Tallinn University of Technology Doctoral Theses Series I: Social Sciences, No. 9

Innovation Policy and Development in the ICT Paradigm: Regional and Theoretical Perspectives

TARMO KALVET

TALLINN UNIVERSITY OF TECHNOLOGY Faculty of Social Sciences Department of Public Administration Chair of Governance

The thesis was accepted for the defence of the degree of Doctor of Philosophy in Public Administration on 9 March 2009.

- Supervisor: Professor Dr. Wolfgang Drechsler, Tallinn University of Technology, Estonia
- Opponents: Dr. Marc Bogdanowicz, European Commission, Directorate-General JRC, Institute for Prospective Technological Studies (IPTS)

Professor Dr. Rein Vaikmäe, Tallinn University of Technology, Estonia

Defence of the thesis: 14 April 2009

Declaration: Hereby I declare that this doctoral thesis, my original investigation and achievement, submitted for the doctoral degree at Tallinn University of Technology has not been submitted for any other degree or examination.

Copyright: Tarmo Kalvet, 2009 ISSN 1406-4790 ISBN 978-9985-59-888-7

CONTENTS

LIST OF ORIGINAL PUBLICATIONS4
INTRODUCTION
Scope and aim
1.Context for research: Innovation and development
2. Innovation policy in the ICT Paradigm: Theoretical perspective
3.Innovation policy in the ICT Paradigm: The regional perspective13
4.Innovation policy for organisational innovation: The case for open innovation
5. Governance and public administration
Summary and conclusions
References
SUMMARY IN ESTONIAN
ACKNOWLEDGEMENTS
PUBLICATIONS (Articles I – IV)
APPENDIX (Articles V – XIV)
CURRICULUM VITAE
ELULOOKIRJELDUS

LIST OF ORIGINAL PUBLICATIONS

The dissertation is based on the following original publications:

I Kattel, Rainer; Kalvet, Tarmo; Randma-Liiv, Tiina. (Forthcoming 2009) "Small States and Innovation." In Steinmetz, Robert; Thorhallsson, Baldur; Wivel, Anders, eds., *Small States inside and outside the European Union: The Lisbon Treaty and Beyond*. Aldershot: Ashgate Publishing.

II Kalvet, Tarmo. (2008) "Az észt információs társadalom fejlődése az 1990-es évek óta" [The Estonian Information Society Developments Since the 1990s]. *Információs Társadalom [Information Society*], Vol 8, No 3, pp. 51-81.

III Tiits, Marek; Kattel, Rainer; **Kalvet, Tarmo**; Tamm, Dorel. (2008) "Catching up, Pressing Forward or Falling Behind? Central and Eastern European Development in 1990-2005." *The European Journal of Social Science Research*, Vol. 21, No. 1, pp. 65-85.

IV Tiits, Marek; Kattel, Rainer; **Kalvet, Tarmo**. (2005) "Globalization of R&D and Economic Development: Policy Lessons from Estonia". In *United Nations Conference on Trade and Development. Globalization of R&D and Developing Countries. ISI Proceedings of an Expert Meeting on Impact of FDI on Development, 24-26 January 2005. United Nations: New York – Geneva, pp. 155-171.*

APPENDIX

V Vanhaverbeke, Wim; De Jong, Jeroen; Kalvet, Tarmo; Chesbrough, Henry. (2008) "Policies for Open Innovation: Theory and Framework." In: Huizingh, Eelko; Torkkeli, Markko; Conn, Steffen; Bitrain, Ian, eds., Proceedings of the 1st International Society for Professional Innovation Management (ISPIM) Innovation Symposium, Singapore, 14-17 December 2008. Manchester: ISPIM CD-ROM.

VI Drechsler, Wolfgang; Backhaus, Jürgen G.; Burlamaqui, Leonardo; Chang, Ha-Joon; **Kalvet, Tarmo**; Kattel, Rainer; Kregel, Jan; Reinert, Erik S. (2006) "Creative Destruction Management in Central and Eastern Europe: Meeting the Challenges of the Techno-Economic Paradigm Shift." In Kalvet, Tarmo; Kattel, Rainer, eds., *Creative Destruction Management: Meeting the Challenges of the Techno-Economic Paradigm Shift*. Tallinn: PRAXIS Center for Policy Studies, pp. 15-30. VII Pobol, Anna; Kalvet, Tarmo. (2006) "Прямые иностранные инвестиции в высокотехнологичную деятельность в транзитивных экономиках" [Foreign Direct Investments Into Hi-tech Activities in Transitive Economies]. Проблемы науки = Problems of Science, CIPIN of the Academy of Sciences of the Ukraine, Vol 2006/6, pp. 32-37.

VIII Kalvet, Tarmo. (2006) "Digital Divide and the ICT Paradigm Generally and in Estonia." In Marshall, Stewart; Taylor, Wai; Yu, Xinghuo, eds., *Encyclopedia of Developing Regional Communities with Information and Communication Technology*. Hershey – London: Idea Group Publishing, pp. 182-187.

IX Kalvet, Tarmo; Kattel, Rainer. (2005) "ICT-Related Education in Estonia: Current Situation, Future Challenges." *Baltic IT&T Review*, No 4 (39), pp. 46-51.

X Kattel, Rainer; **Kalvet, Tarmo**; Jürgenson, Anne. (2005) "Riiklik innovatsioonipoliitika vajab põhimõttelisi muudatusi" [Profound Changes Needed in Estonian Innovation Policy]. *Riigikogu Toimetised*, No 2005/12, pp. 88-96.

XI Kalvet, Tarmo. (2004) "Estonia and Lisbon Strategy: What Challenges Lie Ahead?" *Baltic Economic Trends*, No 2, pp. 15-21.

XII Kalvet, Tarmo. (2004) *The Estonian ICT Manufacturing and Software Industry: Current State and Future Outlook.* European Commission, Directorate General Joint Research Centre Techncial Report EUR 21193 EN. Seville: Institute for Prospective Technological Studies.

XIII Tiits, Marek; Kattel, Rainer; Kalvet, Tarmo. (2004) "Teadmistepõhine Eesti 2010: kontekst ja poliitikasoovitused" [Knowledge-based Estonia 2010: Context and Policy Recommendations]. *Riigikogu Toimetised*, No 2004/10, pp. 31-38.

XIV Kalvet, Tarmo; Kattel, Rainer. (2002) "Majandusareng, innovatsioon ja tehnoloogilis-majanduslik paradigma: väljakutse Kesk- ja Ida-Euroopa riikidele" [Economic Development, Innovation and Techno-Economic Paradigm: Challenge for Central and Eastern Europe Countries]. *Riigikogu Toimetised*, No 2002/5, pp. 142-148.

INTRODUCTION

Scope and aim

This dissertation addresses matters that, while appearing to be highly technical and specific at first, actually are vital for creating the human opportunities for individual well-being and happiness in the 21st Century. This is so because the issue covered, innovation policy, forms a foundation, and probably the most important one, of economic development in any society, especially in today's society driven by information and communication technologies (ICT). Economic development is the result of innovations which originate in the private sector but greatly depend on public policies to advance them or even to make them possible.

However, "in spite of its obvious importance, innovation has not always received the scholarly attention it deserves" (Fagerberg 2004, 1), although this has somewhat changed in recent years. For example, the number of social science publications that deal with innovation issues has increased much faster than the total number of social sciences publications in general (1) and innovation is now a central topic in many sub-fields of economics, organisational change, etc.

Similarily, academic discourse on innovation policies has gained momentum since the 1990s. Innovation and innovation policy moved into the center of politics and public policy first in the Organisation for Economic Cooperation and Development (OECD; Sharif 2006), followed by the European Union (EU) with the approval of the Lisbon Strategy in 2000. It is a comprehensive strategy for the economic and social development of Europe based on the renewal of its economic base through a focus on knowledge and innovation in the face of new challenges: globalisation, ageing, and rapid technological change (see Lundvall and Rodrigues 2002; Rodrigues 2003). Innovation has also become the central concept of politics and policymaking in most countries (Soete 2007), including the less-developed member states of the EU (Török 2007).

At the same time, research on innovation and innovation policies originates from developed countries, most of them large economies (cf. Freeman 1987; Lundvall 1992; Nelson 1993) and it is still mostly done based on developed economies (cf. Edquist and Hommen 2008). There are, however, some excellent exceptions that consider contextual differences reagarding the economic and industrial aspects of developing states (e.g., Cimoli 2000) or transition economies (e.g., Radoševic and Reid 2006). The authors of the innovation systems concept themselves have turned their attention towards the developing countries as well (see Lundvall et al. 2009).

This dissertation aims to explore some key aspects of innovation policies in the ICT paradigm, both as concerns theoretical aspects and regionally specific circumstances. The author's work has been focused mainly on Estonia as well as on other Central and Eastern European (CEE) countries, used as case studies, but also to illustrate and discuss wider and currently important issues that are directly relevant for developing countries in general. The theoretical framework of the dissertation draws mainly on evolutionary or Schumpeterian economics, development economics, economic history, governance, and policy analysis.

The work is based on seven years of research at the main centres of academic excellence in Estonia as well at a leading public policy think tank in Estonia. In both, the author has undertaken extensive academic research and policy analysis. The methodological approaches used include literature analysis, comparative studies, collecting original empirical information via interviews and web survey, and statistical analysis. Preliminary results have been discussed in numerous workshops and seminars held in Tallinn, Tartu, Brussels, Frankfurt, Lund, Riga, Rio de Janeiro, Seville, Singapore, Stockholm, Venice, and Vienna.

The most theoretical articles discussing techno-economic paradigms and the role of the state in development are **I**, **VI**, **X**, **XIV**. Articles **I** and **V** discuss some of the most important contemporary innovation policy themes in the context of the techno-economic paradigms driven by ICT. Estonian developments in the light of the ICT paradigm are discussed in articles **II**, **VIII** and **XII**. Discussion of innovation policies with a regional focus can be found in most of the articles but especially in **III**, **IV**, **VII**, **IX**, **XI**, and **XIII**.

The main reason for co-authoring many of the articles is that this work is the outcome of research and policy analysis that took place as a team effort, each team member representing slightly different competencies, leading to considerable synergies. Still, the author's own contributions to all articles is considerable and is mainly focused on ICT and techno-economic paradigms, the information society, global production and knowledge networks, innovation systems, and innovation policies in Estonia and the member states of the EU.

The introduction is divided into five major parts. In setting a framework for the following sections, the first part elaborates on innovation, techno-economic paradigms, and development. The second part describes the paradigm-based view of the state's role and especially its innovation policy in the ICT paradigm. Part three analyses innovation policies in Estonia and the CEE countries from the perspective of the ICT paradigm. Part four discusses one key theme related to modern innovation policies: open innovation. As one will see, the importance of this field has increased over the last few years as a result of changes in the

ICT paradigm. Part five includes discussion of governance and public administration issues, ending with conclusions.

1. Context for research: Innovation and development

The most widespread definition of innovation originates from Schumpeter (cf. 1934, 66), and with slight modification, it is still used by international organizations like the OECD, the EU, and others. Perhaps the best-known formulation is as follows: "An innovation is the implementation of a new or significantly improved product (good or service), or process, a new marketing method, or a new organisational method in business practices, workplace organisation or external relations" (OECD and Eurostat 2005, 46).

Innovations are produced by entrepreneurs, whose motives are more complex than profit maximisation and may include "the dream and the will to found a private kingdom, usually, though not necessarily, also a dynasty"; the "will to conquer: the impulse to fight, to prove oneself superior to others, to succeed for the sake, not of the fruits of success, but of success itself"; and the "joy of creating, of getting things done, or simply of exercising one's energy and ingenuity" (Schumpeter 1934, 93).

For Schumpeter, the connection of innovation with wider development is crucial: it is the "industrial mutation – if I may use the biological term – that incessantly revolutionizes the economic structure from within, incessantly destroying the old one, incessantly creating a new one. This process of Creative Destruction is the essential fact about capitalism" (1950, 83). Economic growth, unlike economic development, denotes the slow, gradual, and cumulative (incremental) change of an economic system, resulting from factors such as population growth, that can be argued to stem from sources exogenous to the economic system. Economic evolution or development, on the other hand, is driven by innovation and its economic effects (1939, 58-61).

Other approaches have also acknowledged Schumpeterian economics. The exogenous growth model, a popular model of long-run economic growth, as introduced by Solow (1956), is based on two key factors of production: physical capital and (unskilled) labour. Unsatisfied with Solow's explanation, other economists in the 1960s worked to "endogenise" technology (and the human capital behind it), but the literature on neoclassical models of endogenous technology started to grow rapidly only after the publication of Romer in 1986. In these econometric approaches, attempts were made to model research and development processes and technological advancement with externalities, spillovers, and knowledge obtaining particular importance. Although there have been numerous attempts, the models developed are still too restrictive for an innovation process that is far more complex (for critical analysis on entrepreneurial function in these models, see, for example, Bianchi and

Henrekson 2005). Neoclassical growth models have also been heavily criticised due to their inappropriate assumptions and methods (see Fullbrook 2004; Verspagen 2005; Reinert 2007), resulting in neoclassical growth models that shift towards Schumpeterian economics (Heertje 1993) and place enterpreneurship, technology, innovation, and human capital in the very centre of economic development.

For evolutionary economics and theories of industrial development, a firm is best served by a competence-based approach, where skills and tacit knowledge (individual or team competencies) are fostered and maintained by the firm. Examples are "irm as repository of knowledge" (Fransman 1998) and "the dynamic capabilities of firms" (Teece and Pisano 1998), which more or less focus on the capability to build internal competencies in a dynamic environment. For innovation processes to succeed, different competencies have to exist on a company level, including technical, managerial, and marketing (see Kelley and Littman 2005 for an excellent case study).

One of the central departure points of this thesis is the theory of technoeconomic paradigms (see especially **I**, **VI**, **VIII**, **XIV**), a term coined by Perez (1983, 2002, 2006), which goes back to the theory of long waves of economic development originally developed by Kondratiev (in particular 1924) and Schumpeter's creative destruction.

According to Perez (2002, 2006), the paradigms last somewhere around a half century and consist of a common sense about how the capitalism of that particular period works and develops. The paradigm also explains how technological change and innovation in a given period are most likely to take place: what organizational forms and finance are conducive to innovations; what technological capabilities, skills, and infrastructure are needed; what policy changes potentially enhance innovation; and what kind of best practices of business development emerge and thrive. It is important to note that paradigms always form around a set of key technologies and innovations that then encompass and transform the whole economy.

From earlier paradigms we know, for example, that coal and iron, steel, oil, and plastic have been at the centre of influential technological innovations in the production sphere. Once a dominant pattern, a new common sense, is established, a period of broad stability occurs in which the innovation process conforms to a common set of criteria, and the design of technological artefacts changes in an incremental, evolutionary manner. In order to bring along a techno-economic paradigm change, radical innovations, together with incremental innovations, give rise to new technological systems, fuelled by the financial sector and affecting the entire economy. The social effects of all this change include the creation of demand for new structures in labour and education, the dismantling of old structures, and changes in key social and cultural patterns of life. This change also challenges the basis of the political sphere, in that changed participatory structures transform the political cohesion of a community.

The current ICT-based techno-economic paradigm goes back to key innovations in the 1970s and is related to the rapid development of semiconductors, which are the building blocks of microprocessors, microcontrollers, and memory chips. In spite of the fact that ICT has already found its place in different applications, it continuously plays a central position in technological innovation and, especially, in the realisation of the "ambient intelligence" concept, where humans are surrounded by intelligent interfaces supported by computing and networking technology. This concept stems from the convergence of ubiquitous computing and communication (computer-based devices, due to their low price, interoperability, and ease of use are applied across a broad range of technologies) and intelligent, user-friendly interfaces (VI; for detailed discussion on ICT as a techno-economic paradigm leader, see Kalvet 2002) that lead to considerable changes in the social realm (see, for example, Compañó et al. 2006 and Abadie et al. 2008).

A basic feature of the ICT paradigm is the trend towards globalisation, towards facilitation of heterogeneity, diversity, and adaptability, which leads to market segmentation and niche proliferation as well as to production disaggregation and segment relocation (Perez 2006, 41-46). As discussed in I, the growing use of outsourcing and the breaking up of various production functions have created strong de-agglomeration pressures, both in highly industrialized as well as developing countries (for discussion, Samuelson 2004; Krugman 2008). While larger nations/regions are somewhat more hedged against imminent risks in the current paradigm, these processes have become the key challenge for many weaker national or regional economies whose dependency on international markets and production networks grows. Namely, gains from technological change and innovation do not "travel" within regional or national geographic boundaries so easily anymore. Large production units and mass employment are replaced by highly specialized networks that operate and source production and knowledge, often supra-regionally or even globally, creating a vicious cycle of increasing competition with pressures to cut costs and lower wages, thus luring foreign investors who often bring few fruits to the specific location yet demand extensive concessions (in taxes, etc.). As a result, enclave economies and delinking effects emerge (Gallagher and Zarsky 2007). At the same time, the ICTled paradigm enables the creation of niche production that has the potential to become supra-regional or even global. Although there is a lot of research done on ICT-sector innovation systems, discussion of the more profound logic of the current ICT-led paradigm and its increasing pressures for de-agglomeration, delinking, and de-diversifying effects is just emerging.

2. Innovation policy in the ICT Paradigm: Theoretical perspective

The processes of creative destruction can go either way: there can be creative destruction or wasteful destruction. Consider, for example, the following from Perez (2006, 41) in discussing the state's role in the ICT paradigm:

Left to themselves, free markets will continue taking production to China and India and feeding the housing, derivatives and hedge fund bubbles; they will continue putting pressure on companies to have high profits every quarter by whatever means and they will keep well away from the impoverished, within their countries and abroad. This means that there is bound to be an increase in economic instabilities as well as in various forms of political unrest, from the anger of those losing their pensions (or their mortgaged homes in a bubble collapse) to outright violence from abroad or from within.

Hence, processes of creative destruction need stewardship – creative destruction management. To be well managed, there has to be a framework in which creative processes can take place. So far, the only institution that can provide both management and framework is the state. Consequently, according to the Schumpeterian framework, it is the task of the state through appropriate and enlightened policies, as discussed in **VI**, to facilitate rather than fight the joining of the new paradigm with the state and its economy.

Throughout the history of capitalism, a range of institutions that protect individuals from bearing the full consequences of their actions has been developed in order to encourage risk taking and innovation. These institutions that socialize risk have been a key to the success of capitalism. Managing the process of creative destruction requires a process of building institutions that can use gains to socialize losses, both for entrepreneurs and workers. This must be done in a way that encourages innovation but minimizes the potential for moral hazard. Relatedly, creative destruction requires the removal of entry barriers for entrepreneurs in markets as well as in those networks and organizations that provide the general framework in which market activity can take place (VI).

From the concept of the techno-economic paradigm, it follows that different economic activities offer different windows of opportunity at any point in time (Perez 2001). This activity-specific priority setting, however, cannot be left to the market; such guidance is the task of the government (VI). It must focus on economic activities with a high potential for learning "high quality economic activities" (Reinert 2007), on medium or topmost range segments, instead of standardised, low price, narrow-profitmargin bottom segments (Perez 2006, 44).

Research and development, education and training must be accompanied by policies that target and nurture the industries demanding these same skills. A training and educational policy that fails to consider the demand side of the equation tends to just strengthen the brain drain. As argued in Kattel and Kalvet (2006, 16–19), research and educational policies must be paradigm-centred in order to prepare people who would be able to manage in the economic, social, and technological environment resulting from the paradigm and to develop it, irrespective of the sectors in which they operate.

So that the financial system can properly support the process of innovation mechanisms, it must provide innovating entrepreneurs with guarantees or other forms of collateral that allow banks to finance investment based on the future prospects of their investments in technology (VI). However, compared to the mass-production paradigm, the current paradigm is characterised by globalised and open financial markets that lead to financial instability and destruction in many weaker economies (I).

According to the framework, it is important that those who are the victims of this process become integrated into the new paradigm or are taken care of in an optimal way. This approach allows for a social policy that neither is nor looks harmful for economic development and innovation and that does not fight but, rather, supports the paradigm shift, a topic discussed in **VI** and, from the "digital divide" perspective, in **VIII**.

In the process of creative destruction, the economy always exercises an increasing pressure on the state as well as on societal structures upon which the economy itself rests. These social structures then increasingly fall under the influence of profit maximization and are less and less able to deal with the consequences of creative destruction and economic development. The need for social development is not defined by economic means or categories but through and by state and democratic structures of governance, emphasizing, e.g., stronger participatory elements and structures in local government as well as in labour market policies. In short, managing creative destruction and techno-economic paradigms also demands changes in the state's political structure (VI).

Also, institutional frameworks are always unique and country-specific, depending strongly on the general and specific political-economic situation and policies. On a political and policy level, it is of utmost importance to understand the specificities of the innovation system currently in place as well as its standing in terms of techno-economic paradigms relative to the world economy (VI). Different stages of techno-economic paradigms and their shifts demand thoroughly different policies to keep or get a system of innovation running (Perez 2001).

3. Innovation policy in the ICT Paradigm: The regional perspective

As discussed in VI and XIV, Schumpeterian creative destruction – destroying in order to build something new and better – is stronger in the CEE countries. Here the transformation since the fall of the Berlin Wall has presented additional, specific problems that are different from those in other parts of Europe and, indeed, of the world. In addition to the (re)establishment of political and economic independence and the transition from a planned to a market economy, these countries have been experiencing the transition to the new techno-economic paradigm as well.

Usually, the move to a market economy was guided by neoclassical economic theory and followed the neo-liberal "laissez faire" approach (III, VI, XIV), tilted towards financial capitalism that extolled the free market as the Archimedean point of a new utopian project of social engineering, much the same way as Communism's virtues were extolled decades before (Stiglitz 2001). In such a perspective, markets should be allowed to do their work of achieving optimal allocative efficiency. The focus of government policy is to reduce barriers for firm entry, growth, and exit and to inrease competition. The main rationale for government intervention is market failures. With the joining of the EU and especially with the approval of the Lisbon Strategy, the push for a more active role for the state emerged all over the CEE (III). Beyond market failures, attention has mainly turned to network and capability failures associated with innovation systems.

Today the principles of Schumpeterian economics are generally intrumentalised in public policy via the concept of a national innovation system - the most developed theoretical and policymaking discourse about innovation and concepts closely related to it, like Porter's clusters (1990) and regional innovation systems (Cooke 1992). This means that factors that influence innovation processes have been mapped within national innovation system (NIS) studies. NIS consists of the network of institutions in the public and private sectors whose activities and interactions initiate, import, modify, and diffuse new technologies (Freeman, 1987, 1). An activity-based framework has been developed, with ten of the most important activities taking place within NIS (see Edquist 2005; Chaminade and Edquist 2006). The most widespread approach to innovation policy seems to derive from looking at how policies affect various activities within the NIS (see Hommen and Edquist 2008 for application). Comparing the taxonomy of innovation policy measures (Figure 1) and mapping respective policy measures in the new member states of the EU (see INNO-PolicyTrendChart 2009) allows the conclusion that many innovation support schemes do exist in those countries, although supply-side innovation policy measures dominate.

Figure 1. Taxonomy of innovation policy tools

Source: Edler and Georghiou 2007, 953.

When analysing Estonian developments in the ICT paradigm context, one has to acknowledge that since the 1990s Estonia has achieved remarkable successes in information society related developments. As argued in **II**, the major factors that have affected and contributed to the evolution of Estonia's information society include economic factors, the active role of the public sector, technological competency, and socio-cultural factors. It is argued that the telecommunications and banking sectors are the cornerstones of the Estonian information society; they are also behind major initiatives dedicated to computer training and raising public awareness. Public-sector activities have not only been crucial in providing a favourable legislative environment but also in launching infrastructural projects and implementing innovative e-services (via application of public procurement for innovation). Public-sector developments have been strongly influenced by some non-governmental organisations such as the Open Estonia Foundation. ICT skills and R&D competencies, largely inherited from the Soviet era, have also been crucial (see Högselius 2005).

At the same time, as argued in **XII**, empirical evidence shows that the Estonian ICT manufacturing sector has become part of the larger Nordic ICT manufacturing cluster. ICT manufacturing-network flagships generally consist of Finnish and Swedish companies, which have subsidiaries, affiliates, and joint ventures in Estonia. Empirical evidence does not support the widely held view that Estonian ICT manufacturing has been gradually moving from low value-added manufacturing towards higher value-added production, supporting instead the more general conclusions of **III** and **VI** that enterprises in the CEE are typically on the lower end of the global value chain; the innovations they introduce are typically less knowledge-intensive; and, most importantly, the competitiveness of CEE economies shows that they have not been catching up with (and in fact are falling behind) industrialised economies. A lot of this has to do with policies applied.

One of the central arguments of creative destruction management is paradigmbased, activity-specific priority-setting – focusing on economic activities with a high potential for learning, the so-called "high quality economic activities" and policies promoting economic restructuring that have been always important for successful states (Reinert 2007). Similarily, industrial policy – policy "aimed at particular industries (and firms as their components) to achieve the outcomes that are perceived by the state to be efficient for the economy as a whole" (Chang 1994, 60) – has been a cornerstone of economic policy in Europe since the post-war period (Soete 2007). However, the concept has changed considerably in the core countries (see Bianchi and Labory 2006) to reflect the move from mass production to an ICT paradigm and development level. The following describes vividly the change in discourse:

> Small northern European countries, namely Sweden, Finland and Denmark implement a future-oriented industrial policy, they invest

heavily in research, education, information technology and life long learning: these countries spend little money on state aid; their regulation of product and labour markets can be characterised as low to medium. As expected, the "outcome" of this policy is a high share of technology-driven and skill intensive industries (Aiginger 2007, 305),

although the author immediately warns readers that simple correlations do not prove causality (305). International organisations have also been looking for new ways how to revitalize policies aimed at economic restructuring due to the clear failure of a no-policy-policy¹. The reality is, however, that the common and only features of CEE industrial policies include a focus on incentives to FDI and a strong emphasis on R&D and innovation. These continue to be strong priorities in future (Török 2007). A policy convergence occurs within frontier economies where industrial policies have recently merged with innovation policy, science and technology policy, and education (Soete 2007). At the same time, the authors of the national innovation systems concept warn that the innovation systems approach needs to be adapted to developing countries if it is to be applied to system building (Lundvall 2007, 32). The failure of Estonia and other CEE economies to fully adapt to the ICT paradigm confirms the limitation of the concept.

In fact, economic reality shows that although many companies in Estonia and in other CEE countries have been highly innovative (III, XII), they largely rely on methods and measures characteristic of previous levels of development, the previous techno-economic paradigm, which can be called "Fordism". These characteristics include process and organisational innovations that rely heavily on mass-production and assembly-line technologies. This development has been largerly facilitated by FDI and no-selectivity policies (V). However, the radical opening of markets and the specific quality of FDI has led to a peripheralisation of much CEE industry, meaning that productivity increases take place in some sectors only and do not spill over to others. These leading sectors, in turn, tend to be mainly low-tech, labour-intensive, and low-wage industries relying on economies of scale and continuing FDI (for a case study on Estonian manufacturing, see XII).

To a large extent, research on innovation systems has focused on activities related to the production and use of codified scientific and technical knowledge:

When one turns to policy analysis and prescription, as well as to the quantitative survey-based studies that support and justify policy, we

¹ Consider, for example, the following from the World Bank (2009): "How to promote economic restructuring and technological dynamism in developing and transition economies? New Industrial Policy is a set of innovative interventions which is distinct from the 'old' functional/ horizontal industrial policy of the 1980s and 1990s and capable of avoiding its familiar pitfalls of 'picking winners'."

would contend there is a bias to consider innovation processes largely as aspects connected to formal scientific and technical knowledge and to formal processes of R&D (Jensen et al. 2007, 684).

In Estonia and the CEE, focusing innovation policies on "high-technology elements" (like emphasis on venture capital funds, support on patenting, technology transfer) has been strengthened by the fact that until the early 2000s, scientists were almost the only promoters of science and technology policies in the CEE (III), leading to a specific and often mystifying way of understanding innovation (for a case study on Estonia, see Kalvet et al. 2005). Innovation was seen, in line with post-World War II tradition, as a phenomenon related to science – a belief that there is a more or less linear correspondence between scientific discovery and increased innovation. The technology-push linear innovation models thus prevailed. In many CEE countries, the priority is to focus on ICT, biotechnologies, and materials technologies as well as their cutting-edge aspects (III, IV). However, it is rather the application of these technologies (and especially ICT today) that should be the content of respective technology programmes (V). While there seems to be general agreement regarding the principles, implementation remains to be seen in Estonia.

A case study on Estonia (in X) also shows that innovation policy elements currently in place do not encourage risk taking and innovation by low-, middle-, and high-technology manufacturers, resource-based industrial companies, or knowledge-based service firms. These economic agents are central to the Estonian economy and could have a significant impact on the Estonian living standard. Existing state R&D system and innovation policies have essentially nothing to do with the average Estonian producer.

The existing educational system does not produce human capital with the right skills. As argued in **X**, based on a case study on Estonia, lack of skilled labour is the main factor hindering development of ICT companies in Estonia. There are problems with the curricula of vocational and higher education institutions, their teaching staffs, practical training systems, and cooperation between education establishments and the private sector. In sum, the ICT-related education policy does not depart from the paradigm-centred perspective and does not prepare students to manage in the economic, social, and technological environment resulting from the current paradigm.

Compared to the mass-production one, the current paradigm is characterised by globalised and open financial markets that, in case of Estonia and the CEE, has enforced speculative economic growth that is fuelled by domestic consumption and is based on foreign borrowing. This wider issue has a clear impact on creative destruction in many other weaker economies (I).

Many of the problems discussed here are the result of policy transfer, sometimes involuntary. To some extent, it is also a response to ongoing globalisation and liberalisation processes, limiting the capacities of nation-states or regions to select and implement policies supporting creative destruction. Related issues will be discussed in more detail in section six below.

4. Innovation policy for organisational innovation: The case for open innovation

Since 2003 the concept of "open innovation" – "the use of purposive inflows and outflows of knowledge to accelerate internal innovation, and to expand the markets for external use of innovation, respectively" (Chesbrough et al. 2006, 1) – has gained increasing popularity in innovation discourse, especially in innovation management (see, for example, Dodgson et al. 2008, 54-93). Both national policymakers and the international policy community, especially the OECD, show great interest for this approach (see for example OECD 2008). Some believe that the open innovation-based approach is replacing the national innovation systems-based logic of innovation policies.

The open innovation model is closely related to the systems of innovation approach. Although they have developed in different disciplines (managerial vis-à-vis economics), there are considerable similarities in their underlying principles. Both emphasize that innovation is the result of complex and intensive interactions among various actors and that knowledge spillovers are crucial to a successful innovation process. Further, the open innovation approach is complementary to the innovation systems approach, adding to the innovation systems literature (and related debate on policymaking) by detailing how innovation processes take place in the "nodes" of innovation systems (i.e., enterprises) in relation to "outside" world (de Jong et al. 2008, 28-30).

Feedback linkages among companies (both vertical and horizontal), and thus cooperation, have always belonged to innovation and, thus, to economic development (Reinert 2007). The change in the techno-paradigm, however, has led from mass manufacturing and huge hierarchical organization towards ICT-enabled productivity growth and networks of companies in manufacturing and services (see Perez 2002, 2006). The resultant growing mobility of highly experienced and skilled people, growing presence of private venture capital, increasingly fast time to market for many products and services, growing competition from foreign firms due to ongoing globalisation, and wider stock of knowledge from various sources have all enabled the growth of a wide range of cooperation patterns previously unthinkable and, more than ever pose, a need for policies that consider this aspect. The very first attempt to develop a comprehensive framework detailing what ideas of open innovation mean for policymaking, can be found in V.

Because approaches to innovation systems and open innovation are similar, then they might also share similar problems as far as weaker economies are concerned. The original developers of the concept also raised the possibility of such problems (see Chesbrough et al. 2006, 299-301). Article V confirms that the proposed framework for policy assessment is broad and offers many guidelines. In weaker economies, one especially has to be careful about following these guidelines. Other policymaking priorities could exist due to the low absorptive capacity of incumbent enterprises and under-developed innovation institutions.

We conclude in Karo and Kalvet (2008) that the most important shortcoming arises from implementing the principles of open innovation, which does not change the structure of economies that are oriented towards low value-added (subcontracting) activities and where the intensity of skills is rather limited. It is argued that the Estonian and CEE context is better described by the "doing, using, and interacting" mode of innovation than the "science, technology, and innovation" mode of innovation (see Jensen et al. 2007), while the open innovation paradigm follows from and assumes mainly the existence of the latter. Therefore, as modes of innovation are different, imitating the open innovation-based policies without understanding the differences might lead to limited or even negative effects. Also, more advanced public policymaking capacities and policy-analysis skills seem to be needed than are present in the current innovation policymaking environment.

5. Governance and public administration

As already argued, innovation-based productivity explosions create enormous agglomeration, competitive advantages through clustering. positive externalities, and economies of scale and scope that cumulatively engender virtuous cycles of growth and rapidly rising living standards. At the root of such complex interactions is highly embedded policymaking of increasing coordination, dialogue, and cooperation that is managed by a highly capable public administration (Wade 1990; Evans and Rauch 1999; Drechsler 2009a). However, while the state is generally considered as an important factor influencing how a concrete innovation system develops in academic discourse, linkages to policymaking and administrative capacities are quite missing (for a discussion on the Lisbon Agenda and public administration, see Drechsler 2009b).

As evidenced in X, entrepreneurs in Estonia believe that the state should improve opportunities for entrepreneurs to provide feedback on the development of policies and measures. Indeed, the importance of involving economic agents in policymaking – establishing an effective and rapid system for collecting feedback from entrepreneurs – is discussed in several articles, especially in **IV**, **IX**, **X**, **XIII**. While studies conducted among entrepreneurs provide partial feedback, such studies do not reveal more specific problems, and thus consistent monitoring of the economic sectors has been proposed. The main focus should be related to technology and skills in the respective sector and should possibly involve, in addition to Estonian entrepreneurs, the foreign owners of companies operating there and should be mandatory for the development and evaluation of policies in the respective ministries.

Relatedly, the design and coordination of public policy with special emphasis on horizontal coordination is crucial in paradigm-based policymaking (IV, IX, X, XIII). As summarised in IV, an Estonian case study found such horizontal coordination to be very weak. Due to the lack of a political and administrative mechanism, regular coordination of policies in education, employment, research and development, and innovation is almost nonexistent as is any evaluation from such a perspective. Although considerable improvements have taken place in Estonia since the elaboration of National Development Plans for the application of the EU Structural Funds, technological programmes that enhance competitiveness among economic clusters are still missing.

In **I**, public administration in small states is discussed. Since the early 1980s, many countries have been influenced by new public management (NPM) ideas and reform trajectories with its "economic rationalism" and managerialism. A number of international organizations promoted NPM reforms with no critical or context-related assessment. Such neo-liberal administrative reforms have hollowed out the state at a time when the state's capacity to steer the economy is direly needed. Drechsler (2009a) also argues that the post-NPM system, the Neo-Weberian state, is the most appropriate administrative system for the support of innovation (see also Drechsler and Kattel 2009).

Another important dimension is related to governance and international organisations. The problems developing countries have with dominant international organisations like the IMF and the World Bank are well argued. The policies international organizations advocate serve the interests of developed countries and enforce the destructive side of creative destruction while leaving the creation of new structures aside (see Stiglitz 2003; Chang 2007; Reinert 2007). In addition, as argued in I, the ICT-paradigm poses challenges for policymaking in weaker nation-states: when mass-production innovation policy is local (creating local technological capabilities and markets, and then moving to exports), the ICT-paradigm innovation policy of small states has to be supra-regional (for instance, within the EU) from the start. In fact, hardly any small country in Europe is capable of or is practicing such policies yet. Also, encouraged by national innovation systems theory and the success of developed countries in the application of those principles led to the situation (described in V) where CEE innovation policies attempted to imitate those of advanced industrial economies, concentrating on R&D-related

activities, such as the commercialization of public research and the development of technology parks for research-intensive start-ups, etc. So, even since EU accession, when changes towards a more active role of the state in supporting the existing industry has taken place, mainly following from the policy discussions and coordination with EU officials, the effectiveness of such policy interventions has been questioned (Reinert and Kattel 2007).

Summary and conclusions

Innovation policy forms a foundation, and probably the most important one, of economic development in any society, especially in today's society driven by information and communication technologies (ICT). Although positive information-society developments in Estonia seem to confirm Estonia's full adoption of the ICT paradigm, the central conclusion of the thesis is that in Estonia and other CEE countries, compliance with the previous techno-economic paradigm can be observed and that those countries have not benefitted from the profound logic of the current ICT-led paradigm. They are under increasing pressures from de-agglomeration, de-linkaging, and de-diversifying effects.

Although innovation and innovation policy have moved into the centre of politics and public policy in the less-developed member states of the EU, including Estonia, marking a change from the earlier "market-failure" centred approach, there are considerable problems. The principles of Schumpeterian economics are today generally intrumentalised in public policy via the concepts of a national innovation system and the need to address networking failures. However, the main problems of companies are related to the lack of absorptive capacities, resulting in less incentive to innovate other than by cutting costs. While innovation is taking place, it is specific and does not contribute to Schumpeterian creative destruction – destroying in order to build something new and better. Mainly using Estonia as a case study, the thesis concludes that the innovation policies widely applied in CEE countries are missing several crucial elements.

First, one of the central arguments of creative-destruction management is paradigm-based, activity-specific priority-setting, i.e., a focus on economic activities with a high potential for learning, the so-called "high quality economic activities." Such wide-scale selection mechanisms have been and are still missing, and innovation policies by themselves can not lead to economic restructuring or creative destruction, in spite of such expectations.

Second, the whole concept of innovation systems has to a large extent focused on activities related to the production and use of codified scientific and technical knowledge. Innovation policies in Estonia and the CEE in general have "high-technology elements" at their centre. As the case study on Estonia shows, however, innovation policy elements currently in place do not effectively encourage risk taking and innovation by low-, middle-, and high-technology manufacturers; resource-based industrial companies; or companies that provide knowledge-based services, i.e., of economic agents that are central to the Estonian economy and can have a significant impact on the Estonian living standard. A general conclusion is that the existing state R&D system and innovation policies have essentially nothing to do with the average Estonian producer.

Third, research that studied the education system from a paradigm-specific perspective showed that the ICT-related education policy in Estonia does not depart from the paradigm-centred perspective and does not prepare students with the skills needed to manage in the economic, social, and technological environment resulting from the current paradigm.

Such policy problems are partially – but only partially – the result of compliance with the rules and norms facilitating further globalisation and liberalisation processes, as imposed by some international organisations, that limit the capacities of nation-states or regions to select and implement policies supporting creative destruction. Compared to the mass-production paradigm, the current one is characterised by globalised and open financial markets which, in case of Estonia and the CEE, have enforced speculative economic growth, fuelled by domestic consumption and based on foreign borrowing. At the same time, the incorporation of other modern approaches into respective innovation policies is voluntary.

While the state is generally considered an important factor influencing how concrete innovation systems develop in academic discourse, linkages to policymaking itself and administrative capacities are quite missing and need to be revived, including the reconsideration of governance. The case study on Estonia confirms that the problems entrepreneurs perceive as hindering innovation and thereby growth (financing, qualified workforce, lack of markets) need long-term and systematic solutions or rather a set of solutions which would solve the systematic and structural problems of the Estonian industry.

References

- Abadie, F., Maghiros, I., Pascu, C. (2008). European Perspectives on the Information Society: Annual Monitoring Synthesis and Emerging Trend Updates. Seville: European Commission, Directorate General Joint Research Centre.
- Aiginger, K. (2007). Industrial Policy: A Dying Breed or A Re-emerging Phoenix. *Journal of Industry, Competition and Trade*, 7, 3-4, 297-323.
- Bianchi, M., Henrekson, M. (2005). Is Neoclassical Economics still Entrepreneurless? *KYKLOS*, 58, 3, 353–377.
- Bianchi, P., Labory, S. (2006). *International Handbook on Industrial Policy*. Edward Elgar
- Chaminade, C., Edquist, C. (2006). From theory to practice. The use of the systems of innovation approach in innovation policy, in: Hage, J., Meeus, M. (eds.) *Innovation, Science and Institutional Change. A Research Handbook*. Oxford University Press, 141-162.
- Chang, H.-J. (2007). *Bad Samaritans: Rich Nations, Poor Policies, and the Threat to the Developing World*. London: Random House.
- Chang, H.-J. (1994). *The Political Economy of Industrial Policy*. New York: St. Martin's Press.
- Chesbrough, H., Vanhaverbeke W., West J. (2006). *Open Innovation: Researching a New Paradigm*. Oxford: Oxford University Press.
- Cimoli, M. (ed.). (2000). *Developing Innovation Systems: Mexico in the Global Context*. New York: Continuum-Pinter Publishers.
- Cooke, P. (1992). Regional Innovation Systems: Competitive Regulation in the New Europe. *Geofonwi*, 23, 365-382.
- Compañó, R., Pascu, C., Bianchi, A., Burgelman, J.-C., Barrios, S., Ulbrich, M., Maghiros, I. (eds.) (2006). *The Future of the Information Society in Europe: Contributions to the Debate*. Seville: European Commission, Directorate General Joint Research Centre.
- De Jong, J.P.J., Vanhaverbeke, W., Kalvet, T., Chesbrough, H. (2008). *Policies* for Open Innovation: Theory, Framework and Cases. Helsinki:VISION Era-Net.
- Dodgson, M., Gann, D.M., Salter, A. (2008). *The Management of Technological Innovation Strategy and Practice*. Oxford University Press.
- Drechsler, W. (2009a). Lisbon Agenda and Public Administration: Towards a Neo-Weberian European Union? *Halduskultuur*, 10, in press.
- Drechsler, W. (2009b). Lisbon Agenda and Public Administration, in: Rodrigues, M.J (ed), *Europe, Globalisation and the Lisbon Agenda*, Cheltenham – Northampton, MA: Edward Elgar, in press.
- Drechsler, W., Kattel R. (2009). Conclusion: Towards the Neo-Weberian State? Perhaps, but certainly adieu, NPM!, in: Drechsler, W., Pollitt, C., Bouckaert, G., Randma-Liiv, T. (eds.), *A Distinctive European Model*?

The Neo-Weberian State. The NISPAcee Journal of Public Administration and Policy, 1, 2 (2008/09), 95-99.

- Edler, J., Georghiou, L. (2007). Public Procurement and Innovation: Resurrecting the Demand Side. *Research Policy*, 36, 949–963.
- Edquist, C. (2005). Systems of Innovation: Perspectives and Challenges, in: Fagerberg, J., Mowery, D., Nelson, R.R. (eds.) Oxford Handbook of Innovation. Oxford University Press, 181-208.
- Edquist, C., Hommen, L. (2008). *Small Economy Innovation Systems: Comparing Globalisation, Change, and Policy in Asia and Europe.* Cheltenham: Edward Elgar.
- Evans P. B., Rauch, J. (1999). Bureaucracy and Growth: A Cross-National Analysis of the Effects of Weberian State Structures on Economic Growth. *American Sociological Review*, 64, 5, 748–765.
- Fagerberg, J. (2004). Innovation: A guide to the Literature, in: Fagerberg, J. Mowery, D.C., Nelson, R.R. (eds.), *The Oxford Handbook of Innovation*, Oxford University Press, 1-26.
- Fransman, M. (1998). Information, Knowledge, Vision and Theories of the Firm, in: Dosi, G., Teece, D.J., Chytry, J. (eds.) *Technology, Organization, and Competitiveness: Perspectives on Industrial and Corporate Change*. Oxford University Press.
- Freeman, C. (1987). *National Systems of Innovation: The Case of Japan Technology Policy and Economics Performance: Lessons from Japan*. London: Pinter.
- Fullbrook, E. (2004). *A Guide to What's Wrong with Economics*. London: Anthem Press.
- Gallagher, K.P., Zarsky, L. (2007). *The Enclave Economy. Foreign Investment and Sustainable Development in Mexico's Silicon Valley.* Cambridge, MA: MIT Press.
- Heertje, A. (1993). Neo-Schumpeterians and Economic Theory. Evolutionary Approaches to Economic Theory, in: Magnusson. L. (ed.) *Evolutionary Approaches to Economic Theory*, Dordrecht: Kluwer: 265-276.
- Högselius, P. (2005). *The Dynamics of Innovation in Eastern Europe: Lessons from Estonia*. Cheltenham: Edward Elgar Publishing.
- INNO-PolicyTrendChart (2009). http://www.proinnoeurope.eu/index.cfm?fuseaction=page.display&topicID=262&parentID =52
- Jensen, M. B., Johnson, B., Lorenz, E., Lundvall, B.-Å. (2007). Forms of Knowledge and Modes of Innovation. *Research Policy*, 36, 680–693.
- Kalvet, T. (2002). *ICT as Techno-Economic Paradigm Leader: General Issues and the Case of Estonia.* Thesis in partial fulfilment of the requirements for the Master of Public Administration Degree. University of Tartu.
- Kalvet, T., Kattel, T., Küünarpuu, K., Vaarik, D., Rahu, K., Ojamets, E. (2005). Innovatsioon ja Eesti arvamusliidrid, Eeluuring riikliku innovatsiooniteadlikkuse programmi sihtrühmade relevantsete vajaduste leidmiseks [Innovation and Public Opinion Leaders in Estonia: Study with Recommendations for National Innovation

Awareness Programme], Praxise Toimetised Nr 24, Tallinn: Poliitikauuringute Keskus Praxis.

- Karo, E., Kalvet, T. (2008). New Concepts around Innovation and Implications for Innovation Policy: The Case of Open Innovation in Estonia, Paper prepared for EGPA Conference - Innovation in the Public Sector, September 3-6 2008, Rotterdam.
- Kattel, R., Kalvet, T. (2006). *Knowledge-based Economy and ICT-related education in Estonia : Overview of the current situation and challenges for the educational system*. Tallinn: Praxis Center for Policy Studies.
- Kelley, T., Littman, J. (2005). *The Ten Faces of Innovation: IDEO's Strategies* for Defeating the Devil's Advocate and Driving Creativity Throughout Your Organization. New York: Doubleday Business.
- Kondratiev, N. (1998). The Concept of Economic Statics, Dynamics and Conjuncture (1924), in: Makasheva, N., Samuels, W.J., Barnett V. (eds.), *The Works of Nikolai D. Kondratiev*. London: Pickering and Chatto, 1–23.
- Krugman, P. (2008). *Trade and Wage, Reconsidered*, http://www.princeton.edu/~pkrugman/pk-bpea-draft.pdf
- Ludvall, B.-Å. (2007). *Innovation System Research. Where it came from and where it might go*, GLOBELICS Working Paper Series, 2007-01, http://dcsh.xoc.uam.mx/eii/globelicswp/wpg0701.pdf.
- Lundvall, B.-Å. (ed). (1992). National Innovation Systems: Towards a Theory of Innovation and Interactive Learning. London: Pinter.
- Lundvall, B.-Å., Chaminade, C., Joseph, K.J., Vang, J. (eds.) (forthcoming 2009). *Handbook on Innovation Systems and Developing Countries: Building Domestic Capabilities in a Global Context.*
- Lundvall, B.-Å., Rodrigues, M.J. (2002). *The New Knowledge Economy in Europe: A Strategy for International Competitiveness and Social Cohesion*. Cheltenham: Edward Elgar.
- Nelson, R.R. (1993). *National Innovation Systems a Comparative Analysis*. New York and Oxford: Oxford University Press.
- OECD. (2008). Globalisation and Open Innovation. Paris: OECD.
- OECD and Eurostat. (2005). *Guidelines for Collecting and Interpreting Innovation Data, Oslo Manual,3rd edition.* Paris: OECD Publishing.
- Perez, C., (2006). Respecialisation and the Deployment of the ICT Paradigm: An Essay on the Present Challenges of Globalization, in: Compañó, R., Pascu, C., Bianchi, A., Burgelman, J-C., Barrios, S., Ulbrich, M., Maghiros, I. (eds.) *The Future of the Information Society in Europe: Contributions to the Debate*. Seville: European Commission, Directorate General Joint Research Centre, 27-56.
- Perez, C. (2002). *Technological Revolutions and Financial Capital: The Dynamics of Bubbles and Golden Ages.* Cheltenham: Edward Elgar.
- Perez, C. (2001). Technological change and opportunities for development as a moving target. *Cepal Review*, 75, 109-130.
- Perez, C. (1983). Structural Change and the Assimilation of New Technologies in the Economic and Social System. *Futures*, 15, 357-375.

Porter, M. (1990). Competitive Advantage of Nations. New York: Free Press.

Radoševic, S., Reid, A. (2006). Innovation Policy for a Knowledge-based Economy in Central and Eastern Europe: Driver of Growth or New Layer of Bureaucracy?, in: Piech, K., Radoševic, S. (eds.), *The Knowledge-Based Economy in Central and East European Countries; Countries and Industries in a Process of Change*, Palgrave Macmillan, 295-313.

- Reinert, E.S. (2007). *How Rich Countries Got Rich and Why Poor Countries Stay Poor*. London: Constable & Robinson.
- Reinert, E.S., Kattel, R. (2007). *European Eastern Enlargement as Europe's Attempted Economic Suicide?* The Other Canon and Tallinn University of Technology Working Papers in Technology Governance and Economic Dynamics, No 14.
- Rodrigues, M.J. (2003). *European Policies for a Knowledge Economy*. Cheltenham: Edward Elgar.
- Romer, P.M. (1986). Increasing Returns and Long-run Growth. *Journal of Political Economy*, 94, 5, 1002-37.
- Samuelson, P.A. (2004). Where Ricardo and Mill Rebut and Confirm Arguments of Mainstream Economists Supporting Globalization. *Journal of Economic Perspectives*, 18, 3, 135–146.
- Schumpeter, J.A. (1934). Theory of Economic Development. An Inquiry into Profits, Capital, Credit, Interest, and the Business Cycle. Cambridge, MA: Harvard University Press.
- Schumpeter, J.A. (1950). *Capitalism, Socialism and Democracy*. 3rd edn. New York: Harper.
- Schumpeter, J.A. (1939). Business Cycles. A Theoretical, Historical and Statistical Analysis of the Capitalist Process, Vol I and II. New York: McGraw-Hill, 1989 reprint (with an Introduction by Rendigs Fels). Philadelphia, PA: Porcupine Press.
- Sharif, N. (2006). Emergence and Development of the National Innovation Systems Approach. *Research Policy*, 35, 5, 745–766.
- Soete, L. (2007). From Industrial to Innovation Policy. *Journal of Industry, Competition and Trade*, 7, 3-4, 273-284.
- Solow, R.M. (1956). A Contribution to the Theory of Economic Growth. *Quarterly Journal of Economics*, 70, 65-94.
- Stiglitz, J. (2002). Globalization and Its Discontents. New York: Norton.
- Stiglitz, J. (2001). Whither Reform? Ten Years of Transition, in: Chang, H.-J. (Ed.), *The Rebel Within*, London: Anthem, 127-171.
- Teece, D., Pisano. G. (1998). The Dynamic Capabilities of Firms: An Introduction, in: Dosi, G., Teece, D.J., Chytry, J. (eds.) *Technology, Organization, and Competitiveness: Perspectives on Industrial and Corporate Change.* Oxford University Press, 193-214.
- Török, Á. (2007). Industrial Policy in the New Member Countries of the European Union: A Survey of Patterns and Initiatives Since 1990. *Journal of Industry, Competition and Trade*, 7, 3-4, 255-271.

- Verspagen, B. (2005). Innovation and economic growth, in Fagerberg, J., Mowery D.C., Nelson, R.R. (eds.), *The Oxford Handbook of Innovation*. Oxford: Oxford University Press.
- Wade, R. (1990). Governing the Market: Economic Theory and the Role of the Government in East Asian Industrialization. Princeton: Princeton University Press.
- Word Bank (2009). New Industrial and Innovation Policy. K4D Program Initiative.

http://web.worldbank.org/WBSITE/EXTERNAL/WBI/WBIPROGRA MS/KFDLP/0,,contentMDK:20750656~menuPK:2882173~pagePK:64 156158~piPK:64152884~theSitePK:461198,00.html.

SUMMARY IN ESTONIAN

Innovatsioonipoliitika ja areng IKT paradigmas: regionaalsed ja teoreetilised aspektid

Innovatsioon ja innovatsioonipoliitika on tänasel päeval omandanud äärmiselt tähtsa rolli nii arenenud kui arenevates riikides. Erasektoris aset leidvas innovatsioonis ning seda edendavates riiklikes poliitikates nähakse põhjendatult majandusarengu alustalasid. Käesolev väitekiri käsitleb teemat info- ja kommunikatsioonitehnoloogial (IKT) põhineva tehnoloogilis-majandusliku paradigma kontekstis, avades mitmeid uusi teoreetilisi aspekte ning analüüsides innovatsioonipoliitika kujundamisega seonduvaid probleeme Eesti, aga ka üldisemalt Kesk- ja Ida-Euroopa riikide kontekstis.

Töö autor põimib oma lähenemises evolutsioonilise Schumpeterliku majanduskäsitluse kaasaegse arenguökonoomika, majandusajaloo, riigiteaduste ning poliitikaanalüüsi käsitlustega. Töö keskseks lähtekohaks on tehnoloogilismajanduslike paradigmade kontseptsioon ning arusaam, et viimase kümnendi, aga ka lähikümnendi areng saab jätkuvalt olema mõjutatud IKT arengust. Üheks IKT arengust johtuvaks põhjapanevaks muutuseks on suund globaliseerumisele, mitmekesisusele ning tootmisprotsesside lahutamisele nende koostisosadeks ja nende üksuste geograafiline ümberpaigutumine (uurimus **I**).

Tehnoloogilis-majanduslikel paradigmadel põhineva poliitikakujundamise keskseid elemente, ja just IKT paradigmaga seoses, käsitletakse uurimustes **I**, **VI**, **X** ja **XIV** ning järeldatakse, et paradigma muutus, nagu seda väljendab ka Schumpeteri mõiste "loominguline hävitusprotsess", on nii loov kui ka hävitav nähtus – kaovad vanad tööstusharud ja nendega seonduvad sotsiaalsed struktuurid, nende asemele tekivad uued. Iga paradigma muutus ja areng, ning mida kiiremini see toimub, seda valutum see on. Sellise tulemuse tagamine on aga riikliku poliitika ülesanne, mille keskseteks elementideks on ettevõtjatel innovatsiooniga kaasnevate riskide maandamine ning majanduse struktuuri suunamine "kõrgekvaliteediliste tegevuste" suunas. Vastavaid arenguid peab toetama teadus- ja arendustegevus, haridussüsteem ning samuti finantssüsteem, ehkki globaalsete finantsturgudega on kaasnenud märkimisväärne globaalne majanduslik ebastabiilsus (**I**). IKT paradigma seisukohast on analüüsitud ka infokihistumist (**VIII**).

Eesti infoühiskonna märkimisväärselt kiire areng (II) annab alust arvata, et Eesti on IKT paradigmaga hästi kohanenud. Samas, kui analüüsida arengut tehnoloogilis-majanduslike paradigmade vaatenurgast, tuleb paraku järeldada, et Eesti, aga ka üldisemalt Kesk- ja Ida-Euroopa riikide erasektori arengut kirjeldab pigem kohaldumine eelmise, masstootmisel põhineva tehnoloogilismajandusliku paradigmaga. Seda kinnitab ka Eesti IKT-sektorit käsitlev süvaanalüüs (XII).

Ehkki innovatsioonipoliika on kujunenud keskseks poliitikavaldkonnaks Keskja Ida-Euroopas, ja võrreldes eelneva "turutõrgetel" baseeruva lähenemisega on tegemist märkimisväärsete positiivsete arengutega, on innovatsioonipoliitika kahelda (III, VI, XIII, mõiususes võimalik siiski **XIV**). Nimelt. innovatsioonipoliitika baseerub tänapäeval rahvuslike innovatsioonisüsteemide lähenemisel ning peamiselt keskendutakse võrgustumisega seonduvate tõrgete ületamisele. Samas, Eesti ning teiste Kesk- ja Ida-Euroopa riikide majandusstruktuuri taolisel kontseptsioonil põhineva innovatsioonipoliitikaga ei ole võimalik muuta. Läbi aegade on majandusstruktuuri muutmisele suunatud peale poliitikad olnud tähtsal kohal. Teist maailmasõda näiteks tööstuspoliitikana. Samas Kesk- ja Ida-Euroopa riikides on põhiline majanduse restruktureerimisele nii lähiminevikus kui ka eeldatavasti lähitulevikus olnud seotud välismaiste otseinvesteeringutega, millistega pole aga oodatud laiamastaabilist positiivset efekti siiski kaasnenud (VII). Rõhuasetus rahvuslikel innovatsioonisüsteemidel põhinevale lähenemisele, mis on enamjaolt olnud kodifitseeritud teadmistega seonduvale (ning suunatud seetõttu ka kõrgtehnoloogilistele sektoritele) ning keskendunud vaid väikesele osale ettevõtjatele, on samuti jätnud põhiosa reaalmajandusest tähelepanuta (IV, X).

Võtmevaldkonnaks on ka haridussüsteemi, ja eelkõige IKT-alast haridust puudutava, kaasajastamine. Eesti kaasusanalüüs (IX) näitab, et vastava inimkapitali puudumine on põhiliseks Eesti IKT sektori ettevõtjate arengut takistavaks elemendiks. Oluline on tegeleda õppekavade arendamisega erinevatel õppetasanditel, õpetajaskonnaga ning, mis olulisim, praktikasüsteemi kaasajastamisega.

probleemid iohtuvad Osad innovatsioonipoliitika rahvusvaheliste organisatsioonide poolt, mis seotud süveneva liberaliseerumise ning tingimusteta globaliseerumise jätkumisega, soovitatu järgimisest. Teisalt toimub arenenud riikides rakendatud innovatsioonipoliitikate kopeerimine (V). Üheks selliseks näiteks on "avatud innovatsiooni" kontseptsioon, mis rõhutab sisemiste ja väliste teadmiste voogude ärakasutamist ettevõttesisese innovatsiooni kiirendamiseks ühelt poolt, ja teisalt, innovatsiooniprotsessi "kõrvalproduktide" kommertsialiseerimist. Samas, selle lähenemise kaudu innovatsioonipoliitikate arendamine ei pruugi nõrgema majandusega riikides efekti anda, kuivõrd kontseptsiooni eeldused tugevad teadusja arendusasutused. _ absorbeerimisvõimelised ettevõtted jne - ei pruugi olemas olla ning mida Eesti kaasusanalüüs (V) ka kinnitab.

Valitsust peetakse üldiselt kaasaaegsetes innovatsiooniteooriates tähtsal kohal olevaks, samas põhjalikumaid käsitlusi, kus innovatsioonipoliitika seotakse ära valitsemise ja avaliku haldusega, on vähe. Eesti ettevõtjad ootavad samas selgelt, et poliitikakujundamise mehhanisme muudetaks märkimisväärselt just suurema kaasamise osas (X). Kuivõrd innovatsioonipoliitika on oma olemuselt horisontaalne poliitika, siis tuleb selle kujundamisse kaasata ka erinevate valdkondade arenguid koordineerivad ministeeriumid (IV, X, XII), ehkki olulise probleemina on tõstatumas asjaolu, et rahvuslike poliitikate mõju on tulenevalt IKT paradigmaga kaasnevatest tootmise ümberkorraldamisest kahanemas ning on vaja poliitikate koordineerimiset riikide (gruppide) vahel (I).

ACKNOWLEDGEMENTS

First of all, I would like to deeply thank my supervisor, Prof. Dr. Wolfgang Drechsler, who has not only provided me with invaluable guidance in writing and completing this thesis but has continuously supported my academic endeavours. Inspiring and intriguing discussions with him have greatly guided my research and opened up research themes and approaches. Via joint research, I have become not only acquainted but also become friends with other leading thinkers in my research field, including Prof. Dr. Leonardo Burlamaqui, Prof. Dr. Jan Kregel, Prof. Carlota Perez, and Prof. Dr. Erik S. Reinert; they all have influenced and contributed to my work.

My sincere gratitude also goes to Prof. Dr. Rainer Kattel. We started to collaborate back in 2001 and have been colleagues in many different capacities. He has become a friend with whom I have enjoyed every single discussion.

Other people with whom I have undertaken joint academic research, including Erkki Karo, Veiko Lember, Prof. Dr. Tiina Randma-Liiv, and especially Marek Tiits, but also many other of my current and former colleagues, deserve my thanks as well. I have benefited from discussions with all of them.

The intellectual environment at the Institute of Public Administration of Tallinn University of Technology has encouraged my academic pursuits and helped me to finalise the thesis as well. Also, my former colleagues at the Praxis Centre for Policy Studies, to whom my research work seemed sometimes to stray from policy analysis, nevertheless allowed me the freedom for my research which I believe was also crucial for my success, if any, in policy analysis.

The research upon which this thesis is based has been financially supported by many sources, including grants from the Open Society Institute and the Estonian Science Foundation (grants no. 6703 and no. 8097), contracts from the Estonian Ministry of Economic Affairs and Communications and the Estonian Ministry of Education and Research, as well as different European Commission research funding schemes, including BaltMet Inno, Framework Programmes V and VI, Leonardo Thematic Action, and VISION Era-Net.

Last, but by no means least, I would like to thank my parents, Kadi and Anti, and especially my wife and daughter, Helena and Laureen. It is impossible to describe their support in words, but they understood my aspirations and encouraged my effort since its beginning. It is to them that this thesis is dedicated.

PUBLICATIONS (Articles I – VI)

Article I

Kattel, Rainer; Kalvet, Tarmo; Randma-Liiv, Tiina. (Forthcoming 2009) "Small States and Innovation." In Steinmetz, Robert; Thorhallsson, Baldur; Wivel, Anders, eds., *Small States inside and outside the European Union: The Lisbon Treaty and Beyond*. Aldershot: Ashgate Publishing.

Article II

Kalvet, Tarmo. (2008) "Az észt információs társadalom fejlődése az 1990-es évek óta" [The Estonian Information Society Developments Since the 1990s]. *Információs Társadalom [Information Society*], Vol 8, No 3, pp. 51-81.

Article III

Tiits, Marek; Kattel, Rainer; **Kalvet, Tarmo**; Tamm, Dorel. (2008) "Catching up, Pressing Forward or Falling Behind? Central and Eastern European Development in 1990-2005." *The European Journal of Social Science Research*, Vol. 21, No. 1, pp. 65-85.

Article IV

Tiits, Marek; Kattel, Rainer; Kalvet, Tarmo. (2005) "Globalization of R&D and Economic Development: Policy Lessons from Estonia". In United Nations Conference on Trade and Development. Globalization of R&D and Developing Countries. ISI Proceedings of an Expert Meeting on Impact of FDI on Development, 24-26 January 2005. United Nations: New York – Geneva, pp. 155-171.

APPENDIX (Articles V – XIV)

Article V

Vanhaverbeke, Wim; De Jong, Jeroen; Kalvet, Tarmo; Chesbrough, Henry. (2008) "Policies for Open Innovation: Theory and Framework." In: Huizingh, Eelko; Torkkeli, Markko; Conn, Steffen; Bitrain, Ian, eds., *Proceedings of the 1st International Society for Professional Innovation Management (ISPIM) Innovation Symposium, Singapore, 14-17 December 2008.* Manchester: ISPIM CD-ROM.

Article VI

Drechsler, Wolfgang; Backhaus, Jürgen G.; Burlamaqui, Leonardo; Chang, Ha-Joon; **Kalvet, Tarmo**; Kattel, Rainer; Kregel, Jan; Reinert, Erik S. (2006) "Creative Destruction Management in Central and Eastern Europe: Meeting the Challenges of the Techno-Economic Paradigm Shift." In Kalvet, Tarmo; Kattel, Rainer, eds., *Creative Destruction Management: Meeting the Challenges of the Techno-Economic Paradigm Shift*. Tallinn: PRAXIS Center for Policy Studies, pp. 15-30. Article VII

Pobol, Anna; Kalvet, Tarmo. (2006) "Прямые иностранные инвестиции в высокотехнологичную деятельность в транзитивных экономиках" [Foreign Direct Investments Into Hi-tech Activities in Transitive Economies]. Проблемы науки = Problems of Science, CIPIN of the Academy of Sciences of the Ukraine, Vol 2006/6, pp. 32-37.

Article VIII

Kalvet, Tarmo. (2006) "Digital Divide and the ICT Paradigm Generally and in Estonia." In Marshall, Stewart; Taylor, Wai; Yu, Xinghuo, eds., *Encyclopedia of Developing Regional Communities with Information and Communication Technology*. Hershey – London: Idea Group Publishing, pp. 182-187.

Article IX

Kalvet, Tarmo; Kattel, Rainer. (2005) "ICT-Related Education in Estonia: Current Situation, Future Challenges." *Baltic IT&T Review*, No 4 (39), pp. 46-51.

Article X

Kattel, Rainer; **Kalvet, Tarmo**; Jürgenson, Anne. (2005) "Riiklik innovatsioonipoliitika vajab põhimõttelisi muudatusi" [Profound Changes Needed in Estonian Innovation Policy]. *Riigikogu Toimetised*, No 2005/12, pp. 88-96.

Article XI

Kalvet, Tarmo. (2004) "Estonia and Lisbon Strategy: What Challenges Lie Ahead?" *Baltic Economic Trends*, No 2, pp. 15-21.

Article XII

Kalvet, Tarmo. (2004) *The Estonian ICT Manufacturing and Software Industry: Current State and Future Outlook.* European Commission, Directorate General Joint Research Centre Techncial Report EUR 21193 EN. Seville: Institute for Prospective Technological Studies.

Article XIII

Tiits, Marek; Kattel, Rainer; **Kalvet, Tarmo.** (2004) "Teadmistepõhine Eesti 2010: kontekst ja poliitikasoovitused" [Knowledge-based Estonia 2010: Context and Policy Recommendations]. *Riigikogu Toimetised*, No 2004/10, pp. 31-38.

Article XIV

Kalvet, Tarmo; Kattel, Rainer. (2002) "Majandusareng, innovatsioon ja tehnoloogilis-majanduslik paradigma: väljakutse Kesk- ja Ida-Euroopa riikidele" [Economic Development, Innovation and Techno-Economic Paradigm: Challenge for Central and Eastern Europe Countries]. *Riigikogu Toimetised*, No 2002/5, pp. 142-148.

CURRICULUM VITAE

Tarmo Kalvet

1. Personal data

	Date and place of birth: Citizenship:	14 June, 1975, Tartu Estonian Republic	
2.	Contact information Address: Phone: E-mail:	Sütiste 21, Tallinn, 13419, Estonia +372 6 20 26 61 tarmo.kalvet@ttu.ee	
3.	Education		
	University of Tartu	2002	Master of Public Administration (cum laude)
	University of Tartu	1997	Baccalaureus Artium, Public Administration and Social Policy
4.	Language skills		
	Estonian English Russian	mother to advanced advanced	
5.	Special Courses		
	Summer 2004	Global Network for Economics of Learning Innovation and Competence Building Systems (GLOBELICS), GLOBELICS Academy, ISEG/UTL - Economics and Management Institute, Technical University of Lisbon, Portugal	
	Summer 2003	Developme	Advanced Program on Rethinking ent Economics, University of e, Trinity Hall, Cambridge, England

6. Professional Employment

2006-	Tallinn University of Technology	Research Fellow
2001-2008	Praxis Center for Policy Studies	Director of the Innovation Policy Research Program
1999-2002	Archimedes Foundation	Research Fellow
1997-1998	"Phare Public Development Programme in Estonia"	Local expert

7. Scientific work

Co-ordinator and principal researcher for many research projects, including

2009-2011	Innovation Policy and Uneven Development
2009	Business Models of Intellectual Property Based Firms:
	Open Innovation Based Business Models and their
	Applicability in Estonia
2008-2013	Public Administration and Development in Small States
2008	Open Innovation Policies Assessment Framework
2007-2008	Digital Stratification in Estonia: Users and Non-Users of
	the Internet
2007-2008	Strategic Development Concept of Transnational
	Cooperation in the Field of Innovation Promotion in the
	Via Baltica Nordica Macro-Region
2005-2007	Next steps in developing Information Society Services in
	the New Member States: The cases of eGovernment and
	eHealth
2006-2007	Feasibility Study for Policy Scheme Favoring
	Recruitment of Innovation Staff in Enterprises and
	Science-industry Mobility
2006	Impact Evaluation of the Public Business Support
	Measures (Financed from ERDF and ESF), Including
	R&D Financing Programme from 2001-2004
2005	Business Support Instruments in the Estonian State
	Budget Strategy for Years 2007-2013
2006	Private Sector R&D in the New Member States
2005	Innovation Awareness in Estonia
2004-2005	Knowledge-based Economy and ICT-Related Education:
	Overview of the Current Situation and Challenges for the

	Education System
2003-2005	eVikings II: Establishment of the Virtual Centre of
	Excellence for IST RTD in Estonia
2003-2004	Biotechnology Foresight and Information Society
	Technologies Foresight in Estonia
2003	Risk analysis of Estonian Innovation Policy instrument
	SPINNO at the Tallinn University of Technology
2002-2003	ICT Infrastructure and E-Readiness Assessment
2001-2003	Creative Destruction Management in Central and Eastern
	Europe: Meeting the Social Challenges of the Techno-
	Economic Paradigm Shift

8. Defended theses

"Theoretical Issues and Practical Plans of Information Policy in Developed Countries" (*Baccalaureus Artium*)

"ICT as Techno-Economic Paradigm Leader: General Issues and the Case of Estonia" (*Master of Public Administration*)

9. Main areas of scientific work

Innovation policy; small states; business models and innovation

- 10. Selected additional publications
 - De Jong, J.P.J., Vanhaverbeke, W., Kalvet, T., Chesbrough, H. (2008). *Policies for Open Innovation: Theory, Framework and Cases*, Research project funded by VISION Era-Net, Helsinki: Finland, http://www.visioneranet.org/files/408/OIPAF_final_report.pdf.
 - Pruulmann-Vengerfeldt, P., Kalvet, T. (2008). Digital stratification in Estonia: Users and Non-Users of the Internet. *Baltic IT&T Review*, 2, http://www.ebaltics.com/01005590.
 - Kalvet, T., Aaviksoo, A. (2008). The Development of eServices in an Enlarged EU: eGovernment and eHealth in Estonia, Technical Reports, 23050 EN/1, Seville: Institute for Prospective Technological Studies - Directorate General Joint Research Centre, European Commission,

http://ipts.jrc.ec.europa.eu/publications/pub.cfm?id=1559.

Viljamaa, K., Kalvet, T. (2007). Strategic Development Concept of Transnational Cooperation in the Field of Innovation Promotion in the Via Baltica Nordica Macro-Region. Tampere: Baltic Institute of Finland.

- Gabrielsson, N., Kalvet, T., Halme, K. (2007). *Innovation Staff Recruitment. Program Feasibility Study*, Innovation Studies 9/2007. Tallinn: Enterprise Estonia.
- Kalvet, T. (ed.) (2006). *Private Sector R&D in the New Member States: Case of Estonia*, Framework Service Contract 150083-2005-02-BE with the Institute for Prospective Technological Studies - Directorate General Joint Research Centre, European Commission, Brussels: European Techno-Economic Policy Support Network.
- Kalvet, T., Kattel, R. (eds.) (2006). *Creative Destruction Management: Meeting the Challenges of the Techno-Economic Paradigm Shift.* Tallinn: PRAXIS Center for Policy Studies.
- Kattel, R., Kalvet, T. (2006). Knowledge-based Economy and ICT-related Education in Estonia : Overview of the Current Situation and Challenges for the Educational System. Tallinn: PRAXIS Center for Policy Studies.
- Tiits, M., Kattel, R., Kalvet, T. (2006). *Made in Estonia*. Tartu: Institute of Baltic Studies.
- Jürgenson, A., Kalvet, T., Kattel, R. (2005). Business Support Measures in the Budget Strategy for 2007-2013, Policy Analysis No 9, Tallinn: PRAXIS Center for Policy Studies.
- Tiits, M., Kattel, R., Kalvet, T., Kaarli, R. (2003). *Competitiveness and Future Outlooks of the Estonian Economy*. Tallinn: Research and Development Council.

ELULOOKIRJELDUS

Tarmo Kalvet

1. Isikuandmed

	Sünniaeg ja -koht: Kodakondsus:	14 juuni 1975, Tartu Eesti Vabariik	
2.	Kontaktandmed		
	Aadress: Telefon: E-post:	Sütiste 21, 13419 Tallinn 6 20 26 61 tarmo.kalvet@ttu.ee	
3. Hariduskäik			
	Tartu Ülikool	2002	Master of Public Administration (cum laude)
	Tartu Ülikool	1997	Baccalaureus Artium, Public Administration and Social Policy
4.	Keelteoskus		
	eesti inglise vene	emakeel kõrgtase kõrgtase	
5.	Täiendusõpe		
	suvi 2004	Global Network for Economics of Learning Innovation and Competence Building Systems (GLOBELICS), GLOBELICS Akadeemia, ISEG/UTL – Majanduse ja Juhtimise Instituut, Lissaboni Tehnikaülikool, Portugal	
	suvi 2003	-	e Advanced Program on Rethinking ent Economics, Cambridge Ülikool,

Trinity Hall, Cambridge, Inglismaa

6. Teenistuskäik

2006-	Tallinna Tehnikaülikol	teadur
2001-2008	Poliitikauuringute Keskus Praxis	innovatsioonipoliitika uuringute programmi direktor
1999-2002	Sihtasutus Archimedes	teadur
1997-1998	"Phare Avaliku Halduse Arendamise Programm Eestis"	kohalik ekspert

7. Teadustegevus

Paljude teadusprojektide koordinaator ning teadur, sealhulgas

2009-2011 2009	"Innovatsioonipoliitika ja ebaühtlane areng" "Intellektuaalsel omandil baseeruvate ettevõtete
2009	ärimudelid: avatud innovatsioonil põhinevad ärimudelid
2000 2012	ning nende rakendatavus Eestis"
2008-2013	"Avalik haldus ja areng väikeriikides"
2008	"Avatud innovatsiooni edendavate poliitikate
	hindamisraamistik"
2007-2008	"Infokihistumine Eestis: Interneti kasutajad ja mittekasutajad"
2007-2008	"Balti- ja Põhjamaade regioonis piiriülese
2007 2000	innovatsiooniaalase koostöö arendamise strateegiline
	kontseptsioon"
2005-2007	"Järgmised sammud infoühiskonna teenuste arendamisel
	uutes liikmesriikides: eValitsemise ning eTervise
	kaasusanalüüsid"
2006-2007	"Innovatsiooni toetava töötajaskona ning tööstuse-
	akadeemia töötajate mobiilsusskeemi eeluuring"
2006	"Ettevõtete toetusmeetmete (sh T&A programmi) mõjude
	hindamine, 2001-2004"
2005	"Ettevõtete toetusmeetmed Eesti riigieelarve strateegias
	aastatel 2007-2013"
2006	"Erasektori T&A investeeringud EL-i uutes
	liikmesriikides"
2005	"Innovatsiooniteadlikkus Eestis"
2004-2005	"Teadmistepõhine majandus ning IKT-alane haridus:
	ülevaade hetkeolukorrast ning väljakutsed

	haridussüsteemile"
2003-2005	"eViikingid II: Virtuaalse infoühiskonna tehnoloogiate
	teadus- ja arenduskeskuse asutamine Eestis"
2003-2004	"Biotehnoloogia ja infoühiskonna tehnoloogikate
	tulevikuseire Eestis"
2003	"Eesti innovatsioonipoliitikainstrumendi SPINNO
	riskianalüüs Tallinna Tehnikaülikoolis"
2002-2003	"IKT infrastruktuuri ja e-valmisoleku hindamine"
2001-2003	"Loova hävitusprotsessi juhtimine Kesk- ja Ida-
	Euroopas"

8. Kaitstud lõputööd

"Infopoliitika teoreetilised küsimused ning rakenduskavad arenenud riikides" (*Baccalaureus Artium*)

"Info- ja kommunikatsioonitehnoloogia kui tehnoloogilis-majandusliku paradigma liider: üldised küsimused ja Eesti kaasus" (*Master of Public Administration*)

9. Teadustöö põhisuunad

Innovatsioonpoliitika; väikeriigid; ärimudelid ja innovatsioon

- 10. Täiendavate valitud publikatsioonide loetelu
 - De Jong, J.P.J., Vanhaverbeke, W., Kalvet, T., Chesbrough, H. (2008). *Policies for Open Innovation: Theory, Framework and Cases*, Research project funded by VISION Era-Net, Helsinki: Finland, http://www.visioneranet.org/files/408/OIPAF_final_report.pdf.
 - Pruulmann-Vengerfeldt, P., Kalvet, T. (2008). Digital stratification in Estonia: Users and Non-Users of the Internet. *Baltic IT&T Review*, 2, http://www.ebaltics.com/01005590.
 - Kalvet, T., Aaviksoo, A. (2008). The Development of eServices in an Enlarged EU: eGovernment and eHealth in Estonia, Technical Reports, 23050 EN/1, Seville: Institute for Prospective Technological Studies - Directorate General Joint Research Centre, European Commission,

http://ipts.jrc.ec.europa.eu/publications/pub.cfm?id=1559.

Viljamaa, K., Kalvet, T. (2007). Strategic Development Concept of Transnational Cooperation in the Field of Innovation Promotion in the Via Baltica Nordica Macro-Region. Tampere: Baltic Institute of Finland.

- Gabrielsson, N., Kalvet, T., Halme, K. (2007). *Innovation Staff Recruitment. Program Feasibility Study*, Innovation Studies 9/2007. Tallinn: Enterprise Estonia.
- Kalvet, T. (ed.) (2006). *Private Sector R&D in the New Member States: Case of Estonia*, Framework Service Contract 150083-2005-02-BE with the Institute for Prospective Technological Studies - Directorate General Joint Research Centre, European Commission, Brussels: European Techno-Economic Policy Support Network.
- Kalvet, T., Kattel, R. (eds.) (2006). *Creative Destruction Management: Meeting the Challenges of the Techno-Economic Paradigm Shift.* Tallinn: PRAXIS Center for Policy Studies.
- Kattel, R., Kalvet, T. (2006). Knowledge-based Economy and ICT-related Education in Estonia : Overview of the Current Situation and Challenges for the Educational System. Tallinn: PRAXIS Center for Policy Studies.
- Tiits, M., Kattel, R., Kalvet, T. (2006). *Made in Estonia*. Tartu: Institute of Baltic Studies.
- Jürgenson, A., Kalvet, T., Kattel, R. (2005). Business Support Measures in the Budget Strategy for 2007-2013, Policy Analysis No 9, Tallinn: PRAXIS Center for Policy Studies.
- Tiits, M., Kattel, R., Kalvet, T., Kaarli, R. (2003). *Competitiveness and Future Outlooks of the Estonian Economy*. Tallinn: Research and Development Council.

TALLINN UNIVERSITY OF TECHNOLOGY DOCTORAL THESES SERIES I: SOCIAL SCIENCES

- 6. Ülle Madise. Elections, Political Parties, and Legislative Performance in Estonia: Institutional Choices from the Return to Independence to the Rise of e-democracy. 2007.
- 7. **Tarvo Kungla**. Patterns of Multi-Level Governance in Europe: The Challenge of the EU's Enlargement. 2007.
- 8. Mikk Lõhmus. Avaliku halduse detsentraliseerimine Eestis. 2008.
- 9. **Tarmo Kalvet**. Innovation Policy and Development in the ICT Paradigm: Regional and Theoretical Perspectives. 2009.