 2005-2006, suggesting more cautious optimism vis-à-vis this region.

FDI inflows into South-East Europe and the CIS are expected to grow further in the near future, based on the expectation that their competitive wages, in particular in South-East Europe, could attract an increasing number of efficiency-seeking or export-oriented projects, while the natural-resource-rich CIS countries could benefit from continued high oil and gas prices.

Despite the decline in 2004, prospects for renewed growth in both inward and outward FDI flows for developed countries in 2005 remain positive, underpinned by forecasts of moderate economic growth and a strong pick-up in corporate profits. Already, during the first six months of 2005, cross border M&As in developed countries increased significantly. For the largest recipient country – the United States – prospects for FDI are good, although the inflows may not reach the high levels recorded in 2004.

R&D INTERNATIONALIZATION AND DEVELOPMENT

TNCs are internationalizing R&D, including in developing countries...

WIRO5 focuses on the internationalization of research and development (R&D) by TNCs. This is not a new phenomenon. When expanding internationally, firms have always needed to adapt technologies locally to sell successfully in host countries. In many cases, some internationalization of R&D has been necessary to accomplish this. However, it was traditionally the case that R&D was reserved for the home countries of the TNCs. By contrast, now a number of new features are emerging in the internationalization process. In particular, for the first time, TNCs are setting up R&D facilities outside developed countries that go beyond adaptation for local markets; increasingly, in some developing and South-East European and CIS countries, TNCs' R&D is targeting global markets and is integrated into the core innovation efforts of TNCs.

Consider the following illustrations. Since 1993 when Motorola established the first foreign-owned R&D lab in China, the number of foreign R&D units in that country has reached some 700. The Indian R&D activities of General Electric – the largest TNC in the world – employ 2,400 people in areas as diverse as aircraft engines, consumer durables and medical equipment. Pharmaceutical companies such as Astra-Zeneca, Eli Lilly, GlaxoSmithKline, Novartis, Pfizer and Sanofi-Aventis all run clinical research activities in India. From practically nothing in the mid-1990s, the contribution by South-East and East Asia to global semiconductor design reached almost 30% in 2002. STMicroelectronics has some of its semiconductor design done in Rabat, Morocco. General Motors (GM) in Brazil competes with other GM affiliates in the United States, Europe and Asia for the right to design and build new vehicles and carry out other core activities for the global company. There are many such examples.

In theory, the internationalization of R&D into developing countries is both expected and unexpected. It is expected for two reasons. First,

as TNCs increase their production in developing countries, some R&D (of the adaptive kind) can be expected to follow. Second, R&D is a form of service activity and like other services (*WIRO4*), it is “fragmenting”, with certain segments being located where they can be performed most efficiently. Indeed, according to a survey of Europe's largest firms conducted in 2004 by UNCTAD and Roland Berger, all service functions – including R&D – are now candidates for offshoring. It is unexpected in that R&D is a service activity with very demanding skill, knowledge and support needs, traditionally met only in developed countries with strong national innovation systems. Moreover, R&D is taken to be the least “fragmentable” of economic activities because it involves knowledge that is strategic to firms, and because it often requires dense knowledge exchange (much of it tacit) between users and producers within localized clusters.

It is clear that, to date, only a small number of developing countries and economies in transition are participating in the process of R&D internationalization. However, the fact that some are now perceived as attractive locations for highly complex R&D indicates that it is possible for countries to develop the capabilities that are needed to connect with the global R&D systems of TNCs. From a host-country perspective, R&D internationalization opens the door not only for the transfer of technology created elsewhere, but also for the technology creation process itself. This may enable some host countries to strengthen their technological and innovation capabilities. But it may also widen the gap with those that fail to connect with the global innovation network.

...with important implications for innovation and development.

Innovative activity is essential for economic growth and development. Moreover, sustainable economic development requires more than simply “opening up” and waiting for new technologies to flow in. It demands continuous technological effort by domestic enterprises, along with supportive government policies. With the

increasing knowledge-intensity of production, the need to develop technological capabilities is growing. Greater openness to trade and capital flows does not reduce the imperative of local technological effort. On the contrary, liberalization, and the open market environment associated with it, have made it necessary for firms – be they large or small in developed or developing countries – to acquire the technological and innovative capabilities needed to become or stay competitive.

R&D is only one source of innovation, but it is an important one. It takes various forms: basic research, applied research and product and process development. While basic research is mainly undertaken by the public sector, the other two forms are central to the competitiveness of many firms. In the early stages of technological activity enterprises do not need formal R&D departments. As they mature, however, they find it increasingly important to monitor, import and implement new technologies. The role of formal R&D grows as a firm attempts significant technological improvements and tackles product or process innovation. For complex and fast-moving technologies it is an essential part of the technological learning process.

But the process of acquiring technological capabilities is slow and costly. Technical change and advanced science-based technologies in many industries call for more high-level skills and intense technical effort. These require better infrastructure, not least in information and communication technologies (ICTs). They also require strong supporting institutions, as well as stable and efficient legal and governance systems. Finally, they require access to the international knowledge base, combined with a strategy to leverage this access for the benefit of local innovation systems. The cumulative forces that are increasing the gap between countries with respect to innovation make the role of policy increasingly important at both the national and international levels.

There are large differences in countries' capabilities to innovate and benefit from the R&D internationalization process. According to a new measure of national innovation capabilities – the UNCTAD Innovation Capability Index – the differences appear to be growing over time. Developed countries fall into the high capability group, as do Taiwan Province of China, the

Republic of Korea and Singapore, along with some of the economies of South-East Europe and the CIS. The medium capability group comprises the remaining economies in transition, most of the resource-rich and newly industrializing economies and two sub-Saharan African economies (Mauritius and South Africa). The low capability group contains most of the sub-Saharan African countries as well as several countries in North Africa, West Asia and Latin America. Among developing countries, South-East and East Asia are the leaders in innovation capability, while the position of Latin America and the Caribbean has deteriorated over time and has been overtaken by North Africa and West Asia.

The innovative capabilities of a country are directly relevant to its attractiveness as a host country for R&D by TNCs, as well as to its ability to benefit from such R&D. The quality of R&D performed abroad depends on local capabilities of the host country. The same applies to the resulting externalities in terms of how much local firms and institutions are able to absorb and learn from exposure to best practice R&D techniques and skills. Whether or not R&D deepens over time, and how far it spreads over different activities, are the result of an interactive process between the TNCs and local actors in the host economy, and this process is in turn affected by the institutional framework and government policies of the host country.

TNCs are the drivers of global R&D.

Global R&D expenditure has grown rapidly over the past decade to reach some \$677 billion in 2002. It is highly concentrated. The top ten countries by such expenditure, led by the United States, account for more than four-fifths of the world total. Only two developing countries (China and the Republic of Korea) feature among the top ten. However, the share of developed countries fell from 97% in 1991 to 91% in 2002, while that of developing Asia rose from 2% to 6%. Similarly, there has been a rise in innovation outputs (as measured by the number of patents issued). For example, between the two time periods of 1991-1993 and 2001-2003, the share of foreign patent applications from developing countries, South-East Europe and the CIS to the United States Patent and Trademark Office, jumped from 7% to 17%.

TNCs are key players in this process. A conservative estimate is that they account for close to half of global R&D expenditures, and at least two-thirds of business R&D expenditures (estimated at \$450 billion). These shares are considerably higher in a number of individual economies. In fact, the R&D spending of some large TNCs is higher than that of many countries. Six TNCs (Ford, Pfizer, DaimlerChrysler, Siemens, Toyota and General Motors) spent more than \$5 billion on R&D in 2003. In comparison, among the developing economies, total R&D spending came close to, or exceeded, \$5 billion only in Brazil, China, the Republic of Korea and Taiwan Province of China. The world's largest R&D spenders are concentrated in a few industries, notably IT hardware, the automotive industry, pharmaceuticals and biotechnology.

The R&D activities of TNCs are becoming increasingly internationalized. This trend is apparent for all home countries, but starts from different levels. In the case of United States TNCs, the share of R&D of their majority-owned foreign affiliates in their total R&D rose from 11% in 1994 to 13% in 2002. German TNCs set up more foreign R&D units in the 1990s than they had done in the preceding 50 years. The share of foreign to total R&D in Swedish TNCs shot up from 22% to 43% between 1995 and 2003.

Reflecting the increased internationalization of R&D, foreign affiliates are assuming more important roles in many host countries' R&D activities. Between 1993 and 2002 the R&D expenditure of foreign affiliates worldwide climbed from an estimated \$30 billion to \$67 billion (or from 10% to 16% of global business R&D). Whereas the rise was relatively modest in developed host countries, it was quite significant in developing countries: the share of foreign affiliates in business R&D in the developing world increased from 2% to 18% between 1996 and 2002. The share of R&D by foreign affiliates in different countries varies considerably. In 2003 foreign affiliates accounted for more than half of all business R&D in Ireland, Hungary and Singapore and about 40% in Australia, Brazil, the Czech Republic, Sweden and the United Kingdom. Conversely, it remained under 10% in Chile, Greece, India, Japan and the Republic of Korea. Other indicators, such as the rising number of R&D alliances and growing patenting activity, similarly confirm the increased

internationalization of R&D activities in developing countries.

Their R&D is growing particularly fast, though unevenly, in developing countries...

The share of host developing countries in the global R&D systems of TNCs is rising, but unevenly. Only a few economies have attracted the bulk of the R&D activity. Developing Asia is the most dynamic recipient. In the case of R&D expenditures by majority-owned foreign affiliates of United States TNCs, for example, the share of developing Asia soared from 3% in 1994 to 10% in 2002. The increase was particularly noticeable for China, Singapore, Hong Kong (China) and Malaysia. In the foreign R&D activities of Swedish TNCs the share of countries outside the Triad more than doubled, from 2.5% in 1995 to 7% in 2003. Survey findings and other data for Germany and Japan support the growing importance of developing countries and some economies in transition as locations for TNCs' R&D.

Official statistics generally suffer from time lags, and may not fully capture the pace of R&D internationalization. More recent data on FDI projects indicate that the expansion of R&D to new locations is gaining momentum. Of 1,773 FDI projects involving R&D worldwide during the period 2002-2004 for which information was available, the majority (1,095) was in fact undertaken in developing countries or in South-East Europe and the CIS. Developing Asia and Oceania alone accounted for close to half of the world total (861 projects). A survey of the world's largest R&D spenders conducted by UNCTAD during 2004-2005 also shows the growing importance of new R&D locations. More than half of the TNCs surveyed already have an R&D presence in China, India or Singapore. In South-East Europe and the CIS, the Russian Federation was the only significant target economy mentioned by the responding firms as hosting R&D activities.

In the same survey, as many as 69% of the firms stated that the share of foreign R&D was set to increase; only 2% indicated the opposite, while the remaining 29% expected the level of

internationalization to remain unchanged. The momentum appears to be particularly strong among companies based in Japan and the Republic of Korea, which until recently, have not been internationalizing their R&D to any large extent. For example, nine out of ten Japanese companies in the sample planned to increase their foreign R&D, while 61% of European firms stated such intentions. A further shift in terms of R&D locations towards some developing, South-East European and CIS markets is also envisaged. China is the destination mentioned by the largest number of respondents for future R&D expansion, followed by the United States. In third place is India, another significant newcomer location for R&D. Other developing economies mentioned as candidates for further R&D by some respondents include the Republic of Korea, Singapore, Taiwan Province of China, Thailand and Viet Nam. Very few respondents indicated any plans to expand R&D to Latin America or Africa. The Russian Federation was also among the top 10 target locations.

Another new and notable trend in the internationalization of R&D is the emergence and fast growth of foreign R&D activities of developing-country TNCs. This trend is driven by the need to access advanced technologies and to adapt products to major export markets. Some of these TNCs are targeting the knowledge base of developed countries, while others are setting up R&D units in other developing economies.

...and the type of R&D undertaken varies by region.

The R&D conducted in different locations varies considerably by region and economy. For example, in 2002, three-quarters of the R&D of United States majority-owned foreign affiliates in developing Asia were related to computers and electronic products, while in India over three-quarters of their R&D expenditure went into services (notably related to software development). In Brazil and Mexico, chemicals and transport equipment together accounted for over half of all R&D by United States foreign affiliates.

Moreover, TNCs carry out different types of R&D abroad. Foreign affiliates of TNCs may undertake *adaptive R&D*, which ranges from

basic production support to the modifying and upgrading of imported technologies. *Innovative R&D* involves the development of new products or processes for local, regional or (eventually) global markets. *Technology monitoring* units are established to keep abreast of technological development in foreign markets and to learn from leading innovators and clients there.

While it is difficult to quantify R&D by type, among developing host economies the evidence points to the predominance of Asia in innovative R&D for international markets. R&D activities in selected Asian economies such as China, India, the Republic of Korea and Taiwan Province of China are becoming increasingly important within the global R&D networks of TNCs. Examples include the Toyota Technical Center Asia Pacific in Thailand, Motorola's R&D network in China and Microsoft's sixth global research centre in Bangalore, India. Some of the innovative R&D conducted there is at the cutting edge. The semiconductor industry is an example. One of the earliest to move production into developing countries, it has also been among the first to move advanced design to selected developing economies in Asia. Some of the design is done by foreign affiliates and some by local firms. A few firms from the Republic of Korea and Taiwan Province of China, and to a lesser extent from China and India, for instance, are now at the technology frontier of design work.

TNCs have so far located limited R&D in Latin America and the Caribbean. Relatively little FDI in Latin America and the Caribbean is in R&D-intensive activities; when it is, the R&D conducted is mostly confined to the adaptation of technology or products for local markets, called "tropicalization" in the Latin American context. Some important exceptions exist in Brazil and Mexico in particular. In Africa, the R&D component of FDI is generally very low; with the exception of some countries such as Morocco and, especially, South Africa, R&D by TNCs is virtually non-existent. This is partly because of weak domestic R&D capabilities, and in many cases the absence of institutional mechanisms that create sufficient incentives for investors to devote resources to R&D.

In some of the new EU members, foreign affiliates have emerged as important R&D players. In the Czech Republic, Hungary and

Poland, R&D by foreign affiliates is often linked to manufacturing, mostly in the automotive and electronics industries. Some foreign affiliates also conduct “innovative” R&D for regional or global markets.

The process is driven by new push and pull factors, and is facilitated by enabling technologies and policies...

The need to adapt products and processes to key host-country markets has always been an important motive for TNCs to internationalize R&D. The need to tap into knowledge centres abroad to source new technologies, recruit the best skills and monitor the activities of competitors is also well known in the literature. However, the recent surge of R&D by TNCs in selected developing host economies also reflects the quest for cost reduction and for accessing expanding pools of talent in these locations. It can be seen as a logical next step in the globalization of TNC production networks. It also resembles the international restructuring that has taken place in export-oriented manufacturing and ICT-based services through which TNCs seek to improve their competitiveness by exploiting the strengths of different locations.

R&D internationalization to new locations outside the Triad is driven by a complex interaction of push and pull factors. On the push side, intensifying competition, rising costs of R&D in developed countries and the scarcity of engineering and scientific manpower along with the increasing complexity of R&D, reinforce the imperative to specialize as well as to internationalize R&D work. On the pull side, the growing availability of scientific and engineering skills and manpower at competitive costs, the ongoing globalization of manufacturing processes, and substantial and fast-growing markets in some developing countries increase their attractiveness as new locations.

The expanding pool of talent in selected developing countries and economies in South-East Europe and the CIS is very important in this context – notably in science-based activities – especially for companies that fail to find a sufficient number of skilled people in their home countries. In recent years, there has been a dramatic increase in the number of people enrolled in higher education in developing

countries and economies in transition. In 2000-2001 China, India and the Russian Federation together accounted for almost a third of all tertiary technical students in the world. In addition, more scientists and engineers are staying in, or returning to, China and India to perform R&D work for foreign affiliates or local firms or to start their own businesses. In Bangalore, for example, some 35,000 non-resident Indians have lately returned with training and work experience from the United States. Reflecting the growing importance of the human resource factor, both developed and developing countries are now adopting new policy measures to attract skills from abroad.

The internationalization of R&D is also facilitated by improvements in ICT and associated cost decreases, new research techniques that allow greater “fragmentation” of R&D and better information on research capabilities that are available worldwide. At the same time, overall improvements in host-country investment climates have all contributed to creating a more enabling framework. Important policy developments relate, for example, to intellectual property rights (IPR) protection, reform of public research activities, infrastructure development, and investment promotion efforts specifically targeting R&D-related FDI and R&D incentives.

There are some fundamental reasons why the current trend towards R&D internationalization is set to continue. First, the competitive pressure on firms is likely to remain intense, forcing them to innovate more. Second, the need for greater flexibility in R&D in response to rapid technological change requires sizeable numbers of research staff with a range of specializations, and it necessitates locating R&D activities where such pools of researchers are available. Third, ageing populations in many developed countries are likely to result in an insufficient supply of specialized, up-to-date skills, forcing TNCs to look elsewhere for fresh talent. Fourth, through cumulative learning processes involving local enterprises and institutions, the developing countries that take part in the internationalization of R&D will progressively enhance their own ability to conduct more R&D. At present however, it appears that only a few developing countries led by China and India and some economies of South-East Europe and the CIS, can effectively meet the conditions required to participate.

...and has important implications for both host and home countries.

The creation of knowledge is a driver of economic growth, but no single country can produce all the knowledge needed to stay competitive and to grow in a sustained manner. Countries are therefore eager to connect with international networks of innovation. Outward and inward FDI in R&D are two ways of doing so. R&D internationalization opens up new opportunities for developing countries to access technology, build high-value-added products and services, develop new skills and foster a culture of innovation through spillovers to local firms and institutions. FDI in R&D can help countries strengthen their innovation systems and upgrade industrially and technologically, enabling them to perform more demanding functions, handle more advanced equipment and make more complex products.

At the same time these benefits do not appear automatically, and unwanted effects can also arise. The main concerns in economies hosting FDI in R&D relate to the potential downsizing of existing R&D when FDI involves takeovers of domestic firms, unfair compensation to local firms and institutions collaborating with TNCs in the area of R&D, the crowding out of local firms from the market for researchers, a race to the bottom in attracting R&D-related FDI and unethical behaviour by TNCs. There may also be tensions between TNCs and host-country governments, in that the former may seek to retain proprietary knowledge while the latter seek to secure as many spillovers as possible.

A key determinant of the development impact on a host economy is its absorptive capacity. Indeed, technological capabilities in the domestic enterprise sector and technology institutions are necessary not only to attract R&D but also to benefit from its spillovers. Other determinants are the type of R&D conducted, and whether the R&D is linked to production. The more a TNC interacts with a host developing country's local firms and R&D institutions, and the more advanced the country's national innovation system (NIS), the greater the likelihood of positive effects on a host economy.

R&D internationalization also has implications for home countries – both developed and developing. It can help a country's TNCs

improve their competitiveness by accessing strategic assets and new technologies, acquiring unique knowledge at competitive prices, increasing specialization in their R&D, reducing costs, increasing flexibility and expanding their market shares. By extension, the improved competitiveness of TNCs often has positive impacts on their home economies. Foreign R&D can generate opportunities and spillovers in the home economy to the benefit of local firms and the home economy as a whole.

At the same time, the transnational expansion of R&D may give rise to concerns in home countries, especially with regard to the risk of hollowing out and the loss of jobs. These concerns resemble those voiced in connection with the general debate on services offshoring. The trend is so new that any assessment must be tentative. However, it does seem that protectionist measures to limit the expansion of R&D abroad will not effectively address these concerns as they would risk undermining the competitiveness of the country's enterprises. Rather, to turn the internationalization process into a win-win situation for host and home countries alike, policies aimed at advancing the specific innovation capabilities and the functioning of the NIS are key.

Appropriate policy responses are needed at the national level...

Enterprises are the principal agents of innovation. However, they do not innovate and learn in isolation, but in interaction with competitors, suppliers and clients, with public research institutions, universities and other knowledge-creating bodies like standards and metrology institutes. The nature of these interactions, in turn, is shaped by the surrounding institutional framework. The complex web within which innovation occurs is commonly referred to as the "national innovation system". Its strength can be influenced by government intervention.

A number of policy and institutional areas need to be addressed to attract FDI in R&D, to secure the benefits that it can generate and to address potential costs. The starting point is to build an institutional framework that fosters innovation. Particular policy attention is needed in four areas: human resources, public research

capabilities, IPR protection and competition policy. Efforts to secure an adequate supply of human resources with the right skills profile involve educational policies – not least at the tertiary level – and measures to attract expertise from abroad. For public R&D to contribute effectively to the NIS, it is essential that it links with enterprise R&D and that public research institutes promote the spin-off of new companies. The attractiveness of a location for conducting R&D may increase if the IPR regime is more effective, but a strong IPR regime is not necessarily a prerequisite for TNCs to invest in R&D. The policy challenge is to implement a system that encourages innovation and helps to secure greater benefits from such activity, notably when it involves TNCs. At the same time, in order to balance the interests of producers and consumers, IPR protection needs to be complemented by appropriate competition policies.

Efforts in these areas need to reflect the comparative advantage and technological specialization of each country as well as the development trajectory along which a country plans to move. FDI policy is also vital to promote the desired forms and impacts of FDI. Selective policies in this area can include targeted investment promotion, performance requirements and incentives along with science and technology parks.

IPAs can play an important role in a country's strategy to benefit from R&D internationalization by TNCs. It can potentially serve two prime functions. The first is to communicate and market existing investment opportunities, for example, through targeted promotion, based on a careful assessment of the locations' strengths and weaknesses and a good understanding of the relevant locational determinants. If a location is unlikely to be able to offer the conditions needed to attract R&D by TNCs, an IPA may be better off focusing on its policy advocacy function. It may draw the attention of other relevant government bodies to areas that are important for making a location better equipped to benefit from R&D by TNCs.

In a global survey of IPAs conducted by UNCTAD, a majority of the respondents were found already to target FDI in R&D. A large majority of IPAs in developed countries actively

promote FDI in R&D activities (79%), and 46% of those based in developing countries do so as well. The highest percentage (94%) was noted for IPAs in Asia and Oceania. Conversely, a minority of IPAs in Africa promote it actively, and only 11% of the IPAs in Latin American and the Caribbean do so.

Finally governments need to pay attention to more focused policies aimed at boosting the capabilities of the domestic enterprise sector, notably through industry-specific and small and medium-sized enterprise policies.

The various objectives of education, science and technology, competition and investment policies can be mutually reinforcing. Whether a country tries to connect with global networks by promoting inward FDI, outward FDI, licensing technology, the inflow of skills or through any other mode, policies need to be coherent with broader efforts to strengthen the NIS. The stronger the NIS, the greater is the likelihood of attracting R&D by TNCs and of benefiting from spillover benefits generated by such R&D. In essence the policies pursued need to be part of a broad strategy aimed at fostering competitiveness and development.

Indeed, the emphasis on policy coherence may be one of the most striking lessons learned from those developing countries that are now emerging as more important nodes in the knowledge networks of TNCs. In most of these countries, the starting point has been a long-term vision of how to move the economy towards higher value-added and knowledge-based activities. The success of some Asian economies is no coincidence; it is the outcome of coherent and targeted government policies aimed at strengthening the overall framework for innovation and knowledge inflows. In some form (and to varying degrees), they have actively sought to attract technology, know-how, people and capital from abroad. They have invested strategically in human resources, typically with a strong focus on science and engineering; invested in infrastructure development for R&D (such as science parks, public R&D labs, incubators); used performance requirements and incentives as part of the overall strategy to attract FDI in targeted activities; and strategically implemented IPR protection policies.

For many developing countries at the lower end of the UNCTAD Innovation Capability Index any expectation of a major influx of R&D by TNCs would be unrealistic in the short term. However, that is not an excuse for a lack of action. Rather, countries should consider how to begin a process through which economic and technological upgrading could be fostered. The creation of innovative capabilities is a path-dependent and long-term task. For latecomers, ensuring that a process aimed at strengthening their NIS gains momentum is an essential first step.

For home countries, current trends accentuate the need to rely even more on the creation, diffusion and exploitation of scientific and technological knowledge as a means of promoting growth and productivity. Rather than regarding R&D internationalization as a threat, home countries should seize opportunities arising from it. It is important to explore new ways of collaborating with the new R&D locations (e.g. through joint research programmes and careful attention to the benefits and costs of outsourcing and R&D-related outward FDI). Countries should also try to remove bottlenecks and “systemic inertia” in their NISs to be better positioned to benefit from R&D internationalization. They may also see the need to specialize more in areas where they hold a competitive edge to strengthen existing world-class centres of excellence and build new ones.

...taking developments at the international level into account.

Policy-making at the national level also has to consider developments in international investment agreements at various levels. Many international agreements give special attention to investment in R&D activities. Key issues relate to the entry and establishment of R&D-related FDI, the treatment of R&D performance requirements (whether by restricting or explicitly permitting them), incentives encouraging investment in R&D activities, and the movement of key personnel.

In general, international investment agreements confirm the importance of policies that seek to facilitate FDI in R&D. While most

countries welcome FDI in R&D, many governments do not allow foreign companies to draw on certain kinds of public R&D support. Many bilateral agreements also state explicitly that governments are free to apply R&D requirements as a condition for receiving preferential treatment (e.g. an incentive). A small number of agreements prohibit the use of mandatory performance requirements in the area of R&D.

Most international investment agreements do not have provisions that specifically protect R&D-related FDI; they protect FDI in general. Related provisions include the definition of investment, the free transfer of returns arising from R&D activities and the application of the national treatment and most-favoured-nation standards to foreign investors.

The protection of IPRs at the international level and minimum standards set by international treaties are of particular relevance for R&D-related FDI. The most important instrument in this area is the WTO Agreement on Trade-related Aspects of Intellectual Property Rights (TRIPS). Some recent agreements at the bilateral and regional levels have extended the minimum standards set in the TRIPS Agreement. The protection of IPRs enshrined in these agreements is intended to encourage the development of proprietary knowledge; but at the same time, it limits the policy space of States in an area that is directly relevant to R&D activities. For developing countries it is therefore important to understand and make use of the flexibilities contained in the TRIPS Agreement. There is also a clear need for additional technical assistance to facilitate the implementation of IPRs in a development-friendly manner.

Some international investment agreements also encourage home countries to support the strengthening of NISs in developing countries, by promoting outward R&D-related investment in developing countries. In addition, international cooperation agreements in the areas of science, technology and innovation help create an enabling framework for R&D internationalization by facilitating the flow of information, the formation of alliances, the pooling of financial resources, the improvement of access to technological

expertise, matchmaking and the establishment of private-public sector partnerships.

But there is scope for more cooperation to foster policy formulation and stronger innovation systems in developing countries. One key area is human resource development. The international community could play a more active role in this area, for example, by supporting the strengthening of the local educational infrastructure and by making educational opportunities to developing countries available in developed countries. Home countries could contribute to the improvement of the institutional framework for innovation in developing countries by assisting in the

establishment of technical standards and certification systems through access to and provision of testing equipment for standard setting and quality assessment. Similar steps could be taken with regard to the implementation of IPR systems and through R&D collaboration between institutions in developed and developing countries.

Policies at the international level have direct implications for the ability of developing countries to formulate their R&D policies and to create the conditions that will enable them to benefit from the internationalization of R&D by TNCs.

Geneva, September 2005

Supachai Panitchpakdi
Secretary-General of UNCTAD