

Trajektoorid, pikad lained ja sektoraalsed innovatsiooni mustrid

Urmas Varblane

Kasutatud P.Nightingale (SPRU) slaide
Trajectories, Long Waves and Sectoral
Patterns

Trajektoorid, pikad lained ja sektoraalsed innovatsiooni mustrid

1. Kuidas teooriad saavad hakkama firmade käitumise mitmekesisusega ja tehnoloogia endogeensusega?
2. Evolutsiooniline teooria
3. Tehnoloogilised paradigmad
4. Pikad lained
5. Sektoraalsed innovatsiooni mustrid -“Pavitti Taksonoomia”

Evolutioonilise mudeli alused

Toetub empiiriliste andmete analüüsil (kuid pole lihtsalt empirism) ja kasutatakse induktiivset mitte deduktiivset analüüsi

Erineb neoklassikalisest majandusteooriast (toetub füüsikale)

1. Ei ole aksiomaatiline
2. Puudub orienteeritus tasakaaluseisundile, mitte-optimaalsus
3. Piiratud ratsionaalsus
4. Rajasõltuvus (time dependence) pigem dünaamiline kui staatiline võrdlus

Erineb K.Marksi mõtlemisviisist:

1. Madalam tehnoloogiline ja majanduslik determinism
2. Madalam poliitiline determinism
3. Kuid mõned evolutioonilise mudeli aspektid on sarnased (dialektika)

Evolutioonilise mudeli alused

1) Darwini/Lamarki bioloogia

Variatiivsuse tähtsus (mutatsioonid)

Kuid tegeleb mõtleivate olenditega ning organisatsioonidega (õppivatega)

Mis asetsevad muutuv keskkonnas, mida osaliselt kontrollitakse

2) Ajaloo roll

Rajasõltuvus (path dependency) (kumulatiivsus)

‘Herakleitose vaade – “kunagi ei saa astuda samasse jõkke” –
dünaamika

3) Süsteemne käitumine

Institutsioonide ja organisatsioonide roll (institutionalism)

Mittetäiuslikud (incomplete) süsteemid läbivad järkjärgulise muutuse (ise-organiseeruvad)

Kriitika

Katse ühendada kõik realistlikud asjaolud (suur heterogeensus) kahjustab, vähendab teoreetilist panust:

- 1) **Muudab raskeks teooriate kontrolli/ümberlükkamise, olles** nii vähem 'teaduslik'
 - ka Darwini loodusliku valiku printsiipi kritiseeriti samal alusel
- 2) **Muudab raskeks ennustamise** – kõik sobib, võib tulla 'anything goes'
- 3) Eklektiline teooriate kombinatsioon **viib väga laialivalguate** (diffuse) ja sageli seostamatute **lähenemisviisideni**

Trajektoorid: 'mikro-Schumpeteri reformijad'

Kapitalistliku süsteemi käitumine mõeldi ümber evolutsioonilise muutuse mudelis (Nelson & Winter, 1982; Rosenberg, 1976)

Oldi rahulolematud majandusteooria põhivooluga:

1. Firmad kui homogeensed maksimeerijad
2. Majandused liiguvad läbi turgude tasakaalule
3. täielik (või ebatäielik) informatsioon

Olid väga huvitatud:

1. Erisuguste firmade kooseksisteerimisest
2. Püsivate erinevustega sektorite kooseksisteerimisest – sektorid erinevad nii tulemuslikkuse kui tehnoloogilise muutuse olemuse, allikate ja suuna osas
3. Interaktsioonid läbi aja, sealhulgas ka ajalooliste juhuste roll

Aluseeldused

- 1) Firmade (ja teiste majandusüksuste) **tegevus on suunatud eelkõige ellujäämisele (survival) mitte maksimeerimisele**
- 2) Indiviidid ja organisatsioonid on **piiratud ratsionaalsusega** ‘boundedly rational’ (Herbert Simon) ja on rahul with ‘satisficing’
- 3) Informatsioon on vähem kriitiliselt tähtis kui **teadmiste baas** (knowledge base) mis sisaldub indiviidides ja nende organisatsioonides
- 4) Teadmiste baas raamistab nende parandustele suunatud otsingute protsessi (*frames their ‘search’ process for improvement*), eriti parimate tehnoloogiate otsinguid, mida sunnivad tegema läbielatud pettumused
- 5) (Darwinlik) edukas valik (‘selection’) võib toimuda väljaspool, turgudel ja teistes keskkondades

Aluseeldused

Rahuldavalt hakkamasaamine ‘*Satisficing*’ (ja piiratud ratsionaalsus) on vastus maailma kompleksusele ja informatsiooni heterogeensusele

Teadmus (*Knowledge*) pole mitte ainult kodifitseeritud vaid sisaldub ka inimestes ja organisatsioonides. Seega teadmus on

- spetsiifiline ja sageli olemuselt varjatud (*tacit*)
- kumulatiivne arengus

Otsimisprotsessid ja igapäevased (*day-to-day*) operatsioonid on **juhitud rutiinide poolt**

- eesmärk on hoida kokku uute otsingute pealt
- seda on raske kodifitseerida

Tehnoloogilised rutiinid on raamistatud tehnoloogiliste režiimidega

‘*technological regimes*’, mis annavad kokku tehnoloogilised trajektoorid
‘*technological trajectories*’

- selle käigus sageli toimub olemasolevate artefaktide ja tehnoloogiate mastaapide suurendamine või vähendamine (*‘scaling’ (up or down) of existing artifacts/technologies*)
- dünaamiline ja ka staatiline mastaapide muutmine nt. *miniaturisation*

Võimekuste areng

- **Tehnoloogilised trajektoolid peegeldavad heterogeenseid võimekusi (*capabilities*)**

- kokku pandud tootjate oskustest koos pakkujate ja kasutajate keskkonnast tulenevate nõudmistega

Tööstusharude analüüs näitab, et algselt toimub nende oskuste kasv, mida on vaja uute tehnoloogiate loomiseks, tootmiseks ja kasutamiseks

- learning by R&D to create (from science externally)
- learning by doing to produce (learning by spillovers externally)
- learning by using to consume/use (learning by interacting externally)

- **Hiljem toimub nende oskuste arengu aeglustumine, mida on vaja tehnoloogiate loomiseks ja kasutamiseks**

rakenduste levik (pervasiveness)

protsessiinnovatsioon – tootjad võtavad üle (*take over*)

oskused, mida nõuavad kasutajad

Tootlikkuse kasv aeglane alguses (*'slowdowns'*) kuid hiljem kasvab

- tehnoloogia kasvu ei saa mõõta vaid tootlikkusega
- tööstuse kasvu pikad lained – samuti rahanduses(Perez)

Rutiinide roll

Tehnoloogilist muutust kajastavad evolutsioonilised teooriad on rõhutanud rutiinide ‘routines’ tähtsust alates Nelson & Winter (1982, etc) tööst,

KUID definitsioonid on jäänud väga nappideks (‘organizational DNA’)

Kokku on lepitud, et rutiinid on

- i) organisatsioonile orienteeritud;
- ii) taastuvad, korduvad (recurrent);
- iii) ‘salient’ (s.t. uued küsimused kaasatakse, haaratakse rutiini poolt kui võimalik);
- iv) stabiilsed (käitumuslikult invariantne kui toimuvad väikesed muudatused keskkonnas);
- v) üsna keerukad (võrrelduna lihtsa rusikareeglina -‘rules of thumb’).

Tehnoloogilised trajektoorid

Tehnoloogilised režiimid liiguvad läbi erinevate “maastike”

(Paths of ‘natural’ technological regimes explored through variety of ‘landscapes’)

Tehnoloogia majanduslik kohandumine (*Economic shaping*) põhjustatuna soovist muuta suhtelisi hindu (*induced innovation*)

- Tavaliselt rõhuasetus tööjõudu-säästvatele muutusele
- Paljud innovatsioonid aega säästvad (‘time-saving’) mitte tööjõudu säästvad
- Ei suudeta arendada formaalset neoklassikalist tasakaaluseisundit

Sotsiaalne tehnoloogia kohandumine (*social shaping of technology*)

- usutakse võimalusse valida tehnoloogiate vahel – (läbiräägitavus (negotiability) ja tagasipööratamatus (irreversibility) (lock-in)
 - piiratum lähenemisviis on ‘social construction of technology’
 - poliitiline vormimine – rõhk hõivel, soolisel jaotusel jne
-
- Võrgustik kohandumine läbi joondumise (*Network shaping from alignments*) (‘techno-economic networks’ – (TENs), based on ‘actor-network theory’)

Eelnevast tulenevad järeldused

Firmasid mõistetakse kui õppivaid organisatsioone, mis õppimist rakendavad (muudavad tehnoloogiad turundatavateks toodeteks) erinevates valdkondades.

Firmad erinevad:

- tehnoloogiliste ja turuvõimaluste poolest, mis neile avanevad
- suutlikkuse poolest oma tegevuste tulemusi omistada (*appropriate the benefits of their activities*)
- nende poolt akumuleeritud kompetentsi ja võimekuse poolest (competencies and capabilities)
- nende spetsiifiliste otsimisrutiinide poolest, mis tuleneb nende teadmiste baasist

[**OACK tingimused**: võimalus (**opportunity**), omistatavus (**appropriability**), kumuleeruvus (**cumulativeness**), teadmus (**knowledge**)

Reaalne turumajandus ei ole isereguleeruv süsteem, mis liigub optimaalse tasakaaluseisundini, vaid süsteem, mis **toetub eksperimenteerimisele, katse eksituse meetodile** (*trial and error*) ehk evolutsioonile läbi mutatsioonide, kohandumise ja valiku

Schumpeteri mikro ja makro uuendajad

‘**Mikro-Schumpeteri reformijad**’ tuginesid peamiselt tema mõistele ‘*continuity*’ ja ‘*new combinations*’, kuid rutiinid võivad häirida ja võtta ära võimaluse tegelda radikaalselt uuega

‘**Makro-Schumpeteri reformijad**’ seevastu tuginesid peamiselt tema mõistele ‘*discontinuities*’ ja ‘*dynamic competition*’ (Freeman, Perez, Dosi etc. 1980s)

Need mõisted on seotud makrofookusega:

- tehnoloogilise muutuse mõju makromajandusliku tegevuse reguleerimisele
- mikroelektroonilise revolutsiooni mõju
- radikaalse sotsiaal-majandusliku ja poliitilise muutuse vajadus (konflikt)

Kuidas on lepitatud mikro ja makro reformijad

Tehnoloogiate seisukohast Dosi (1982) pakkus välja hierarhilise järjestuse

- 1) tehnoloogilised paradigmad (*technological paradigms*)
techn' (know-what) + 'ology' (know-why)
- 2) heuristika (*heuristics*) (physical inducements, economising on time and space (scale and scope, e.g. miniaturization) - know-how)
 - demand and supply (e.g. fast foods)
 - quantity and quality (national systems and quality ladders)
- 3) trajektoorid (*trajectories*) economic and social inducements, e.g. labour-saving or capital-saving

Majandusteaduslikust seisukohast on need seisukohad sünteesitud 'systems of innovation', eriti **riigi innovatsioonisüsteemi mõistes** (Freeman 1987 on Japan, Nelson ed. 1992 on comparative national systems, Lundvall ed. 1992 on learning by interacting, Lundvall & Borras 1997 on the 'globalised learning economy')

Is a 'broad church' synthesis emerging? - some impact on mainstream economics e.g. 'new growth theory' aspires to be Schumpeterian

Paradigmad ja heuristika

Dosi (1982) drew on work in the philosophy of science to argue for the existence of technological ‘paradigms’, representing broad fields understood to be effective for progress

- work of Kuhn (1962, 1970) on paradigms in science, e.g. Newton vs Einstein in physics
- notoriously failed to define ‘paradigms’ in a convincing way
- but did emphasise them as ‘best’ ways of solving ‘puzzles’

‘Heuristika’ - positiivne ja negatiivne – osutasid arengu peamistele suundadele ühe paradigma raames

- Lakatose tööd ‘scientific research programmes’

‘Trajektoorid’ olid paradigmade ja heuristika rakendamise

spetsiifilised tuelmused mingite konkreetsete asjaolude suhtes

- kuid see nõudis majandusliku ja sotsiaalse kontekstiga arvestamist

Heuristic - method to help solve a problem, commonly informal. Particularly used for a method that often rapidly leads to a solution that is usually reasonably close to the best possible answer. Heuristics are "[rules of thumb](#)", educated guesses, intuitive judgments or simply *common sense*. Trial and error

Pikad lained

Toetub põhiliselt Kondratievi (ca. 1920) ja Schumpeteri (1939) töödele, see lähenemisviis rõhutab revolutsiooniliste tehnoloogiate rolli, mis loovad aluse arenguks ja innovatsiooni levikuks:

- omavad mõju üheaegselt paljudes majandussektorites (*pervasive innovations*)
- toovad kaasa olulise kulude vähenemise või tähtsate tootmissisendite kvaliteedi paranemise
- võivad omada tööhõivet loovat mõju innovatsiooni leviku varajases staadiumis ja tööhõivet vähendava mõjuga hilisemal astmel
- järelkult võivad omada vastandlikku mõju tootlikkuse kasvule lühikeses perspektiivis, kuid pika-ajaliselt on tootlikkust tõstva toimega
- vastuolulisus võib kaasa tuua sotsiaalse ja poliitilise rahulolematuse ja sageli ka konflikte

Kondrateffi lained

P: prosperity
R: recession
D: depression
E: improvement

**N. Kondrateff, Die langen Wellen der Konjunktur”,
Archiv für Sozialwissenschaft und Sozialpolitik, 56, 3,
1926, 573-609**

"Schumpeter-Freeman-Perez" viie laine paradigma

The Industrial Revolution -- 1771

The Age of Steam and Railways --1829

The Age of Steel, Electricity and Heavy Engineering--1875

The Age of Oil, the Automobile and Mass Production --1908

The Age of Information and Telecommunications--1971

Cycle	Wave Name	Years
Kitchin	inventory	3-5
Juglar	fixed investment	7-11
Kuznets	wave	15-25
Bronson	Asset Allocation	~30
Kondratiev	wave	45-60

Summary of Kondratiev waves

(from Freeman & Louçã, 2001, p141)

<i>Technical and organizational innovations</i>	<i>Dates</i>	<i>Key inputs</i>	<i>Managerial and organizational changes</i>	<i>'Carrier' industries</i>
Water-powered mechanization of industry	1780s-1848	Iron, raw cotton, coal	Factories, entrepreneurs, partnerships	Cotton spinning, iron products, bleach
Steam-powered mechanization of industry and transport	1848-1895	Iron, coal	Joint-stock companies, subcontracting	Railways, machine tools, alkalis
Electrification of industry, transport and the home	1895-1940	Steel, copper, alloys	Professional management, Taylorism, giant firms	Electrical equipment, heavy engineering, heavy chemicals
Motorization of transport, civil economy and war	1941-??	Oil, gas, synthetics	Mass production, Fordism, hierarchies	Automobiles, aircraft, refineries
Computerization of entire economy	?? - ??	Integrated circuits	Networks	Computers, telecoms, biotechnology

Long waves and techno-economic systems

- New technological paradigms interconnect with changing organizational and economic forms to constitute new 'techno-economic systems' (Freeman)
- Adapt Schumpeter's longest business cycles (Kondratiev waves of 40-60 years) to represent 5+ new systems
- Dated by a constellation of technical and organizational innovations
- Characterised by differentiated key inputs
- Coupled with progress of key 'carrier' industries
- Basically driven by supply (technology)

Christopher Freeman

Tehnoloogilis-majanduslikud paradigmad

Hoidmaks ära tehnoloogilist determinismi ja vältimaks majanduses tegelikult toimuvaga vastuollu minekut Freeman & Perez (1988) laiendasid tehnoloogilise paradigma mõistet '**tehnoloogilis-majanduslikuks paradigmaks** (TEPs)

Iga radikaalse innovatsiooni laine nõuab radikaalseid mutusi mitte ainult tehnoloogiates vaid laiemas majanduslikus, sotsiaalses, organisatsioonilises ja poliitilises süsteemis, sealhulgas:

- uusi tehnoloogilisi reziime
- uut toodete komplekti (*new product mixes*)
- uusi organisatsiooni ja juhtimise vorme
- uut infrastruktuuri
- muutusi hariduses ja ümberõppes
- muutusi intellektuaalomandi reziimis (*appropriability*)
- loovat lammutamist '*creative destruction*' – muutusi ettevõtete ja riikide innovatsiooniprotsesside juhtimisel

Tehnoloogilis-majanduslik paradigma

(techno-economic paradigm) C.Perez

Tehnoloogilis-majanduslikku paradigmat kujundatakse ja levitatakse kolmel tasandil:

1. kui *uute tehnoloogiliste süsteemide kogum*, mis kasvab ja levib tootmissfääris (nt. mikroelektroonika, tarkvara-arendus, kaasaegsed telekommunikatsioonitehnoloogiad).

2. kui *uue parima kogemuse mudeli ("best practice") rakendamine uutele tehnoloogiatele*, mis võimaldab neid parimal viisil ära kasutada.

See mudel levib üle kõigi majandusharude, moderniseerides neid ja rajades uue majandusliku mõtteviisi (*managerial common sense*) investeerimiseks ja innoveerimiseks.

(nt. praegu paindlikud organisatsioonide ülesehitamise mudelid – Jaapani jne. uued lahendused, infotehnoloogilise tehnoloogia arengust tulenevad muutused juhtimismudelites jne.)

Tehnoloogilis-majanduslik paradigma

(techno-economic paradigm) C.Perez

3. kui palju üldisem terve mõistuse "*common sense*" printsiipide kogum organisatsioonide ja institutsioonide kujundamiseks (nt üldised põhimõtted - detsentraliseerimine, võrgustik-koostöö, koostöö organisatsioonide ja nende kasutajate ja kasusaajate vahelise koostöö pidev parandamine, osalus, konsensususe ehitamine.).

Tehnoloogilis-majanduslik paradigma kujunemine

Need kolm tasandit on vaadeldavad kui ajaliselt osaliselt kattuvad lained

Esimesena levib uute tehnoloogiate kogum

Seejärel selgub, et organisatsiooniliste muutusteta ei too need tehnoloogiad soovitavaid tulemusi - **kujundatakse välja uued juhtimismudelid** ja need leiavad üha enam kasutajaid

Lõpuks kujundatakse välja kolmas tasand – siis **liigub paradigma väljapoole majanduse valdkonda**. Kui tootmisorganisatsioonid avastavad uue paradigma eelised, teevad seda paljude teised ühiskonna liidrid ja osalejad

Sel teel paradigma levib kui üldiste juhtnööride ja printsiipide kogum järk-järgult üha suurema hulga inimeste mõtetesse ja muutub uueks efektiivseks tavaks (common sense for effectiveness)

Tehnoloogilis-majanduslik paradigma

Source: Carlota Perez, *Technological Revolutions and Financial Capital. The Dynamics of Bubbles and Golden Ages*, 2002, Cheltenham - Northampton, MA: Edward Elgar Publishers.

Tehnoloogilis-majanduslik paradigma kujunemine

- Tehnoloogia kohandamise ja rakendamise variatsioonid on tohutult palju
- Tehnoloogia siseneb maailma, kus ajalugu, kultuur, poliitika mõjutavad seda viisi, kuidas tehnoloogiat hakatakse kasutama (või ka eitatakse).
- Erinevused on nii riigi, regiooni, sotsiaalse grupp jne tasemel
- Nende kujundavate jõudude tugevus on seda suurem, mida kaugemale jõutakse tugevast tehnoloogia tuumast (*hard technology core towards the realm of ideas*).
- Teisisõnu – **rakendamise variatiivsus on väikseim paradigma esimesel tasandil ja suurim kolmandal tasandil.**
- Kui just kolmandal tasandil otsustatakse paradigma ellujäämine – seal selguvad need kriteeriumid, juhendid, mil viisil tuleb kujundada efektiivsed institutsioonid ja milline peab olema sotsiaalne käitumine.

Just kolmandal paradigma tasandil tekib ka vastuolu alles jäänud vana ja uue paradigma vahel. Seetõttu iga transformatsiooni käigus traditsiooniline vasak-parem ("left-right") jaotus muutub palju keerukamaks. Igas grupis tekib veel lisajaotus vanade ja kaasaegsete ideede, tagasi ja edasivaatavate vahel

Figure 5

Kuidas vahelduvad paradigmad? Inerts

- **Paradigmade muutmise vajalikkuse mõistmine ei tule kergelt.**
- Olemasolevad sotsiaalsed institutsioonid ja üldine sotsiaal-majanduslik regulatsioon omavad tugevat **inerts**
- **Traditsioonid, kujundatud rutiinid ja varasemate tehnoloogiate edukus töötavad kõik muutustele vastu**
- Uued tehnoloogiad on väga hästi nähtavad (masstootmine, plastikute kasutuselevõtt, autod 1920 aastatel, informatsiooni tehnoloogiad). Kuid nende kasutamise tagajärjed jõuavad üldsuse teadvusse väga pika-ajalise kohandumise tulemusena.
- Isegi need, kes saavad tehnoloogiliste ja majanduslike muudatuste vajalikkusest aru, ei seosta sageli neid vajadusega teha ka enda käitumises vajalikke muutusi.

Kuidas vahelduvad paradigmad? Inerts

- Kui uue paradigma levik on saavutanud teatud kriitilise massi ja uus kaasaegne loogika on levinud tootmissüsteemis -hakkavad **avalduma selle loova lammutamise** (creative destruction) protsessi **negatiivsed kaasmõjud**.
- Iga muutuse **sotsiaalsed järelmid on sügavad** – toovad kaasa inimlikke kannatusi – tööpuudust, omandatud kvalifikatsiooni vananemist, elatusvahendite lakkamist paljudele, geograafilist inimeste ja tegevuste ümberpaiknemist, tulutasemete polariseerumist

The Transition Period: Socio-Political Impact of Centrifugal Trends

Figure 3-A

Pikad lained ja paradigma muutus

- Pikad lained on seotud süsteemi sisemise kokkukuuluvusega (*coherence*)
- See tuleneb asjaolust, et tehnoloogilis-majanduslik valdkond elab läbi suuri paradigma muutusi *ca* iga poole sajandi järel. Kuid **tehnoloogilise muutuse ärakasutamine majandusekasvuks nõuab ka sügavaid muutusi sotsiaal-institutsionaalses raamistikus**
- Kuid muutused majanduses toimuvad palju kiiremini kui sotsiaalsetes institutsioonides
- Tekib **sobimatus** – mis kestes 20-30 aastat – toob kaasa “halvad ajad” (“bad times“) ehk **pika laine allapoole suunatud osa.**
- Kui on läbi sotsiaal-institutsionaalsete muutuste on **taastatud struktuurne kokkukuuluvus** saavutatakse **pika laine kasvuperiood** “head ajad” (“good times“)

The process of creative destruction in long wave transitions

Figure 3-8

Tööstusrevolutsioonid

- Kolm revolutsiooni – rõhuasetus nõudlusel
- alternatiivsena ‘pikad lained’ kujutavad endast tehnoloogiliste paradigmade levikut üle tööstusharude – nn üldised tehnoloogiad *‘general purpose technologies’*
- Juhtivate sektorite roll ja tehnoloogia fusioon
- Üldine tehnoloogiate liitumine tööstustootmiseks, enrgiatootmiseks, materjalide tootmiseks ja turustuseks
- **Tootlikkus kasvab tavaliselt kiiremini tehnoloogiate leviku staadiumis ja aeglasemalt nende loomise staadiumis - *the ‘productivity paradox’***
- Protsessi innovatsioon olulisem kui tooteinnovatsioon

Industrial and Organizational Revolutions

	1 st Industrial Rev	2 nd Industrial Rev	3 rd Industrial Rev
Approx Dates	1750-1815	1870-1914	1973--
Location	UK	USA, Germany	USA, E Asia
Technological Paradigms	machinery steam power iron	chemicals electricity, oil steel, plastics	ICTs, biotech. (nuclear) smart materials
Automation	of Transformation	of Transfer	of Control
Process type	Labour	Capital	Information
Size of Firm	Small	Large	Mixed
Advantages	Specialization	Internal Integration	External Integration
Organization	Entrepreneurial	Multidivisional	Networked
Industry Structure	Competitive	Oligopolistic	Mixed
Type of Capitalism	Proprietorial	Managerial	Collaborative
Mode of Governance	Markets	Hierarchies	Networks

Saavutused

- Tunduvalt **realistlikumad eeldused tehnoloogilise muutuse kohta** ja firmade käitumise osas
- 2) **Paranenud arusaam pakkumise poole rollist tehnoloogilises muutuses** (toodi sisse mitu uut mõistete rühma):
- teadmuse baas (*knowledge base*)
 - ettevõtete ja riikide võimekus (*capabilities of firms and countries*)
- 3) Rõhuasetus **tehnoloogilise muutuse ebaühtlasel mõjul majanduskasvule** üle:
- a) tehnoloogiate
 - b) firmade
 - c) riikide
 - d) aja

Jätkuvalt problemaatiline

1) Jätkuvalt ikka pakkumise poolne

alternative 'industrial revolutions' view by historians

need for reconsideration of the demand side

Keynesian macroeconomics and demand-pull micro forces

2) Süsteemsed seosed siiani suuremalt jaolt formaliseerimata

Tehnoloogiate ja valitsemissüsteemide koosarenemine

(co-evolution of technologies and governance systems)

Institutsioonid kui sotsiaalsed tehnoloogiad (Nelson & Sampat)

Võrgustike dünaamika

3) Tõsised probleemid põhjendamaks erinevaid kontseptsioone

- paradigmad, rutiinid, ...

4) Kus paiknevad uued tehnoloogilis-majanduslikud paradigmad?

Creative destruction vs. creative accumulation

Long wave or industrial revolution (TEP?)

	<i>'Micro-electronic'</i>	<i>'Information Technology'</i>
Product base	Electronic chips	Software
Sector	Manufacturing	Integrated services
Drivers	Supply (technology)	Demand Supply (people)
Key corporate functions	Design Production	Design Marketing Co-ordination
Pervasiveness of production	Low	High
Barriers to entry	High	Low
Visibility in statistics	High	Low
Leading countries	USA, Japan, Korea, Taiwan	USA, UK, France

Industrial patterns and 'technological regimes'

- **Characteristic Dimensions** **Schumpeter Mark 1** **Schumpeter Mark 2**
- **Opportunity** technology, markets Low/Medium High
- **Appropriability** level, means Low High
- **Cumulativeness** learning, feedbacks Low High
- (Examples) (Examples)
- Clothing, Furniture Organic chemicals
- Agriculture, Mining Aircraft, Telecoms
- (adapted from Malerba & Orsenigo, 1997)
- Also role of the *knowledge base* (Dosi & Orsenigo 1988) - new high-tech SMEs
- Apply to firms as well as industries

Tehnoloogia evolutsiooniline teooria

- Dosi taksonoomia (1982):
 - Paradigms: ‘techn’ (know-what) + ‘ology’ (know-why)
 - Heuristics: physical inducements, economising on time and space (scale and scope, e.g. miniaturization)
 - demand and supply (e.g. fast foods)
 - quantity and quality (national systems and quality ladders)
 - Trajectories: economic inducements, e.g. labour-saving or capital-saving
- Accounting for variety (heterogeneity):
 - Diffusion and fusion in time
 - Diffusion in space (and fusion in alignments)
- Selection processes:
 - In markets, hierarchies (corporate, government) and networks