

Knowledge in the Development of Economies

NEW PERSPECTIVES ON THE MODERN CORPORATION

Series Editor: Jonathan Michie, *Director, Department for Continuing Education and President, Kellogg College, University of Oxford, UK*

The modern corporation has far reaching influence on our lives in an increasingly globalised economy. This series will provide an invaluable forum for the publication of high quality works of scholarship covering the areas of:

- corporate governance and corporate responsibility, including environmental sustainability
- human resource management and other management practices, and the relationship of these to organisational outcomes and corporate performance
- industrial economics, organisational behaviour, innovation and competitiveness
- outsourcing, offshoring, joint ventures and strategic alliances
- different ownership forms, including social enterprise and employee ownership
- intellectual property and the learning economy, including knowledge
- transfer and information exchange.

Titles in the series include:

Corporate Governance, Organization and the Firm
Co-operation and Outsourcing in the Global Economy
Edited by Mario Morroni

The Modern Firm, Corporate Governance and Investment
Edited by Per-Olof Bjuggren and Dennis C. Mueller

The Growth of Firms
A Survey of Theories and Empirical Evidence
Alex Coad

Knowledge in the Development Economies
Institutional Choices Under Globalisation
Edited by Roger Sugden and Silvia Sacchetti

Knowledge in the Development of Economies

Institutional Choices Under Globalisation

Edited by

Roger Sugden

Stirling Management School, University of Stirling, UK

Silvia Sacchetti

*Institute for Economic Development Policy, The Birmingham
Business School, University of Birmingham, UK*

NEW PERSPECTIVES ON THE MODERN CORPORATION

Edward Elgar

Cheltenham, UK • Northampton, MA, USA

© Roger Sugden and Silvia Sacchetti 2009

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical or photocopying, recording, or otherwise without the prior permission of the publisher.

Published by
Edward Elgar Publishing Limited
The Lypiatts
15 Lansdown Road
Cheltenham
Glos GL50 2JA
UK

Edward Elgar Publishing, Inc.
William Pratt House
9 Dewey Court
Northampton
Massachusetts 01060
USA

A catalogue record for this book is available from the British Library

Library of Congress Control Number:

ISBN 978 1 84844 115 6

Printed and bound by MPG Books Group, UK

Contents

<i>List of figures</i>	vii
<i>List of tables</i>	viii
<i>List of contributors</i>	ix
<i>Preface</i>	x

PART I INTRODUCTION

1. Introduction	3
<i>Silvia Sacchetti</i>	

PART II KNOWLEDGE, PRODUCTION AND REGIONAL DEVELOPMENT

2. The organisation of production and the risk of regional divergence: a perspective on the development of knowledge across economies	19
<i>Silvia Sacchetti</i>	
3. Harmonization, differentiation, and development: the case of intellectual property in the global trading regime	44
<i>Kenneth C. Shadlen</i>	
4. Knowledgeable regions, Jacobian clusters and green innovation	67
<i>Philip Cooke</i>	
5. Higher education and economic development: do we face an intertemporal trade-off?	91
<i>James R. Wilson</i>	

PART III EMERGING INSTITUTIONAL SETTINGS, CRITICAL THINKING AND KNOWLEDGE

6. Destroying creativity? Universities and the new public management	115
<i>Sonja Grönblom and Johan Willner</i>	

7.	A theoretical analysis of the relationship between social capital and corporate social responsibility: concepts and definitions	134
	<i>Lorenzo Sacconi and Giacomo Degli Antoni</i>	
8.	Creativity and institutional building: the case of Italian social cooperatives	158
	<i>Alberto Ianes and Ermanno Tortia</i>	
9.	Creativity in economic development: space in an inferno	181
	<i>Silvia Sacchetti and Roger Sugden</i>	
PART IV CREATIVE ACTIVITIES: ART, MEDIA, SCIENCE, TECHNOLOGY . . .		
10.	Economic development lite: communication, art and ICTs in a globalised economy	205
	<i>Roger Sugden, Robbin Te Velde, James Wilson</i>	
11.	Media, governance and the public interest	229
	<i>J. Robert Branston and James R. Wilson</i>	
12.	Quantity, quality and creativity	249
	<i>Francesco Sacchetti</i>	
PART V CONCLUSIONS		
13.	Positioning order, disorder and creativity in research choices on local development	269
	<i>Silvia Sacchetti and Roger Sugden</i>	
	<i>Index</i>	289

Figures

3.1	Differentiation: historical relationship between IP regime and level of development	50
3.2	Constrained differentiation vs. harmonization: IP regimes and development levels under TRIPS and RBTAs	52
4.1	California's Jacobian clusters	74
4.2	The north central Jutland wind turbine cluster	76
4.3	North Jutland's solar thermal energy cluster	77
4.4	Jacobian cluster emergence in North Jutland	78
4.5	North Jutland's Jacobian clusters and related variety	79
4.6	Solar energy equipment manufacturers in Wales	83
5.1	Growth in international student numbers, 1999–2005	100
7.1	The relationship between cognitive social capital, adoption of CSR standards, reputation and creation of cooperative relations	151
8.1	Layered networking: structure of the social cooperatives' national and provincial consortia	170
12.1	Structuring as a continuum	251
12.2	Photographs from The Camp	259

Tables

3.1	Patents granted by USPTO (1997–2004)	49
3.2	Patent applications by residency (1997–2002)	50
4.1	Jacobian cluster path dependences	80
5.1	Agreements for private provision of activities in British universities	103
7.1	Categories of social capital	137
8.1	Number of cooperatives and value of output by type in 2003 and 2005	165
8.2	Human resources, users and disadvantaged subjects of social cooperatives in 2003 and 2005	166
8.3	Number and size of consortia according to member cooperatives (and other units) by geographic area in 2001, 2003 and 2005	169

Contributors

Giacomo Degli Antoni, EconomEtica, interuniversity centre of research, Bicocca University, Milan, Italy

J. Robert Branston, School of Management, University of Bath, UK

Philip Cooke, Centre for Advanced Studies, Cardiff University, UK and School of Development Studies, University of Aalborg, Denmark

Sonja Grönbloom, Department of Economics, Åbo Akademi University, Åbo, Finland.

Alberto Inanes, European Research Institute for Cooperative and Social Enterprises (EuRICSE), University of Trento, Italy

Francesco Sacchetti, University of Florence, Italy

Silvia Sacchetti, Institute for Economic Development Policy, The Birmingham Business School, University of Birmingham, UK

Lorenzo Sacconi, Department of Economics, University of Trento and EconomEtica, interuniversity centre of research, Bicocca University, Milan, Italy

Kenneth C. Shadlen, Development Studies Institute (DESTIN), London School of Economics and Political Science, UK

Roger Sugden, Stirling Management School, University of Stirling, UK

Robbin Te Velde, Dialogic Innovation and Interaction, Utrecht, Netherlands.

Ermanno Tortia, Department of Economics, University of Trento and European Research Institute for Cooperative and Social Enterprises (EuRICSE), Italy

Johan Willner, Department of Economics, Åbo Akademi University, Åbo, Finland

James R. Wilson, Orkestra-Basque Institute of Competiveness, and University of Deusto, Spain

Preface

This book is part of an ongoing long-term project, which began in our minds about in early 2005. It started as the exploration of an intuition about issues that, at that time, seemed to us to be relevant for understanding economic systems. Since then and the time of writing (early 2009), a number of significant changes have happened across economies and in our own, practical histories, and those changes have contributed to the shaping of the volume. Indeed, in certain respects we did not dare to disconnect the reflection about humans and their choices from an assessment of the significance of people's practical experience, from the way in which – to quote Bertolucci – humans move through time in the practical and in the historical sense.

The four years since the inception of the volume have enriched its final form with the perspectives of those who have experienced personal reflection and debate, at times in quite unusual contexts, about a common area of interest. As academics we have chosen to explore knowledge-related issues stemming from our background and from a specific concern for the governance of production activities and the development of localities. And with localities and the people within, we have started to interact in an original – or perhaps primeval – way: us looking at them and them looking at us, searching for what academia and other 'publics' had in common when conceiving choices about development.

In particular, this was possible thanks to the First Biannual International Festival on Creativity and Economic Development, which was held in Gambettola (Emilia-Romagna, Italy) in May 2007, and whose second edition is on the way as we write. Our appreciation and recognition goes to the Mayor of the town, Iader Garavina, and to the entire administration for having embraced the big challenges that such a project implied. Thanks to all the partners who supported the initiative, in particular Raffaella Bassi Neri, Pier Luigi Alessandri, Gabriele Galassi, Angelo Grassi, the Province of Forlì-Cesena and the Legislative Assembly of the Emilia-Romagna Region. Our appreciation goes to the community of the town, and especially to the teachers, the students and pupils of Gambettola's schools for having engaged in the number of activities that accompanied the Festival. Especial thanks to participants in the Festival's Ideas Laboratory, for having experienced academic debate in such an

eclectic context; part of the contributions included in this volume stem from that experience.

Thanks also to the participants in the sessions on Economic Analysis and the Role of the Academic convened at the EUNIP Conference 2008 (San Sebastian, Spain), including Johan Willner and James Wilson, both of whom also participated in and supported the Gambettola Festival. Moreover, thanks to the participants in the Dare Workshop 2008 (Åbo Akademi University, Turku, Finland), organised by Sonja Grönblom and Johan Willner.

We are also grateful to Ermanno Tortia, for having read and commented on various chapters of this book; to all of the authors in this volume; to the editor of this special series, Jonathan Michie, for having invited us to submit this project; to the publisher, for having put up with our constant breaking of submission deadlines.

Finally, we would most especially like to acknowledge three people. Marcela Valania, for her role and inspiration in the journey that the three of us have taken together these last few years. Throughout that time we have passionately and intensively discussed issues and promoted activities. Last but certainly not least, Giordano and Alessandro Tortia, who have taught us so much, not least that curiosity and imagination are at the heart of critical enquiry.

Silvia Sacchetti and Roger Sugden
Birmingham and Stirling, 21 January 2009

