Research Policy
Volume 42 , Issue 10, December 2013
1. Title: Economics, Innovation and History: Perspectives in Honour of Nick Von Tunzelmann 
Authors: Maria Savona, Jonathan Sapsed.
Abstract: This introductory article raises a methodological challenge for scholars of technical change and innovation, on the one hand, and historians of technical change, on the other. We ask to what extent have economists and historians of technical change engaged in cross-fertilisation with regards to methods and the identification of relevant questions. We then provide an overview on the use and methods of history within the field of Economics of Technical Change and Innovation Studies (ETIS), which is traditionally considered as ‘history-friendly’. We locate the work and intellectual heritage of Nick von Tunzelmann among that of a small group of scholars in which history and economics of technical change have co-habited happily. We reflect on the variety of historical methods proposed by the contributors to this special issue, who were invited to respond to the above methodological challenge. Finally, we propose a way ahead in terms of the identification of relevant questions and pertinent methodological approaches.
2. Title: Tunzelmann, Schumpeter, and the Hockey Stick
Authors: Deirdre N. McCloskey
Abstract: The article reviews theoretical approaches and methods of conventional economics and economic history to address the fundamental question of why the world's economy has experienced unprecedented growth rates only after 1800, following millennial relative stagnation. The intellectual challenge put forward by economic historians and historians of technical change is to explain the role of technology broadly interpreted in affecting economic change, offering a richer picture than the mere accumulation of production factors. This includes the analysis of the processes leading to the accumulation of ‘inventive people’.
3. Title: Assessing the Role of Steam Power in the First Industrial Revolution: The Early Work of Nick Von Tunzelmann
Authors: Kristine Bruland, Keith Smith.
Abstract: This article considers the historiographical and theoretical significance of Nicholas von Tunzelmann's first book, Steam Power and British Industrialization to 1860. Von Tunzelmann assessed the quantitative impact of the Watt steam engine and its pirate copies on the British economy using the social savings method pioneered by R.W. Fogel, showing that the impact was smaller and later than many historians had supposed. These results are of more than quantitative significance because they call into question a dominant line in the history of industrialization that focuses on the steam engine as a key determinant of the dynamics of industrial growth in Britain from the late eighteenth century. This article discusses the origin of this line in the work of Arnold Toynbee and outlines its long-term influence on economic history, including contemporary debates on the question of why Europe outpaced China and India from the seventeenth century. These issues are important also for innovation studies, which often describes the relation between innovation and growth in terms of such ‘critical technologies’ as steam power; these accounts are subject to the same weaknesses as technicist histories of industrialization. Von Tunzelmann's early work is therefore of continuing theoretical and empirical significance as we seek an adequate theory of the links between innovation and growth.
4. Title: The “Sailing Ship Effect”: Reassessing History as a Source of Insight on Technical Change
Authors: Sandro Mendonça
Abstract: The so-called “sailing ship effect” has often been stated as though there is no doubt that it really took place in the end of the 19th century. The notion has, moreover, been used as a stylised fact that is in charge of conveying the idea that the substitution threat of new radical technologies may lead to a renewed spurt of innovation in an old and established technology. On the basis of quantitative evidence and a systematic review of the field of maritime history this paper shows that the effect is nowhere to be found in the very case it derives its name from. The modernisation of the sailing trader occurs before, not after, the steamship had become an effective competitor. It is argued that if history is to be used to give credence to explanations of empirical regularities in a variety of settings the original source of the relevant concepts must be carefully revisited and deeply researched.
5. Title: The Pre-Industrial Energy Crisis and Resource Scarcity as A Source of Transition
Authors: W. Edward Steinmueller
Abstract: The historical British ‘timber famine’ of the 18th century is re-examined in the light of contemporary concerns about transitions in energy use. The alternatives of scarcity-induced and opportunity-led transition are considered in relation to the economics of sustainable fuel timber production for industrial uses. The paper finds that the production of timber was an economically sustainable use of land and that observations of timber shortages may have therefore either been claims made by interests favouring the use of coal or the consequence of abandonment of fuel timber cultivation in favour of coal use. The longer-term sustainability of domestic UK sources for industrial timber fuel timber is shown to be problematic. The consequences of the alternative views of the ‘timber famine’ for contemporary policies attempting to promote transition to low carbon or sustainable energy use are examined. In particular, if the present is an echo of the past, opportunity rather than crisis may be the more powerful lever of change.
6. Title: The Destabilisation of Existing Regimes: Confronting a Multi-Dimensional Framework with a Case Study of the British Coal Industry (1913–1967)
Authors: Bruno Turnheim, Frank W. Geels
Abstract: Because innovation studies are oriented towards novelty, scholars in this field have paid less attention to the destabilisation of existing regimes. This paper discusses four views on industry destabilisation and presents an encompassing conceptual framework, which addresses interactions between the build-up of external pressures, industry response strategies, and the gradual weakening of commitment to existing regime elements. We confront the framework with an in-depth longitudinal case study of the British coal industry (1913–1967). Specific conclusions are developed about different degrees of regime inertia, the ebb and flow of external pressures, the relative importance of economic and socio-political pressures, and interactions between them.
7. Title: On the Patterns and Determinants of the Global Diffusion of New Technologies
Authors: Anni-Maria Pulkki-Brännström, Paul Stoneman
Abstract: Taking a largely empirical approach this paper addresses the global spread of new technologies by defining two diffusion margins – the extensive, referring to the spreading of first use across economies and the intensive, referring to the intensity of use within economies. Using data relating to mail services we indicate the relative importance of the intensive and extensive margins in global diffusion over time. Using data on steamships and the basic oxygen process for steelmaking we also explore whether there are international spillovers in the diffusion process. We find evidence of spillovers which appear more likely to be negative than positive.
8. Title: Reassessing Patent Propensity: Evidence from a Dataset of R&D Awards, 1977–2004
Authors: Roberto Fontana, Alessandro Nuvolari, Hiroshi Shimizu, Andrea Vezzulli.
Abstract: It is well known that not all innovations are patented, but the exact volume of innovative activities undertaken outside the coverage of patent protection and, relatedly, the actual propensity to patent an innovation in different contexts remain, to a major degree, a matter of speculation. This paper presents an exploratory study comparing systematically patented and unpatented innovations over the period 1977–2004 across industrial sectors. The main data source is the ‘R&D 100 Awards’ competition organized by the journal Research and Development. Since 1963, the magazine has been awarding this prize to the 100 most technologically significant new products available for sale or licensing in the year preceding the judgments. We match the products winners of the R&D 100 awards competition with USPTO patents and we examine the variation of patent propensity across different contexts (industries, geographical areas and organizations). Finally we compare our findings with previous assessments of patent propensity based on several sources of data.
9. Title: Money For Nothing: How Firms Have Financed R&D-Projects since the Industrial Revolution
Authors: Gerben Bakker
Abstract: We investigate the long-run historical pattern of R&D-outlays by reviewing aggregate growth rates and historical cases of particular R&D projects, following the historical-institutional approach of , and . We find that even the earliest R&D-projects used non-insignificant cash outlays and that until the 1970s aggregate R&D outlays grew far faster than GDP, despite five well-known challenges that implied that R&D could only be financed with cash, for which no perfect market existed: the presence of sunk costs, real uncertainty, long time lags, adverse selection, and moral hazard. We then review a wide variety of organisational forms and institutional instruments that firms historically have used to overcome these financing obstacles, and without which the enormous growth of R&D outlays since the nineteenth century would not have been possible.
10. Title: Innovation as Politics: The Rise and Reshaping of Innovation in UK Parliamentary Discourse 1960–2005
Authors: Lew Perren, Jonathan Sapsed
Abstract: This paper offers a systematic analysis of the use of the term ‘innovation’ in policy discourse over a forty-five year period. Innovation has increased in usage in the academic and policy analyst communities, but we know little of politicians’ use of the word and its changing meanings. The paper argues that language is important in diffusing ideas and embedding ideologies. By analysing words co-located with innovation in Hansard, the UK's parliamentary record, both the stable and the changing uses of the word over the decades are examined. Considering the results in the light of ‘stylised facts’ in innovation policy studies reveals that use of the term innovation has increased over the period studied. It has entered a wide variety of policy domains and it has been used in an increasingly positive tone. It has been associated with both drivers and barriers to innovation, with greater emphasis on government as the driver of innovation, despite oscillations between the public and private sectors over the period. The implications of a broadening of the meaning of innovation are discussed, and the paper considers whether increasing usage of the term reflects growing familiarity with the ‘Systems of Innovation’ approach among policy makers.
