

Competitive Dynamics: \\
Of Whom Should You Be Aware?

Stephen Downing,

Jin-Su Kang

National Chiao Tung University

Gideon Markman
Colorado State University

Increasing Convergence...

Handhelds

ORM INFOTAINMENT AND TELEMATICS SYSTEMS

INFOTAINMENT INTERFACE

MODIFIED STRUCKS

INFOTAINMENT AND TELEMATICS SYSTEMS

INFOTAINMENT INTERFACE

INFOTAINMENT INTERFACE

INFOTAINMENT AND TELEMATICS SYSTEMS

INFOTAINMENT INTERFACE

INFOTAINMENT AND TELEMATICS SYSTEMS

INFOTAINMENT AND TELEMATICS SYSTEMS

INFOTAINMENT AND TELEMATICS STRUCKS

INFO

Automotive ...

...Requires Rethinking Awareness

Competitive Dynamics:

• the study of inter-firm rivalry based on specific competitive actions and reactions, their strategic and organizational contexts, and their drivers and consequences (Baum & Korn, 1996; Smith et al., 1992)

Awareness-Motivation-Capability (AMC): (Chen, 1996)

- Awareness from market-domain overlap (Baum & Korn, 1996), strategic similarity (Gimeno, 1999)
- useful for predicting competitive actions
- applications in marketing (e.g. Gielens et al., 2008), management information systems (e.g. Chi, Ravichandran, & Andrevski, 2010), etc.
- extensions to psychological rivalry (Kilduff et al., 2010), rivalry engagement with MMC (Upson et al., 2012), etc.

Limitations:

- market convergence and shifting industry boundaries
- emerging rivalry
- requires new information outside traditional awareness scope

Competition Network:

A group of firms connected by *competitive relations*, which may span market and industry boundaries (Skilton & Bernardes, 2014)

Competitive Relation:

Co-occurrence in a product market (or factor market); represented by edges in the competition network

Indirect Competitors:

A firm dyad with *competitive* distance greater than 1

Competitive Distance:

Discussion

The number of competitive relations separating two firms in the competition network, or the length of their competition path (a-b-c-f-g = 4)

k-cycles:

Competitive relations (edges) that form a complete loop of length k within the competition network

Perceptions of Competition Formation

Scenarios:		Current	 Expected	 Unexpected	
	Co	ompetition Network	$\bigcirc A$ $\bigcirc B$	A - B - C	A - B - C - D
ı) Paths	Firm Product Market Scope		A B	$A \bigcirc C$	$A \stackrel{B}{\smile} C$
Panel (a)	d^{th} order competitors	1 st (Rivals)	A-B	A-B, B-C	A-B, B-C, C-D
Ра		2 nd (Indirect)		A-B-C	A-B-C, B-C-D
		3 rd (Indirect)			A-B-C-D
Cycles	Competition Network			A C	B C D
Panel (b) Cy		rm Product Irket Scope		$A \subset C$	$A \stackrel{B}{\smile} C$
Pan	Competition k - cycles	3-cycle		(A,B,C)	
		4-cycle			(A,B,C,D)

Introduction Literature

Methods

Results

Discussion

Early Awareness Model of Competition Formation

Downing, Kang, and Markman 8 August 2017

Industry Profile

- Business software and services industry (2011 2016)
 - Customer Experience Management (CEM)
 "the practice of designing and reacting to
 customer interactions to meet or exceed
 customer expectations and, thus, increase
 customer satisfaction, loyalty and advocacy."
 -- Gartner
 - Enterprise social listening (ESL), enterprise social networks (ESN), enterprise feedback management (EFM), digital experience platforms, and customer analytics
- In 2015, IDC estimated the ESN/ESL market would grow to reach US\$ 3.5 billion by 2019, at a CAGR of 19.1% (Thompson, 2015).
- Low diversification (specialists): Clarabridge, Networked Insights, Brandwatch, NetBase, etc.
- High diversification (generalists): IBM, SAP, Oracle, Adobe, etc.

Downing, Kang, and Markman

Converged CEM Software Industry

Network Cluster Key:

- (g) Enterprise Feedback Mgmt
- (r) Enterprise Social Listening
- (p) Machine Learning / AI
- (y) Customer Analytics & Digital Exp.
- (b) BI & Business Statistics

Sample & Dependent Variable

Sample

- competitive ties, firm-level covariates, controls from CrunchBase (latest academic API access on October 26, 2016)
- 475 firms, 6 periods of 1 yr (324,586 period-dyadic observations)

Dependent Variable

- entire competition network $\underline{\mathbf{Y}} \in \{0,1\}^{N \times N \times T}$
- $y_{ij}^t = \begin{cases} 1, & \text{firms } i, j \text{ same product market at } t \\ 0, & \text{firms } i, j \text{ not same market at } t \end{cases}$
- N = 475 firms in 2016
- T = 6 (1-yr periods)

$$\mathbf{y}^{t+1} = \begin{bmatrix} a & b & c & d \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix}$$

tim

Independent Variables

Distance & Density:

Network Risk (H1)

•
$$R_i^t = \left(\frac{n-1}{\sum_{j=1}^n w_{ij}^t}\right)$$
, $\forall j \neq i$: Network Risk of firm i at t

•
$$R_i^t = \left(\frac{n-1}{\sum_{j=1}^n w_{ij}^t}\right)$$
, $\forall j \neq i$: Network Risk of firm i at t
• $w_{ij}^t = \begin{cases} d_{ij}^t \left(2 - D(G_i^t)\right), & G_i^t = G_j^t \\ d_{ij}^t \left(2 - D(G_i^t, G_j^t)\right), & G_i^t \neq G_j^t \end{cases}$

density-weighted distance

• d_{ij} : competitive distance between firms i and j

•
$$D(G_i^t) = \sum_{i,j \in G_i^t; i \neq j} \left\{ \frac{y_{ij}^t}{|G_i^t|(|G_i^t|-1)/2} \right\}$$
: the CNG density

•
$$D(G_i^t) = \sum_{i,j \in G_i^t; i \neq j} \left\{ \frac{y_{ij}^t}{|G_i^t|(|G_i^t|-1)/2} \right\}$$
: the CNG density
• $D(G_i^t, G_j^t) = \sum_{i \in G_i^t} \sum_{j \in G_j^t; i \neq j} \left\{ \frac{y_{ij}^t}{|G_i^t| \cdot |G_j^t|} \right\}$: the CNG cross-density

Competition Network Group (CNG)

Introduction

Literature

Methods

Results

Discussion

Independent Variables

k-Cycles:

- 3-cycles
- 4-cycles and 5-cycles (H2a, H2b)

$$g_{C_k}(\mathbf{y}^t) = \sum_{i=1}^n \sum_{j=1}^n \dots \sum_{k=1}^n y_{ij}^t \cdot y_{jl}^t \cdot \dots \cdot y_{ik}^t,$$

$$\forall k \neq \dots \neq j \neq i$$

• adds one whenever all the competitive ties $(y_{ij}^t,...,y_{ik}^t)$ are present during the same time period, forming a cycle.

Independent Variables

Structural Similarity:

- Constraint (Burt, 1992)
 - $C_i^t = \sum_{j \in V_i} \left[\left(p_{ij}^t + \sum_{l \in V_i} p_{il}^t p_{lj}^t \right)^2 \right],$ $\forall j \neq l \neq i$
- Absolute difference of constraint (H3)
 - $\bullet \ S_{ij}^t = \left| C_i^t C_j^t \right|$

Network Inference: Temporal ERGM

- Exponential random graph (ERG) models (Frank and Strauss, 1986; Snijders et al., 2006; Wasserman and Pattison, 1996)
- logit $\mathbb{P}(Y_{ij} = 1 | y_{ij}^c, \mathbf{x}) = \ln \frac{\mathbb{P}(Y_{ij} = 1 | y_{ij}^c, \mathbf{x})}{\mathbb{P}(Y_{ij} = 0 | y_{ij}^c, \mathbf{x})} = \boldsymbol{\theta}^T \delta(\boldsymbol{g}(\mathbf{y}, \mathbf{x}))_{ij}$
 - Y_{ij} : random variable for relation between the pair (i,j), realization $y_{ij} \in \{0,1\}$, complement y_{ij}^c
 - x: an array of node (firm) and/or edge (relation) covariates.
 - $g = g_1, g_2, ..., g_p$: vector of functions on the space of graphs
 - each element of $g_i(y, x)$ yields a sufficient statistic for the graph represented by y with covariates x
 - "change statistics", $\delta(g(\mathbf{y},\mathbf{x}))_{ij} = g(\mathbf{y}_{ij}^+,\mathbf{x}) g(\mathbf{y}_{ij}^-,\mathbf{x})$: effect on those network statistics when the firm relation (i,j) is changed from $y_{ij}=0$ to $y_{ij}=1$
 - $\theta = \theta_1, \theta_2, ..., \theta_p$; vector of parameters to be inferred for the network statistics
- Dynamic competition network requires an alteration to the ERGM specification, called temporal ERGM (TERM), (Hanneke, Fu, & Xing, 2010).

$$\mathbb{P}(\mathbf{Y}^t = \mathbf{y}^t | \{\mathbf{Y}\}_{t-q}^{t-1}, \{\mathbf{X}\}_{t-q}^t, \boldsymbol{\theta}) = \frac{\exp\{\theta' g(\{\mathbf{y}\}_{t-q}^t, \{\mathbf{X}\}_{t-q}^t)\}}{Z(\boldsymbol{\theta}, \mathbf{Y}^{t-1})}, \text{ (Cranmer & Desmarais, 2012)}$$

Bootstrapped maximum pseudo-likelihood estimation (MPLE) (Desmarais & Cranmer, 2012)

H1: Network Risk

- Supported
- Direct competition more likely if:
 - Shorter avg. competitive distance
 - Denser CNG

		1	IV
Network Risk	H1	0.239*	0.456*
3-Cycles		[0.145; 0.289]	[0.343; 0.488] 0.756*
4-Cycles	H2a		[0.542; 1.072] 0.066*
5-Cycles	H2b		[0.052; 0.095] -0.017*
Constraint			[-0.022; -0.014] -6.921*
Abs. Diff. Constraint	НЗ		[-7.885; -3.554] 5.158* [3.999; 6.442]
Abridged			<u> </u>
Num. obs.		323,045	324,586

 * 0 outside the 95% bootstrapped confidence interval;

1,000 bootstrap resampled 95% confidence intervals shown in brackets

H2: Indirect Competition & Competitive Distance

H2a:

- Supported
- Direct competition more likely if:
 - More short (3-4) cycles

H2b:

- Supported
- Direct competition *less* likely if:
 - More long (5+) cycles
- firms should focus their attention among 4th order (and lower) indirect competitors

			11	IV	
	Network Risk	H1		0.456*	
ı	3-Cycles		1.220* [0.490; 1.743]	[0.343; 0.488] 0.756* [0.542; 1.072]	
1	4-Cycles	H2a	0.134*	0.066*	
	5-Cycles	H2b	[0.112; 0.190] -0.017*	[0.052; 0.095] -0.017*	
	Constraint		[-0.021; -0.014]	[-0.022; -0.014] -6.921*	
	Abs. Diff. Constraint	НЗ		[-7.885; -3.554] 5.158* [3.999; 6.442]	
	Abridged			<u> </u>	
	Num. obs.		97,918	324,586	
	J				

* 0 outside the 95% bootstrapped confidence interval; 1,000 bootstrap resampled 95% confidence intervals shown in brackets

H3: Structural Similarity

- Opposite of prediction
- Direct competition *less* likely if:
 - Structurally similar (same network positions)
- Possible explanations:
 - 1. Artifact of the data source
 - 2. Forbearance mechanism in the competition formation process
- Interpretation:
 - direct competition less likely for firms with more constraint on average
 - likelihood of a competitive tie with a specific potential competitor strongly depends on the difference of their local network structures.

		III	IV
Network Risk	H1		0.456*
3-Cycles			[0.343; 0.488] 0.756*
4-Cycles	H2a		[0.542; 1.072] 0.066*
5-Cycles	H2b		[0.052; 0.095] -0.017*
Constraint		-0.482	[-0.022; -0.014] -6.921*
Abs. Diff. Constraint	Н3	3.350*	[-7.885; -3.554] 5.158*
		[2.707; 5.109]	[3.999; 6.442]
Abridged			
Num. obs.		97,918	324,586

^{* 0} outside the 95% bootstrapped confidence interval; 1,000 bootstrap resampled 95% confidence intervals shown in brackets

TERGM Micro-Interpretation

- High Diversification (IBM):
 - most prominent potential rival
- Low Diversification (Satmetrix, Mopinion, Networked Insights):
 - increasing trend, consistent with the decreased competitive distances
- Differentiate High vs Low:
 - Different market entry behavior and competitive motivations (Markman & Waldron, 2014)
 - Evaluating IBM relative to itself: relatively stabile competitive situation

See Leifeld et al. (2016b) for explanation of computations.

Contributions & Implications

- Theoretical Contributions
 - Enhanced the concept of awareness in the AMC framework, combining logic, methods of network theory, competitive dynamics
 - Addressed the explore-exploit tradeoff for current vs future rivals
- Managerial Implications
 - Unexpected rivals and unanticipated actions can have the direst consequences
 - Leaders need to take a three-dimensional view of numerous, distant product market spaces
 - A competition network perspective can capture both current and emerging rivalry

Future Research

- Limitations:
 - Data sample completeness
 - Estimation scalability, robustness
- Research Directions:
 - Link between competition formation and competition intensity (frequency, speed)
 - How long before an indirect competitor becomes a direct competitor?
 - Influence of competitive embeddedness upon competitive (re)actions?
 - Interaction of cooperative relations within competition network
 - Use of AMC framework for awareness/prediction of cooperative actions?

Competitive Dynamics: \\
Of Whom Should You Be Aware?

Stephen Downing,

Jin-Su Kang

National Chiao Tung University

Gideon Markman
Colorado State University

References (1)

- Adamic, L. A., & Adar, E. 2003. Friends and neighbors on the Web. Social Networks, 25(3): 211–230.
- Adner, R., & Kappor, R. 2010. Value creation in innovation ecosystems: How the structure of technological interdependence affects firm performance in new technology generations. Strategic Management Journal, 31: 306–333.
- Ahuja, G. 2000. Collaboration Networks, Structural Holes, and Innovation: A Longitudinal Study. Administrative Science Quarterly, 45(3): 425–455.
- Basole, R. C. 2009. Structural Analysis and Visualization of Ecosystems: A Study of Mobile Device Platforms.
- Baum, J. A. C., Calabrese, T., & Silverman, B. S. 2000. Don't go it alone: Alliance network composition and startups' performance in canadian biotechnology. Strategic Management Journal, 21: 267–294.
- Baum, J. A. C., & Korn, H. J. 1999. Dynamics of dyadic competitive interaction. Strategic Management Journal, 20(3): 251–278.
- Borgatti, S. P., & Everett, M. G. 1992. Notions of Position in Social Network Analysis. Sociological Methodology.
- Borgatti, S. P., & Lopez-Kidwell, V. 2011. Network Theory. In J. Scott & P. J. Carrington (Eds.), Handbook of Social Network Analysis: 40–54. Sage Publications, Inc.
- Burt, R. 1998. the Gender of Social Capital. Rationality and Society.
- Burt, R. S. 1992. Structural Holes: The Social Structure of Competition. Harvard University Press.
- Burt, R. S. 2007. Second hand Brokerage: Evidence on the Importance of Local Structure for Managers, Bankers, and Analysts. Academy of Management Journal, 50(1): 119–148.
- Burt, R. S. 2009. Structural Holes: The Social Structure of Competition. Harvard University Press. http://books.google.com/books?id=FAhiz9FWDzMC&pgis=1.
- Burt, R. S., Guilarte, M., Raider, H. J., & Yasuda, Y. 2002. Competition, contingency, and the external structure of markets. Advances in Strategic Management, 19: 167–218.
- Burt, S. 1990. Detecting role equivalence. Social Networks, 12: 83–97.
- Butts, C. T. 2008. network: a Package for Managing Relational Data in R. Journal of Statistical Software, 24(2). http://www.jstatsoft.org/v24/i02/paper.
- Cartwright, S., & Schoenberg, R. 2006. 30 Years of Mergers and Acquisitions Research: Recent Advances and Future Opportunities. British Journal of Management, 17(S1): S1–S5.
- Chen, M. 1996. Competitor Analysis and Interfirm Rivalry: Toward a Theoretical Integration. The Academy of Management Review, 21(1): 100–134.
- Chen, M.-J., & Miller, D. 2012. Competitive Dynamics: Themes, Trends, and a Prospective Research Platform. The Academy of Management Annals, 6(1): 135–210.
- Coleman, J. S. 1988. Social Capital in the Creation of Human Capital. American Journal of Sociology, 94(1988): S95–S120.
- Cranmer, S. J., Heinrich, T., & Desmarais, B. A. 2014. Reciprocity and the structural determinants of the international sanctions network. Social Networks, 36(1): 5–22.
- Cyert, R. M., & March, J. G. 1963. A behavioral theory of the firm (2nd ed.). Englewood Cliffs, NJ.
- Desmarais, B. A., & Cranmer, S. J. 2012. Statistical mechanics of networks: Estimation and uncertainty. Physica A: Statistical Mechanics and Its Applications, 391(4): 1865–1876.
- Desmarais, B. A., & Cranmer, S. J. 2012. Micro-level interpretation of exponential random graph models with application to estuary networks. *Policy Studies Journal*, 40(3): 402–434.
- Dyer, J. H., & Singh, H. 1998. The Relational View: Coopertive Strategy and Sources of Interogranizational Competitive Advantage. The Academy of Management Review.

References (2)

- Eisenmann, T., Parker, G., & Van Alstyne, M. 2011. Platform envelopment. Strategic Management Journal, 32: 1270–1285.
- Frank, O., & Strauss, D. 1986. Markov graphs. Journal of the American Statistical Association, 81(395): 832–842.
- Freeman, L. C. 1978. Centrality in Social Networks Conceptual Clarification, 1(1968): 215–239.
- Galunic, C., & Rodan, S. 1998. Resource recombinations in the firm: knowledge structures and the potential for Schumpeterian innovation. Strategic Management Journal, 19(12): 1193–1201.
- Gilsing, V., Nooteboom, B., Vanhaverbeke, W., Duysters, G., & van den Oord, A. 2008. Network embeddedness and the exploration of novel technologies: Technological distance, betweenness centrality and density. *Research Policy*, 37(10): 1717–1731
- Gimeno, J. 1999. Reciprocal Threats in Multimarket Rivalry: Staking out "Spheres of Influence" in the U.S. Airline Industry. Strategic Management Journal, 20(2): 101–128.
- Gimeno, J., & Woo, C. Y. 1999. Multimarket Contact, Economies of Scale, and Firm Performance. The Academy of Management Journal, 42(3): 239–259.
- Girma, S., Greenaway, D., & Kneller, R. 2003. Export market exit and performance dynamics: A causality analysis of matched firms. Economics Letters, 80(2): 181–187.
- Gnyawali, D. R., & Madhavan, R. 2001. Cooperative Networks and Competitive Dynamics: A Structural Perspective Embeddedness Perspective. Academy of Management Review, 26(3): 431–445.
- Goerzen, A., & Beamish, P. W. 2005. The effect of alliance network diversity on multinational enterprise performance. Strategic Management Journal, 26(4): 333–354.
- Granovetter. 1973. The strength of weak ties. American Journal of Sociology, 78(6): 1973.
- Gulati, R., & Gargiulo, M. 1999. Where Do Interorganizational Networks Come From? Source: American Journal of Sociology, 104(5): 1439–1493.
- Haleblian, J., Devers, C. E., McNamara, G., Carpenter, M. A., & Davison, R. B. 2009. Taking Stock of What We Know About Mergers and Acquisitions: A Review and Research Agenda. Journal of Management, 35(3): 469–502.
- Hanneke, S., Fu, W., & Xing, E. P. 2010. Discrete temporal models of social networks. Electronic Journal of Statistics, 4: 585–605.
- Haveman, H., & Nonnemaker, L. 2000. Competition in Multiple Geographic Markets: The Impact on Growth and Market Entry. Administrative Science Quarterly, 45(2): 232–267.
- Headd, B. 2003. Redefining Business Success: Distinguishing between Closure and Failure. Small Business Economics, 21(1): 51–61.
- Hernandez, E., Sanders, W. M. G., & Tuschke, A. 2015. Network Defense: Pruning, Grafting, and Closing To Prevent Leakage of Strategic Knowledge To Rivals. Academy of Management Journal, 58(4): 1233–1260.
- Hill, C. W. L., Hwang, P., & Kim, W. C. 1990. An Ecletic Theory of the Choice of International Entry Mode. Strategic Management Journal, 11(2): 117–128.
- Hite, J. M., & Hesterly, W. S. 2001. The evolution of firm networks: From emergence to early growth of the firm. Strategic Management Journal, 22(3): 275–286.
- Hunter, D. R., Goodreau, S. M., & Handcock, M. S. 2008. Goodness of Fit of Social Network Models. Journal of the American Statistical Association, 103(481): 248–258.
- Hunter, D. R., Handcock, M. S., Butts, C. T., Goodreau, S. M., Morris, et al. 2008. ergm: A Package to Fit, Simulate and Diagnose Exponential-Family Models for Networks. Journal of Statistical Software, 24(3): 1–29.

References (3)

- Jensen, M. 2008. The use of relational discrimination to manage market entry: When do social status and structural holes work against you? Academy of Management Journal, 51(4): 723–743.
- Kim, J. Y. (Rose), Howard, M., Pahnke, E. C., & Boeker, W. 2016. Understanding network formation in strategy research: Exponential random graph models. Strategic Management Journal, 37: 22–44.
- Kogut, B., & Zander, U. 1992. Knowledge of the Firm, Combinative Capabilities, and the Replication of Technology. Organization Science, 3(3): 383–397.
- Korn, H. J. ., & Baum, J. A. . C. . 1999. Chance, Imitative, and Strategic Antecedents to Multimarket Contact. Academy of Management Journal, 42(2): 171–193.
- Kryscynski, D., & Ulrich, D. 2015. Making strategic human capital relevant: A time-sensitive opportunity. Academy of Management Perspectives, 29: 357–369.
- Leifeld, P. 2013. texreg: Conversion of Statistical Model Output in R to L TEX and HTML Tables, 55(8).
- Leifeld, P., Cranmer, S. J., & Desmarais, B. A. 2016a. xergm: Extensions for Exponential Random Graph Models. http://cran.r-project.org/package=xergm.
- Leifeld, P., Cranmer, S. J., & Desmarais, B. A. 2016b. Temporal exponential random graph models with btergm: Estimation and bootstrap confidence intervals. http://www.philipleifeld.com/cms/upload/btergm.pdf.
- Lorrain, F., & White, H. C. 1971. Structural equivalence of individuals in social networks. The Journal of Mathematical Sociology, 1(1): 49–80.
- Madhavan, R., Gnyawali, D. R., & He, J. 2004. Two's company, three's a crowd? Triads in cooperative-competitive networks. Academy of Management Journal, 47(6): 918–927.
- March, J. G. 1991. Exploration and exploitation in organizational learning. Organization Science, 2(1): 71–87.
- Markman, G. D., & Waldron, T. L. 2014. Small Entrants and Large Incumbents: A Framework of Micro Entry. The Academy of Management Perspectives, 28(2): 179–197.
- McInnes, A. 2011. The Forrester WaveTM: EFM Satisfaction And Loyalty Solutions, Q3 2011.
- Milgram, S. 1967. The small-world problem. *Psychology Today*, 1(1): 61–67.
- Nelson, R. R., & Winter, G. S. 1982. An evolutionary theory of economic change. Cambridge, MA: Harvard University Press.
- Ngo, S., & Pilecki, M. 2016. The Forrester WaveTM: Enterprise Social Listening Platforms, Q1 2016. http://btliver.googlepages.com/ESB Wave Final.pdf.
- Pahnke, E. C., McDonald, R., Wang, D., & Hallen, B. 2015. Exposed: Venture capital, competitor ties, and entrepreneurial innovation. Academy of Management Journal, 58(5): 1334–1360.
- Phelps, C. C. 2010. A Longitudinal Study of the Influence of Alliance Network Structure and Composition on Firm Exploratory Innovation. Academy of Management Journal, 53(4): 890–913.
- Powell, W. W., Koput, K. W., & Smith-Doerr, L. 1996. Interorganizational Collaboration and the Locus of Innovation: Networks of learning in biotechnology. Administrative Science Quarterly, 41(1): 116–145.
- Powell, W. W., Koput, K. W., Smith-Doerr, L., & Owen-Smith, J. 1999. Network position and firm performance: Organizational returns to collaboration in the Biotechnology industry. Networks In and Around Organizations, i(November 2016): 1–46.
- Prince, J. T., & Simon, D. H. 2009. Multimarket Contact and Service Quality: Evidence From On-Time Performance In the U.S. Airline Industry. Academy of Management Journal, 52(2): 336–354.

References (4)

- R Core Team. 2016. *R: a language and environment for statistical computing*. Vienna: R Foundation for Statistical Computing. https://www.r-project.org/.
- Raisch, S., Birkinshaw, J., Probst, G., & Tushman, M. L. 2009. Organizational Ambidexterity: Balancing Exploitation and Exploration for Sustained Performance. *Organization Science*, 20(4): 685–695.
- Salter-Townshend, M., & Murphy, T. B. 2015. Role analysis in networks using mixtures of exponential random graph models. *Journal of Computational and Graphical Statistics*, 24(2): 520–538.
- Schilling, M. a., & Phelps, C. C. 2007. Interfirm Collaboration Networks: The Impact of Large-Scale Network Structure on Firm Innovation. Management Science, 53(7): 1113–1126.
- Skilton, P., & Bernardes, E. 2014. Competition network structure and product market entry. Strategic Management Journal, (online preprint): 1–9.
- Snijders, T. a B., Pattison, P. E., Robins, G. L., Handcock, M. S., & Pattisorf, P. E. 2006. New specifications for exponential random graph models. *Sociological Methodology*, 36(1): 99–153.
- Strauss, D., & Ikeda, M. 1990. Pseudolikelihood estimation for social networks. Journal of the American Statistical Association, 85(409): 204–212.
- Thompson, V. 2015. Worldwide Enterprise Social Networks Online Communities 2015-2019 and 2014 Vendor Shares.
- Wasserman, S., & Faust, K. 1994. *Social Network Analysis: Methods and Applications*. http://books.google.com.tw/books/about/Social_Network_Analysis.html?id=CAm2DplqRUIC&pgis=1.
- Wasserman, S., & Pattison, P. 1996. Logit models and logistic regressions for social networks: I. An introduction to Markov graphs and p. *Psychometrika*, 61(3): 401–425.
- Watts, D. J., & Strogatz, S. H. 1998. Collective dynamics of "small-world" networks. *Nature*, 393(6684): 440–2.
- Whittington, K. B., Owen-Smith, J., & Powell, W. W. 2009. Networks, Propinquity, and Innovation in Knowledge-intensive Industries. *Administrative Science Quarterly*, 54(1): 90–122.
- Wu, B., & Knott, A. M. 2006. Entrepreneurial risk and market entry. Management Science, 52(9): 1315–1330.
- Yao, E., Ferrier, W. J., Yu, T., & Labianca, G. 2007. Rivals by association: Competition networks and firm performance. *Presented at the Academy of Management Meeting*, 1–42. Atlanta.
- Zaheer, A., & Bell, G. G. 2005. Benefiting from network position: firm capabilities, structural holes, and performance. Strategic Management Journal, 26(9): 809–825.

Appendix

Inter-firm Relations

Cooperative

- shared value influencing innovative output
 - information exchange, research collaboration (e.g., Adner & Kapoor, 2010; Ahuja, 2000; Gilsing, Nooteboom, Vanhaverbeke, Duysters, & van den Oord, 2008; Powell, Koput, & Smith-doerr, 1996).
- Relational view of competitive advantage (Dyer & Singh, 1998) from dyadic source of rents, beyond:
 - Industry structure (Porter, 1980)
 - Firm heterogeneity in the RBV (Barney, 1991; Rumelt, 1984; 1991)
- Although the maintenance of cooperative relations is not without cost (Hernandez et al., 2015; Pahnke et al., 2015), such relations are essentially a resource (Dyer & Singh, 1998).

Competitive

- A "cost of doing business"
- Pertinent to myriad areas:
 - market entry (Haveman & Nonnemaker, 2000; Hill, Hwang, & Kim, 1990; Jensen, 2008; Markman & Waldron, 2014; Wu & Knott, 2006),
 - M&A (e.g., Cartwright & Schoenberg, 2006; Haleblian, Devers, McNamara, Carpenter, & Davison, 2009)
 - Market exists (Girma, Greenaway, & Kneller, 2003),
 - firm closures (Headd, 2003)
- Embeddedness lagging in strategic mgmt. research
 - Management scholars have acknowledged embeddedness for two decades (Gulati, Nohria, & Zaheer, 2000; Madhavan, Koka, & Prescott, 1998)
 - But its impact upon competitive actions has yet to receive sufficient attention (Bhardwaj, 1997)
 - We argue it is useful for extending the competitive awareness concept to emerging rivalry

Contrasting Network Models

(Borgatti & Lopez-Kidwell, 2011)

Cooperative

- Flow models: value from resource flow
- treat ties (relations) as conduits for the flow of information and other resource among network members (eg, firms, people)
- Relational theories including:
 - social capital (Coleman, 1988)
 - weak ties (Granovetter, 1973)
 - small worlds (Milgram, 1967; Watts & Strogatz, 1998)
 - and structural holes (Burt, 1992).

Competitive

- Architecture models: value from node alignment
- no direct exchange of information, resources
- benefits (costs) accrue (deduct) by position
 - adjacency to specific neighbors, their neighbors, etc.
- Relational theories including:
 - Social resource theory (Lin, 1982; 1999a; 1999b)
 - Principal-agent theory (Rees, 1985; Eisenhardt, 1989) –
 "work is done on behalf of another"
 - Transactional knowledge theory (Hollingshead, 1998; Argote, 1999; Moreland, 1999) – knowledge is contributed but not transferred
 - Network exchange theory (Cook et al. 1983; Markovsky et al. 1988); network role theory (Borgatti & Everett, 1992)
- ✓ Suits our investigation of emerging rivalry

Measures

$$g_R(\mathbf{y}^t) = \sum_{i=1}^n \sum_{j=1}^n y_{ij}^t \cdot R_i^t , \qquad \forall j \neq i$$

- $g_R(\mathbf{y}^t) = \sum_{i=1}^n \sum_{j=1}^n y_{ij}^t \cdot R_i^t \,, \qquad \forall j \neq i$ $R_i^t = \left(\frac{n-1}{\sum_{j=1}^n w_{ij}^t}\right)$, $\forall j \neq i$: Network Risk of firm i at t $w_{ij}^t = \begin{cases} d_{ij}^t \left(2 D(G_i^t)\right), & G_i^t = G_j^t \\ d_{ij}^t \left(2 D(G_i^t, G_j^t)\right), & G_i^t \neq G_j^t \end{cases}$: density-weighted competitive distance d_{ij} : competitive distance between
 - d_{ij} : competitive distance between firms i and j

 - $D(G_i^t) = \sum_{i,j \in G_i^t; i \neq j} \left\{ \frac{y_{ij}^t}{|G_i^t|(|G_i^t|-1)/2} \right\}$: the CNG density $D(G_i^t, G_j^t) = \sum_{i \in G_i^t} \sum_{j \in G_j^t; i \neq j} \left\{ \frac{y_{ij}^t}{|G_i^t| \cdot |G_i^t|} \right\}$: the CNG cross-density

Measures (2)

Network statistic g_{C_k} of k-cycles: Desmarais & Cranmer, (2012):

$$g_{C_k}(\mathbf{y}^t) = \sum_{i=1}^{n} \sum_{j=1}^{n} \dots \sum_{k=1}^{n} y_{ij}^t \cdot y_{jl}^t \cdot \dots \cdot y_{ik}^t, \qquad \forall k \neq \dots \neq j \neq i$$

• adds one whenever all the competitive ties $(y_{ij}^t,...,y_{ik}^t)$ are present during the same time period, forming a cycle.

Network statistic g_S of Structural Similarity:

$$g_S(\mathbf{y}^t) = \sum_{i=1}^n \sum_{j=1}^n y_{ij}^t \cdot S_{ij}^t \quad \forall j \neq i$$

- $S_{ij}^t = |C_i^t C_j^t|$: the absolute difference of constraint (Burt, 1992)
- $C_i^t = \sum_{j \in V_i} \left[\left(p_{ij}^t + \sum_{l \in V_i} p_{il}^t p_{lj}^t \right)^2 \right]$, $\forall j \neq l \neq i$: the constraint measure for firm i at t

Controls

Network structural controls:

- Number of edges in the network (baseline competition, like a linear regression intercept term)
- Geometrically-weighted edgewise shared partner (GWESP) distribution (eg, Hunter and Handcock, 2006; Hunter 2007)
- Competition persistence (DV lag) (Cranmer, Heinrich, & Desmarais, 2014)
- Shared partner similarity
- Network group (CNG) homophily
- Firm-specific and firm-dyadic controls:
 - Firm age
 - Firm firm branch multi-market contact
 - Geographic homophily
 - Operating status differential homophily (private vs public)

Competition Network Dyads Summary Stats

- 475 firms (by 2016)
- 6 x 1-yr periods
- 324,586 period-dyad observations
- Dyadic observation correlation pvalues were all but one significant at <
 0.001
- P-vals not reported here since violated assumptions (non-linearity, dependence) make their interpretation misleading

	Mean	SD	Med	Min	Max
1. HQ geographic homophily	0.2	0.4	0.0	0.0	1.0
2. Firm Age	24.8	19.9	19.0	0.0	106.0
3. Firm Branch MMC	0.0	0.1	0.0	0.0	0.8
4. Persistence (DV lag)	0.0	0.1	0.0	0.0	1.0
5. CNG Homophily	0.2	0.4	0.0	0.0	1.0
6. Shared Partner Similarity	0.1	0.3	0.0	0.0	32.8
7. Network Risk	16.0	3.2	16.4	0.0	40.5
8. Constraint	1.0	0.4	1.0	0.0	2.0
9. Abs. Diff. of Constraint	0.4	0.3	0.3	0.0	1.0
10. 3-Cycles	0.2	0.6	0.0	0.0	35.0
11. 4-Cycles	1.2	4.3	0.0	0.0	126.0
12. 5-Cycles	12.5	34.9	1.0	0.0	1320.0

n = 324,586

TERGM Full Results

		Control	<u> </u>	II	III	IV
Network Risk	H1		0.239*			0.456*
2.6			[0.145; 0.289]	4.000#		[0.343; 0.488]
3-Cycles				1.220*		0.756*
4-Cycles	H2a			[0.490; 1.743] 0.134*		[0.542; 1.072] 0.066*
4-Cycles	1120			[0.112; 0.190]		[0.052; 0.095]
5-Cycles	H2b			-0.017*		-0.017*
·				[-0.021; -0.014]		[-0.022; -0.014]
Constraint					-0.482	-6.921*
Alexander Difference of Countries					[-2.731; 0.831]	[-7.885; -3.554]
Absolute Difference of Constraint	Н3				3.350* [2.707; 5.109]	5.158* [3.999; 6.442]
Constant (network edges)		-8.173*	-11.585*	-8.365*	-9.479*	-11.798*
constant (network eages)		[-11.235; -7.431]	[-13.569; -9.994]	[-10.995; -7.918]	[-12.691; -7.622]	[-14.471; -10.236
GWESP		0.268	-0.205*	0.135	-0.002	-0.124
GWLSF		[-0.270; 0.649]	[-0.333; -0.107]	[-0.423; 0.552]	[-0.272; 0.119]	[-0.530; 0.101]
Competition Persistence (DV lag)		10.438*	10.815*	10.395*	10.948*	10.372*
competition Persistence (DV lag)						
Figure A		[8.832; 16.054]	[9.120; 13.804]	[8.788; 16.701]	[8.988; 18.057]	[8.754; 14.001]
Firm Age		0.016*	0.016*	0.011*	0.015*	0.012*
5. 5. Lasturas L.G., .		[0.012; 0.020]	[0.010; 0.020]	[0.005; 0.017]	[0.010; 0.019]	[0.005; 0.019]
Firm Branch Multi-Market Contact		0.55	-0.607	-0.819	-0.193	-1.316
		[-0.927; 1.734]	[-1.234; 0.517]	[-2.660; 0.614]	[-1.068; 1.131]	[-2.847; 0.430]
Geographic Homophily		-0.234	-0.211	-0.247	-0.23	-0.144
		[-0.346; 0.067]	[-0.297; 0.021]	[-0.364; 0.038]	[-0.347; 0.048]	[-0.262; 0.069]
Network Group Homophily		2.449*	3.602*	2.070*	3.380*	4.074*
		[1.441; 3.845]	[3.350; 4.452]	[1.273; 4.038]	[2.896; 4.607]	[3.598; 5.370]
Operating Status Diff. Homophily: Private		-0.831*	-1.106*	-0.333*	-0.676*	-0.825*
		[-0.967; -0.736]	[-1.275; -0.914]	[-0.514; -0.192]	[-0.884; -0.523]	[-1.046; -0.495]
Operating Status Diff. Homophily: Publ	ic	-0.271	-0.195	0.027	-0.213	0.019
		[-2.128; 0.233]	[-1.854; 0.277]	[-1.008; 0.397]	[-2.369; 0.333]	[-0.645; 0.339]
Shared Partner Similarity		1.339	1.213*	-0.755	1.622*	-0.215
		[-0.115; 2.219]	[0.352; 1.530]	[-1.651; 0.466]	[0.353; 2.674]	[-0.507; 0.182]
Num. obs.		34,669	323,045	97,918	225,298	324,586

Goodness of Fit

- Assessment of GOF for any ERGM family is involved but incredibly important.
 - Our TERGM (model IV) is only valid if the network statistics capture the corresponding endogenous dependencies (Hunter, Goodreau, & Handcock, 2008; Leifeld et al., 2016b).
- Simulated 100 distinct networks from the parameters and covariates of model IV and use this simulated sample
 - used as a baseline for comparison with the observed network
 - find that model IV is particularly representative of the middle period (2013) but acceptable fit overall.
- Ran at three different time periods (2011,2013,2016), beginning, middle, end of data
 - dyad-wise shared partners, edge-wise shared partners, degree distribution and geodesic (shorted path) distance
 - all suitably reflect our observed network
 - especially accurate during the middle period due to changes in network composition after 2012 because the TERGM estimates reflect an average over the included time periods