

HOW DO SOCIAL DEFENSES WORK? A RESOURCE-DEPENDENCE LENS ON TECHNOLOGY VENTURES, VENTURE CAPITAL INVESTORS, AND CORPORATE RELATIONSHIPS

BENJAMIN L. HALLEN
University of Washington

RIITTA KATILA
Stanford University

JEFF D. ROSENBERGER
Wealthfront

Interorganizational relationships offer many potential benefits, but they also expose firms to dangers, such as misappropriation, which pull partners apart. This tension between collaboration and competition is central to tie formation, especially for young technology firms that have both a high need for resources and high appropriability of their own resources. Prior work has examined legal and timing defenses that enable interorganizational ties by such low-power firms; we focus here on social defenses. In a longitudinal study of equity tie formation between young firms and established corporate “sharks,” spanning five technology-based industries and 25 years, we unpack the effects of social defenses and find, intriguingly, that centrally positioned third parties are a particularly powerful social defense and that third-party social defenses are especially significant when more traditional defenses are unavailable. We thus offer the insight that third-party chaperones (central venture capital investors) play a key role in helping young firms to mitigate and navigate vulnerabilities while mobilizing resources.

They took our ideas and tried to claim them as their own, and they tried to crush a little company.

(Infoflows founder, describing the young firm’s once-promising partnership with established firm Corbis, quoted in Lohr, 2010)

The authors thank seminar audiences at the Wharton Technology Conference, the London Business School, the University of Texas at Austin, the European Group for Organizational Studies, the INSEAD Network Evolution Conference, the West Coast Research Symposium, the Smith Entrepreneurship Conference, and the reviewers and audience participants at the Academy of Management and Strategic Management Society annual meetings. We are particularly grateful to associate editor Tim Pollock and our anonymous referees, and to Kathy Eisenhardt, Lori Rosenkopf, Melissa Schilling, and Anil Gupta for their helpful feedback and comments. The research support of the National Science Foundation (Grants SBE-0915236 and IIA-1305078 for the second author) and the Stanford Technology Ventures Program is gratefully acknowledged. The first author was on faculty at London Business School at the time of the paper’s acceptance and gratefully acknowledges their support.

Firms depend on their environments for resources—but, as resource-dependence scholars point out, environments are not always dependable (Pfeffer & Salancik, 1978). As a consequence, firms engage in an array of tactics to maintain control over the resources they need and to reduce dependence on others. Empirical research has confirmed several key tactics that can be used to gain control over significant resources, including mergers and acquisitions (Casciaro & Piskorski, 2005), ties with the government (Hillman et al., 2009), and offers of board seats to representatives of key resource holders (Pfeffer, 1972).

Recently, a stream of research on resource dependence has identified interorganizational ties as a prevalent and important tactic with which to reduce dependence (Gulati, 1995b). Ties offer access to resources and alter how a firm is perceived by others (Podolny, 1993). But ties also produce new dependencies and often shift relative power, such as when partners compete for control over valued resources and one party seeks to force the other to accept an unfavorable power imbalance (Emerson, 1962). These outcomes are particularly likely when

the prospective partners are also competitors. Competitors have reasons to collaborate for shared benefit, but often simultaneously behave opportunistically, misappropriating intellectual property or adversely altering a partner's agenda for their own benefit (Agarwal, Croson, & Mahoney, 2010; Gulati & Singh, 1998).

Prior research has examined one particularly challenging situation in which a potential partner (often termed a "shark") is both particularly attractive and particularly dangerous—a scenario that often characterizes tie formation between young firms and potentially rivalrous established corporations (see Diestre & Rajagopalan, 2012; Katila, Rosenberger, & Eisenhardt, 2008). Specifically, this work examines young firms' decisions to form partnerships with corporations—that is, to "swim with sharks"—in preference to safer partners likely to offer somewhat less attractive resources, but also fewer risks of misappropriation.¹ Katila et al. (2008), for example, found that young technology firms are likely to choose sharks when they need the particular resources that these partners can uniquely provide and when they can defend their own resources well against misappropriation. More recently, Diestre and Rajagopalan (2012) looked at the "sharks dilemma" in the context of research and development (R&D) ties between young biotechnology firms and large pharmaceutical corporations. They focused on the corporate shark's ability and incentives to appropriate knowledge, and found that young firms are more likely to form relationships when corporate sharks are less dangerous.

Central to the sharks dilemma is the resource-dependence concern of power imbalance (Pfeffer & Salancik, 1978). Resource interdependencies draw firms into the relationship and create mutual dependence, but the young partner may begin to lose its leverage once its unique technology or market opportunity has been revealed fully enough to be misappropriated. In the absence of relevant defenses, the established partner may become the near-exclusive holder of power in the relationship. To prevent such imbalances, prior research on sharks notes that young firms undertake classic power-balancing operations (Emerson, 1962): they

form coalitions (for example enlisting the power of the state via legal defenses), reassess their resource needs and adjust their goals (perhaps delaying the tie via timing defenses), and identify alternative partners whose interests are more genuinely interdependent (that is, find less dangerous sharks). In sum, the research draws attention to deterrents to tie formation and demonstrates that, for young firms, the decision to enter into a relationship entails not merely getting access to resources, but also protecting the firm's own resources from exploitation.

Despite these significant insights, scholarly work on the sharks dilemma focuses on specific defenses available only to some, but not all, ventures. It is unspecific, for example, about how relationships form when suitable defenses are lacking, such as when legal and timing defenses are unavailable, or, when the most dangerous sharks also have the best resources. Another unexamined question is the influence of social context, because social defenses provided by a firm's existing partners—which can prevent misappropriation in subsequent relationships—may be particularly relevant for young firms with limited access to other defenses. It also remains unexplored whether all social defenses are equally valuable, or whether some types are particularly helpful for young firms—even potentially able to substitute for other defenses. Given these unresolved questions, this study asks: how do social defenses influence young firms' tie formation with corporate partners (sharks)?

We tested the effects of social defenses using quantitative data from 1979 to 2003 on 700 young U.S. firms in five technology-intensive industries that made decisions about entering into corporate venture capital (CVC) relationships. We also analyzed data on 11,132 corporate venture dyads, to further understand which specific corporate partners were chosen, and gathered qualitative evidence, including interviews with entrepreneurs, corporate investors, and venture capitalists, to deepen our understanding. Our analysis centers on corporate investment (equity) relationships that come about because of young ventures' need for the resources that corporations possess and despite the often high risk of misappropriation of the ventures' own resources that makes defenses salient in these relationships. Further, we focus on third-party social defenses that draw on young firms' existing venture capital (VC) investors and on their network connections. VC investors are an effective source of social defenses owing to their ownership in the young firm, the prevalence of past and future inter-

¹ In nature, the relationship between sharks and their small-fish partners is both dangerous and beneficial: small fish eat parasites off the shark's skin—a joint benefit—in turn gaining protection (from mid-sized fish) and transportation (a free ride), although they also run the risk of being eaten themselves (Clark & Nelson, 1997).

actions among VC investors and CVC investors, and their ability to relay both information and relationship opportunities within their investment networks.

This paper contributes to our theoretical grasp of an understudied aspect of resource dependence manifested at the critical juncture of relationship formation. Resource-dependence studies typically focus on adjusting dependencies post-formation, ignoring the reality that young firms need to anticipate resource misappropriation prior to forming a tie. We highlight social defenses that borrow the power of third parties on behalf of young and otherwise low-power firms when they form new ties. More broadly, we contribute to the recent research stream on low-power firms and their ability to overcome constraints at tie formation (Ahuja, 2000b; Hallen, 2008). Our contribution is to introduce social defenses as a way in which to mitigate power loss and thus lower barriers to tie formation, especially for young firms.

We also contribute to the network literature's search for "mechanisms . . . by which firms overcome the fears associated with partnerships" (Gulati, 2007: 49). In particular, we unpack the range and influence of social defenses, and show the primary role of centrally positioned third parties in facilitating tie formation. We also find that geographical proximity has an unexpected aligning effect, with nearby third parties able to reinforce their preferences about "safer" partners more strongly than can distant third parties. Finally, we show that social defenses are particularly important when other defenses are weak or absent; thus social defenses enable relationships that would otherwise fail to form. Taken together, our results suggest a broader and more nuanced view of social defenses.

RESEARCH CONTEXT: TECHNOLOGY VENTURES AND THEIR FUNDING PARTNERS

Prior literature on venture financing provides a foundation for understanding the resource-dependence challenges relevant to our study. One stream focuses on young firms' funding relationships with VC investors. Research reveals that entrepreneurs form equity relationships with VC investors because they need both financial resources and advice on formulating and executing strategy (Cox, Katila, & Eisenhardt, 2014). In turn, VC investors enter into these relationships both to provide financial returns to their institutional investors and because they view themselves as particularly capable of helping entrepreneurial firms to reach successful

exit events (Wasserman, 2012). In fact, VC investors' self-perceived identities often center on their role as co-creators of entrepreneurial firms (Graebner & Eisenhardt, 2004; Hellmann, 2000). In keeping with these observations, those VC investors whom we interviewed frequently used the term "we" to refer to themselves as members of the venture team, and to indicate that their interests and those of the venture were the same. Prior research on venture financing confirms this alignment: VC investors typically align their own incentives with those of entrepreneurs (Bitler, Moskowitz, & Vissing-Jørgensen, 2005), contract out agency risks via term sheets² (Kaplan & Strömberg, 2004), and monitor their investments by occupying positions on young companies' boards (Sapienza & Gupta, 1994). While board representation and interaction collectively result in VC investors having a degree of authority over young companies, they also constrain investors' behavior by subjecting them to fiduciary responsibilities (Gulati & Singh, 1998). Overall, since VC investors seek financial returns via venture success and stake their professional identities on coaching successful ventures, their strategic alignment with entrepreneurs is typically high.

A related stream of research focuses on young enterprises' funding relationships with CVC investors. Young firms typically form CVC relationships to gain access to corporate resources (Dushnitsky & Lenox, 2006; Park & Steensma, 2012). Some of the entrepreneurs that we interviewed received large cash infusions from corporations; others sought physical resources (such as access to manufacturing or testing facilities, or sales channels) or, in the words of one interviewee, "[investors] who could help with customers and who would be useful from a business perspective"—that is, resources typically not readily available elsewhere. Corporations in turn sometimes formed such ties to use excess resources (for example, idle capacity in a sales channel or at a manufacturing plant), but they were particularly eager to do so to acquire insight into potentially disruptive technologies (Tushman & Anderson, 1986; Utterback, 1994). Via interactions with ventures (such as pre-investment due-diligence discussions and post-investment liaison relationships),

² A "term sheet" is a legal document that specifies an investor's funding terms. Commonly utilized terms such as founder vesting, liquidation preferences, and the use of equity (vs. debt) ensure that both entrepreneurs and VC investors are primarily motivated to achieve a favorable exit event (i.e., acquisition or initial public offering).

corporations gained understanding of new technologies and markets that the ventures had explored (Dushnitsky & Lenox, 2005a; Wadhwa & Kotha, 2006). Thus, from the corporate perspective, investment relationships with new firms offered both financial gain and (perhaps even primarily) access to new resources—especially technology.

Yet the same factors that promote the perception of resource interdependencies between ventures and corporations make corporations a more dangerous type of partner—that is, a shark. Corporations, the technologies, customers, or manufacturing capabilities of which are particularly attractive to young ventures, may also have strong incentives to misappropriate young firms' own innovations or to alter young firms' agendas to their own advantage (Dushnitsky & Lenox, 2006; Kale, Singh, & Perlmutter, 2000). For example, one of our corporate interviewees noted that investments in ventures had enabled his firm to “influence [ventures'] activities in directions that are of interest to us, far beyond what is afforded us in typical R&D contracts.” Similarly, a well-regarded venture capitalist observed that “corporations have other motives for doing venture capital . . . motives [that] aren't particularly well aligned with the founders, managers, and financial investors. So there's always tension in a corporate venture investment, and it's not always healthy” (Wilson, 2008). This tension stands in sharp contrast to the alignment of other investors, such as VC investors, who typically invest for purely financial reasons and structure their investments to align their interests closely with those of the young firm (Sahlman, 1990). Furthermore, unlike VC investors, few CVC investors occupy board seats as part of their investment relationships; as a consequence, the latter avoid the board-related fiduciary responsibilities that would require them to act in a young firm's interest and preserve the flexibility to pursue their own strategic interests. Overall, our fieldwork and prior research on the sharks dilemma indicate that relationships between young firms and CVC investors, as compared to VC investors, entail both a sharp extra tension between attractive corporate resources and possible misappropriation of the young firm's own resources.

SOCIAL DEFENSES AND CORPORATE PARTNERS

When contemplating CVC ties, young firms balance gaining corporate resources against defending their own resources. Most organizational theory re-

search on corporate sharks focuses on formal legal instruments and partnering with known and trusted actors as defenses against resource misappropriation (e.g., Diestre & Rajagopalan, 2012; Katila et al., 2008). Network theorists, by contrast, have examined the ability of third parties to facilitate trust in relationships and to reduce misappropriation (Bae & Gargiulo, 2004; Burt, 2005). Third parties are interesting because their influence is a by-product of network structure; it is not dyad-specific (Gulati, 1995a; Li, Eden, Hitt, & Ireland, 2008). As a consequence, social defenses provided by existing third-party partners may be particularly attractive to young firms, and to those new to a setting that have yet to develop trust and affect through dyadic interactions. The literature points to several mechanisms by which third parties can act as social defenses. We focus on two—disciplining and aligning—which are particularly relevant to tie formation. We then present hypotheses about how each may influence young firms' willingness to form ties with corporate partners.

Social Defenses

Effects of social defenses: Disciplining. Third parties can influence tie formation because they represent a threat of “disciplining” opportunistic partners. For example, third parties may: (a) terminate current ties or avoid future ties with the offending party (Ahuja, 2000a; Burt, 2005: 105–111); or (b) broadcast allegations of opportunistic behavior that could damage the offending party's reputation (Gulati, 1995b; Soda, Usai, & Zaheer, 2004). Recipients of broadcasts may in turn participate in such disciplining, either to protect themselves from misappropriation or out of a sense of obligation to the third party. Disciplining is thus a form of reputational threat with broad future implications (Raub & Weesie, 1990). Viewed through the lens of power balancing, disciplining gives the low-power firm a way in which to influence its partner's reputation, and thus increases the high-power firm's motivation to behave well within the relationship. Disciplining is thus a classic power-balancing tactic: because the threat of discipline puts its reputation at risk, the high-power actor becomes more motivationally invested in the goals of the otherwise low-power actor, and as a result its dependence in the relationship increases (Emerson, 1962). In sum, the threat of disciplining reduces power imbalance in relationships.

Core to the third party's effectiveness at disciplining is its position in the overall network. Specifically, when third parties are: (a) more desirable partners themselves; and (b) better able to broadcast allegations, the partners in the relationship realize that they have much to lose from behaving opportunistically (Pollock, 2004; Portes & Sensenbrenner, 1993). The core features of third parties are nicely captured by centrality—that is, by the extent to which the third party is connected to well-connected others (Bonacich, 1987). Centrally placed third parties are more desirable partners themselves because they occupy valuable network positions: they are implicitly of high quality and regarded well by others, and consequently confer prestige on those firms with which they connect (Podolny, 1993; Pollock, Chen, Jackson, & Hambrick, 2010; Pollock & Gulati, 2007). Central third parties are also likely to possess better platforms from which to broadcast allegations and calls for disciplining, both because their allegations are apt to be perceived as credible and noteworthy (Benjamin & Podolny, 1999), and because the short network paths between themselves and others in the field accelerate the spread of information (Gulati & Gargiulo, 1999; Podolny, 2001). Thus relationships are more likely to form in the presence of third parties with better ability to discipline misbehaving partners.

Effects of social defenses: Aligning. Third parties can also influence tie formation by helping to identify better aligned dyads. For example, third parties may suggest partners, or characteristics of partners, that would reduce the threat of opportunistic behavior in a relationship. From the power-balancing perspective (Emerson, 1962), aligning identifies mutually beneficial relationships and discourages those relationships in which opportunistic behavior is especially likely. If the point of disciplining is to enable the low-power actor to increase its power by grabbing the coattails of a third-party chaperone, the point of third-party aligning is to enhance its power by “setting up a good blind date” with desirable prospective partners with mutual dependence (Emerson, 1962).

The third party's effectiveness at aligning is determined by how frequently it interacts with the focal venture, and thus how well it knows its needs and vulnerabilities. Such familiarity is important in two ways. First, third parties that interact frequently with the focal partner are likely to be more interested in, and better able to identify, aligned relationships. They know the firm well, and can

tailor their recommendations about potential relationships and well-aligned matches (Gulati, 1995b; Sorenson & Stuart, 2001). Second, frequent interaction makes recommendations more influential, because third parties have more opportunities to explain the reasoning behind their views on potential partners. As a whole, the logic of aligning suggests that third-party connections enable relationships by helping to identify partners whose interests are well aligned.

Social Defenses and the Formation of Corporate Relationships

The hypotheses that follow focus on existing relationships with VC investors as social defenses and on the effects of such defenses on young firms' subsequent ties with CVC investors. We examine two significant characteristics of VC investors: their centrality, and their proximity to the young firm. The *centrality* of a young firm's VC investors captures the investors' position in the overall VC syndication network, and therefore their desirability and network reach. Central VC investors, such as Sequoia Capital and New Enterprise Associates, are viewed as highly desirable syndicate partners by other investors (including CVC investors) and are well positioned to influence industry information flows. Geographic *proximity* between the young firm and its VC investors captures the familiarity and strength of the immediate tie, because more proximate investors are likely to interact more frequently with a young firm; thus they have a closer and more influential relationship. We will consider how these two characteristics give rise to social defenses and change power dynamics in the venture–CVC relationship.

We propose that young firms backed by a central VC investor are likely to form more corporate investment relationships for two reasons. First, the mere presence of a central venture capitalist as an investor is likely to discourage opportunistic behavior, because corporate investors in the venture do not want to jeopardize future relationships with a high-status VC investor. In particular, more central VC investors typically invest in higher-quality ventures (Hallen, 2008), making such investors particularly attractive future syndication partners for corporate investors. Thus we expect young firms to anticipate that the presence of central VC investors will motivate good behavior, and therefore to be more confident about forming corporate relationships.

Second, we expect that central VC investors can more effectively tarnish the reputations of misbehaving corporate partners, because they enjoy shorter paths to more organizations, and because, as high-status investors, their allegations are perceived as particularly credible and noteworthy. In other words, investors that are more central in the co-investment (syndication) network are likely to have more effective platforms from which to broadcast, giving their young firms a larger pool of defenders when a corporate partner misbehaves. Central VC investors are also motivated to sanction misbehaving corporate investors because their own financial performance (and their access to future capital) is often tied to their ventures' ability to retain control of intellectual property and to reach successful exit events. In fact, developing a "reputation for toughness" (see Agarwal et al., 2009) can protect a VC investor's current and future investments. VC investors compete with other investors for the most promising venture investment opportunities and they will be viewed favorably as investors if they are ready to reveal corporate misbehavior. Overall, we argue that central VC investors' interests in maintaining their own desirability as future partners, and their ability and incentives to broadcast misbehavior to the co-investment network, make them "chaperones" that facilitate corporate relationships by lowering the power of corporations relative to young firms.

Of course, tie formation also depends on the interests of the corporate partner—in other words, it does indeed "take two to tango." From the corporate perspective, young firms backed by a central VC investor are attractive because they are more likely to be of high quality (Pollock & Gulati, 2007; Sørensen, 2007). So even though CVC investors may recognize that they will be more constrained, such young firms are likely to be more attractive and conspicuous investment targets for them. Thus we propose as follows:

Hypothesis 1. Entrepreneurs with more central VC investors will form more investment relationships with corporations.

Field evidence also suggests that VC investors that are geographically near to their portfolio firms are more actively involved with them and understand their needs better (Lee, Pollock, & Jin, 2011; Sorenson & Stuart, 2001). By contrast, the formal and often superficial nature of board meetings may inhibit the ability of remote VC investors to offer

rich advice and the ability of entrepreneurs to accept it (Garg, 2013).

We propose that young firms with VC investors that are geographically more proximate are likely to engage more corporate partners. First, we argue that, because they are nearby, local investors pay more attention to, and are more highly motivated to be involved with, their portfolio companies; therefore they are likely to be able to suggest better aligned partners. In other words, a local VC investor with a rich understanding of a young firm's resources and vulnerabilities can offer customized advice about potential fit with particular CVC investor partners. Also, local VC investors are available to explain the reasoning behind their recommendations, making them more influential from the young firm's standpoint. "You can't have people just glancing at the board book two days before the board meeting," explained one entrepreneur whom we interviewed. "You need somebody who is meeting with you a couple of times a week . . . [at] a breakfast meeting . . . who is going to stay in tune with what is going on in your head . . . [with] the things they can anticipate because they are connected enough to what is going on." Overall, geographical proximity to VC investors tends to increase interaction, mentoring, and knowledge flow as a result of more frequent planned interaction and more serendipitous interaction (Sapienza & Gupta, 1994). By contrast, distant VC partners are likely to be less helpful, less aware that such decisions are under consideration (especially early on), and perhaps also less motivated and less knowledgeable for the purposes of assessing alignment with potential CVC partners. Thus, owing to their greater influence and better tailored advice, proximate VC investors will make young firms feel safer about pursuing corporate relationships by suggesting dyads in which power will be better balanced.

Firms backed by local VC investors can also be attractive for corporate investors. Local VC investors are able to offer richer and stronger assessments of the young firm's quality (Sorenson & Stuart, 2001), and are more likely to allocate disproportionate attention to endorsing nearby, rather than distant, firms (Levinthal & March, 1993), and these nuanced recommendations are likely to attract more potential corporate partners. In contrast, young firms without local VC investors may receive weaker and less precise endorsements, and may thus appear less attractive. We therefore propose the following:

Hypothesis 2. Entrepreneurs with more geographically local VC investors will form more investment relationships with corporations.

Thus far we have examined VC centrality and VC proximity separately, but have not discussed how they will influence relationship formation in combination. Because many young firms have both central VC investors and proximate ones, these dynamics are germane. We propose that centrality and proximity are complements, in the sense that the influence of VC centrality on tie formation rises with increase in VC proximity. For example, VC syndicates that possess both qualities may have an even better understanding of both sides of the coin—that is, they might meet frequently and informally with young firms to give rich advice about desirable partners, and may also be particularly able to discipline if a partner misbehaves, owing to their centrality and network reach. Furthermore, the guidance of VC investors that are both proximate *and* central may be particularly salient and meaningful if it is delivered via proximate, informal interaction with central high-status investors (Hovland, Janis, & Kelley, 1953; Magee & Galinsky, 2008). In sum, having more local VC investors may shift the influence of VC centrality from a pure disciplining defense toward a complementary combination of disciplining and aligning—potentially allowing young firms to become increasingly comfortable engaging with more corporate sharks.

From the corporate investor perspective, the backing of central and local VC investors may also enhance the attractiveness of a young firm. Specifically, this combination may better assure CVC investors of a young firm's quality and thus enhance its prospects, with proximity enhancing the richness and reliability of a venture capitalist's advice and endorsement of the venture, and centrality making it more likely that a VC investor has taken a hand in developing a high-quality young firm and will continue to do so. Overall, we therefore propose that centrality and proximity are complements, such that their combination will further increase the number of a young firm's ties with corporations:

Hypothesis 3. The more local its VC investors, the stronger the relationship between the centrality of a young firm's VC investors and the number of corporate investment relationships that it forms.

Our first hypotheses have focused on social defenses, but research on the sharks dilemma shows that several other defenses also enable corporate relationships. Katila et al. (2008) found that strong trade secret regimes make corporate relationships more likely, because trade secrets are an agreeable defense for both the young firm and the corporation: trade secrets provide young firms with a legal right to damages in the event of misappropriation, while assuring corporate investors that a young firm's insights have not been broadly disclosed. Katila et al. (2008) also found that forming relationships at a later stage in a venture's development (termed a "timing defense") makes corporate relationships more likely: as young firms mature, their innovations become harder to imitate and misappropriate, thus reducing the likelihood of detrimental shifts in power. For instance, early-stage board meetings are likely to focus on technology decisions; later-stage meetings focus more on marketing and the sales pipeline, and thus are apt to reveal less about the technology. Additionally, corporate investors are also likely to prefer investing in older ventures because they gain access to more advanced technologies (Cox et al., 2014). Overall, both trade secrets and timing have been found to be mutually agreeable defenses for young firms and their corporate investors.

But prior literature has left unexplored how ties form when secrecy and timing defenses are weak or unavailable. Legal defenses, such as trade secrets, are typically enforceable only in certain industries (Heeley, Matusik, & Jain, 2007; Levin, Klevorick, Nelson, Winter, Gilbert, & Griliches, 1987). Similarly, timing defenses are less available to early-stage firms and often entail opportunity costs, because they delay access to the resources that CVC relationships can provide.

We propose that, although these traditionally studied "formal" defenses (Dushnitsky & Lenox, 2005a; Katila et al., 2008; Teece, 1986) may be the most salient, social defenses are likely to become especially valuable when these other defenses are weak or unavailable. In other words, because social defenses are a by-product of network structure, they can be effective even when other defenses are not readily or fully available. In particular, central or proximate third-party partners (and their related skills in disciplining and aligning) may compensate for the lack of a strong trade secret regime and may facilitate access to corporate resources. Trade secret regimes are tied to an industry, whereas social defenses are not. Thus, for ven-

tures in weak trade secret regimes, social defenses via central and proximate partners may provide a competitive advantage over same-industry rivals that lack such defenses. Similarly, social defenses that borrow the power of central VC partners are available even for early-stage firms and may be particularly significant for them, because they lack the timing defense that is available to mature firms. In the same way, the aligning quality of nearby VC investors can compensate for the lack of timing defense, and may even be particularly useful because local investors can make the partner match without giving away insights into the venture's technology.

From the corporate perspective, third-party social defenses may also replace traditional defenses to some extent. Just as trade secret protections may attractively convey to corporate investors that a young firm's intellectual property has not been widely revealed (Katila et al., 2008), so too may central or nearby VC investors provide substitute guarantees that the venture's inventions and technologies have not been widely leaked and their value not captured by others in the industry. In addition, while corporations generally prefer to form relationships with later-round ventures, the quality and value of which has been more thoroughly established (Katila et al., 2008), having central or nearby VC investors may provide alternative signals of quality and rich endorsement that help to attract corporations to young ventures. We thus propose the following:

Hypothesis 4a. The weaker its secrecy defenses, the stronger the relationship between the centrality of a young firm's VC investors and the number of corporate investment relationships that it forms.

Hypothesis 4b. The weaker its timing defenses, the stronger the relationship between the centrality of a young firm's VC investors and the number of corporate investment relationships that it forms.

Hypothesis 4c. The weaker its secrecy defenses, the stronger the relationship between the proximity of a young firm's VC investors and the number of corporate investment relationships that it forms.

Hypothesis 4d. The weaker its timing defenses, the stronger the relationship between the proximity of a young firm's VC investors and the

number of corporate investment relationships that it forms.

METHODS

Sample and Data Sources

We analyzed the formation of CVC relationships by VC-backed, high-technology firms over the 25-year period between 1979 and 2003. We chose VC-backed firms because such backing indicates high technology and market potential, and likely interest on the part of CVC investors, and because such young firms are thus apt to have a choice in their formation of ties, including the option of forgoing corporate ties entirely.

Our sample was drawn from the population of U.S. high-technology firms that received initial venture funding between 1979 and 1995. We began the sample in 1979, the year in which the U.S. Department of Labor clarified its "prudent man" rule explicitly to allow pension-fund managers to invest in high-risk assets, including VC (Hochberg, Ljungqvist, & Lu, 2007). This regulatory change greatly increased the available supply of venture funding (Gompers & Lerner, 2001). We sampled ventures founded through to 1995, but continued data collection for funding rounds occurring through to 2003. Since ventures typically take between five and seven years after their first round to experience an exit event (Fenn, Liang, & Prowse, 1997), this extended data collection allowed for a more complete perspective on tie formation by young firms.

Our unit of analysis is the funding round. Venture investments are made in a series of discrete rounds because investors generally stage their investments to coincide with substantial advances in a venture's progress (Hallen & Eisenhardt, 2012; Sahlman, 1990). Data were collected for each venture's funding rounds until an exit event or until 2003.

Our key data source was the VentureXpert database. These data, collected by the National Venture Capital Association, provide an accurate description of U.S. venture financing (Kaplan, Sensoy, & Strömberg, 2002; Lerner, 1995), including detailed information about ventures, their VC and corporate investors, and funding rounds. The database is also well suited to our study in allowing for our unusually long sampling period and for a focus on VC-backed technology ventures, for which CVC inves-

tors often offer both substantial benefits and substantial risks.

We triangulated the VentureXpert data on financing rounds with the VentureOne database and with LexisNexis media articles. VentureXpert data were drawn from investor surveys; VentureOne data, from entrepreneur surveys; LexisNexis data, from archived corporate press releases and media coverage. Using these complementary data sources allowed us to draw on multiple informants about each event, increasing the accuracy of our data. We constructed the sample by first sampling venture rounds from VentureXpert, and then corroborating rounds and specific investments via VentureOne. We used the same process to find data missing in VentureXpert. For data that remained missing or which was inconsistent in the two databases, we examined media coverage and press releases from LexisNexis. These efforts added information to roughly 20% of rounds, producing uniquely refined and comprehensive data on investments in ventures in five industries over the course of 25 years.

Our round-level sample is a stratified random sample of 700 ventures drawn from the population of high-technology ventures that received initial funding between 1979 and 1995. The sample represents approximately 11% of U.S. technology ventures funded during the time period. We stratified our sample by year and by five broad technology-industry groups designated by VentureXpert (“biotechnology,” “electronics,” “communications,” “software,” and “medical products”), and included about 140 firms in each industry. The most prevalent two-digit Standard Industrial Classification (SIC) codes were 73 (21%), 28 (20%), 36 (17%), 38 (13%), 35 (9%), and 48 (9%). The sampled ventures raised 18,168 investments, including more than 1,200 corporate investments, in 4,073 funding rounds.

To complement the round-level data on ventures, we collected an extensive dataset on characteristics of venture investors and their networks. Consistent with past studies, the network data were collected from VentureXpert, and included all five-year network-history windows and all professional investors from 1974 through to 2003. The data included 3,622 investors (VC and CVC) based in the United States and active during this period, and their 163,736 venture investments. To triangulate and expand the data on corporate investors (for dyad analysis), we used the Compustat, Hoover’s, and Securities Data Corporation databases. Overall, the

data collection required considerable effort and resulted in a unique dataset that is significantly richer than commercially available datasets.

We also conducted several background interviews to better understand the context. First, we interviewed technology entrepreneurs, partners at VC firms and CVC arms of corporations, business-unit managers, a lawyer specializing in technology ventures, and an angel investor. Second, we drew on systematic fieldwork data, tracking both investors and entrepreneurs on the round-by-round fundraising strategy of nine ventures (Hallen, 2007). Finally, we read news articles on corporate investments to further understand these relationships, and co-taught several master’s and executive-level venture-financing courses with VC partners.

Measures

Dependent variable. Our dependent variable is the *number of corporate venture investors* that participated in a given round of a young firm’s funding.³ We coded an investor as corporate if it was a nonfinancial firm that purchased private equity (excluding loans and public offerings). We excluded subsidiaries of banks and insurance companies in order to focus on CVC investors that could offer complementary resources, and which might also be likely to engage in misappropriation. Corporate VC investors were coded using company directories, annual reports, and databases on public companies (such as Compustat and Worldscope). Two researchers independently coded the data, with the aid of a computer program that matched inconsistent spellings and repeat investments. We included both U.S. and foreign corporate investors to make our coverage more comprehensive than that of studies focused exclusively on U.S. invest-

³ A count variable was used because each additional corporate investor increases potential exposure to misbehavior. Furthermore, CVC investments exhibit a different and less path-dependent empirical pattern than a venture’s VC investments. Venture capital investors typically invest in follow-on rounds, since prior VC investors tend both to follow on and to bring in new additional VC investors to set the valuation. For instance, approximately 43% of the funding rounds in our data included more VC investors than the previous round. By contrast, only 4% of the funding rounds had more CVC investors than the previous round—and 76% of funding rounds had fewer CVC investors than the previous round.

tors (e.g., Dushnitsky & Lenox, 2005a). Overall, we coded more than 1,200 corporate investments.

We also recognize that some corporations are more likely than others to be direct rivals of the young firm. Although our study (and the dependent variable) focuses on the question of whether or not relationships form with corporate sharks, heterogeneity of corporate partners may also influence the specific partner choice. By conducting dyad analysis of specific types of corporate partner, we then started to explore this interesting direction for future work.

Independent Variables

Social defenses. We constructed two measures of social defenses. First, we measured *VC centrality* by means of the degree of embeddedness of the venture's VC investors in the field-level formal co-investment network (Hochberg et al., 2007; Walker, Kogut, & Shan, 1997). We used eigenvector centrality (Bonacich, 1972), which is an attractive measure because it weights each tie by the connected VC investor's centrality, and therefore captures the range of an investor's direct connections and the recursive network reach of those connections. Thus eigenvector centrality captures the desirability (status) of the VC investor as a current and future syndicate partner, and of the threat of disciplining embodied in that investor's ability to broadcast allegations of a CVC investor's misappropriation to others. We followed Lee et al. (2011) to calculate eigenvector centrality from a binary adjacency matrix, placing a tie between two VC investors if they co-invested during the five-year window ending in the year prior to the round. This network was constructed using all investors active during the focal five-year window. We scaled each year's centralities between 0 and 1 to allow better inter-year comparisons. As in prior work, ventures without VC investors or with investors unconnected to the primary network component were assigned a centrality of 0 to indicate that they did not have third-party VC ties as social defenses.⁴ We then calculated the eigenvector centrality scores for all of the venture's VC investors (that is, VC investors that had invested in the venture in any past round) and

took the maximum score as the measure (Hallen, 2008). Maximum score has several advantages. First, aggregating centralities would probably overcount network reach. Investors new to a deal often syndicate with habitual syndication partners, suggesting that all VC investors entering a given round have redundant network reach. Similarly, using an average measure of centrality is undesirable because it would dilute the measure if ventures were to have both highly central and less central investors.

We measured *VC proximity* by identifying the geographical distances between the venture and all of its VC investors in any past round, and taking an inverse of the shortest distance. We used the distance to the closest VC investor because Sorenson and Stuart (2001) found that remote investors often rely on those nearby to provide primary monitoring and mentoring to a venture (average distance produced results that were similar). Distance in miles was calculated using longitudes and latitudes determined from the zip codes of the firms' headquarters. Low values of this variable (approaching 0) indicate distant VC investors; high values indicate local VC investors. We assigned a value of 0 to ventures without VC investors from any past round (akin to distant investors), because such ventures would not enjoy the social defenses of a proximate VC investor.

Secrecy defenses. Consistent with prior findings that young firms use trade secrets (not patents) as a legal defense against misappropriation (Katila et al., 2008), we measured the strength of trade secret defenses in a venture's industry. Trade secrets represent an exclusive source of protection for a diverse range of intellectual property—from know-how, to recipes, to customer lists—as long as firms actually keep them secret (Epstein, 2004). Since the strength of trade secret protection varies across industries, we measured *secrecy defense* in a venture's industry using the Carnegie Mellon Survey of Industrial R&D, matching industries at the three-digit SIC code level at which the survey was conducted (Cohen, Nelson, & Walsh, 2000). These data have been used extensively in prior studies and are considered the primary source on comparative appropriability (Arora & Ceccagnoli, 2006; Gulati & Singh, 1998). Furthermore, the collection date of these data (1994) falls at the approximate midpoint of our time range, 1979–2003. Our specific measure is the percentage of product inventions for which surveyed R&D managers in an industry believed trade secrets to be effective at preventing appropriation. In our sample, the values ranged from about 34% in electronic components and accessories (SIC

⁴ Only 1% of our sample ventures' first rounds involved solely a corporate investor and no VC investors. Excluding these firms from the sample did not influence our results.

367) to almost 62% in metalworking machines and equipment (SIC 354).

Timing defenses. We measured a venture's *timing defense* by investment round (first, second, etc.) and logged this measure to reduce skew. Investment round is an appropriate measure because it reflects the technology and customer-development milestones that the venture has reached—that is, those “proofpoints” that make investors more willing to invest in a new round and simultaneously make misappropriation more difficult (Hallen & Eisenhardt, 2012; Katila & Mang, 2003). To further isolate the effects of timing defenses, we also controlled for a venture's age and resource needs, as described in detail below. We additionally tested an alternative measure of timing defenses using an ordinal measure of *venture development stage* obtained from the VentureOne database; this alternative measure was available for only about half of the rounds, but it confirmed our original results.

Controls

Since it is resource needs that push young firms to form CVC relationships, we measured a venture's need for greater capital infusions by *round size* of the focal funding round (in US\$000s). Because entrepreneurs determine the size of a round by balancing their firm's capital requirements against unnecessary ownership dilution from excessive funding, this is an effective measure of a firm's capital needs. We used the producer price index (PPI) to adjust the variable for inflation and logged it to mitigate skew.

We also included controls to account for a venture's need for the complementary resources that CVC investors provide, using Compustat data. First, we controlled for the need for manufacturing resources through *manufacturing intensity*, measured as the capital intensity of the venture's industry, since ventures in highly capital-intensive industries are likely to need greater manufacturing assets to produce their products. Our measure of capital intensity was the average ratio of fixed assets to sales in the venture's industry in the focal year.

Second, because ventures with high marketing resource needs may seek corporate investors for their brand names, market knowledge, and distribution channels (Basu, Phelps, & Kotha, 2009; Khaire, 2010), we measured *marketing intensity* by means of the average ratio of advertising expenditures to sales in the venture's industry. Industry-level measures were appropriate because comple-

mentary resource needs tend to be quite consistent in a given industry, but differ across industries (Katila & Shane, 2005), and because it is difficult to collect venture-level data in a large-sample, multi-decade study such as ours.

We measured both manufacturing and marketing intensity at the industry level, using the granular four-digit SIC codes.

Because prior work suggests that social connections or similarity between focal partners facilitate tie formation (Gulati & Gargiulo, 1999), we controlled for several such factors. We included *corporate background* as a dummy variable indicating whether a venture was a spinoff of a corporation (value = 1), because spinoffs may inherit connections and knowledge from the parent that can make corporate ties more likely (Agarwal, Echambadi, Franco, & Sarkar, 2004). And since tie formation may be path-dependent (Schoonhoven & Romanelli, 2001), we included *prior CVC investors* as a binary measure with a value of 1 if any of the venture's prior rounds included a CVC investor.

To control further for the interest of corporate investors in a venture (venture attractiveness), we included a control for the venture's *technology assets* (Stuart, Hoang, & Hybels, 1999), measured by the number of ultimately successful patent applications that each venture filed yearly. We then weighted these counts by the forward citations that each patent received in the seven years subsequent to issue in order to capture differences in the quality of inventions. To account better for the aging of ventures and the related accumulation of experience (beyond that for which we controlled directly with the timing defense variable), we also controlled for *venture age* using data from VentureXpert on the number of months between a venture's founding and the focal round (logged).

Because prior work suggests that corporations are generally less likely to invest in industries in which patents are a strong defense (Dushnitsky & Lenox, 2005b), we controlled for the strength of patent protection in a venture's industry. To assess *patent strength*, we consulted the Carnegie Mellon Survey of Industrial R&D (Cohen et al., 2000) and used as our measure the percentage of product inventions for which patents are considered an effective protection mechanism in the industry.

Because the availability of funding may vary across environments and influence the pursuit of corporate investors, we also controlled for the availability of VC funding and for VC firm density in the region. We measured *VC availability* by the

total annual inflation-adjusted investment on the part of VC firms in our five focal industries, as reported by VentureXpert (in US\$ billions). We measured the *VC richness of the region* as the venture’s location relative to that of many potential VC investors. Based on Sorenson and Audia (2000), we constructed the measure as the sum of the inverse distances in miles between the focal venture *i* and VC firm *j*, where *j* was drawn from the set of all U.S.-based VC investors whose window of activity included the year of the focal round (that is, those VC investors that invested for the first time either before or during the focal year and whose most recent investment was either during or after the focal year). The more VC firms there were in proximity to the young firm, the higher the value of the variable. Distance was calculated using longitudes and latitudes from zip codes, and logged to reduce skew:

$$\ln(\sum[1/(d_{ij} + 1)] + 1)$$

Finally, we included dummy variables to control for any unobserved *industry effects* in a venture’s industry and *calendar year* dummies to capture potential fluctuations in the economy that could influence corporate tie formation.

Statistical Method

We used negative binomial regressions because our dependent variable, the number of CVC relationships formed in a given funding round, exhibited overdispersion. To control for venture heterogeneity, we used the generalized estimating

equations (GEE) regression method, which accounts for autocorrelation that arises because each venture was included in the sample repeatedly across multiple rounds (Liang, Zeger, & Qaqish, 1986). In contrast to random effects, the GEE method does not require the strong assumption that unobserved venture-specific effects are uncorrelated with the regressors. We used the exchangeable correlation structure to capture within-subject correlation, since it permitted us to include ventures that raised only one round of investment, and used the negative binomial distribution and link functions. Finally, we also ran Poisson GEE regressions with similar results.

RESULTS

Table 1 reports descriptive statistics and correlations. Our ventures raised an average of between four and five rounds, with the size of an average round being US\$4 million. Rounds involved, on average, four investors. The correlations between the independent variables were low and all variance inflation factors (VIFs) were below the traditional threshold of 10 (the highest being 4.3), suggesting that the reported estimates are unlikely to suffer from multicollinearity bias.

Main Findings

Table 2 presents the results for the GEE negative binomial regression analysis predicting the number of CVC investment relationships formed in a round.

TABLE 1
Descriptive Statistics and Correlations

	Mean	SD	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1. Number of CVC investors	0.29	0.64														
2. VC centrality	0.48	0.34	0.07													
3. VC proximity	0.11	0.25	0.01	0.17												
4. Secrecy defense	49.46	5.61	0.08	0.02	0.01											
5. Timing defense	1.24	0.76	0.05	0.66	0.19	0.03										
6. Round size	6.73	2.86	0.19	0.00	-0.02	0.03	-0.08									
7. Venture age	3.56	1.23	0.03	0.41	0.15	-0.03	0.65	-0.03								
8. Manufacturing intensity	0.62	0.47	0.02	-0.12	-0.04	0.05	-0.03	0.06	-0.01							
9. Marketing intensity	0.04	0.04	0.05	-0.05	0.04	0.20	0.01	0.06	-0.02	0.00						
10. Corporate background	0.09	0.28	0.05	0.05	-0.01	0.08	0.02	0.02	-0.07	-0.06	-0.02					
11. Prior CVC investors	0.40	0.49	0.13	0.44	0.11	0.06	0.55	-0.03	0.38	-0.07	-0.06	0.04				
12. Technology assets	11.73	45.46	0.10	0.10	0.00	0.07	0.05	0.06	0.04	0.00	0.04	0.06	0.00			
13. Patent strength	40.37	9.79	-0.03	0.01	0.10	0.05	0.00	-0.02	-0.01	-0.02	0.15	-0.11	-0.02	0.02		
14. VC availability	1.26	4.06	0.07	0.02	0.00	-0.04	0.11	0.17	0.10	0.18	0.04	-0.03	0.04	0.00	-0.01	
15. VC richness of region	1.91	1.02	0.05	0.05	0.47	0.08	0.09	0.05	0.10	0.09	0.22	-0.05	0.02	0.05	0.11	0.11

Note. Correlations above 0.03 are significant at the *p* < .05 level.

TABLE 2
GEE Negative Binomial Regression Analysis of the Number of Corporate Investors

	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	Model 7
Intercept	-1.14*** (0.11)	-1.03*** (0.12)	-2.09*** (0.17)	-1.05*** (0.12)	-1.38*** (0.16)	-1.03*** (0.11)	-0.16** (0.07)
<i>Defenses</i>							
VC centrality		0.28*** (0.09)	0.05 (0.10)	0.26*** (0.09)	0.21** (0.10)	0.28*** (0.09)	0.12** (0.05)
VC proximity			-0.08 (0.11)	0.01 (0.12)	-0.08 (0.12)	-0.11 (0.14)	-0.41*** (0.09)
Secrecy defense		0.02*** (0.01)	0.01 (0.01)	0.02*** (0.01)	0.01* (0.01)	0.02*** (0.01)	0.02*** (0.01)
Timing defense		0.16*** (0.06)	0.02 (0.06)	0.15** (0.06)	0.16** (0.06)	0.16*** (0.06)	0.09*** (0.03)
<i>Social defenses × Other defenses</i>							
VC centrality × VC proximity				-0.72* (0.37)			-0.71*** (0.19)
VC centrality × Secrecy defense					-0.00 (0.01)		-0.05*** (0.01)
VC centrality × Timing defense					-0.25** (0.10)		-0.38*** (0.05)
VC proximity × Secrecy defense						0.01 (0.02)	0.05*** (0.01)
VC proximity × Timing defense						0.05 (0.16)	0.16* (0.09)
<i>Firm controls</i>							
Round size	0.15*** (0.01)	0.14*** (0.01)	0.14*** (0.01)	0.14*** (0.01)	0.13*** (0.01)	0.14*** (0.01)	0.01* (0.00)
Venture age	-0.09*** (0.02)	-0.16*** (0.02)	-0.00 (0.03)	-0.15*** (0.02)	-0.13*** (0.02)	-0.15*** (0.02)	0.02 (0.02)
Manufacturing intensity	0.35*** (0.08)	0.35*** (0.09)	0.37*** (0.07)	0.34*** (0.09)	0.32*** (0.10)	0.34*** (0.09)	-0.01 (0.07)
Marketing intensity	-3.38*** (0.71)	-1.78*** (0.57)	-0.27 (0.62)	-1.96*** (0.60)	-1.34** (0.67)	-1.85*** (0.58)	-2.27*** (0.61)
Corporate background	0.32*** (0.07)	0.27*** (0.07)	0.18** (0.07)	0.27*** (0.07)	0.31*** (0.08)	0.27*** (0.07)	0.20*** (0.07)
Prior CVC investors	0.42*** (0.05)	0.23*** (0.06)	0.36*** (0.06)	0.24*** (0.06)	0.20*** (0.06)	0.23*** (0.06)	0.35*** (0.03)
Technology assets	0.00*** (0.00)	0.00*** (0.00)	0.00*** (0.00)	0.00*** (0.00)	0.00*** (0.00)	0.00*** (0.00)	0.00** (0.00)
Patent strength	0.00 (0.00)	0.00 (0.01)	0.00 (0.00)	0.00 (0.01)	0.00 (0.01)	0.00 (0.00)	-0.01*** (0.00)
<i>Industry controls</i>							
VC availability	-0.00 (0.01)	-0.00 (0.01)	0.00 (0.00)	-0.00 (0.01)	0.00 (0.01)	-0.00 (0.01)	-0.01 (0.01)
VC richness of region	0.05 (0.03)	0.06* (0.03)	0.06** (0.03)	0.06* (0.04)	0.07* (0.04)	0.06* (0.04)	0.13*** (0.02)
Biotechnology	0.04 (0.10)	-0.01 (0.10)	0.36*** (0.11)	0.01 (0.10)	0.29** (0.13)	-0.01 (0.10)	-1.05*** (0.08)
Electronics	0.07 (0.10)	0.01 (0.11)	0.38*** (0.11)	0.02 (0.11)	0.26** (0.13)	0.01 (0.11)	-1.08*** (0.07)
Communications	-1.29*** (0.26)	-1.11*** (0.27)	-0.74*** (0.23)	-1.09*** (0.28)	-0.85*** (0.29)	-1.11*** (0.27)	-1.69*** (0.24)
Software	-0.30*** (0.11)	-0.13 (0.12)	0.24** (0.11)	-0.12 (0.12)	0.12 (0.14)	-0.13 (0.12)	-1.24*** (0.10)
Year fixed effects	Y	Y	Y	Y	Y	Y	Y
<i>n</i>	4,073	4,073	4,073	4,073	4,073	4,073	4,073
Chi-squared	1,210.58	1,024.39	837.92	997.35	640.80	1,030.22	1,622.79

Note. Standard errors are in parentheses; 700 ventures; 4,073 funding rounds.

* $p < .10$

** $p < .05$

*** $p < .01$; two-tailed tests

To interpret the interactions, we graphed estimated CVC relationship formation in Figures 1 and 2 using Model 7 from Table 2. Because multicollinearity across main effects and their interaction terms can be an issue, we centered the variables prior to calculating the interactions (Cronbach, 1987).

Model 1 in Table 2 includes the control variables. We find that more corporate investment relationships form when a venture has high financial resource needs and a prior relationship with a corporation (that is, spinoff or prior corporate rounds). In line with the strategic motivations of corporate investors, we also find that ventures with better technology assets are likely to have more corporate partners.

In Hypothesis 1, we argued that ventures with more central VC investors will form more corporate ties. Model 2 adds VC centrality and the secrecy and timing defense variables. As expected, the coefficients for both the secrecy and timing defense variables are positive and significant ($p < .05$ or lower). The coefficient for VC centrality is positive and significant in Model 2 ($p < .01$) and in the full Model 7 ($p < .05$), supporting the hypothesis.⁵

In Hypothesis 2 we argued that ventures with nearby VC investors will acquire more corporate investors. The coefficient for VC proximity is unexpectedly negative, but not significant in Model 3, and negative and significant in Model 7 ($p < .01$). We will discuss this unexpected finding later in the paper.

In terms of effect size, a 1 SD increase in VC centrality is associated with a 4.2% increase in the number of corporate investors in a round.⁶ To illustrate the practical significance of these effects, if a venture with a relatively low-centrality VC portfolio receives an investment from a high-centrality VC investor (such as Sequoia Capital), its likelihood of acquiring a CVC investor in the next round increases by more than 10%. Similarly, a 1SD increase in VC proximity is associated with a 9.9% decrease in the number of CVCs in a round.

⁵ We use the full Model 7 of Table 2 to interpret the effect of centrality because omitting any key explanatory variables (such as centrality's interaction with proximity) can lead to bias in the estimation of the remaining parameters (Kennedy, 1998: 103).

⁶ Effect size is calculated as the exponent of a 1SD change in an explanatory variable multiplied by the coefficient in Model 7 of Table 2—e.g., for centrality, $e^{(0.121 \times 0.343)} = 1.042$.

In Hypothesis 3, we proposed that the positive effect of central VC investors on corporate relationships will be amplified when those VC investors are also nearby. As with Hypothesis 2, the resulting interaction is unexpectedly negative and marginally significant in Model 4 ($p < .10$), and negative and strongly significant ($p < .01$) in Model 7. To better explain this effect, we illustrate the findings in Figure 1, which indicates that the effect is asymmetric and that greater proximity actually alters centrality's slope from positive to negative when VC investors are closer than average to the venture. In order to test for the significance of the interactions at key levels of VC proximity, we followed the procedure of Hilbe (2011). The test shows that the coefficient for the interaction is significant at the minimum and maximum levels of proximity (using a $p < .05$ threshold), but not significant at the mean level of proximity. Overall, these results confirm that VC investors' centrality has a positive effect on CVC tie formation when VC investors are remote, but that this effect sharply declines and turns negative when those investors are nearby. In terms of practical significance, a shift from low- to high-centrality VC investors *increases* the expected number of CVC investors in the next round by 16% if all of the VC investors are very distant geographically. In contrast, if a current VC investor is nearby, the same shift in VC centrality *decreases* the expected number of CVC investors by 34%. We expand on this unexpected result later in the paper.

To test Hypotheses 4a–d—that social defenses compensate for traditional defenses—we assessed the interactions of social defenses with secrecy and timing defenses in Models 5 and 6, and in the full Model 7. Our findings again confirm the hypotheses for the social defenses of central VC investors. The interactions of VC centrality with secrecy and timing defenses are negative and significant in the full model ($p < .01$; $p < .01$), and the interactions of VC proximity with the same variables are significant, but positive given the negative main effect, in Model 7 ($p < .01$; $p < .1$). Overall, the results show that VC centrality comes into play and influences the acquisition of corporate investors particularly when legal and timing defenses are weak or unavailable. Intriguingly, a similarly hypothesized interplay of nearby VC investors and these other defenses does not pan out, and the effect of local VC investors is rather to pull partners further away from one another when traditional defenses are weak. We return to this unexpected result later in the paper.

FIGURE 1
Interaction of VC Centrality and VC Proximity (Hypothesis 3)

Note. All estimates are based on Model 7 in Table 2. Estimates are at the mean value of all variables, except those reported as varying. The vertical axis has been positioned to indicate the mean level of VC centrality.

Figure 2 illustrates the interaction effects of Hypotheses 4a–d. It shows that central VC investors enable corporate relationships when ventures are at an early stage and lack trade secret protection. For instance, a shift from less-central to more-central VC investors produces a 99% increase in the expected number of CVC investors in the next round when secrecy defenses are low and a 58% increase when timing defenses are low. The corresponding effect is a 9% increase at mean levels of secrecy and timing.

Further, Figure 2 illustrates that the negative relationship between VC proximity and CVC tie formation is unexpectedly most pronounced when ventures lack strong timing and secrecy defenses. For example, a shift from remote to nearby VC investors decreases the expected number of CVC investors in the next round by 59% when secrecy defenses are weakest (versus a 15% increase when secrecy defenses are strongest). Likewise, the same shift from remote to nearby VC investors decreases the expected number of CVC investors by 45% when timing defenses are weakest (versus an 8% decrease when timing defenses are strongest). As above, we verified that all interactions were significant ($p < .05$) at the various levels depicted in Figure 2, such as the minimum, mean, and maximum levels of secrecy and timing (Hilbe, 2011).

Finally, Figure 2 intriguingly indicates a negative relationship between VC centrality and more CVC investors at very high levels of secrecy or timing defenses. In contrast, prior literature and our own arguments suggested a flat (or slightly positive) relationship. One likely explanation is that CVC investors may avoid ventures with multiple strong, overlapping defenses in the belief that expropriating value from such a relationship would be too difficult. Overall, the results confirm that social defenses—and central VC ties in particular—step in to influence tie formation with corporate sharks when legal and timing defenses are weak.

Additional Analyses

Corporate partner heterogeneity. Our core hypotheses center on the question of *whether* ventures form ties with sharks, but it is also intriguing to ask *with whom* they form such relationships. In order to examine which specific corporate partners are likely to be chosen, we conducted a dyad-level analysis to ask why a tie formed between a particular pair of firms and not between another pair (Table 3). This analysis focused on better understanding the heterogeneity of corporate partners—that is, how social defenses influence engaging with more or less dangerous corporate investors

FIGURE 2
Interactions of Social and Other Defenses (Hypotheses 4a–d)

Note. All estimates are based on Model 7 in Table 2. Estimates are at the mean value of all variables, except those reported as varying. The vertical axis has been positioned to indicate the mean level of VC centrality/VC proximity.

(Diestre & Rajagopalan, 2012). The results of these additional analyses confirm that our main findings on social defenses are robust.

In our analysis, we included both venture–CVC dyads that actually formed and all dyads that could have formed, but did not, in a particular round. Dyads were created using our sample ventures and the set of all public U.S. corporate investors that invested in any of the industries that we examined, resulting in 11,132 dyad observations in total. To estimate the dyad models, we used a conditional logit regression grouped by round.

To examine the influence of CVC heterogeneity on tie formation, we first looked at the situation in which the corporate partner is potentially dangerous because it possesses the technical *abilities* to use and misappropriate the young firm’s technology. Because highly R&D-intensive corporations tend to have the technical abilities to better absorb a young firm’s innovations, we interacted corporate R&D expenditures with social defenses. The coefficient for corporate R&D expenditures is positive and significant, as expected, but the interactions with VC centrality and VC proximity are not. The results thus show that although technology-intensive corporations are more likely to engage in a

relationship, social defenses do not seem to compensate for the potential danger posed by such partners.

We then examined the situation in which the corporation is potentially more dangerous because its market *incentives* to misappropriate the young firm’s technology are higher. We measured market incentives by means of a dummy variable that indicated whether the venture and the corporation operated in the same industry (*business relatedness*) because the risk of opportunism is greater in such situations (Dushnitsky & Shaver, 2009). Here, the results confirmed that same-industry sharks are particularly likely to engage in relationships and, most intriguingly, that social defenses compensate for the potential danger posed by these same-industry partners—that is, that relationships with more dangerous same-industry sharks are particularly likely when a venture is backed by more central VC investors and more unlikely when the VC investors are nearby. The results thus strongly corroborate our main findings on the influence of social defenses on tie formation with sharks. Notably, these results hold when we control for prior dyadic relationships between a particular VC investor and a particular CVC investor (that is, closure of the VC–

TABLE 3
Conditional-Logit Analysis of the Likelihood of Tie in a Dyad Round[†]

	Model 1	Model 2	Model 3	Model 4
<i>Dangerousness of corporate investor</i>				
Corporate R&D (<i>ln</i>)	0.07** (0.03)	0.08** (0.03)	0.08** (0.03)	0.08** (0.03)
Same-industry CVC investor	0.57*** (0.14)	0.57*** (0.14)	0.56*** (0.14)	0.56*** (0.14)
<i>Hypothesized interactions</i>				
VC centrality × Corporate R&D (<i>ln</i>)		0.11 (0.10)		0.12 (0.10)
VC proximity × Corporate R&D (<i>ln</i>)		0.13 (0.14)		0.14 (0.14)
VC centrality × Same-industry CVC investor			0.78* (0.41)	0.83** (0.41)
VC proximity × Same-industry CVC investor			-0.90* (0.54)	-0.93* (0.55)
<i>Controls</i>				
Corporate-venture distance ^a (<i>ln</i>)	-0.05** (0.02)	-0.05** (0.02)	-0.05** (0.02)	-0.05** (0.02)
Prior corporate-venture tie	4.79*** (0.22)	4.79*** (0.22)	4.82*** (0.22)	4.82*** (0.22)
Strength of common third-party ties ^b	0.68*** (0.16)	0.68*** (0.16)	0.69*** (0.16)	0.69*** (0.16)
VC centrality × Strength of common third-party ties	-1.53*** (0.37)	-1.59*** (0.38)	-1.51*** (0.37)	-1.57*** (0.38)
Joint centrality ^c (CVC-VC)	2.91*** (0.83)	2.58*** (0.85)	3.04*** (0.83)	2.72*** (0.86)
CVC centrality	-1.92** (0.80)	-1.68** (0.82)	-2.09*** (0.80)	-1.85** (0.82)
Chi-squared	953.71	956.30	959.61	962.56

Note. Standard errors are in parentheses; $n = 11,132$ dyads.

^a Geographical distance between a venture and a corporate investor in miles.

^b Measured by number of CVC-VC ties over prior five years.

^c Accounts for mutual attraction of central VC investors and central CVC investors; calculated following Gulati and Gargiulo (1999).

[†] We exploit the matched nature of the sample design, utilizing a fixed effect for each venture-round case. This approach produces unbiased and efficient estimates of effects conditional on both round-level factors and the decision to accept CVC. The tradeoff is that we are unable to include variables that are invariant at the dyad level (VC proximity, VC centrality).

* $p < .10$

** $p < .05$

*** $p < .01$; two-tailed tests

CVC-venture triad). Overall, these analyses show that when corporations have strong market incentives to misappropriate (that is, when they are especially shark-like), third-party social defenses matter even more.

Social defenses. We also tried several alternative measures of VC centrality (and the related disciplining ability) to assess the robustness of our results. For example, the results were robust to: (a) the number of ventures that the VC investor had taken public in the preceding five years; and (b) the number of ventures in which it had invested (Lee et al., 2011), both of which capture the VC investor's desirability as a future syndicate partner and ability

to broadcast misbehavior within co-investment networks.

We also ruled out the possibility that an endorsement effect of central VC investor ties provides an alternative explanation for our findings. If this were the case, we would expect a positive interaction of the traditional defenses with the VC-centrality defense in Table 2. This would be because ventures would enjoy the protection of the other defenses plus the ability to better attract CVC investors as a result of a central VC investor's endorsement. The observed negative interactions in Table 2 fail to support this alternative explanation and are consistent with VC centrality as a social defense.

We also conducted additional analyses to explore our unexpected findings on *VC proximity*. While we cannot, of course, completely reject the possibility that VC proximity has “the wrong sign” in our results (a negative, rather than the hypothesized positive, effect), several tests suggest that this is unlikely. As described in detail below, we ruled out problems related to multicollinearity and measurement, and omitted variables that may all cause a change in the sign of a coefficient (Kennedy, 2005).

We first checked whether collinearity is an issue by obtaining the VIFs for all of the variables (Menard, 2002). All were less than the recommended cutoff value (for example the VIF for VC proximity was 1.90), thus allaying concern about multicollinearity. We then examined the correlations of proximity with the other variables, but all were low (Table 1). The only exception is the moderate ($r = .47$) correlation between proximity and the VC richness of the region variables. Consequently, we made an effort to reduce multicollinearity by removing the common variance in the covariate (that is, the VC richness of the region) by residualizing: we predicted VC richness of the region by VC proximity and used the residual as an instrument in place of the original VC richness of the region control in a separate analysis. We also omitted the other explanatory variables that may be collinear (such as VC centrality), but VC proximity alone also had a negative coefficient. Overall, these tests confirmed our original results on VC proximity.

We also ruled out measurement issues. The results were robust to using alternative versions of VC proximity (for example, when we replaced a maximum score of the variable with the mean) and to an alternative sampling method (dyad analysis—see Table 3). We also added a binary control variable that indicated whether or not the venture was located in Silicon Valley or the Boston area (since such ventures have a large number of potential VC investors nearby) and may have different decision-making calculus regarding CVC investors, which could influence our results. The original results on VC proximity persisted. Additionally, because the effect may be primarily driven by situations in which the most central VC investors are also the most proximate, we added a three-way interaction of centrality and proximity with a new binary variable that took a value of 1 if the most central VC investor was also proximate (that is, based within 40 miles of the venture, equivalent to the distance

between Silicon Valley and San Francisco). Our original results were again supported.

We then turned to examining our underlining assumptions about VC proximity and the related aligning logic of social defenses. An alternative explanation that is parsimonious with our findings is that VC partners are cautious about corporate investors in general and that proximate VC investors are likely to be particularly influential in steering ventures away from CVC investors. Like parents who have more control over their kids when they still live at home than when they are away at college, local VC investors may be better able to monitor and advise young firms, and perhaps to stop them from doing something that the investor perceives as ill-advised. Greater VC proximity may thus, as theorized, transform the effect of VC centrality by producing an aligning defense, but this aligning defense may, on aggregate, push young firms away from (rather than toward) CVC investors.

To further examine this alternative argument, we regressed the effects of VC proximity and its interaction with centrality on the likelihood of adding another VC (rather than a CVC) investor. Indeed, rather than the negative interaction coefficient in the original models predicting CVC relationships, the coefficient for the interaction predicting another VC relationship was now positive and significant at the $p < .1$ level, supporting our revised theory that local VC investors may indeed push young firms toward VC, rather than CVC, partners.

We also analyzed our qualitative evidence from fieldwork to further refine this new theory. Our interviews indicated that many VC investors did indeed have reservations about corporations as venture investors. “They [VC investors] believe that bringing in a CVC [investor] . . . isn’t helpful, because it may give you a label of being in the pocket of the corporation,” said one interviewee. “There is also an element of, ‘Don’t know you; not prepared to do a deal with you.’” A VC investor further asserted, “We do not want the venture to become [a big corporation’s] R&D arm.”

The therapeutics venture Neurex provides a good illustration of such aligning effects. Based in Menlo Park, California, Neurex was initially funded by the VC firm Biovest Partners and Sutter Hill Ventures—the latter being both local and central—and in a second round by the VC firms Accel, Mayfield, New Enterprise Associates, Sequoia, and Greylock. Consistent with our finding that ventures with central and proximate VC investors generally avoid CVC investors, Neurex continued to raise funds

solely from VC investors in subsequent rounds until its initial public offering in 1993. By contrast, Vivid Semiconductor in Chandler, Arizona, took its initial funding in 1995 from the distant, but central, VC firms Institutional Venture Partners and Kleiner Perkins Caufield & Byers (both of Menlo Park). It later added corporate investor Amkor Electronics, illustrating the positive influence of centrality when VC investors are distant. Overall, evidence suggests that many VC investors reinforce their preference to limit CVC investments in young firms that are nearby, thus further corroborating the VC-proximity effect that we found.

DISCUSSION

Prior literature has drawn attention to the “swimming with sharks” dilemma—that is, the fact that potential corporate partners are both particularly attractive and particularly dangerous. This paper has looked at young firms’ formation of ties with these sharks by elaborating both how resource dependencies push partners into relationships, and how rivalrous misappropriation and related risks of power imbalance pull them away. Our contributions have been: (a) to unpack the role of social defenses as a particularly accessible strategy for young firms to protect against potentially opportunistic partners; and (b) to examine the interplay between social and other types of defenses.

Contributions to Resource-Dependence Theory

Our core contribution is to resource-dependence theory (Hillman et al., 2009; Pfeffer & Salancik, 1978). We extend the theory by highlighting resource-dependence and power-balance considerations at the pivotal juncture of tie formation, rather than during the relationship, as is typical of resource-dependence work. In particular, our work contributes to the emerging literature on tie formation by low-power firms. The motivation to study low-power firms and their strategies follows from the insight that many traditional resource-dependence strategies, including mergers, joint ventures, and partnering with trusted local partners, are unavailable to low-power firms, either because their powerful partners are likely to resist power-balancing operations (Casciaro & Piskorski, 2005) or because they lack a history of trustworthy long-term relationships. By looking at social defenses that third-party VC investors provide, we thus respond

to the calls of Wry, Cobb, and Aldrich (2013: 445) to leverage resource-dependence theory’s insights about power “beyond dyadic relationships,” and to re-examine the overlooked “complex and interconnected environments that Pfeffer and Salancik [originally] theorized [about]” (Wry et al. 2013: 463). Overall, our approach harkens back to the original concept of power networks outlined in Emerson (1962): social defenses provide protections by enabling low-power firms effectively to borrow the power of powerful third parties in their environments.

We also extend network theory—and the social-structural perspective on dealing with cooperation problems in particular—by unpacking the characteristics of third parties that give rise to varying forms of social defenses. First, we document the role of centrally positioned partners as a powerful social defense. Our findings indicate that the disciplining defense made possible by central VC investors is unique among social defenses in that it pushes young firms to expand their portfolios of relationships to include corporate partners. The underlying mechanism here is that the threat of disciplining increases the high-power partner’s (CVC investor’s) motivational commitment to the relationship, because corporate partners have more to lose if they behave opportunistically in the presence of central third parties.

Our results also confirm the significance of VC investors’ geographical proximity and of the related aligning defense, but in an unexpected way: we find that a young firm’s proximity to its VC investors sharply reduces the number of corporate sharks with which it will partner, even when the VC investors are also central in their networks. Our further analyses suggest that, rather than promoting CVC investors, local VC investors often cause ventures to shun corporate investors in favor of more path-dependent portfolios—that is, “better aligned” VC investors. Viewed through the lens of resource-dependence theory, this finding suggests that ventures may have a more balanced power relationship with new VC investors than with new CVC investors, and that existing VC investors that are nearby are able to reinforce their preferences about future corporate investors more strongly than VC investors that are geographically distant. Altogether, our findings indicate that aligning is a broader mechanism than was previously thought, and that it operates by (a) finding alternative sources for required resources (VC investors), and—even more signifi-

cantly—(b) adjusting goals so as to depend less on certain resources (that is, the resources offered by a CVC investor). Overall, while the implicit effect of disciplining by central VC investors is to make corporate investors more dependent on the venture relationship (by introducing a reputation threat), the contrary effect of aligning keeps young firms from becoming too dependent on corporate partners.

Further, our finding that aligning (proximity) effects overshadow disciplining (centrality) effects in our setting is intriguing. It suggests the existence of boundary conditions for social defenses and for their effectiveness at changing power dynamics. Prior work on disciplining, at both the dyadic and field levels, tends to concentrate on the extremes of single and highly repetitive relationships (and the related strong disciplining effect), overlooking the middle ground. But many CVC investors participate in venture investing only occasionally⁷—and thus both they and VC investors may be unsure about the level of repetition, thus influencing the relative threat that disciplining provides. For future work, sharks relationships offer a promising path to richer understanding of social defenses, their boundary conditions, and the conditions under which disciplining or aligning is likely to dominate.

Our contributions to understanding resource dependence also have limitations that offer opportunities for future work. One limitation is that we examine only one type of social defense, VC ties, although these investments account for only a fraction of a young firm's possible relationships. Future research on ventures' other interorganizational relationships, such as strategic alliances and industry consortia (see Alexy, George, & Salter, 2013; Prashantham & Birkinshaw, 2008; Wang & Zajac, 2007), may uncover other sources and kinds of defenses, especially because each type of relationship is likely to be associated with a different underlying network structure (see Rosenkopf & Schilling, 2007). Another limitation is our focus on formation of relationships. Future work could contribute by comparing the efficacy of social defenses with that of other defenses in enabling *high-performing* ties (see Tucci, Ginsberg, & Hasan, 2011). Because corporate venture relationships are perceived as relatively distant and exploratory (and

less path-dependent) ties that enable both parties to transcend local search, analyzing the contributions of these ties to such performance outcomes as breakthrough innovation would be an interesting avenue for future work (see Katila & Chen, 2008; Tushman & Anderson, 1986).

Another useful path for future work is to examine disciplining and aligning as resource-dependence tactics more generally, in other types of situation. Beyond entrepreneurship, such defenses may be relevant in multiple situations in which the other party holds virtually all of the cards and thus few traditional resource-dependence strategies, including mergers, joint ventures, and board interlocks, are apt to be effective (for example, a smaller firm supplying goods to Walmart or Amazon, or non-profits interacting with major donors). Such situations are important to study: we are only beginning to understand how and with what tactics low-power organizations can attempt to level the playing field in these situations.

Contributions beyond Resource Dependence

Further, we show that social defenses are particularly important when other defenses are unavailable. Research has typically examined secrecy and timing defenses in isolation from social defenses, but we unite these previously separate perspectives. First, we find that the effects of social defenses on tie formation are significant even when we control for more traditional defenses. Second, and even more significantly, we find that social defenses may take the place of traditional defenses when the latter are weak or nonexistent. This finding suggests an equifinality of defense mechanisms, such that firms with weak trade secret protection or low timing defenses might instead gain protection from social defenses, and vice versa. In contrast, the literature on social networks often highlights the path-dependent, "rich get richer" effects of existing (and prominent) connections (Argote & Miron-Spektor, 2011; Gulati & Gargiulo, 1999; Sine, Shane, & DiGregorio, 2003). Our theory and findings offer a different path, suggesting that third parties are most beneficial to—and influential on—firms that are otherwise more vulnerable. Thus third-party social defenses have an equalizing effect in helping less-privileged firms to gain resources.

We also contribute to understanding how entrepreneurs mobilize resources by building a portfolio of diverse ties (see Mitchell & Singh, 1992). Prior

⁷ In our data, CVC investors invest on average in only one of every four funding rounds.

literature demonstrates that the resource-mobilization strategies of young firms are strongly influenced by path-dependency (exploitation) and that resources are obtained from prior employers or from other local, trusted partners. Our findings show, by contrast, that social defenses via early third-party ties may help young firms to acquire resources from diverse others in the environment (exploration). Thus whereas prior literature has emphasized the importance of early connections for gaining legitimacy (Stuart et al., 1999), our findings show that early connections (especially prominent ones) are also critical in engaging new partners with different resources (Katila & Ahuja, 2002). In this way, our findings offer an expanded understanding of the importance of network ties to young firms and rich insight into the origins of resource mobilization by entrepreneurial firms.

CONCLUSION

Tension between collaboration value and competitive misalignment is ubiquitous in interorganizational relationships. Resource-dependence theorists have identified a range of mechanisms for managing such tensions, but it is less clear how young firms can protect themselves early on, when relationships form. Our research specifies the types of third-party defenses that are particularly relevant for young firms entering into relationships with corporate sharks, and thus offers both a richer and more precise perspective on social defenses and a holistic perspective that integrates social, legal, and timing defenses.

REFERENCES

- Agarwal, R., Croson, R., & Mahoney, J. 2010. The role of incentives and communication in strategic alliances: An experimental investigation. *Strategic Management Journal*, 31: 413–437.
- Agarwal, R., Echambadi, R., Franco, A. M., & Sarkar, M. B. 2004. Knowledge transfer through inheritance: Spin-out generation, development, and survival. *Academy of Management Journal*, 47: 501–522.
- Ahuja, G. 2000a. Collaboration networks, structural holes, and innovation: A longitudinal study. *Administrative Science Quarterly*, 45: 425–455.
- Ahuja, G. 2000b. The duality of collaboration: Inducements and opportunities in the formation of inter-firm linkages. *Strategic Management Journal*, 21: 317–343.
- Alexy, O., George, G., & Salter, A. 2013. Cui bono? The selective revealing of knowledge and its implications for innovative activity. *Academy of Management Review*, 38: 270–291.
- Argote, L., & Miron-Spektor, E. 2011. Organizational learning: From experience to knowledge. *Organization Science*, 22: 1123–1137.
- Arora, A., & Ceccagnoli, M. 2006. Patent protection, complementary assets, and firms' incentives for technology licensing. *Management Science*, 52: 293–308.
- Bae, J., & Gargiulo, M. 2004. Partner substitutability, alliance network structure, and firm profitability in the telecommunications industry. *Academy of Management Journal*, 47: 843–859.
- Basu, S., Phelps, C., & Kotha, S. 2009. Towards understanding who makes corporate venture capital investments and why. *Journal of Business Venturing*, 26: 153–171.
- Benjamin, B. A., & Podolny, J. M. 1999. Status, quality, and social order in the California wine industry. *Administrative Science Quarterly*, 44: 563–589.
- Bitler, M. P., Moskowitz, T., & Vissing-Jørgensen, A. 2005. Testing agency theory with entrepreneur effort and wealth. *Journal of Finance*, 60: 539–576.
- Bonacich, P. 1972. Factoring and weighting approaches to status scores and clique identification. *Journal of Mathematical Sociology*, 2: 113–120.
- Bonacich, P. 1987. Power and centrality: A family of measures. *American Journal of Sociology*, 92: 1170–1182.
- Burt, R. S. 2005. *Brokerage and closure: An introduction to social capital*. New York: Oxford University Press.
- Casciaro, T., & Piskorski, M. J. 2005. Power imbalance, mutual dependence, and constraint absorption: A closer look at resource dependence theory. *Administrative Science Quarterly*, 50: 167–199.
- Clark, E., & Nelson, D. 1997. Young whale sharks, *Rhincodon typus*, feeding on a copepod bloom near La Paz, Mexico. *Environmental Biology of Fishes*, 50: 63–73.
- Cohen, W. M., Nelson, R. R., & Walsh, J. P. 2000. *Protecting their intellectual assets: Appropriability conditions and why US manufacturing firms patent (or not)*. NBER Working Paper No. 7552, National Bureau of Economic Research, Cambridge, MA.
- Cox, E., Katila, R., & Eisenhardt, K. 2014. *Who takes you to the dance? How funding partners influence innovative activity in young firms*. Working Paper, University of Washington, Washington, DC, and Stanford University, Stanford, CA.
- Cronbach, L. J. 1987. Statistical tests for moderator vari-

- ables: Flaws in analyses recently proposed. *Psychological Bulletin*, 102: 414–417.
- Diestre, L., & Rajagopalan, N. 2012. Are all “sharks” dangerous? New biotechnology ventures and partner selection in R&D alliances. *Strategic Management Journal*, 33: 1115–1134.
- Dushnitsky, G., & Lenox, M. J. 2005a. When do incumbents learn from entrepreneurial ventures? Corporate venture capital and investing firm innovation rates. *Research Policy*, 34: 615–639.
- Dushnitsky, G., & Lenox, M. J. 2005b. When do firms undertake R&D by investing in new ventures? *Strategic Management Journal*, 26: 947–965.
- Dushnitsky, G., & Lenox, M. J. 2006. When does corporate venture capital investment create firm value? *Journal of Business Venturing*, 21: 753–772.
- Dushnitsky, G., & Shaver, J. M. 2009. Limitations to interorganizational knowledge acquisition: The paradox of corporate venture capital. *Strategic Management Journal*, 30: 1045–1064.
- Emerson, R. M. 1962. Power-dependence relations. *American Sociological Review*, 27: 31–41.
- Epstein, R. A. 2004. The constitutional protection of trade secrets under the takings clause. *University of Chicago Law Review*, 71: 57–73.
- Fenn, G. W., Liang, N., & Prowse, S. 1997. The private equity market: An overview. *Financial Markets, Institutions and Instruments*, 6: 1–106.
- Garg, S. 2013. Board-level strategic decision making: The CEO’s perspective. *Academy of Management Review*, 38: 90–108.
- Gompers, P. A., & Lerner, J. 2001. *The money of invention: How venture capital creates new wealth*. Boston: Harvard Business School Press.
- Graebner, M. E., & Eisenhardt, K. M. 2004. The seller’s side of the story: Acquisition as courtship and governance as syndicate in entrepreneurial firms. *Administrative Science Quarterly*, 49: 366–403.
- Gulati, R. 1995a. Does familiarity breed trust? The implications of repeated ties for contractual choice in alliances. *Academy of Management Journal*, 38: 85–112.
- Gulati, R. 1995b. Social structure and alliance formation patterns: A longitudinal analysis. *Administrative Science Quarterly*, 40: 619–652.
- Gulati, R. 2007. *Managing network resources: Alliances, affiliations and other relational assets*. Oxford, U.K.: Oxford University Press.
- Gulati, R., & Gargiulo, M. 1999. Where do interorganizational networks come from? *American Journal of Sociology*, 104: 1439–1493.
- Gulati, R., & Singh, H. 1998. The architecture of cooperation: Managing coordination costs and appropriation concerns in strategic alliances. *Administrative Science Quarterly*, 43: 781–784.
- Hallen, B. L. 2007. *The origin of network positions: How entrepreneurs raise funds*. Doctoral Dissertation, Stanford University, Stanford, CA.
- Hallen, B. L. 2008. The causes and consequences of the initial network positions of new organizations: From whom do entrepreneurs receive investments? *Administrative Science Quarterly*, 53: 685–718.
- Hallen, B., & Eisenhardt, K. M. 2012. Catalyzing strategies and efficient tie formation: How entrepreneurial firms obtain investment ties. *Academy of Management Journal*, 55: 35–70.
- Heeley, M. B., Matusik, S. F., & Jain, N. 2007. Innovation, appropriability, and the underpricing of initial public offerings. *Academy of Management Journal*, 50, 50: 209–225.
- Hellmann, T. 2000. *Venture capitalists: The coaches of Silicon Valley*. Working Paper, Stanford Graduate School of Business, Stanford, CA.
- Hilbe, J. M. 2011. *Negative binomial regression*. Cambridge, U.K.: Cambridge University Press.
- Hillman, A. J., Withers, M. C., & Collins, B. J. 2009. Resource Dependence Theory: A Review. *Journal of Management*, 35: 1404–1427.
- Hochberg, Y. V., Ljungqvist, A., & Lu, Y. 2007. Whom you know matters: Venture capital networks and investment performance. *Journal of Finance*, 62: 251–301.
- Hovland, C. I., Janis, I. L., & Kelley, H. 1953. *Communication and persuasion*. New Haven, CT: Yale University Press.
- Kale, P., Singh, H., & Perlmutter, H. 2000. Learning and protection of proprietary assets in strategic alliances: Building relational capital. *Strategic Management Journal*, 21: 217–237.
- Kaplan, S. N., Sensoy, B. A., & Strömberg, P. 2002. *How well do venture capital databases reflect actual investments?* Working Paper, University of Chicago Graduate School of Business, Chicago.
- Kaplan, S. N., & Strömberg, P. 2004. Characteristics, contracts, and actions: Evidence from venture capitalist analyses. *Journal of Finance*, 59: 2177–2210.
- Katila, R., & Ahuja, G. 2002. Something old, something new: A longitudinal study of search behavior and new product introduction. *Academy of Management Journal*, 45: 1183–1194.
- Katila, R., & Chen, E. 2008. Effects of search timing on product innovation: The value of not being in sync with rivals. *Administrative Science Quarterly*, 53: 593–625.

- Katila, R., & Mang, P. Y. 2003. Exploiting technological opportunities: The timing of collaborations. *Research Policy*, 32: 317–332.
- Katila, R., Rosenberger, J. D., & Eisenhardt, K. M. 2008. Swimming with sharks: Technology ventures, defense mechanisms and corporate relationships. *Administrative Science Quarterly*, 53: 295–332.
- Katila, R., & Shane, S. 2005. When does lack of resources make new firms innovative? *Academy of Management Journal*, 48: 814–829.
- Kennedy, P. E. 1998. *A guide to econometrics*. Oxford, U.K.: Blackwell.
- Kennedy, P. E. 2005. Oh no! I got the wrong sign! What should I do? *Journal of Economic Education*, 36: 77–92.
- Khaire, M. 2010. Young and no money? Never mind: The material impact of social resources on new venture growth. *Organization Science*, 21: 168–185.
- Lee, P. M., Pollock, T. G., & Jin, K. 2011. The contingent value of venture capitalist reputation. *Strategic Organization*, 9: 33–69.
- Lerner, J. 1995. Venture capitalists and the oversight of private firms. *Journal of Finance*, 50: 301–318.
- Levin, R. C., Klevorick, A. K., Nelson, R. R., Winter, S. G., Gilbert, R., & Griliches, Z. 1987. Appropriating the returns from industrial research and development. *Brookings Papers on Economic Activity*, 3: 783–831.
- Levinthal, D. A., & March, J. G. 1993. The myopia of learning. *Strategic Management Journal*, 14: 95–112.
- Li, D., Eden, L., Hitt, M., & Ireland, D. 2008. Friends, acquaintances, or strangers? Partner selection in R&D alliances. *Academy of Management Journal*, 51: 315–334.
- Liang, K. Y., Zeger, S. L., & Qaqish, B. 1986. Longitudinal data analysis using generalized linear models. *Biometrika*, 73: 13–22.
- Lohr, S. 2010. In a partnership of unequals, a start-up suffers. *The New York Times*, July 18.
- Magee, J., & Galinsky, A. 2008. Social hierarchy: The self-reinforcing nature of power and status. *Academy of Management Annals*, 2: 351–398.
- Menard, S. 2002. *Applied logistic regression*. Thousand Oaks, CA: Sage.
- Mitchell, W., & Singh, K. 1992. Incumbents' use of pre-entry alliances before expansion into new technical subfields of an industry. *Journal of Economic Behavior and Organization*, 18: 347–372.
- Ozcan, P., & Eisenhardt, K. 2009. Origin of alliance portfolios: Entrepreneurs, network strategies, and firm performance. *Academy of Management Journal*, 52: 246–279.
- Park, H. D., & Steensma, H. K. 2012. When does corporate venture capital add value for new ventures? *Strategic Management Journal*, 33: 1–22.
- Pfeffer, J. 1972. Size and composition of corporate boards of directors: The organization and its environment. *Administrative Science Quarterly*, 17: 218–228.
- Pfeffer, J., & Salancik, G. R. 1978. *The external control of organizations: A resource dependence perspective*. Stanford, CA: Stanford University Press.
- Podolny, J. M. 1993. A status-based model of market competition. *American Journal of Sociology*, 98: 829–872.
- Podolny, J. M. 2001. Networks as the pipes and prisms of the market. *American Journal of Sociology*, 107: 33–60.
- Pollock, T. G. 2004. The benefits and costs of underwriters' social capital in the U.S. IPO market. *Strategic Organization*, 2: 357–388.
- Pollock, T. G., Chen, G., Jackson, E. M., & Hambrick, D. C. 2010. How much prestige is enough? Assessing the value of multiple types of high-status affiliates for young firms. *Journal of Business Venturing*, 25: 6–23.
- Pollock, T. G., & Gulati, R. 2007. Standing out from the crowd: The visibility-enhancing effects of IPO-related signals on alliance formation by entrepreneurial firms. *Strategic Organization*, 5: 339–372.
- Portes, A., & Sensenbrenner, J. 1993. Embeddedness and immigration: Notes on the social determinants of economic action. *American Journal of Sociology*, 98: 1320–1350.
- Prashantham, S., & Birkinshaw, J. 2008. Dancing with gorillas: How small firms can effectively partner with MNCs. *California Management Review*, 51: 6–23.
- Raub, W., & Weesie, J. 1990. Reputation and efficiency in social interactions: An example of network effects. *American Journal of Sociology*, 96: 626–654.
- Rosenkopf, L., & Schilling, M. A. 2007. Comparing alliance network structure across industries: Observations and explanations. *Strategic Entrepreneurship Journal*, 13: 191–209.
- Sahlman, W. A. 1990. The structure and governance of venture-capital organizations. *Journal of Financial Economics*, 27: 473–521.
- Sapienza, H. J. 1992. When do venture capitalists add value? *Journal of Business Venturing*, 7: 9–27.
- Sapienza, H. J., & Gupta, A. 1994. Impact of agency risks and task uncertainty on venture capitalists–CEO in-

- teraction. *Academy of Management Journal*, 37: 1618–1632.
- Schoonhoven, C., & Romanelli, E. (Eds.). 2001. *The entrepreneurship dynamic: Origins of entrepreneurship and the evolution of industries*. Stanford, CA: Stanford University Press.
- Sine, W., Shane, S., & DiGregorio, D. 2003. The halo effect and technology licensing: The influence of institutional prestige on the licensing of university inventions. *Management Science*, 49: 478–496.
- Soda, G., Usai, A., & Zaheer, A. 2004. Network memory: The influence of past and current networks on performance. *Academy of Management Journal*, 47: 893–906.
- Sørensen, M. 2007. How smart is smart money? A two-sided matching model of venture capital. *Journal of Finance*, 62: 2725–2762.
- Sorenson, O., & Audia, P. G. 2000. The social structure of entrepreneurial activity: Geographic concentration of footwear production in the United States, 1940–1989. *American Journal of Sociology*, 106: 424–461.
- Sorenson, O., & Stuart, T. E. 2001. Syndication networks and the spatial distribution of venture capital investments. *American Journal of Sociology*, 106: 1546–1588.
- Stuart, T. E., Hoang, H., & Hybels, R. C. 1999. Interorganizational endorsements and the performance of entrepreneurial ventures. *Administrative Science Quarterly*, 44: 315–349.
- Teece, D. J. 1986. Profiting from technological innovation: Implications for integration, collaboration, licensing and public policy. *Research Policy*, 15: 285–305.
- Tucci, C., Ginsberg, A., & Hasan, I. 2011. The influence of corporate venture capital investment on the likelihood of attracting a prestigious underwriter: An empirical investigation. *Advances in Financial Economics*, 14: 165–201.
- Tushman, M. L., & Anderson, P. 1986. Technological discontinuities and organizational environments. *Administrative Science Quarterly*, 31: 439–465.
- Utterback, J. 1994. *Mastering the dynamics of innovation: How companies can seize opportunities in the face of technological change*. Boston: Harvard Business School Press.
- Wadhwa, A., & Kotha, S. 2006. Knowledge creation through external venturing: Evidence from the telecommunications equipment manufacturing industry. *Academy of Management Journal*, 49: 819–835.
- Walker, G., Kogut, B., & Shan, W. 1997. Social capital, structural holes and the formation of an industry network. *Organization Science*, 8: 109–125.
- Wang, L., & Zajac, E. J. 2007. Acquisition or alliance? A dyadic perspective on interfirm resource combinations. *Strategic Management Journal*, 28: 1291–1317.
- Wasserman, N. 2012. *The founder's dilemmas*. Princeton, NJ: Princeton University Press.
- Wilson, F. 2008. *Corporate venture capital*. July 21. Blog post online at http://www.avc.com/a_vc/2008/07/corporate-ventu.html
- Wry, T., Cobb, C., & Aldrich, H. 2013. More than a metaphor: Assessing the historical legacy of resource dependence and its contemporary promise as a theory of environmental complexity. *Academy of Management Annals*, 7: 439–486.
- Zott, C., & Huy, Q. N. 2007. How entrepreneurs use symbolic management to acquire resources. *Administrative Science Quarterly*, 52: 70–105.

Benjamin L. Hallen (bhallen@uw.edu) is an assistant professor of management and organization at the Michael G. Foster School of Business at the University of Washington. He received his PhD in management science and engineering from Stanford University. His research involves the study of how new actors strategically embed themselves in market networks, with a particular focus on how entrepreneurs obtain investments and resources for young ventures.

Riitta Katila (rkatila@stanford.edu) is a professor of management science and engineering at Stanford University. She received her PhD in strategy from the University of Texas at Austin. Her research interests include technology strategy, technology entrepreneurship, and organizational learning and innovation.

Jeff D. Rosenberger (jeffrosenberger@stanfordalumni.org) is vice president of research at Wealthfront. He received his PhD in management science and engineering from Stanford University. At Wealthfront, he is responsible for investment research, customer development for new investment products, the Wealthfront investment seminar program, and work with the investment advisory board.

