

Copyright © 2014, 2015 by Carliss Y. Baldwin

Working papers are in draft form. This working paper is distributed for purposes of comment and
discussion only. It may not be reproduced without permission of the copyright holder. Copies of working
papers are available from the author.

Bottlenecks, Modules and
Dynamic Architectural
Capabilities

Carliss Y. Baldwin†

Working Paper

15-028

May 27, 2015

Third draft

† Harvard Business School
 cbaldwin@hbs.edu

Bottlenecks, Modules and Dynamic Architectural Capabilities

Carliss Y. Baldwin

Abstract

How do firms create and capture value in large technical systems? In this paper, I

argue that the points of both value creation and value capture are the system’s bottlenecks.

Bottlenecks arise first as important technical problems to be solved. Once the problem is

solved, the solution in combination with organizational boundaries and property rights

can be used to capture a stream of rents. The tools a firm can use to manage bottlenecks

are, first, an understanding of the technical architecture of the system; and, second, an

understanding of the industry architecture in which the technical system is embedded.

Although these tools involve disparate bodies of knowledge, they must be used in tandem

to achieve maximum effect. Dynamic architectural capabilities provide managers with

the ability to see a complex technical system in an abstract way and change the system’s

structure to manage bottlenecks and modules in conjunction with the firm’s

organizational boundaries and property rights.

Keywords: architecture, architectural knowledge, dynamic capabilities, bottleneck,

modularity, organization design, organization boundaries, property rights.

 1

Bottlenecks, Modules and Dynamic Architectural Capabilities

Carliss Y. Baldwin

1 Introduction

Large technical systems made up of many interacting components are becoming

more common every day. Digital information technology has made it possible to create

ever larger technical systems with faster flows of material and information. At the same

time, digital technology provides a common substrate for design, communication, and

control. Spurred by the commonality of bits, a multitude of previously separate and small

technical systems are expanding and converging towards one big system. (Yoffie, 1997;

Baldwin and Clark, 2000; Weinberger, 2008; Brynjolfsson and McAfee, 2014.)

How do firms create and capture value in the increasingly large technical systems

emerging today? In this paper, I argue that the points of both value creation and value

capture are the system’s bottlenecks. Bottlenecks arise first as important technical

problems to be solved. Once the problem is solved, the solution in combination with

organization boundaries and property rights can be used to capture a stream of rents.

The tools a firm can use to manage bottlenecks are, first, an understanding of the

technical architecture of the system; and, second, an understanding of the industry

architecture in which the technical system is embedded. In 1990, Henderson and Clark

(1990) defined architectural knowledge as knowledge about the technical architecture of

the products of a particular firm. However, today large technical systems have expanded

to involve many firms, and thus managers must have a sophisticated understanding of

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 2

both technical and industry architectures. Although they are based on disparate bodies of

knowledge, these architectural tools must be used in tandem to achieve maximum effect.

Architectural capabilities are an important subset of dynamic capabilities that

provide managers with the ability to see a complex technical system in an abstract way

and change the system’s structure by rearranging its components (Teece, Pisano and

Shuen, 1997; Pisano and Teece, 2007). Purposeful architectural change can then be used

to create and capture value at different points in the technical system. In this paper I

argue that value-enhancing architectural change arises through the effective management

of bottlenecks and modules in conjunction with the firm’s organizational boundaries and

property rights.

The rest of the paper is organized as follows. Section 2 defines technical and

industry architectures and explain how they are related. In Section 3, building on prior

work, I describe two types of bottlenecks, technical and strategic, and show how

bottlenecks are related to the modular structure of a technical system and to the

organizational boundaries and property rights of firms in the system. Section 4 deals with

the management of technical bottlenecks. Here the most basic question is whether to

solve a particular technical bottleneck by focusing on only a few components or by

controlling many components. Section 5 describes how different forms of modularity can

protect or expose strategic bottlenecks. Section 6 describes how firms can invest to

acquire architectural knowledge and dynamic architectural capabilities. Section 7

concludes.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 3

2 Technical and Industry Architecture

To answer the question, how do firms create and capture value in large technical

systems, it is first necessary to develop ways of describing such systems. A technical

system is made up of conceptually separable components, each of which “does something”

to contribute to the overall performance of the system (Arthur, 2009). The components of

the system, taken together, are jointly complementary: the value of the system as a whole

is greater than the value of the components disassembled (otherwise there would be no

point in building the system).

Architecture is the term given to the abstract description of large technical

systems. The concept of an “architecture” for man-made systems dates back to Herbert

Simon. In his classic paper “The Architecture of Complexity,” Simon proposed a theory

of the structure of complex systems based on the concepts of hierarchy and modularity.1

In brief, the architecture of a system defines its components, describes interfaces between

components, and specifies ways of testing performance. All man-made systems,

including all products and organizations, have architectures.2 (Simon, 1962, 1981; Ulrich,

1995; Blaauw and Brooks, 1997; Baldwin and Clark, 2000; Whitney et al., 2004; Fixson,

2005; Arthur, 2009.)

A complete architectural description of a man-made thing includes accounts of its

design structure and its task structure. The design structure describes the finished artifact

1 Simon used the term “near-decomposability” instead of modularity. Both concepts refer to an abstract
pattern of linkages between components that can be arranged as a (nearly) block diagonal matrix. See
Simon (1981, p. 212); Augier and Simon (2003); and Baldwin and Clark (2000, pp. 63-76).
2 Many large technical systems are not entirely planned or designed. Such systems have architectures in the
sense of “abstract descriptions,” but some features of the system are not the result of planning or conscious
design: instead they arise out of chance, history, mistaken beliefs, and serendipity. For example, cities,
legal systems, and corporations all have both designed and undesigned features (Alexander, 1964; Arthur,
2009). In organization theory, these roughly correspond to the “formal” and “informal” aspects of the
organization (Scott, 1987; Nadler and Tushman, 1997; Baker, Gibbons and Murphy, 1999; Gibbons, 2003;
Gulati and Puranam, 2009; Gibbons and Henderson, 2012).

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 4

in terms of its design elements and their relationships. Design structure can be conveyed

using words, pictures, blueprints, and diagrams. The task structure describes the

procedures that must be carried out to bring the artifact into being.3

Engineers and product designers are concerned with the material structure of a

product or process and the technical tasks needed to produce the product or carry out the

process. Their focus is on the technical architecture of the system. However, to bring the

components together and carry out the tasks specified by the technical architecture, a

social structure must be overlaid upon the engineering task structure. Resources must be

brought in, people recruited, tasks assigned, products transported and sold, and money

collected. These actions take place in the social domain, mediated by organizations and

markets.

As distinct from the technical architecture of a given product, Baldwin and Clark

(2000) define the contract structure of an organization to include a description of its

internal departments, compensation practices, boundaries, property rights, contracts, and

transactions. Contract structures are part of the general architecture of a technical system:

they are needed to assemble the resources needed to carry out the tasks of building and

maintaining the system. But technical architectures and contract structures involve

different types of expertise and are usually handled by different individuals. Specifically,

the contract structure is generally in the hands of managers and lawyers, while the

technical architecture is in the hands of product designers, developers, and engineers.

The term industry architecture is now used to refer to the aggregation of contract

structures for firms in a particular industry (Jacobides, Knudsen and Augier, 2006; Pisano

3 The design structure and the task structure correspond respectively to what Simon called the “state
description” and the “process description” of a complex system. (Simon, 1981, p. 222).

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 5

and Teece, 2007). In what follows, I use the term “contract structure” to refer to the

social architecture of a single firm and “industry architecture” to refer to the collection of

contract structures in a given industry.

Technical architectures and industry architectures are related, but not in a

deterministic way. Industry architectures exist to carry out the tasks specified by a given

technical architecture. Those tasks in turn may be related in different ways: for example,

they may be tightly or loosely coupled (Weick, 1969; Orton and Weick, 1990); or exhibit

different forms of dependency (Thompson, 1967; Baldwin and Clark, 2000; Baldwin,

2008). They may be carried out by a close-knit team, by different departments within a

single firm, or by different firms. Sometimes the technical recipe is sensitive to the

organizational design, while at other times, a given recipe can be implemented equally

well by many different forms of organization.

Although the mapping of technical architecture to industry architecture is not one-

to-one, changes in the technical architecture of a system often beget changes in the

industry architecture and vice versa. For example, taking advantage of a new product

design (a new technical architecture) may entail setting up a new firm to make and sell

the product (a change in industry architecture). Conversely, when a firm divests a

division, it directly changes its industry architecture. The erstwhile division may then

decide to eliminate some products and introduce others, thereby changing its technical

architecture.

As an empirical matter, technical and industry architectures often change in

tandem. When the technical architecture entails high levels of reciprocal task

interdependency, vertically integrated firms become dominant players (Chandler, 1977;

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 6

Abernathy and Utterback, 1978; Fine, 1998; Fixson and Park, 2008). Conversely, as the

technical architecture is broken apart into separate modules, firms become more

specialized and the industry takes the form of a cluster or ecosystem (Langlois and

Robertson, 1992; Sanchez and Mahony, 1996; Fine, 1998; Baldwin and Clark, 2000;

Jacobides, 2005; Iansiti and Levien, 2004).

In the next section, I define bottlenecks, modules, and a firm’s span of control in

the context of technical and industry architectures.

3 Bottlenecks, Modules, and a Firm’s Span of Control

In prior work, many scholars have argued that bottlenecks are key to

understanding the direction and pace of technological change and to capturing value in

large, complex technical systems. On the one hand, firms and individuals seeking to

create value through technology are said to look for and resolve the technology’s

bottlenecks (Rosenberg 1967, 1972; Hughes4 1987; Langlois and Robertson, 1992;

Ethiraj 2007; Arthur 2009; Adner and Kapoor 2010, 2014). On the other hand, firms

wishing to capture value are advised to control bottlenecks, become a bottleneck, and

beware of bottlenecks controlled by others (Teece,1986; Langlois, 2002, 2007; Jacobides,

et al., 2006; Pisano and Teece, 2007; Jacobides, MacDuffie and Tae, 2012; Jacobides and

Tae, 2014; Henkel and Hoffmann, 2014).

But what is a bottleneck?

Bottlenecks Defined

In common usage, a bottleneck is a narrow place that obstructs a flow of water or

traffic, for example. Thus in a road system, if all routes pass through a single stretch (say,

4 Hughes (1983) uses the quasi-military term “reverse salient” to mean something very similar to
“bottleneck.”

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 7

a bridge or a mountain pass), and that part of the system is a source of congestion, then it

is a bottleneck. More generally, a bottleneck is a component in a complex system whose

performance significantly limits the performance of the system as a whole (see, for

example, Goldratt, 1984).

Consistent with common usage, in what follows, I define a bottleneck as a critical

part of a technical system that has no — or very poor — alternatives at the present time.

There may be one or many bottlenecks in a given system but each has the dual properties

that (1) it is necessary to the functioning of the whole; and (2) there is no good way

around it. Thus to know that something is a bottleneck, the observer must see it in

relation to a larger system, know what constitutes good system-level performance, and

understand how the bottleneck constricts that performance.

In business, there are two types of bottlenecks, technical and strategic. With a

technical bottleneck, the hindrance to performance derives from physical properties of the

system. For example, in a railroad system, if there is no bridge over a river and goods

must be taken onto barges and reloaded on the other side, then the river constitutes a

technical bottleneck. It impedes the performance of the whole system and there is no

good way around it.

Building a bridge can solve the problem of technical performance, but the owner

of the bridge can charge a toll. The bridge plus the ability to control it then constitutes a

strategic bottleneck. The former system of boats and barges is far less efficient, hence

travellers and shippers have no good alternative except to use the bridge and pay the toll.5

5 This assumes that no one builds a second bridge. However, if traffic only warrants one bridge, the owner
of the first bridge can either set the toll or credibly threaten to lower the toll so as to make a second bridge
unprofitable.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 8

Technical Bottlenecks and Modules

There are three basic sub-types of technical bottlenecks in man-made systems.

First, some necessary components of the minimally functional system may not exist at all.

Let us call this a sine qua non bottleneck. Second, in systems involving flows, the

capacity of the system will be constrained by the components with the least capacity

relative to their frequency of use. Call this a flow bottleneck. Third, in systems requiring

parts that match or fit together, the performance of the system as a whole will be

constrained by mismatched components. Call this a matching bottleneck.

Sine qua non and flow bottlenecks both involve a mismatch of elements. In a sine

qua non bottleneck, the mismatch is the non-existence of a critical solution to a

subproblem. In a flow bottleneck, the mismatch is in flow capacity. Hence these types of

bottlenecks can be viewed as interesting special cases of the general case of matching

bottlenecks. However, the three sub-types have different implications for managerial

action, thus it is useful to distinguish between them. (Inset Box 1 gives further details

and examples of the three bottleneck sub-types.)

Technical bottlenecks can be located within the system and mapped onto specific

components in the system’s technical architecture. An intensive bottleneck is caused by

deficiency in one component or subsystem, whereas extensive bottlenecks are caused by

deficiencies in several. (Because technologies are nested systems, the line between

intensive and extensive bottlenecks is somewhat arbitrary. But the distinction is useful for

strategy, as we shall see below.)

It is important to be clear that bottlenecks are theoretically distinct from the

modules of a technical system. Technical bottlenecks are problems that exist whether the

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 9

designer wants them or not. (Mostly designers would prefer that bottlenecks not exist.)

Technical bottlenecks are uncovered by identifying functional relationships between the

characteristics of components (their capacity, size, strength, shape, etc.) and the

performance of the system (good or bad).

 In contrast, modules are a subsets of components that are tightly connected to

each other, but only loosely connected with the rest of the system (Baldwin and Clark,

2000). Modular structure is revealed by tracking dependencies of the form “if Component

A changes, Component B may have to change as well.” By definition, a change within

one module can be made without triggering changes in the others.

In a given system at a given time, the boundaries of modules may or may not

correspond to location and extent of bottlenecks. However, modular structure is largely

under the control of system designers and thus module boundaries can be drawn or

redrawn to suit the designers’ purposes. By definition, each component in a module is co-

specialized to every other, thus in effect, components within modules are subject to very

strong matching requirements. The operative question for designers is, where should

these strong matching requirements be placed? As we shall see below, the firm’s strategy

toward bottlenecks provides a partial answer to this question.

Inset Box 1—Sub-types of Bottlenecks

Below I describe the three bottleneck sub-types in more detail and give examples.

Sine qua non bottlenecks. A complex technical system can generally be broken down into parts, each of
which is necessary to the performance of the whole. For example, a digital computer at a minimum must
have components that perform arithmetic computations; control the flow of instructions; store instructions
and computations in memory; input instructions and data; and report results. Without all of these
components, the computer cannot perform its basic function, thus each is sine qua non for the system.
Similarly, an airplane at a minimum must have components to provide lift (the wings); thrust (the engines);
a central framework (the fuselage); lateral and vertical stability (elevators, ailerons, rudder); a steering
mechanism (same); and the ability to land (flaps, wheels). If one of these parts is missing, the flying
machine cannot function in a useful way. Again each is sine qua non for the system.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 10

Arthur (2009) describes the invention of novel technologies as a process of linking solutions “until each
problem and subproblem resolves itself into one that can be physically dealth with—until the chain is fully
in place” (p.110). The unsolved problems Arthur refers to are the sine qua non bottlenecks standing in the
way of the creation of a new technical device. When the last or most difficult subproblem is solved, this is
generally recognized as a breakthough, and the event becomes part of the lore of the technology. For
example, the Wright brothers solved the critical subproblem of lateral control of a flying machine, and are
credited with the invention of the first successful airplane. Arthur describes several other breakthroughs,
including Ernst Lawrence’s idea to use timed voltages to accelerate particles in a circular tube (the
cyclotron) and Gary Starkweather’s approach to the problems of modulation and pointing in laser printing
(ibid., pp 114-119).

Flow bottlenecks. Many complex systems involve flows. The flows may be water through an irrigation
system, trains through a railroad, goods through a factory, electrons through a computer, instructions
through a software program, messages through a communication network, transactions through a payments
system, customers through a store, patients through a health care system, laws through Congress. All
systems involving flow are subject to technical bottlenecks in the form of constraints caused by lack of
capacity in some of the conduits of the flow.

For example, consider a rail system from point A to point E. Assume the system consists of five segments
<a, b, c, d, e>. Segment c is a river for which no bridge exists: goods must be unloaded, taken on barges
and reloaded on the other side. Shippers are only interested in going from A to E, thus the value of any
subset of segments is zero. (Each segment is sine qua non, but since solutions exist for each segment, there
is no sine qua non bottleneck.) Under these assumptions, the overall value of the system is proportional to
the number of trains passing from A to E times shippers’ willingness to pay for such transportation.

For purposes of illustration, let us assume that shippers value speed: the less time in transit, the higher their
willingness to pay. Obviously, any technology that shortens the transit time for any segment will increase
the value of the system. But on this view, the river does not stand out as a bottleneck. An hour saved in
segment a is as good as an hour saved in segment c. All opportunities to reduce time-in-transit should be
given equal consideration.

In contrast, the number of trains going from A to E in any given time period depends on the capacity of the
system. Again for purposes of illustration, suppose only one train can occupy each segment at a given time.
Now assume it takes one day for a train to cross segments a, b, d, and e, and one week to cross the river.
The capacity of segments a, b, d, and e is 365 trains per year, but the capacity of segment c is only 52.
Thus if two trains are dispatched from point A on successive days, the second will wait six extra days and
take 13 days to cross the river. A train dispatched on day 3 will take 19 days to cross.

The capacity of the slowest segment constrains the capacity of the system as a whole. Mathematically, the
capacity of the system equals the minimum capacity of its segments.a From this perspective, the river
segment is a bottleneck. It is necessary to the functioning of the whole: a train cannot get from A to E
without crossing it. Yet it impedes the performance of the whole. Futhermore, improving the capacity of
any other segment has no effect on the capacity of the system as a whole. Only the bottleneck matters.

All systems involving flow are subject to capacity contraints. And all capacity constraints take the form of
a “minimum” function in the general function determining system value.

Matching bottlenecks. Constraints on “matching” or “fit” are the third source of technical bottlenecks in
man-made systems. For example, the power of the engine in an automobile must be matched by the power
of its brakes. The strength of materials in a jet engine must match the force of the jets (Arthur, 2009).

Rosenberg (1969) describes a matching bottleneck caused by the introduction of high-speed steel alloys in
the late 19th century:

[I]t was impossible to take advantage of higher cutting speeds with machine tools designed for the older
carbon steel cutting tools because they could not withstand the stresses and strains … . As a result, the
availability of high-speed steel for the cutting tool quickly generated a complete redesign in machine tool
components—the structural, transmission, and control elements. (ibid. pp. 7-8)

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 11

In other words, once high-speed steel was introduced, the three other components of a machine tool—the
frame, the transmission, and the controls—became technical bottlenecks. Until these components were
redesigned to match the greater force of the high-speed cutting tool, machine tools could not take advantage
of the value-creating possibilities inherent in the new steel alloy.b

In the case of machine tools, the inferior capabilities of weaker components made it impossible to take
advantage of the capabilities of stronger components, and this mismatch constrained the performance of the
system as a whole. In other cases involving matching, there is no question of “weak” or “strong,” but
components must be co-specialized if they are to deliver high levels of functionality. For example, in the
design of a tablet computer or mobile phone handset, the technical challenge is to get components to fit
within a given form factor. In the case of bicycle drivetrains (discussed below), the challenge is to have the
components interact with high precision and minimal friction. These are different forms of matching
bottlenecks.

a This statement holds when there is only one path through the system. More complicated functions are
needed when there are multiple paths, but the minimum function is prominent in all of them. The minimum
function may also constrain performance in systems that do not involve flow. For example, a chain is only
as strong as its weakest link; a security system is only as good as its weakest portal.
b There is no generally accepted term for a component like high-speed steel that generates a new set of
technical possibilities but only if the related technical bottlenecks are solved. Yet such components are
common in the history of technology. We might call them generative components because they generate
both opportunities and bottlenecks. In effect, generative components open up new design spaces, which
can then be fruitfully explored. General purpose technologies (GPTs) are a fortiori generative components,
but smaller innovations may be generative as well.

Strategic Bottlenecks and a Firm’s Span of Control

Strategic bottlenecks are points of value capture and thus a source of rent in a

technical system. A strategic bottleneck needs two things: (1) a unique solution to an

underlying technical bottleneck; plus (2) control over access to the solution. For example,

if a river is a technical bottleneck in a railroad system, a firm seeking to capture a

strategic bottleneck must first build a bridge (the solution) and then prevent others from

using the bridge unless they pay a toll (control).

In economics, the ability to exclude others from using a given resource is the

classic definition of a property right.6 (Alchian, 1965; Demsetz, 1967, 1988; Alchian and

6 In law and philosophy, “rights” refer to entitlements conferred by the state and/or natural rights
recognized under some ethical system. In contrast, economic usage of the term “property right” focuses on
the ability to exclude and the locus of effective control. See, for example, Alchian, A. A., Concise
Encyclopedia of Economics, http://www.econlib.org/library/Enc/PropertyRights.html: “A property right is
the exclusive authority to determine how a resource is used.” Whether control over the resource derives
from power, community norms, or a legal system is secondary to the fact of control.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 12

Demsetz, 1973; Grossman and Hart, 1986; Libecap, 1989, 1993; Hart and Moore, 1990;

Hart 1995; Mahoney, 2004; Kim and Mahoney, 2005). Property rights in turn can be de

facto based on power (my army controls the bridge; the chemical formula is a secret) or

de jure based on the law (I own the bridge and police will arrest any trespassers; the

chemical formula is patented). Property rights over the solutions to technical bottlenecks,

whether de facto or de jure, form the basis of strategic bottlenecks. Property rights

establish boundaries, hence they are part of the contract structure of firms.

Teece (1986) called the state of property rights, particularly intellectual property

rights (IP), the “appropriability regime” pertaining to a resource, and noted that the

regime might be weak or strong. In strong appropriability regimes, it is easy to exclude

others from using a particular resource. In weak appropriability regimes, it is hard.

Under the resource-based view of the firm, a strategic bottleneck is a VRIN

asset—valuable, rare, inimitable, and non-substitutable (Wernerfelt, 1984; Barney, 1991).

VRIN status follows directly from the definition of a strategic bottleneck. First, it is

valuable because it is a solution to a problem affecting the performance of the system,

and the next best solution is far inferior. As the far-superior solution, the strategic

bottleneck is more than simpy rare, it is unique. It must be inimitable, for if it can be

copied, the copies will also solve the problem, and the bottleneck will cease to exist. By

the same token, it must be non-substitutable, for if substitutes exist, they will also

constitute solutions, and the bottleneck again will disappear.7 The technical, legal and

organizational setting surrounding the bottleneck will determine whether it is easy or

7 Thus strategic bottlenecks have low mobility as defined by Jacobides et. al. (2006).

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 13

difficult to maintain the VRIN status of the technical solution and thus protect the

strategic bottleneck.8

Property rights—the ability to determine who has access to superior solutions to

technical bottlenecks—are thus critical to protecting a strategic bottleneck and claiming

the associated rents. I define the span of control of a given firm to be the totality of its

property rights over the components of a technical architecture. A firm can exercise

control through a combination of physical control, secrecy, contracts, patents and

copyrights. The components it controls by these means are deemed to be within its span

of control.

In general, a firm’s span of control coincides with its organizational boundaries.

As long as it obeys the law, a firm can determine what goes on within its span of control.

Its senior managers and board of directors can set policies, establish procedures, and

delegate authority as they see fit (Freeland and Zuckerman, 2014). Both the technical

architecture and the contract structure of the firm lie within their purview. In contrast, a

firm may influence, but does not control what happens outside its span of control.

Some firms have a small or narrow span of control. Such firms perform few tasks

inhouse, have few organization-specific skills or secrets, and little or no formal IP. Others

have a large or wide span of control. They perform many tasks, have many organization-

specific skills and secrets, and large IP portfolios.

Spans of control thus constitute a third dimension of architecture after bottlenecks

and modules. While bottlenecks and modules are aspects of the technical architecture,

8 In the resource-based view, “isolating mechanisms” prevent third parties from imitating a firm’s technical
and operational methods, thus maintaining the VRIN status of its resource base. Isolating mechanisms are
ways of exercising control over access to technical and operational knowledge, thus are effectively ways of
creating de facto property rights over the solutions to technical bottlenecks.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 14

spans of control, which reflect organizational boundaries and property rights, are key

parts of the industry architecture. Thus a given component might be an intensive

technical bottleneck located within module A in the span of control of firm X. Firm X

might then split module A into several subsidiary modules in order to accelerate the

search for solutions to the technical bottleneck.9 Alternatively, a group of components

might form an extensive technical bottleneck, located in modules B, C, D and E, in the

spans of control of firms W, X, and Y. Firm Z might unite modules B, C, D, E within its

own span of control, dissolve the modular boundaries, solve the technical bottleneck, and

control a strategic bottleneck as a result.

To create and hold a strategic bottleneck, a firm must understand the system’s

architecture at several levels—legal and organizational as well as technical. First, what is

the solution to the technical bottleneck? Second, what property rights to solutions does

the legal system grant, and how can these be secured? Third, how should an organization

be formed to deliver the solution, protect it, and obtain payment for it?

The capacity to see bottlenecks, modules, and spans of control in a large technical

system and the ability to shift them by changing the underlying modular structure and/or

organization boundaries and property rights are an important subset of dynamic

capabilities. To distinguish them from other dynamic capabilities, for example, human

resource management or M&A capabilities, we may call them architectural capabilities.

Combining architectural capabilities with a good strategy and resources can lead to

competitive advantage and associated rents in the short run (Teece, 2014). However,

bottlenecks, modules, and spans of control are not cast in stone: technical bottlenecks can

9 The methodology and consequences of “splitting” are discussed in Baldwin and Clark (2000), Chapters
10 and 11.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 15

be solved, strategic bottlenecks can be seized, and modules and spans of control can be

redrawn. When all things are shifting, competitive advantage can only be sustained by

continually investing to renew the firm’s architectural knowledge and hone its dynamic

architectural capabilities.

In the next sections I describe and give examples of ways in which a firm can

change the modular structure of a system in conjunction with its property rights and

organizational boundaries (its span of control) to gain competitive advantage. I first

consider how to solve technical bottlenecks and then how to protect strategic bottlenecks.

3 Solving Technical Bottlenecks

A technical system can be envisioned as a network of components connected by

dependencies or links (Steward, 1981; Eppinger, 1991; Baldwin and Clark, 2000). The

dependencies and links involve transfers of material, energy or information plus

payments for goods and services (Pahl and Beitz, 1995; Baldwin 2008).

Dependencies among components can be managed in two different ways. The

first is for the designers to communicate in real time and work out by mutual adjustment

how to handle each one. The second is for an architect to specify ex ante what

dependencies will exist. This specification transforms a negotiated set of dependencies

into a rule—a design rule—that is binding on all designers. In the presence of a mutually

binding rule, the designers do not have to communicate with one another (Parnas, 1972;

Parnas, Clements and Weiss, 1985; Baldwin and Clark, 2000). In effect negotiated

dependencies require lateral coordination, while design rules provide hierarchical

coordination.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 16

Lateral dependencies are dense within modules and absent (or at least sparse)

across modules. Design rules place more restrictions on the final architecture of the

system than dependencies managed through real-time communication and mutual

adjustment. With a rule, there is less room for give-and-take, and thus some new ideas

may not be accommodated. Notwithstanding this fact, putting design rules in place does

not necessarily hurt system performance. Architectural knowledge can be used to

determine which design rules offer little or no harm to the overall system.

Corresponding to these two methods of coordination, a firm can manage technical

bottlenecks in two different ways. In some cases, it will be advantageous to use design

rules to split a module in order to isolate bottleneck components and maintain a narrow

span of control in the underlying technical architecture. This move reduces the need for

lateral coordination. In other cases, it will be advantageous to reduce the separation

imposed by modular boundaries in order to integrate several components of a bottleneck

within a single module. This move increases the need for lateral coordination and the

firm will need to maintain a correspondingly wide span of control in the architecture.

Different types of firms will obtain different benefits from pursuing each

approach (Teece, 1996). A strategy of combining modules might be feasible and

attractive for a large firm but out of reach for a smaller one. Conversely, small firms, with

no organizational hierarchy or vested interests, can often move swiftly to isolate technical

bottlenecks and and thus claim strategic bottlenecks in promising new markets. Figuring

out which approach is better requires deep knowledge and fine judgment—the bedrock of

architectural capabilities.

In sections below, I discuss each of these strategies and give supporting examples.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 17

Isolating bottlenecks within a small span of control

 When a technical bottleneck involves only a few components it is often possible

to change the dependencies via design rules to isolate the bottleneck components in a

separate module. Isolating the bottleneck has a number of benefits, both technological

and strategic. From a technological perspective, the bottleneck component can be

redesigned to achieve higher performance without triggering negative interactions with

components outside the bottleneck. As a result, the cost and time needed to instigate new

rounds of technical improvement will decrease (Baldwin and Clark, 2000). And because

it is a bottleneck, the performance of the whole system will improve as the performance

of this part improves. The firm that owns the superior solution to the bottleneck can then

charge users based on the incremental boost to system performance.

Isolating the bottleneck has strategic benefits, especially to (1) small firms with

limited resources; and (2) second movers trying to overtake an incumbent with a more

integrated architecture. Transaction costs are low at module boundaries (Baldwin, 2008)

and non-bottleneck components are (by definition) substitutable. Thus the firm that owns

the bottleneck solution can outsource design and production of non-bottleneck

components. There will (again by definition) be several adequate alternatives for each

non-bottleneck component, hence the focal firm should be able to source these

components on competitive terms. The firm will operate with a “small span of control.”

Two financial advantages arise from a small span of control. First, because it

needs proportionately less capital to scale its operations, the firm with a small span of

control will have a “sustainable growth” advantage (Higgins, 1977; Donaldson, 1984;

Baldwin and Clark, 2006). This means that using only internally generated funds, the

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 18

firm can grow more rapidly than rivals with larger spans of control. Second, because its

rate of return on capital is higher than its rivals’, the firm can issue new equity on better

terms, with less dilution to existing investors. This further increases the growth rates the

firm can achieve without harm to its owners. In dynamic markets with network effects,

which are subject to “tipping”,10 the ability to grow fast and profitably is a key

determinant of success (Katz and Shapiro, 1985, 1992, 1994; Farrell and Saloner, 1986;

Farrell and Shapiro, 1988).

In summary, the isolating strategy depends on achieving a superior, unique

solution and exclusive control of an intensive technical bottleneck. The controlled part

constitutes the firm’s “span of control” in the overall system, hence this is a “small span

of control” strategy (Baldwin and Clark, 2006). Architectural knowledge and capabilities

are required to locate and solve the technical bottleneck, to modularize the technical

architecture, and to set up the contract structure needed to obtain non-bottleneck

components (Fine and Whitney, 1996; Mayer and Argyres, 2004; Argyres and Mayer,

2007; Blair, O’Connor, Kirchhoefer, 2011).

In the 1990s, Sun Microsystems and Dell Computer both pursued small span of

control strategies with success. Highlights of these two cases are given below. Further

details may be found in Baldwin and Clark (1997a, 2006).

Sun Microsystems. Sun’s architectural capabilities were based on new methods

measuring flows of instructions in computer hardware and software systems.11 Using

these methods, Sun’s engineers identified memory management as a critical constraint

10 Tipping is “the tendency of one system to pull away from its rivals in terms of popularity once it has
gained an initial edge” (Katz and Shapiro, 1994, p.106).
11 In their 1990 and 1994 textbooks, Hennessy and Patterson describe these new architectural methods in
detail. Hennessy and Patterson’s first textbook was published in 1990. Sun’s founders, Andreas
Bechtolscheim and Bill Joy learned them as Ph.D students in the early 1980s.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 19

limiting the calculating capacity of engineering workstations. In effect, the principal

bottleneck in the technical architecture of engineering workstations was a flow bottleneck

from memory to the CPU. In the second generation of Sun’s products, the engineers

addressed this constraint with a specially designed and patented chip and associated code

in the operating system (Baldwin and Clark, 1997a).

This technical strategy in turn allowed Sun to adopt a small span of control

contract structure. Most of the components in Sun’s systems were “cheap, off-the-shelf”

parts. Sun also used Unix, a low-cost operating system, and Ethernet, a freely available

set of network standards, instead of developing its own proprietary operating system or

network software.

Sun’s chief rival Apollo Computer adopted a very different technical strategy. Its

engineers combined specific hardware designs with a proprietary operating system plus

firm-specific network protocols and software. An Apollo system operated with Apollo

components or not at all. All parts were co-specialized and produced by Apollo alone.

Apollo had to design and manufacture all parts, thus it had relatively large span of control

in the technical architecture.

Events proved Sun’s strategy to be superior. By isolating the memory

management bottleneck, Sun was able to build machines that were as fast as Apollo’s but

cost less. And because it manufactured fewer components inhouse, Sun inventories

turned over more quickly, reducing its need for capital. Sun used the financial advantages

associated with its small span of control to drive down product prices and to grow very

fast. Apollo was unable to keep pace, and avoided bankruptcy only by being acquired by

HP in 1989.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 20

Dell Computer. Dell’s architectural capabilities were rooted in the superior

management of working capital. In the manufacturing of personal computers, Dell’s

managers saw that order-taking and assembly were a technical bottleneck, and sought to

maximize throughput for these stages of the production process. Dell became formidably

efficient in this narrow set of activities. It could produce similar goods at lower cost, in

less time, with less working capital than its rivals. (Much of the time, Dell had negative

working capital, thus the more it grew, the more cash came into the business.)

Like Sun, Dell used its financial advantage to attack its rivals by driving prices

down. As it grew, moreover, Dell exercised more power over its non-bottleneck suppliers.

It demanded and received generous trade credit, which gave it more cash and allowed the

company to grow even faster. The other first-generation PC manufacturers could not

match Dell’s prices or growth and were forced to exit.

Interestingly, however, Dell never converted its original architectural capabilities

into dynamic capabilities to manage architecture more broadly. Instead it defined

innovation as a quest for higher return on invested capital (ROIC). When demand for PCs

leveled off in 2009, and Chinese manufacturers, like Lenovo, became low-cost suppliers,

Dell struggled to find new products and new distribution channels, but to no avail. In

2013, Dell became a private company through a leveraged buyout.

Integrating bottlenecks within a large span of control

Sun and Dell each succeeded by isolating a strategic bottleneck within a small

span of control. They were able to employ this strategy because the underlying technical

bottlenecks were intensive, that is, relatively narrow in scope. In contrast, some

bottlenecks are extensive, involving a wide range of components all of which must be

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 21

redesigned to solve the bottleneck (Iansiti and Clark, 1993). Addressing extensive

bottlenecks requires coordinated change in all the components in the bottleneck. One way

to achieve such coordination is to break down modular boundaries and integrate the

bottleneck components within a single large module.

In comparison to the isolating strategy described above, the integrating strategy

requires more resources. Improving the joint performance of many interdependent

components is harder than working on just a few, but the rewards in terms of better

performance can be commensurately high. Also because the technical architecture is not

modular, there will be few external points of attachment to the new system (Fixson and

Park, 2008). Rivals must then recreate the whole system in order to compete.

Thus as long as the performance of the integrated system is superior to that of

comparable modular systems, the integrated firm’s strategic bottleneck will be strongly

protected and virtually unassailable. However, when performance is equal in the eyes of

customers, the modular strategy, which is more adaptable and less resource-intensive,

will win, as was the case for Sun and Dell.

Firms pursuing an integrative strategy must design many components and perform

many tasks within their boundaries. Necessarily, such firms will have large spans of

control. When the bottleneck in question is related to the flow of materials in production,

such firms will become vertically integrated. Indeed, as documented by Alfred Chandler,

the “modern corporations” that arose in the 1880s succeeded by solving extensive flow

bottlenecks via integrative, large-span of control strategies. More recently, the Japanese

bike drivetrain manufacturer Shimano addressed a matching bottleneck related to gear

shifting also by using an integrative, large-span of control strategy. Highlights of these

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 22

examples are discussed below. Further details can be found in Chandler (1977, 1986) and

Fixson and Park (2008).

Chandler’s “Modern Corporations.” The firms Alfred Chandler labeled

“modern corporations” grew up in response to opportunities made possible by high speed,

mechanized production systems, rapid reliable transportation via railroads, and fast

communication via telegraph (Chandler, 1986).12 Given these new technologies, the

previous systems of production and distribution were quickly shown to be shot through

with bottlenecks. Chandler (1962) quotes Charles R. Flint, an organizer of US Rubber

Company, on the advantages of vertical integration in this context:

[T]he specialization of manufacture on a large scale … permits the fullest
utilization of special machinery and processes, thus decreasing costs; the standard
of quality is fixed and raised; those plants which are best equipped and most
advantageously situated are run continuously …; there is no multiplication of the
means of distribution …; terms and conditions of sales become more uniform, and
credits through comparison are more safely granted; the aggregate of stocks [i.e.,
inventories] is greatly reduced …; greater skill in management accrues to the
benefit of the whole, instead of the part; and large advantages are realized through
comparative accounting and comparative administration. (pp. 34-35)

In other words, with the new machine technologies, the capacity of the

manufacturing stages of production increased dramatically. But those advantages could

only be realized if the plants were run continuously. Hence flow through the system had

to be both high (close to capacity) and consistent.

The old methods of purchasing raw materials and distributing finished goods were

capacity constrained, thus immediately became technical bottlenecks in the general

system of mass production. Addressing these constraints uncovered subsidiary technical

bottlenecks in inventory, transactions processing, and the management of trade credit.

12 It seems ironic to all firms started in the late 19th and early 20th Centuries “modern,” but this is the term
that Chandler used.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 23

Managers, a new professional group, were specifically trained to identify and address

such bottlenecks and the entire system became more efficient as the technical bottlenecks

were systematically removed.

In industries where the cost advantages of mechanized plants depended on

maintaining a constant, high level of throughput, the techniques of flow management

created such large cost savings that only vertically integrated enterprises remained

competitive. In such industries, corporations with large spans of control administered by

professional managers became the dominant form of organization. These companies are a

prime example of the potential advantages of pursuing a large span of control strategy

that integrates many components in a non-modular fashion within a single corporation.

Indeed any technical system whose performance rests on balanced flows will

generate shifting bottlenecks that need constant oversight and coordination in real time.

Today, however, the first line of monitoring and adjustment is usually done by computers

such as numerical control systems, scheduling systems, and automated trading systems.

Flows through computer mediated systems have increased accordingly. Transactions are

also cheaper today and thus many high-flow, automated systems cross firm boundaries.

Thus, in many industries, intermediate markets and firms with “vertically permeable”

boundaries have replaced purely vertically integrated firms (Jacobides, 2005; Jacobides

and Billinger, 2006; Luo et. al. 2012; Kapoor, 2013; Atalay, Hortascu and Syverson,

2014).

Shimano. The Japanese bike drivetrain manufacturer, Shimano, illustrates the

solution of an extensive matching bottleneck via integration of component designs within

a large span of control. A standard bicycle drivetrain is made up of six components. In

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 24

the early 1980s the standard drivetrain architecture was highly modular, and components

made by different manufacturers could be mixed and matched at will. However, the

standard drivetrain had two deficiencies with respect to shifting. First, the rider had to

carefully adjust the chain after shifting (to center the chain on the sprocket). This took

time (a problem for racing) and generally required taking a hand off the handlebars (a

problem for mountain biking). Second, the rider had to be pedalling during the shift.

Shimano addressed these functional deficiencies by redesigning five of the six

components to be co-specialized to very tight tolerances. No longer would any chain

work with any derailleur, freewheel or hub: each component had to be Shimano-made.

(Today, the Shimano Hyperglide™ cassette body has become the de facto industry

standard and several manufacturers make compatible parts. However, it is claimed that

suboptimal shifting results from mixing chains and hubs from different companies.13)

The functional superiority of the new technical architecture turned the drivetrain

from a technical bottleneck into a strategic bottleneck. Over the course of six years

(1984-1990) following the introduction of the new drivetrain, Shimano’s market share

increased from approximately 20% to 50% in road bicycles and almost 80% in mountain

bicycles. Most of Shimano’s competitors were forced to exit. Shimano continues to

dominate the industry today.

Do all extensive bottlenecks require integration?

Given these examples, it is natural to ask whether addressing extensive technical

bottlenecks requires integration of components in a single module and a correspondingly

large span of control. The answer is “no.” As indicated, coordination in the design of

13 http://sheldonbrown.com/k7.html#sram (viewed 8/30/14).

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 25

components can be achieved in two ways: through integration, which facilitates lateral

communication, or through modularization, which achieves hierarchical coordination via

design rules. Intensive bottlenecks almost always benefit from modularization, but

extensive bottlenecks may go either way depending on circumstances.

The transition from traditional freight to containerized shipping is an example of

an extensive bottleneck that was addressed via modularization and hierarchical

coordination. To handle containers efficiently, new docking facilities had to be built at

every major port. But the ports themselves operated independently and thus each one

could be handled as a separate project (a module). Ships and railcars also needed to be

redesigned but they too could be produced independently. All that was needed for the

ships, railcars and ports to work together was a common standard for containers.

In effect, the common standard for containers served as parsimonious design rule,

providing hierarchical coordination throughout the system. Once the industry arrived at a

common definition of the standard container, work on other parts of the system could

proceed in a modular fashion. Furthermore, because it was impossible to deny anyone

access to the standard container design, it was hard to convert the separate technical

bottlenecks in ports, ships and railroads into a system-wide strategic bottleneck. As a

result, profits from containerization generally flowed to the module innovators and not to

the original system innovators. (See Levinson, 2006, for additional details.)

In general, the less that is known about a given technical architecture and the

location of its technical bottlenecks, the more advantageous is lateral communication and

coordination (Monteverde and Teece, 1982; Monteverde, 1995). And, because

transaction costs are high within modules, a large span of control is often the most cost-

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 26

effective way to organize the resulting non-routine problem-solving process (Nickerson

and Zenger, 2004; Baldwin 2008; Colfer and Baldwin, 2010). However, lateral

coordination is time-consuming and may not converge on a solution (Steward, 1981;

Eppinger, 1991; Baldwin and Clark, 2000). In contrast, a modular architecture restricts

alternatives but often saves time by limiting the degree to which changes in the design of

one component can propagate through the system (Ethiraj and Levinthal, 2004).

It follows that integrating all technical bottlenecks within a single module is a

good way to develop a truly novel technical system. However, if the system is large, it

will take a very long time to complete. For example, the ATLAS particle detector at

CERN, a very large and novel project, was designed in an integrated fashion but took

eighteen years to go from concept to working system (Tuertscher, Garud and

Kumaraswamy, 2014).

4 Protecting Strategic Bottlenecks

The value of a strategic bottleneck is proportional to the difference it makes in the

value of the system relative to the next best solution. If the difference is large, then the

rent stream to the bottleneck owner will be commensurately high. For instance, in the

railway example above suppose building a bridge over the river cuts transit time on this

segment from one week to one day. The capacity of the system would then increase from

52 to 365 trains per year. The owner of the bridge should be able to capture some fraction

of the value thus created.14

14 In general, given a significant capacity change, price changes will ripple through the system (Jacobides,
Veloso and Wolter, 2014). There is no simple way to calculate precisely the value that will be captured by
the bottleneck owner. The difference in system value using the old prices is an upper bound.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 27

The firm that owns a strategic bottleneck must protect it to ensure that its value

remains high. The main technical threat is the arrival of almost-as-good or better

solutions to the underlying technical bottleneck. The main legal threat is loss of control of

the solution. Intellectual property rights over the design of the solution are one way to

defend a strategic bottleneck against both threats. Indeed, in strong appropriability

regimes, a good patent or copyright may be all that is needed (Teece, 1986). But

intellectual property rights, especially patents, always exist in the shadow of litigation

and thus are uncertain (Hagiu and Yoffie, 2013). For example, of all patents that are

litigated, approximately half are invalidated. (For this reason, Lemley and Shapiro (2005)

call patents “probabilistic property rights.”) What is certain is that the higher the value of

the strategic bottleneck, the higher the legal costs of defending it and the greater the legal

risks.

The modular structure of the system can also be used to protect a strategic

bottleneck. To understand how modularity works in this context, we must first distinguish

between modularity in production and modularity in use. Modularity in production refers

to the way tasks of production are divided among separate groups. If the tasks and

knowledge of different groups do not overlap and the groups do not communicate, the

system is modular in production. (The groups may be business units in a single firm or

different firms in a supply network.) In contrast, modularity in use refers to way the

system is perceived by users. A system that can be configured by mixing and matching

modules and adding or replacing modules is modular in use. A single, indivisible item is

not modular in use. (Baldwin and Clark, 1997b; Sako and Murray, 1999; Baldwin and

Clark, 2000; Baldwin and Henkel, 2014.)

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 28

In general, modularity in production protects strategic bottlenecks while

modularity in use exposes them to competition. The next sections explain this apparent

conundrum.

Modularity in production protects the bottleneck

One of the features of modules is that they “hide information” from other modules

(Parnas, 1972; Parnas et. al., 1985; Baldwin and Clark, 2000). People working on module

A don’t have to know what’s going on inside module B. Thus through modularity, it is

possible to divide up knowledge about a bottleneck solution so that no single employee or

supplier can replicate the whole. Modularity in production can thus protect a strategic

bottleneck from being replicated by suppliers and employees of the focal firm (Baldwin

and Henkel, 2014).

Liebeskind (1997), Henkel, Baldwin and Shih (2013) and Baldwin and Henkel

(2014) show how firms have used modularity in production to protect organizational

secrets. Highlights are given below: the original papers provide further examples and

details.

Michelin Radial Tires. In the 1960s, Michelin used modularity in production to

protect its strategic bottleneck in radial tires. According to Liebeskind (1997):

During the 1960s, Michelin had a monopoly on knowledge relating to the
production of high quality steel-belted radial tire manufacturing. In order to
preserve this monopoly, manufacturing was divided into two separate processes:
steel belt manufacturing, and tire production. Employees were not rotated
between these manufacturing processes in a deliberate effort to restrict the
number of employees that had knowledge about both processes. As a result, only
a handful of very senior managers within Michelin were knowledgeable about the
entire manufacturing process (p. 645).

Production and R&D in Countries with Weak IP Protection. In interviews

conducted in Brazil and Mexico, Sherwood (1990) reports that, in many instances, only

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 29

the founder of a company would know the details of all steps in the production process,

though key employees would know parts. In a more recent example, Schotter and

Teagarden (2014) quote a former general manager of a Western-owned factory in China:

Processes were broken down into those elements critical to the business so that no
one single individual had access to all of them. As general manager, I was the
only one who knew the entire manufacturing process. Extrusion dies, for example,
were critical to the manufacturing process. These were kept overnight in a
separate vault that could only be opened by one person, me, using a lock and key.
Other staff members were never allowed to put the dies into the extrusion
machine. (p. 45)

Costs of modularity in production. Using modularity in production to protect a

strategic bottleneck can be costly, however. Modularizing production replaces lateral

coordination with hierarchical coordination via design rules. As indicated above, this can

be fatal for the production of novel systems, where unknown dependencies can result in

conflicts that cause the whole system to crash. Also in systems where throughput is a key

determinant of cost, excessive modularization can slow down the flow and increase

inventories needed for adequate buffering (Zhou, 2014). Finally, some technologies are

more amenable to modularization than others: for example, electronic chips are highly

modular, whereas automobile parts must often be co-designed in order to work together

in the same vehicle (Whitney, 2004; Luo et. al, 2012).

Modularity in use exposes the bottleneck

In contrast to modularity in production, modularity in use exposes a strategic

bottleneck to a greater threat of imitation or substitution by third parties (Rivkin, 2000;

Pil and Cohen, 2006; Ethiraj, Levinthal and Roy, 2008). To make a system modular in

use, the system sponsor must offer modules as a separate products and provide ways for

new modules to be attached to the system. Rivals then do not have to replicate the system

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 30

as a whole, but can concentrate on a single module. In contrast, integral, i.e., non-

modular, products have no separate components and no external points of attachment.

Rivals must then recreate the whole system or stay out of the game.

The case of the IBM PC illustrates the risks modularity in use poses to a strategic

bottleneck. The case of the Apple Macintosh illustrates the offsetting risks of restricting

users’ options by making only non-modular systems.

The IBM PC and the risks of modularity in use. The original IBM PC had a

highly modular technical architecture. Because IBM was a late entrant to the PC market

and the PC division was resource contrained, the PC’s managers adopted a small span of

control strategy. They focused on controlling a small number of components, which they

hoped would serve as strategic bottlenecks. They outsourced all other components of the

PC system, including the central processor (from Intel) and the operating system (from

Microsoft). (Ferguson and Morris, 1993.)

A key point of control for IBM was the so-called BIOS, the Basic Input Output

System. A BIOS is very much like a bridge connecting peripheral devices to the central

processor. Without using the BIOS, software written for the PC could not access

peripheral devices, such as disk drives, printers, keyboards, and monitors. The IBM BIOS

was protected by copyright, and also etched in the circuits of a read-only memory (ROM)

chip. However, the chip itself was relatively small (35KB of memory).

Shortly after the IBM PC was introduced, Compaq and Phoenix Technologies

both legally copied the PC BIOS using a practice known as “clean room reverse

engineering.”15 With the reverse-engineered BIOS in hand, it was relatively easy for

15 Clean room reverse engineering is a method of copying a design without infringing on copyrights or
trade secrets associated with it. Typically one group of engineers will examine the behavior of an artifact

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 31

other manufacturers to create clones of the IBM PC. (Clones were substitutes that were

fully compatible with IBM PCs, hence could run software and use peripheral devices

developed for IBM machines.) By 1986, Compaq and numerous Taiwanese clone

makers were flooding the market with IBM-compatible machines.

In this way, IBM lost control of a major strategic bottleneck in the PC’s

architecture. The BIOS was still an essential component, but, using reverse-engineered

chips, Compaq and the clone manufacturers could make machines that worked equally

well with the vast number of peripherals and software applications designed for IBM PCs.

The BIOS was no longer rare, inimitable, and non-substitutable, and thus it ceased to be

very valuable. Furthermore, as the clone makers grew, IBM lost the advantage of scale,

and ceased being the low-cost producer of PCs. The PC division struggled to remain

profitable until it was sold to Lenovo in 2004.

Apple Macintosh and the risks of integrality. Unlike IBM, Apple opted to

make the Macintosh BIOS an integral part of its operating system (OS). According to one

observer:

[T]he Mac BIOS is very large and complex and is essentially part of the OS,
unlike the much simpler and more easily duplicated BIOS found on PCs. The
greater complexity and integration has allowed both the Mac BIOS and OS to
escape any clean-room duplication efforts. This means that without Apple’s
blessing (in the form of licensing), no Mac clones are likely ever to exist.
(Mueller, 2003, p. 28)

Apple had a correspondingly large span of control in the Macintosh’s technical

architecture. Users not only had to purchase their computers from Apple, but also their

printers, disk drives, keyboards, and mice. Apple also wrote most of the application

and write up a detailed specification. Another group with no knowledge of the original design will then
implement the specification. The implementation constitutes an independent invention, though its behavior
mimics that of the original design.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 32

software. Apple hardware and software were offered for sale at high markups, thus user

options for the system were largely limited to high-cost items that Apple was able to

supply.

In contrast, the IBM managers adopted what is now called an “open” platform

strategy (Ferguson and Morris, 1993; Gawer and Cusumano, 2002; West, 2003;

Boudreau, 2010; Baldwin and Woodard, 2011; Eisenmann, Parker and Van Allstyne,

2011; Gawer, 2014). They actively recruited hardware manufacturers to build

complementary peripheral devices and software developers to write programs that would

run on the PC. The PC’s expandability via third-party hardware and software was

prominently featured in its early marketing campaigns.

In this fashion, perhaps only half consciously, IBM tapped into a powerful set of

“indirect network effects” (Church and Gandal, 1992; Rochet and Tirole, 2003). Indirect

network effects arise when a particular institution (the platform) permits interactions

between two or more types of participants, each of which has reason to value the

presence of the other. In the case of computer platforms like the IBM PC, computer users

have reason to value large numbers of compatible applications and peripheral devices

because these increase their options and extend the useful life of their machines. At the

same time, software developers and peripheral manufacturers have reason to value large

numbers of users, because they face economies of scale in development and production.

Thus computer users will be attracted to platforms with more peripherals and software,

while peripheral manufacturers and software developers will seek out platforms with

more users.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 33

Platforms with indirect network effects often enjoy the dynamics of increasing

returns to scale: as the numbers on one side grow, the numbers on the other side grow

apace (Eisenmann, Parker and Van Allstyne, 2006; Evans, Hagiu and Schmalensee,

2006; Zhu and Iansiti, 2012). The result can be a winner-take-all outcome where the

market “tips” and most participants converge on a single platform (Katz and Shapiro,

1994). IBM managers set loose this dynamic when they introduced the open, modular

IBM PC in 1981. By 1987, IBM-compatible computers accounted for over 60% of the

personal computer market; this figure rose to over 90% in the early 1990s.16

The upshot is that, whereas the Apple Macintosh was better protected from

imitators by virtue of its non-modular BIOS and operating system, the IBM PC platform

offered a more attractive value proposition to users and hardware and software

developers. Users could purchase many compatible, low-cost hardware devices and

software applications. Hardware manufacturers and software developers had the

corresponding lure of many users. The market overwhelmingly voted for the IBM PC,

and this standard dominated the personal computer industry long after IBM bowed out.

Best of both worlds? Apple’s iPhone and iPad hardware devices

It is clear from this analysis that the best way to protect a strategic bottleneck is to

make it modular in production but not modular in use. The Apple iPhone and iPad

hardware devices are designed this way. Each device contains components made by

many different manufacturers to Apple specifications, thus the designs are modular in

production.17 But each device is also sold as an single, indivisible, non-upgradable unit,

16 http://arstechnica.com/business/2012/08/from-altair-to-ipad-35-years-of-personal-computer-market-share
(viewed 10/16/14).
17 See https://www.ifixit.com/Teardown/iPhone+5+Teardown/10525 (viewed 9/2/14) for a list of
components of the iPhone 5 components and manufacturers.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 34

thus the designs are not modular in use.18 (In contrast, the software and music libraries

are completely modular in use.)

Apple is thus engaged in a delicate balancing act. As long as the iPhone and iPad

are perceived to be superior to more modular and configurable devices (such as most

Android phones and other tablet and laptop computers), Apple can enjoy a strongly

protected strategic bottleneck together with strong market demand. These are the

“commanding heights” of a large technical system, and Apple’s current profits are a

testament to the value of such a position.

However, as Apple learned from the Macintosh, it must give users the options

they truly value, or they will abandon the system en masse for one that is more open and

flexible. A more open system in turn might unleash the power of indirect network effects,

thus further undercutting Apple’s strategic bottleneck. Apple thus gives users a wide

range of software and content options, even as it restricts their hardware options. So far

this hybrid strategy seems to be working.

5 Acquiring Architectural Knowledge and Capabilities

How does a firm acquire architectural knowledge and capabilities that allow it to

solve technical bottlenecks and protect strategic bottlenecks in large and evolving

technical systems? Large technical systems are generally not easy to understand (Perrow,

1984). Inconveniently, they tend to change via local adaptation and grow by accretion.

Changes are often undocumented. The end result is a system no one understands,

burdened with “technical debt” that stands in the way of constructive change. Such

18 In contrast the application software is highly modular in use. See the discussion of user options below.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 35

systems are often labeled “hairballs,” or “great balls of mud,” by the technicians who

must coax them to perform.

Architectural knowledge of a technical system begins with seeing the system as a

working whole, but also seeing that is made up of distinct components. The system as a

whole has a purpose (Arthur, 2009) and its performance against its purpose can be

measured in terms of effectiveness and efficiency. Each component in turn contributes in

some way to the performance of the system as a whole. Observers gain knowledge about

technical bottlenecks by studying each component in relation to the whole and assessing

how the properties of a given component enable or impede the performance of the system.

In flow systems, technical bottlenecks give rise to delays and/or inventory buildup

ahead of the bottleneck and slack capacity below it. However, given even moderately

complicated flows, local adaptations and work-arounds often mask the true location of

the bottlenecks (Goldratt, 1990). Generally it is necessary to track the progress of

representative flow units through the system, recording the times spent in each processing

stage or buffer. The observer must then aggregate over a typical mixture of paths to

identify the points that place the greatest constraints on overall system capacity. Goldratt

(1990) describes this process for manufacturing, retail services, and project management.

Patterson and Hennessy (1994) describe how to track instructions flowing through

computer systems.

Matching bottlenecks, by definition, involve several components, and thus are

generally harder to identify than flow bottlenecks. Learning about the bottleneck and

solving it tend to merge into the same trial-and-error process. For example, in the case of

bicycle drivetrains, discussed above, Shimano engineers had to form the conjecture that

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 36

tighter coupling (a better match) between the derailleur, the sprockets, and the chain

would make shifting more precise and faster. They then had to test that conjecture by

redesigning and testing various configurations. Today, computer simulation and 3-D

CAD modeling can shorten the experimental generate-test cycle, and thus greatly

accelerate the process of finding a better match.

Solving a technical bottleneck also requires knowledge of how modular structure

can be changed to isolate or integrate the components in the bottleneck. One builds

knowledge of modular structure by asking the question, “If this component’s design were

changed, what other components might have to change as a result?” (Parnas, 1972;

Baldwin and Clark, 2000). Once direct linkages of this type have been identified, they

can be aggregated into a network graph and summarized in terms of a Design Structure

Matrix (DSM) (Steward, 1981; Eppinger, 1991; Eppinger et al. 1994; Browning, 2001).

Unfortunately, direct linkages by themselves do not reveal the modular structure

of the system. The DSM must be organized in particular ways to reveal hierarchy (chains

of dependencies) and modules (cyclic groups of dependencies). Baldwin, MacCormack

and Rusnak (2014) provide an algorithm for discovering and displaying the modular

structure of large technical systems. In a study of over 1000 software codebases (in 17

families), they found that the great majority of these systems had a “core-periphery”

structure, that is, there was one dominant cyclic group (the “Core”). However, the

existence and composition of the Core and the location of other components in relation to

the Core was not evident from the systems’ documentation. Thus the modular structure of

these software systems was hidden, even to the systems’ own developers.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 37

Finally, protecting strategic bottlenecks requires knowledge of organizational

boundaries and property rights. In developed countries, property rights to physical

goods—products, machinery and equipment, buildings and land—are usually fairly easy

to ascertain and enforce. However, to an increasing degree, control of strategic

bottlenecks rests on control of knowledge through secrecy and/or intellectual property

rights. Thus to occupy a secure position with respect to a strategic bottleneck, a firm must

know what parts of its knowledge are critical to maintaining exclusive control of the

bottleneck solution. It must also know who might threaten the bottleneck by introducing a

superior technical solution or by contesting the firm’s claims to the underlying IP.

6 Conclusion

Large technical systems made up of many interacting components are becoming

more common every day. Many of these systems, like tablet computers, smartphones and

the Internet, are based on digital information technologies. Others, like the electrical grid,

the financial payments system, and modern factories, rely on digital technologies. As

indicated, digital information technology has made it possible to create ever larger

technical systems and every faster flows. This paper asks the question: how do firms

create and capture value in large technical systems comprising billions of components,

millions of users, and thousands of firms?

To answer this question, it was first necessary to develop ways of describing such

systems. The architecture of a technical system is an abstract description of what it does

and how it works. The technical architecture includes both a design and a task structure

and shows, from a technological perspective, how to make the system. A contract

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 38

structure is a social architecture that is overlaid on the technical architecture to assemble

resources, assign tasks, transfer goods, and collect compensation. An industry

architecture is the aggregation of contract structures within a given sector of the economy.

Within a large technical system, I’ve argued that the points of both value creation

and value capture are the system’s bottlenecks. In prior work, a number of scholars,

including Rosenberg (1969), Teece (1986), Langlois and Robertson (1992), Langlois

(2002, 2007), Baldwin and Clark (2006), Jacobides et. al. (2006), Ethiraj (2007), Pisano

and Teece (2008), and Henkel and Hoffmann (2014), have similarly argued that

bottlenecks are key drivers of technical change and sources of competitive advantage.

In light of this prior work, perhaps the most important contribution of this paper is

to point out that bottlenecks come in two flavors. Technical bottlenecks are important

technical problems to be solved. Once a solution is found, it may be combined with

organization boundaries and property rights and become a strategic bottleneck and a

source of rents.

A second contribution is to show how bottlenecks are related to modules,

organizational boundaries, and property rights. Bottlenecks, both technical and strategic,

exist within the modular structure of a given technical system. The system’s modular

structure in turn can be modified to better find and solve technical bottlenecks and protect

strategic bottlenecks. Finally, a firm’s span of control determines its organizational

boundaries and property rights, and thus the extent of its control over various bottlenecks

in the system.

Dynamic architectural capabilities give firms the ability to understand a large

technical system coherently and change it in ways that are competitively advantageous.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 39

In essence, these capabilities amount to the ability to find and solve technical bottlenecks

and hold and protect strategic bottlenecks. Modular structure, organizational boundaries,

and property rights are all tools the firm can use for this purpose. For example, modular

boundaries can be shifted to isolate or integrate the components of technical bottlenecks.

Modularity in production can be used to protect a strategic bottleneck: each agent will

know part of the technical recipe, but only a few trusted agents will know the whole. In

contrast, modularity in use exposes a strategic bottleneck to competition from third

parties. However, modularity in use also creates user options, which may be critical to

the firm’s value proposition.

I close the paper by suggesting two areas of opportunity for future work.

First, this paper has only considered how a single firm can manage a single

technical or strategic bottleneck. However, large technical systems have many

bottlenecks at different levels of the technical design hierarchy. Also, it is now rare for

large technical systems to be contained within the boundaries of a single firm. Instead,

technically related activities are often distributed across many firms and involve other

institutions, including standard-setting organizations and open source development

communities. Further work is needed to understand how bottlenecks can be managed

when knowledge and property rights are distributed among many independent agents.

A related theoretical problem is to develop tractable ways of modeling

bottlenecks in large technical systems. Functions and functionality, which determine a

user’s inclination to buy and willingness to pay, are key to this characterization. In

essence, what is needed is a mapping from system components to system functionality to

system value.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 40

The functional decomposition of systems is an important topic in many

engineering disciplines, but it is difficult to translate the engineering models into

concepts meaningful for economics and strategy (Suh, 1999; Hatchuel and Weil, 2009).

In economics, Milgrom and Roberts (1990) developed a theory of complementarity based

on the mathematical concept of “supermodularity” (Topkis, 1998). 19 Some value

functions fit nicely in this framework, but others do not. Another approach is the

construction of so-called NK value landscapes, but these are randomly generated

structures, and have not to this point proved capable of representing real systems

(Kauffman, 1993; Levinthal, 1997; Rivkin, 2000; Ethiraj and Levinthal, 2004; Ethiraj,

Levinthal and Roy, 2007).

What is needed, I believe, is a representation that is powerful enough to capture

the existence, location and nature of bottlenecks in real technical systems, but simple

enough to support direct intuition and reasoning. Arthur’s (2009) theory of technologies

is one possible starting point. He conceives of technologies as hierarchies of interacting

methods, each of which solves a problem and thus contributes to the value of the whole.

This approach echoes earlier work on industry evolution and dominant designs by

Tushman and Rosenkopf (1992), Tushman and Murmann (1998), and Murmann and

Frenken (2006).

Five decades ago, the economy contained many separate and incompatible

technical systems, managed independently by different firms. Today, through the

evolution of digital technology, we are advancing towards a world comprising one large

technical system with many interoperating and evolving parts. Architectural knowledge

19 “Supermodularity” is a functional property of components wherein increasing contributions from one
increases the positive impact of another. It is not related to modularity, which is a structural property of
components.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 41

provides a way of understanding large technical systems and dividing them up into

coherent units of analysis. Dynamic architectural capabilities provide a comprehensive

framework in which to manage bottlenecks, modules, organizational boundaries and

property rights in pursuit of value and competitive advantage.

Acknowledgements

I thank David Teece and Sunyoung Leih for soliciting this paper and suggesting

that it should focus on bottlenecks. I also thank my collaborator and co-author, Joachim

Henkel: my thinking on strategic bottlenecks and modularity cannot be separated from

our joint work. Likewise I thank Michael Jacobides for discussions over many years on

the topic of industry architecture and value migration. Finally I thank Nuno Gil and his

students for very insightful comments on an earlier draft. Errors and omissions are mine

alone.

References

Abernathy, William J. and James Utterback (1978) “Patterns of Industrial Innovation,”
Technology Review 80:41-47.

Adner, R., & Kapoor, R. (2010). Value creation in innovation ecosystems: How the
structure of technological interdependence affects firm performance in new
technology generations. Strategic management journal, 31(3), 306-333.

Adner, R., & Kapoor, R. (2014). Innovation ecosystems and the pace of substitution: Re-
examining Technology S-curves. Mimeo.

Alchian, A. A. (1965). Some economics of property rights. Economic forces at work,
294-307.

Alchian, A. A. & Demsetz, H. (1973) “The Property Rights Paradigm.” Journal of
Economic History 33(1): 16–27.

Alexander, Christopher (1964) Notes on the Synthesis of Form, Cambridge, MA:
Harvard University Press.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 42

Argyres, N., & Mayer, K. J. (2007). Contract design as a firm capability: An integration
of learning and transaction cost perspectives. Academy of Management Review,
32(4), 1060-1077.

Arthur, W. Brian (2009) The Nature of Technology: What It Is and How It Evolves, New
York: Free Press.

Atalay, E., Hortaçsu, A., & Syverson, C. (2014). Vertical integration and input flows. The
American Economic Review, 104(4), 1120-1148.

Augier, M., & Simon, H. A., (2003) The architecture of complexity: Background and
central idea, Managing in the Modular Age: Architectures, Networks, and
Organizations, (ed. Garud, R., Kumaraswamy, A., & Langlois, R. N.). Blackwell
Publishers, 38-44.

Baker, G., Gibbons, R., & Murphy, K. J. (1999). Informal authority in organizations.
Journal of Law, Economics, and Organization, 15(1), 56-73.

Baldwin, Carliss Y. (2008) "Where Do Transactions Come From? Modularity,
Transactions and the Boundaries of Firms," Industrial and Corporate Change
17(1):155-195.

Baldwin, Carliss Y. and Kim B. Clark (1997a) "Sun Wars: Competition within a Modular
Cluster," in Competing in the Age of Digital Convergence, D. B. Yoffie, ed. Boston:
Harvard Business School Press.

Baldwin, Carliss Y. and Kim B. Clark (1997b) “Managing in the Age of Modularity,”
Harvard Business Review Sept/Oct: 81-93.

Baldwin, Carliss Y. and Kim B. Clark (2000). Design Rules, Volume 1, The Power of
Modularity, Cambridge, MA: MIT Press.

Baldwin, Carliss Y. and Kim B. Clark (2006) "Architectural Innovation and Dynamic
Competition: The Smaller 'Span of control' Strategy," Harvard Business School
Working Paper No. 07-014, available at http://www.people.hbs.edu/cbaldwin/ .

Baldwin, C. Y., & Henkel, J. (2014). Modularity and Intellectual Property Protection.
Strategic Management Journal (forthcoming).

Baldwin, C. Y., MacCormack, A. D., & Rusnak, J. (2013). Hidden Structure: Using
Network Methods to Map Product Architecture. Research Policy, 43, 1381-1397.

Baldwin, Carliss Y., and C. Jason Woodard (2011) "The Architecture of Platforms: A
Unified View." In Platforms, Markets and Innovation, Annabelle Gawer, ed.
(London: Edward Elgar)

Barney, Jay (1991) "Firm Resources and Sustained Competitive Advantage," Journal of
Management, 17(1):99-120.

Blaauw, G. A. & Brooks, F. P. Jr. (1997). Computer architecture. Addison-Wesley,
Reading MA.

Blair, M. M., O’Connor, E. O. & Kirchhoefer, G. (2011). Outsourcing, Modularity, and
the Theory of the Firm. Brigham Young University Law Review 2011(2), 263-314.
Available at: http://digitalcommons.law.byu.edu/lawreview/vol2011/iss2/1

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 43

Boudreau, K. (2010). Open platform strategies and innovation: Granting access vs.
devolving control. Management Science, 56(10), 1849-1872.

Browning, Tyson R. (2001) “Applying the Design Structure Matrix to System
Decomposition and Integration Problems: A Review and New Directions,” IEEE
Transactions in Engineering Management 48(3):292-306.

Brynjolfsson, E., & McAfee, A. (2014). The second machine age: work, progress, and
prosperity in a time of brilliant technologies. WW Norton & Company.

Chandler, A. D. Jr. (1986). The beginnings of the modern industrial corporation.
Proceedings of the American Philosophical Society, 130(4), 382-389.

Chandler, Alfred D. (1962) Strategy and Structure, Cambridge, MA: MIT Press.

Chandler, Alfred D. (1977) The Visible Hand: The Managerial Revolution in American
Business, Cambridge, MA: Harvard University Press.

Church, J., & Gandal, N. (1992). Network effects, software provision, and
standardization. The Journal of Industrial Economics, 85-103.

Church, J., & Gandal, N. (1993). Complementary network externalities and technological
adoption. International Journal of Industrial Organization, 11(2), 239-260.

Church, J., Gandal, N., & Krause, D. (2008). Indirect network effects and adoption
externalities. Review of Network Economics, 7(3).

Colfer, Lyra J. and Carliss Y. Baldwin (2010) "The Mirroring Hypothesis: Theory,
Evidence and Exceptions," Harvard Business School Working Paper No. 10-058,
January 2010 (revised, June 2010), available at
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1539592 .

Demsetz, Harold (1967) “Toward a Theory of Property Rights,” American Economic
Review, 57:253-257.

Demsetz, Harold (1988) "The Theory of the Firm Revisited," Journal of Law, Economics
and Organization, 4(1):141-161.

Donaldson, Gordon (1984) Managing Corporate Wealth, New York, NY: Praeger.
Eisenmann, Thomas, Geoffrey Parker and Marshall Van Alstyne (2006) “Strategies for

Two-Sided Markets,” Harvard Business Review 84(10): 92-101.
Eisenmann, Thomas, Geoffrey Parker and Marshall Van Alstyne (2011) "Opening

Platforms: How, When and Why?" In Platforms, Markets and Innovation,
Annabelle Gawer, ed., London: Edward Elgar.

Eppinger, S. D., Whitney, D. E., Smith, R. P., & Gebala, D. A. (1994). A model-based
method for organizing tasks in product development. Research in Engineering
Design, 6(1), 1-13.

Eppinger, Steven D. (1991) "Model-based Approaches to Managing Concurrent
Engineering" Journal of Engineering Design, 2: 283-290.

Ethiraj, Sendil and Daniel Levinthal (2004) "Modularity and Innovation in Complex
Systems," Management Science, 50(2):159-174.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 44

Ethiraj, Sendil K. (2007) "Allocation of Inventive Effort in Complex Product Systems,"
Strategic Management Journal, 28(6):563-584.

Ethiraj, Sendil K., Daniel Levinthal and Rishi Roy (2008) "The Dual Role of Modularity:
Innovation and Imitation," Management Science 54(5): 939-955.

Evans, D. S., Hagiu, A., & Schmalensee, R. (2006). Invisible engines: how software
platforms drive innovation and transform industries. Cambridge: MIT Press.

Farrell, Joseph and Garth Saloner (1986) "Installed Base and Compatibility: Innovation,
Product Preannouncement and Predation," American Economic Review, 76(4): 940-
955.

Farrell, Joseph and Carl Shapiro (1988) "Dynamic Competition with Switching Costs,"
Rand Journal of Economics, 19(1): 123-137.

Ferguson, Charles H. and Charles R. Morris (1993) Computer Wars: How the West Can
Win in a Post-IBM World, New York, NY: Times Books.

Fine, Charles H. (1998). Clockspeed: Winning Industry Control in the Age of Temporary
Advantage, Reading MA: Perseus Press.

Fine, Charles H. and Daniel E. Whitney (1996). “Is the Make-Buy Decision a Core
Competence?” MIT Center for Technology, Policy, and Industrial Development
Discussion Paper, available at
http://web.mit.edu/ctpid/www/Whitney/morepapers/make_ab.html , viewed 8/31/07.

Fixson, Sebastian K. (2005) "Product Architecture and Assessment: A Tool to Link
Product, Process, and Supply Chain Design Decisions," Journal of Operations
Management, 23(2005):345-369.

Fixson, Sebastian K. and Jin-Kyu Park (2008). “The Power of Integrality: Linkages
between Product Architecture, Innovation and Industry Structure,” Research Policy
37(8):1296-1316.

Freeland, R. F., & Zuckerman, E., (2014). “The problems and promises of hierarchy: A
sociological theory of the firm.” Mimeo.

Gawer, A. (2014). Bridging differing perspectives on technological platforms: Toward an
integrative framework. Research Policy (forthcoming).

Gawer, Annabelle and Michael A. Cusumano (2002) Platform Leadership: How Intel,
Microsoft and Cisco Drive Industry Innovation, Harvard Business School Press,
Boston, MA.

Gibbons, R. (2003). Team theory, garbage cans and real organizations: some history and
prospects of economic research on decision‐making in organizations. Industrial and
Corporate Change, 12(4), 753-787.

Gibbons, R., & Henderson, R. (2012). Relational contracts and organizational capabilities.
Organization Science, 23(5), 1350-1364.

Goldratt, E. M. (1990). Theory of constraints. Croton-on-Hudson, NY: North River.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 45

Grossman, Sanford J. and Oliver D. Hart (1986) “The Costs and Benefits of Ownership:
A Theory of Vertical and Lateral Integration,” Journal of Political Economy,
94(4):691-719.

Gulati, R., & Puranam, P. (2009). Renewal through reorganization: The value of
inconsistencies between formal and informal organization. Organization Science,
20(2), 422-440.

Hagiu, A., & Yoffie, D. B. (2013). The new patent intermediaries: platforms, defensive
aggregators, and super-aggregators. The Journal of Economic Perspectives, 27(1),
45-65.

Hart, O. (1995). Firms, contracts, and financial structure. Oxford University Press.

Hart, Oliver and John Moore (1990) “Property Rights and the Nature of the Firm,”
Journal of Political Economy, 98(6):1119-1158.

Hatchuel, A., & Weil, B. (2009). CK design theory: an advanced formulation. Research
in engineering design, 19(4), 181-192.

Henderson, Rebecca M. and Kim B. Clark (1990), "Generational Innovation: The
Reconfiguration of Existing Systems and the Failure of Established Firms,"
Administrative Science Quarterly 35: 9-30.

Henkel, J., Baldwin, C., & Shih, W. C. (2013). IP modularity: profiting from innovation
by aligning product architecture with intellectual property. California management
review, 55(4), 65-82.

Henkel, J., Hoffmann, A. (2014). Value capture in hierarchically organized industries:
The hierarchy strategy. Mimeo.

Hennessy, John L. and David A. Patterson (1990) Computer Architecture: A Quantitative
Approach, San Mateo, CA: Morgan Kaufmann.

Higgins, R. C. (1977). How much growth can a firm afford?. Financial Management, 7-
16.

Hounshell, David A. (1998) "Measuring the Return on Investment in R&D: Voices from
the Past, Visions of the Future," in Assessing the Value of Research in the Chemical
Sciences: Report of a Workshop, National Academy Press, Washington D.C.,
available at http://www.nap.edu/catalog/6200.html; pp. 6-14.

Hughes, Thomas P. (1987) "The Evolution of Large Technological Systems," in The
Social Construction of Technological Systems: New Directions in the Sociology and
History of Technology, (W.E. Bijker, T. P. Hughes, T. Pinch, eds.) Cambridge, MA:
MIT Press.

Iansiti, Marco and Kim B. Clark (1993) "Integration and Dynamic Capability: Evidence
from Product Development in Automobiles and Mainframe Computers," Industrial
and Corporate Change, 3(3): 557-605.

Iansiti, Marco and Roy Levien (2004). The Keystone Advantage: What the New
Dynamics of Business Ecosystems Mean for Strategy, Innovation, and Sustainability,
Boston: Harvard Business School Press.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 46

Jacobides, Michael G. (2005). “Industry Change Through Vertical Dis-Integration: How
and Why Markets Emerged in Mortgage Banking,” Academy of Management
Journal, 48(3):465-498.

Jacobides, M. G., & Billinger, S. (2006). Designing the boundaries of the firm: From
“make, buy, or ally” to the dynamic benefits of vertical architecture. Organization
science, 17(2), 249-261.

Jacobides, Michael G., Thorbjorn Knudsen and Mie Augier (2006) "Benefiting from
Innovation: Value Creation, Value Appropriation and the Role of Industry
Architecture," Research Policy, 35(8):1200-1221.

Jacobides, M., MacDuffie, J. P., & Tae, C. J. (2012, May). When value sticks around:
Why automobile OEMs still rule their sector. In Industry Studies Association
Conference (pp. 29-31).

Jacobides, M. G., & Tae, C. J. (2014). Kingpins, bottlenecks and value dynamics within a
sector. Organization Science. (Forthcoming).

Jacobides, M. G., Veloso, F., & Wolter, C. (2014). Ripples through the value chain and
positional bottlenecks: Innovation, profit, and scope evolution in a competitive
setting. Mimeo.

Kapoor, R. (2013). Persistence of integration in the face of specialization: How firms
navigated the winds of disintegration and shaped the architecture of the
semiconductor industry. Organization Science. 24(4), 1195-1213.

Katz, Michael L. and Carl Shapiro (1985) "Network Externalities, Competition and
Compatibility," American Economic Review 75 (3): 424-40.

Katz, Michael L. and Carl Shapiro (1992) "Product Introduction with Network
Externalities," Journal of Industrial Economics 40 (1): 55-83.

Katz, M. L., & Shapiro, C. (1994). Systems competition and network effects. The Journal
of Economic Perspectives, 93-115.

Kauffman, Stuart A. (1993) The Origins of Order, New York: Oxford University Press
Kim, J., & Mahoney, J. T. (2005). Property rights theory, transaction costs theory, and

agency theory: an organizational economics approach to strategic management.
Managerial and Decision Economics, 26(4), 223-242.

Kogut, B., MacDuffie, J. P., & Ragin, C. (2004). Prototypes and strategy: Assigning
causal credit using fuzzy sets. European Management Review, 1(2), 114-131.

Langlois, Richard N. (2002). “Modularity in Technology and Organization,” Journal of
Economic Behavior and Organization, 49(1):19-37.

Langlois, R. N. (2007). Organizing the electronic century. University of Connecticut
Working Paper. March.

Langlois, Richard N. and Paul L. Robertson (1992). “Networks and Innovation in a
Modular System: Lessons from the Microcomputer and Stereo Component
Industries,” Research Policy, 21(4): 297-313.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 47

Lemley, M. A., & Shapiro, C. (2005). Probabilistic patents. Journal of Economic
Perspectives, 75-98.

Lemley, M. A., & Shapiro, C. (2006). Patent holdup and royalty stacking. Texas Law
Review, 85, 1991.

Levinson, M. (2006). The box: how the shipping container made the world smaller and
the world economy bigger. Princeton University Press.

Levinthal, Daniel A. (1997) "Adaptation on Rugged Landscapes" Management Science,
43: 934-950.

Libecap, G. D. (1989). Distributional issues in contracting for property rights. Journal of
Institutional and Theoretical Economics (JITE)/Zeitschrift für die gesamte
Staatswissenschaft, 6-24.

Libecap, G. D. (1993). Contracting for property rights. Cambridge university press.

Liebeskind JP. (1997) "Keeping organizational secrets: Protective institutional
mechanisms and their costs," Industrial and Corporate Change 6: 623-663.

Luo, J., Baldwin, C. Y., Whitney, D. E., & Magee, C. L. (2012). The architecture of
transaction networks: a comparative analysis of hierarchy in two sectors. Industrial
and Corporate Change, 21(6), 1307-1335.

Mahoney, J. T. (2004). Economic foundations of strategy. Sage Publications.

Mayer, Kyle J. and Nicholas S. Argyres (2004) "Learning to Contract: Evidence from the
Personal Computer Industry," Organization Science, 15(4):394-410.

Milgrom, Paul and John Roberts (1990) "The Economics of Manufacturing: Technology,
Strategy and Organization," American Economic Review 80 (3): 511-28.

Monteverde, Kirk (1995) "Technical Dialog As an Incentive for Vertical Integration in
the Semiconductor Industry," Management Science, 41(10): 1624-1638.

Monteverde, K., & Teece, D. J. (1982). Supplier switching costs and vertical integration
in the automobile industry. The Bell Journal of Economics, 206-213.

Mueller, Scott (2003), Upgrading and Repairing PCs, 15th ed., Indianapolis: Que
Publishing.

Murmann, Johann Peter and Koen Frenken (2006) "Toward a Systematic Framework for
Research on Dominant Designs, Technological Innovations, and Industrial Change,"
Research Policy 35:925-952.

Nadler, D., & Tushman, M. (1997). Competing by design: The power of organizational
architecture. Oxford University Press.

Nickerson, Jack A. and Todd R. Zenger (2004) "A Knowledge-based Theory of the
Firm—The Problem-Solving Perspective," Organization Science, 15(6): 617–632

Orton, J. D., & Weick, K. E. (1990). Loosely coupled systems: A reconceptualization.
Academy of management review, 15(2), 203-223.

Pahl, G. and W. Beitz (1995) Engineering Design: A Systematic Approach, (2nd English
edition: Wallace, K. et.al., trans.) London: Springer-Verlag.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 48

Parnas, David L. (1972) "On the Criteria to Be Used in Decomposing Systems into
Modules," Communications of the ACM 15: 1053-58; reprinted in Hoffman and
Weiss (eds.) Software Fundamentals: Collected Papers of David Parnas, Boston
MA: Addison-Wesley.

Parnas, D.L., P.C. Clements, and D.M. Weiss (1985) "The Modular Structure of Complex
Systems," IEEE Transactions on Software Engineering, SE-11: 259-66; reprinted in
Hoffman and Weiss (eds.) Software Fundamentals: Collected Papers of David
Parnas, Boston MA: Addison-Wesley.

Patterson, David A. and John L. Hennessy (1994) Computer Organization and Design:
The Hardware/Software Interface, San Mateo, CA: Morgan Kaufmann Publishers.

Perrow, Charles (1984) Normal Accidents: Living with High-Risk Technologies,
Princeton, NJ: Princeton University Press.

Pil, Frits K. and Susan K. Cohen (2006) "Modularity: Implications for Imitation,
Innovation, and Sustained Competitive Advantage," Academy of Management
Review, 31(4):995-1011.

Pisano, Gary P. and David J. Teece (2007) "How to Capture Value from Innovation:
Shaping Intellectual Property and Industry Architecture," California Management
Review, 50(1):278-296

Rivkin, Jan W. (2000) “Imitation of Complex Strategies” Management Science 46:824-
844.

Rochet, Jean-Charles and Jean Tirole (2003) "Platform Competition in Two-sided
Markets,” Journal of the European Economic Association, 1(4): 990-1029.

Rosenberg, N. (1969). The direction of technological change: inducement mechanisms
and focusing devices. Economic Development and Cultural Change, 1-24.

Rosenberg, N. (1982). Inside the black box: Technology and economics. Cambridge
University Press.

Sako, Mari and Fiona Murray (1999) “Modules in Design, Production and Use:
Implications for the Global Automotive Industry,” Paper presented at the Fall
Meeting of the International Motor Vehicle Program (IVMP) Annual Sponsors
Meeting, 5-7 October 1999, Cambridge MA.

Sanchez, Ronald A. and Joseph T. Mahoney (1996). “Modularity, Flexibility and
Knowledge Management in Product and Organizational Design,” Strategic
Management Journal, 17: 63-76.

Schotter, A., & Teagarden, M. (2014). Protecting Intellectual Property in China. Sloan
Management Review, Summer 2014, 41-50.

Scott, W. R. (1987). Organizations. Englewood Cliffs, NJ: Prentice hall.

Sherwood, R. M. (1990). Intellectual property and economic development. Boulder:
Westview Press.

Simon, Herbert A. (1981). The Sciences of the Artificial, 2nd Ed. Cambridge, MA: MIT
Press.

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 49

Steward, Donald V. (1981) “The Design Structure System: A Method for Managing the
Design of Complex Systems,” IEEE Transactions on Engineering Management
EM-28(3): 71-74 (August).

Suh, Nam (1990) The Principles of Design Oxford UK: Oxford University Press.

Teece, David J. (1986).“Profiting from Technological Innovation: Implications for
Integration, Collaboration, Licensing and Public Policy,” Research Policy, 15(6):
285-305.

Teece, David J. (1996). “Firm Organization, Industrial Structure, and Technological
Innovation,” Journal of Economic Behavior and Organization, 31(2): 193-224.

Teece, D. (2014). The Foundations of Enterprise Performance: Dynamic and Ordinary
Capabilities in an (Economic) Theory of Firms. The Academy of Management
Perspectives, amp-2013.

Teece, David J., Gary Pisano and Amy Shuen (1997) “Dynamic Capabilities and
Strategic Management,” Strategic Management Journal, 18(7): 509-533.

Thompson, James D. (1967) Organizations in Action: Social Science Bases of
Administrative Theory, New York, NY: McGraw-Hill.

Topkis, D. M. (1998). Supermodularity and complementarity. Princeton University Press.
Tuertscher, P., Garud, R., & Kumaraswamy, A. (2014). Justification and Interlaced

Knowledge at ATLAS, CERN. Organization Science (forthcoming).
Tushman, Michael L. and Lori Rosenkopf (1992) "On the Organizational Determinants

of Technological Change: Toward a Sociology of Technological Evolution,"
Research in Organizational Behavior, 114:311-347.

Tushman, Michael L. and Murmann, J. Peter (1998) "Dominant designs, technological
cycles and organizational outcomes" in Staw, B. and Cummings, L.L. (eds.)
Research in Organizational Behavior, JAI Press, Vol. 20.

Ulrich, Karl (1995) “The Role of Product Architecture in the Manufacturing Firm,”
Research Policy, 24:419-440.

Weick, Karl E. (1969) The Social Psychology of Organizing (2nd edition) New York,
NY: McGraw-Hill.

Weinberger, D. (2008). Small pieces loosely joined: A unified theory of the Web. Basic
Books.

Wernerfelt, Birger (1984) "A Resource-Based View of the Firm," Strategic Management
Journal, 5(2):171-180.

West, Joel (2003). “How Open Is Open Enough? Melding Proprietary and Open Source
Platform Strategies,” Research Policy, 32(7): 1259-1285.

Whitney, Daniel E. (2004) "Physical Limits to Modularity,"
http://esd.mit.edu/symposium/pdfs/papers/whitney.pdf, viewed July 21, 2005

Whitney, Daniel E., Edward Crawley, Olivier de Weck, Steven Eppinger, Christopher
Magee, Joel Moses, Warren Seering, Joel Schindall, David Wallace (2004) "The

BOTTLENECKS, MODULES AND CAPABILITIES CARLISS Y. BALDWIN

 50

Influence of Architecture in Engineering Systems," Engineering Systems Monograph,
MIT, Cambridge, MA (March); available at
http://esd.mit.edu/symposium/monograph/ (viewed 7/29/07).

Yoffie, D. B. (Ed.). (1997). Competing in the age of digital convergence. Harvard
Business Press

Zhou, Y. M., & Wan, X., (2012). “The Bottleneck: Product Variety and Coordination
Failures at A Major Soft Drink Bottling Company.” Mimeo.

Zhu, F., & Iansiti, M. (2012). Entry into platform‐based markets. Strategic Management
Journal, 33(1), 88-106.

