
Head Office

Summer 2007 | www.ivey.uwo.ca/entrepreneurship

continued on next page...

winter 2011 | www.iveyentrepreneur.ca

C h a m p i o n i n g E n t r E p r E n E u r s h i p i n C a n a d a

Institute Buzz
By Stewart Thornhill,

Executive Director, Pierre

L. Morrissette Institute for

Entrepreneurship

A new study by Christopher Williams shows how a
political heterarchy helps subsidiaries of multinational firms
get their ideas out

Innovation beyond

Growth is a funny thing. Don’t get
me wrong, I’m pro-growth. An
entrepreneurship institute would be an odd
place for someone who wasn’t. But, like
a growing business, we are experiencing
some of the challenges that come with
continuous, rapid expansion.

Each year, more and more students
have been signing up for courses in
Entrepreneurship and to participate in the
Ivey New Venture Project (hats off to Ron
Close, Tara Grzegorczyk and our team of
Virtual Entrepreneurs-in-Residence for an
amazing year!). So we’ve been adding
faculty and staff – Deanna Bond recently
joined us as Initiatives Coordinator and Prof.
Brian Anderson will be joining the faculty
roster this summer. As a team, we have the
opportunity to influence more and more
students and to shape the tone of learning
throughout Ivey. As individuals, however,
we are each at risk of losing some of the
direct connections – with our students and
our colleagues – that are so important.

So as spring leans toward summer and a
new academic cycle peeks over the horizon,
we have an opportunity to reflect on what a
great time is it to be part of the explosion in
entrepreneurial passion that has become so
central to all our programs at Ivey. Then we
need to make doubly sure that we continue
to execute on those programs and make
them even better.

Enjoy the issue!

In the late 1970s, Dutch

technology giant Philips gave

its UK subsidiary a high level

of autonomy to develop teletext decoder

technology. The idea, to exploit unused

bandwidth in television broadcasts to

deliver textual information to viewers,

was supported by the UK government.

The UK team pushed forward and

Philips ended up marketing the new

technology in a wide range of countries.

Without the entrepreneurial drive of

its UK subsidiary, Philips might have

missed a valuable opportunity.

Philips UK is a famous example of

how a foreign subsidiary can be an

important source of opportunity and

renewal for a multinational firm.

Although subsidiaries are often viewed

as “low power” actors, Ivey Professor

Christopher Williams has seen how

they can drive change across the

firm. Williams spent two decades

in multinational firms working on

innovation projects before pursuing an

academic career in this area. “Managers

employed in local subsidiaries around

the world think differently and see

things differently than their regional

or global headquarters,” he says. “They

are in a very good position to spot

opportunities, see sources of value, and

drive initiative.”

In a paper to be published in Journal of

Management Studies Williams explores

how entrepreneurial initiatives move

outward from a subsidiary into other

parts of a multinational firm, a process

known as “dispersed entrepreneurship.”

Existing academic literature highlights

a number of factors that lead to

dispersed entrepreneurship, such as

espousing entrepreneurship as part of

corporate strategy, developing a culture

of innovation in the local subsidiary,

and encouraging proactive subsidiary

managers. Williams’s study introduces a

new construct to this literature: “political

heterarchy.”

Heterarchy itself is not a new idea.

Heterarchy views a firm as a network

rather than a hierarchy, allowing for

greater flexibility and autonomy at the

local level. Political heterarchy adds

another dimension to this notion –

the seeking of power and influence

within the organization’s heterarchy.

“Entrepreneurial behaviour within a

multinational firm requires political

This newsletter is published for those with an interest in
entrepreneurship. If you have any comments or questions please
contact us. If you or your organization would like to obtain a
copy of this newsletter, free-of-charge, please contact:

the Pierre L. Morrissette institute for entrepreneurship
Richard Ivey School of Business,
The University of Western Ontario, 1151 Richmond Street North,
London, Ontario, Canada N6A 3K7

e: entrepreneurship@ivey.uwo.ca
W: www.iveyentrepreneur.ca

http://www.ivey.uwo.ca/faculty/Stewart_Thornhill.html

CONTINUED FROM PAGE 1

p i E r r E L . m o r r i s s E t t E i n s t i t u t E f o r E n t r E p r E n E u r s h i p

w
in

t
E

r
 2

0
1

1
2

for entrepreneurial
managers in
multinational firms

When a multinational firm activates
its political heterarchy, subsidiaries
can drive entrepreneurial activity
outward through the organization
(see article). Here are some tips from
Ivey Professor Christopher Williams on
how managers can make it happen:

Headquarters managers
should:

 Q Encourage subsidiary managers
to work in multi-disciplinary
teams

 Q Support subsidiaries to develop
as centres of excellence where
appropriate

 Q Engage subsidiary managers
with peers and headquarters
managers in budgeting

 Q Allow coalitions and alliances to
form

 Q Encourage some political game-
playing, without allowing it to
become protracted or harmful

Subsidiary managers should:
 Q Be willing to work in multi-

disciplinary teams

 Q Think about and plan for ways to
become a centre of excellence

 Q Use technical experts during
negotiations with others outside
of the subsidiary

 Q Build alliances and coalitions
with others within the wider
organization

 Q Sponsor corporate initiatives
to build relational capital with
headquarters managers

 Q Recruit and develop managers
with proactive personalities

 Q Allow employees within the
subsidiary the time to develop
their own new ideas

Christopher williams

Assistant Professor,
International Business

Walter A. Thompson
Faculty Fellowship

Richard Ivey School
of Business

about the author

Tips
manoeuvring in many directions,” says

Williams. “Some people will be in favour

of what you’re trying to do, others will be

against. In political heterarchy we bring

two ideas together: one has to do with

seeing an organization as a network of

distributed capabilities, the other is all

about gaining power in order to pursue an

entrepreneurial opportunity.”

In his study Williams surveyed middle-

ranking managers from 135 subsidiaries

in 21 countries. He found that initiatives

originating in subsidiaries are more

likely to be adopted in other locations

of the firm when subsidiary managers

actively seek influence through the firm’s

heterarchy.

The data also showed that an

entrepreneurial strategy at corporate

level had little effect on dispersed

entrepreneurship in the absence of a

political heterarchy. “If you want your

subsidiaries to be the spark plugs and

create value for the wider firm, having

elements of innovation, risk-taking

and proactivity in corporate strategy is

not enough,” he says. “You also need

to address how managers are going to

interact behaviourally, and how power

will ebb and flow laterally throughout the

organization.”

Williams looks at entrepreneurship in

a subsidiary as a three stage process:

identifying, evaluating, and exploiting an

opportunity. When a subsidiary is active

in a political heterarchy it is much better

positioned to be successful at each stage.

“In a political heterarchy, subsidiary

managers are able to reconcile the needs

of other subsidiaries with the kind of

thinking going on at headquarters,” he

says. “To get entrepreneurial initiatives

adopted elsewhere, the subsidiary needs

to be plugged into the wider enterprise

and able to both learn from it and exert a

certain amount of power over it.”

Managers might roll their eyes at the idea

of political gamesmanship, but Williams

believes that subsidiary power-seeking

within the firm’s heterarchy can be a

good thing. “Political game-playing in

multinational firms comes with the turf,”

says Williams. “As long as you deal with

any protracted arguments or detrimental

effects, entrepreneurs will be stimulated.”

Williams draws an analogy between

entrepreneurially-minded subsidiary

managers and individual entrepreneurs

starting their own businesses.

“Entrepreneurs in society do not shy away

from getting out there, getting involved,

getting attention and generating a certain

amount of influence for themselves,” he

says.

Williams’s research has implications for

headquarters and subsidiary managers

in multinational firms (see sidebar).

Headquarters managers should encourage

a heterarchical environment if they’re

looking for subsidiaries to spread new

ideas around the firm. Once such an

environment is established they need

to keep tabs on how the heterarchical

arrangements are actually working. That

requires monitoring and listening to their

subsidiaries, and ultimately relinquishing

some power.

Managers of subsidiaries need to play a

politically active role within the firm’s

heterarchical structure, if they wish to

drive initiatives into other units. “If you

are a manager who is likely to form

alliances with other subsidiaries, you have

more power when you negotiate with

headquarters,” says Williams. “If you are

in a subsidiary that is trying to develop

itself as a centre of excellence, you have

more power.”

Williams advises his students that they

can work in a large multinational firm

and still be entrepreneurs. “If you have a

calling to be involved in entrepreneurial

phenomena, you can do it alone or you

can join a firm with a hundred thousand

people,” he says. “Entrepreneurship

in this context can be a dynamic and

rewarding way of life.”

C h a m p i o n i n g E n t r E p r E n E u r s h i p i n C a n a d a

w
in

t
E

r
 2

0
1

1

3

Entrepreneurship

at Ivey
 Q 2011 Scholarship Dinner

 Q Wes Nichol HBA Business Plan Competition

 Q Craig Simpson Leadership Event

 Q IBK Capital – Ivey Business Plan Competition

 Q Ivey Venture Forum Q Entrepreneurship

Investors

 Q Student-
Alumni
Networking

Friday, June 10, 2011 -
Saturday, June 11, 2011

Location: London Convention Centre, London, Ontario

Objective: A two day conference to explore the business
and management issues related to commercialization,

innovation, and adoption of medical technologies

MEDICAL
TECHNOLOGY
INNOVATION

Entrepreneurship
Cross-Enterprise Centre

Friday, June 10, 2011 – Saturday, June 11, 2011 | LONDON, ON

presented by Entrepreneurship
Cross-Enterprise Centre

Centre for health
innovation and Leadership

	 OUR
SPONSORS

Friday, June 10th
 Q Private Sector/University Collaboration

 Q The Path for Early Stage Medical Technology
Companies

 Q The Investment Environment

Saturday, June 11th
 Q The Development of the Local Medical Technologies

Sector

 Q Pathway to Medical Technology Adoption

 Q International Perspective on Adoption Strategies for
Medical Technologies

 Q Leaders Panel

 Q Public Policy Drivers for the Innovation and Adoption
of Medical Technologies

Speakers Include:
Frank Baylis, President & Co-founder of Baylis Medical

Charles Cazabon, VP Life Science Investing, Business
Development Bank of Canada

randal Charlton, Founder of Asterand and Director of
TechTown at Wayne State University

neil Fraser, President of Medtronic of Canada

Jeffrey Graham, Partner & National Leader, Biotechnology
and Life Science, Borden Ladner Gervais

Dr. raphael Hofstein, President & CEO of MaRS Innovation

Paul Karamanoukian, Partner & Canadian Leader of Life
Sciences, Ernst & Young

Dr. Cameron Piron, CEO of Sentinelle Medical

John Soloninka, President & CEO, Health Technology
Exchange (HTX)

A two day symposium to explore the business and management issues related to the
commercialization, innovation and adoption of medical technologies.

Entrepreneurs, investors, legal and public-policy experts will discuss opportunities and challenges
presented by the med tech industry, and offer insights and best practices on how to achieve success.

For more information and to register, visit: www.iveymedtechsymposium.com

RegisteR now!

http://www.gifttool.com:80/registrar/ShowEventDetails?ID=1202&EID=8453Go
http://www.gifttool.com:80/registrar/ShowEventDetails?ID=1202&EID=8453Go

