11.481J / 1.284J / ESD.192J Analyzing and Accounting for Regional Economic Growth $\ensuremath{\mathsf{Spring}}\xspace{2009}$

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

11.481J, 1.284J, ESD.192J SUGGESTED READINGS

I. INTRODUCTION

Albert O. Hirschman. 1958. *The Strategy of Economic Development*. New Haven, CT: Yale University Press, pp. 50-75.

Ann R. Markusen. 2007. *Reining in the Competition for Capital*. Kalamazoo, MI: W.E. Upjohn Institute for Employment Research.

Ann R. Markusen. 1987. *Regions: The Economics and Politics of Territory*. Totowa, NJ: Rowman & Littlefield, Publishers, pp. 249-266.

John R. Meyer. 1968. "Regional Economics: A Survey." In *Regional Analysis*, edited by L. Needleman. Harmondsworth, England: Penguin Books, Ltd., pp. 19-60.

Kenichi Ohmae. 1995. "Putting Global Logic First," *Harvard Business Review*, January-February: 119-125. [note: p. 121 is not part of article.]

Harry W. Richardson. 1978. "The State of Regional Economics: A Survey Article," International *Regional Science Review*, 3 (1) (Fall): 1-48.

II. REGIONAL ECONOMIC THEORIES

II.A. Neoclassical Regional Growth and Orthodox Location Theories—Part I

William Alonso. 1975. "Location Theory." In *Regional Policy*, edited by John Friedmann and William Alonso. Cambridge, MA: The MIT Press, pp. 35-63.

Glenn Ellison, and Edward L. Glaeser. 1997. "Geographic Concentration in U.S. Manufacturing Industries: A Dartboard Approach," *Journal of Political Economy*, 105 (5): 889-921.

Gillian Hart. 1989. "The Growth Linkages Controversy: Some Lessons from the Muda Case." *The Journal of Development*, 25 (4): 571-575.

E.M. Hoover and F. Giarriantani. 1984. *An Introduction to Regional Economics*. New York: Alfred A. Knopf, pp. 303-345.

Douglass C. North. 1975. "Location Theory and Regional Economic Growth." In *Regional Policy*, edited by John Friedmann and William Alonso. Cambridge, MA: The MIT Press, pp. 332-347.

John B. Parr. 1973. "Growth Poles, Regional Development, and Central Place Theory," *Papers of the Regional Science Association*, 31 (1): 173-212.

Karen R. Polenske. 1988. "Growth-Pole Theory and Strategy Reconsidered: Domination, Linkages, and Distribution." *In Regional Economic Development: Essays in Honour of François Perroux*, edited by Benjamin Higgins and Donald J. Savoie. Boston: Unwin-Hyman, pp. 91-111.

Harry W. Richardson. 1979. *Regional Economics*. Urbana, IL: University of Illinois Press, pp. 38-43, 53-70.

MIT 11.481J, 1.284J, ESD.192J Page 2 of 8

Roger W. Schmenner. 1982. *Making Business Location Decisions*. Englewood Cliffs, NJ: Prentice-Hall, pp. 42-59.

II.A Neoclassical Regional Growth and Orthodox Location Theories--Part II

John Rees and Howard A. Stafford. 1986. "Theories of Regional Growth and Industrial Location: Their Relevance for Understanding High-Technology Complexes." In *Technology, Regions, and Policy*, edited by John Rees. Totowa, NJ: Rowman & Littlefield, pp. 23-50.

Michael Storper. 1985. "Oligopoly and the Product Cycle: Essentialism in Economic Geography," *Economic Geography*, 61 (3): 260-282.

Louis T. Wells, Jr. 1972. "The Product Life Cycle Approach." In *The Product Life Cycle_and International Trade*, edited by Louis T. Wells, Jr. Cambridge, MA: Division of Research, Graduate School of Business Administration, Harvard University, pp. 3-33.

Shahid Yusuf and Weiping Wu. 1997. "The Dynamics of Urban Growth: Location, Size, Structure, and Reforms." *The Dynamics of Urban Growth in Three Chinese Cities*. New York: Oxford University Press, pp. 1-17.

II.B. Alternative Regional Growth and Location Theories

Doreen Massey. 1979. "A Critical Evaluation of Industrial Location Theory." In *Spatial Analysis, Industry, and the Industrial Environment*, edited by R.E. Ian Hamilton and G.J.R. Linge. Vol. I New York: John Wiley & Sons, pp. 57-72.

Michael Storper and Richard Walker. 1989. *The Capitalist Imperative: Territory, Technology, and Industrial Growth*. Oxford, UK: Basil Blackwell, pp. 70-124.

Richard Walker. 1988. "The Geographical Organization of Production Systems," *Environment and Planning D: Society & Space*, 6 (4): 397-408.

II.C. Accounting for the Economic Base of a Region

Walter Isard. 1998. "Location Analysis for Industry and Service Trades: Comparative Cost and Other Approaches." In *Methods of Interregional and Regional Analysis*, edited by Walter Isard, Iwan J. Aziz, Matthew P. Drennan, Ronald E. Miller, Sidney Saltzman, and Erik Thorbecke. Brookfield, VT: Ashgate Publishing Company, pp. 7-39.

Richard E. Klosterman and Yichuan Xie. 1993. "ECONBASE: Local Employment Projection." In *Spreadsheet Models for Urban and Regional Analysis*, edited by Richard E. Klosterman and Richard K. Brail. New Brunswick, NJ: Center for Urban Policy Research, pp. 183-204.

Ann R. Markusen, Helzi Noponen, and Karl Dreissen. 1991. "International Trade, Productivity, and U.S. Regional Job Growth: A Shift-Share Interpretation," *International Regional Science Review*, 14 (1): 15-40.

Saul Pleeter. 1980. "Methodologies of Economic Impact Analysis: An Overview." In *Economic Impact Analysis: Methodology and Applications*, edited by Saul Pleeter. Boston, MA: Martinus Nijhoff Publishing, pp. 7-31.

MIT 11.481J, 1.284J, ESD.192J Page 3 of 8

Benjamin H. Stevens and Craig L. Moore. 1980. "A Critical Review of the Literature on Shift-Share as a Forecasting Technique," *Journal of Regional Science*, 20 (4): 419-437.

II.D.Influence of Globalization on Factor Mobility

George J. Borjas. 2005. "Native Internal Migration and the Labor Market Impact of Immigration." Working Paper No. 11610. Cambridge, MA: National Bureau of Economic Analysis, pp. 1-64.

Helmuth Cremer and Pierre Pestieau. 2003. "Factor Mobility and Redistribution: a Survey," in *Handbook of Urban and Regional Economics*, Volume 4, J. V. Henderson and J. F. Thisse, eds.

Michael J. Greenwood. 1975. "Research on Internal Migration in the U.S.: A Survey." *Journal of Economic Literature*, 13 (1): 397-433.

Yutaka Horiba and Richard Kirkpatrick. 1981. "Factor Endowments, Factor Proportions, and the Allocative Efficiency of U.S. Interregional Trade," *The Review of Economics and Statistics*, 63 (2) (May): 178-187.

R. J. Johnstone. 1986. "The State, the Region, and the Division of Labor." In *Production, Work, and Territory*, edited by Michael Storper and Allan J. Scott. Boston, MA: Allen and Unwin, pp. 265-280.

Paul Krugman. 1991. Geography and Trade. Cambridge, MA: The MIT Press, pp. 1-34.

Glenn H. Miller, Jr. 1995. "Dynamics of the U.S. Interstate Migration System, 1975-1992." *Growth and Change*, 26 (1) (Winter): 139-160.

J. Moroney and James M. Walker. 1966. "A Regional Test of the Heckscher-Ohlin Hypothesis," *Journal of Political Economy*, 74 (6) (December): 573-586.

Saskia Sassen. 1988. *The Mobility of Labor and Capital: A Study in International Investment and Labor Flows*. Cambridge, England: Cambridge University Press, pp. 12-25.

Michael P. Todaro. 1997. 6th Ed. *Economic Development*. Reading: Addison-Wesley, pp. 419-457.

II.E. Deindustrialization and Restructuring

Michael H. Best. 2001. "Five Models of Technology Management." Chapter 2, *The New Competitive Advantage: The Renewal of American Industry.* Oxford, England: Oxford University Press, pp. 1-26.

Robert W. Crandall. 1993. *Manufacturing on the Move*. Washington, DC: The Brookings Institution, pp. 1-24.

Florida, Richard. 1996. "Regional Creative Destruction: Production Organization, Globalization, and the Economic Transformation of the Midwest." *Economic Geography*. 72 (3): 314-333.

MIT 11.481J, 1.284J, ESD.192J Page 4 of 8

Bennett Harrison and Barry Bluestone. 1988. *The Great U-Turn: Corporate Restructuring and the Polarizing of America*. New York: Basic Books, pp. 21-75.

Michael Piore and Charles Sabel. 1984. *The Second Industrial Divide*. New York, NY: Basic Books, pp. 165-193.

Karen R. Polenske. 2004. "Competition, Collaboration, and Cooperation: an Uneasy Triangle in Networks of Firms and Regions." *Regional Studies*. 38 (9): 1029-1043.

Charles F. Sabel. 1989. "Flexible Specialization and the Re-emergence of Regional Economies." In *Reversing Industrial Decline*? edited by Paul Hirst and Jonathan Zeitlin. Oxford, UK: Berg, pp. 17-69.

F. Tödtling and M. Trippl. 2004. "Like Phoenix from the Ashes? The Renewal of Clusters in Old Industrial Areas." *Urban Studies*, 41: 1175–1195.

II.F Agglomeration and Dispersal Economies, Part I

Amy K. Glasmeier and Jeff Kibler. 1996. "Power Shift: The Rising Control of Distributors and Retailers in the Supply Chain for Manufacturing Goods." *Urban Geography*, 17 (8): 740-757.

Bennett Harrison. 1994. *Lean and Mean: The Changing Landscape for Corporate_Power in the Age of Flexibility*. New York: Basic Books, Inc.

Bernard Fingleton, Danilo Igliori, Barry Moore, and Raakhi Odreda. 2007. "Employment Growth and Cluster Dynamics of Creative Industries in Great Britain," In Ch. 4, *The Economic Geography of Innovation*, edited by Karen R. Polenske, Cambridge, UK: Cambridge University Press.

Borje Johansson and John M. Quigley. 2004. "Agglomeration and Networks in Spatial Economies." *Papers in Regional Science: Journal of the Regional Science Association International*, 83 (1): 165-176.

Edward J. Malecki. 1983. "Technology and Regional Development: A Survey," *International Regional Science Review*, 8 (2): 89-123.

Karen R. Polenske. 2001. "Competitive Advantage of Regional Internal and External Supply Chains." In *Regional Science Perspectives in Economic Analysis, Benjamin H. Stevens*, edited by Michael L. Lahr and Ronald E. Miller, Amsterdam, The Netherlands: Elsevier Science, BV, pp. 259-284.

Charles F. Sabel. 1997. "Constitutional Orders: Trust Building and Response to Change." *Contemporary Capitalism: The Embeddedness of Institutions*, edited by J. Rogers Hollingsworth and Robert Boyer. Cambridge: Cambridge University Press, pp. 154-188.

II.G. Agglomeration and Dispersal Economies, Part II

Ash Amin and Kevin Robbins. 1990. "Industrial Districts and Regional Development: Limits and Possibilities." and responses by Sabel, Piore, and Storper. In *Industrial Districts and Inter-Firm Cooperation in Italy*, edited by F. Pyke, G. Becattini, and W. Sengenberger, pp. 185-237.

Bjørn T. Asheim. 2001. "Learning Regions as Development Coalitions: Partnership as Governance in European Workfare States?" *Concepts and Transformation. International Journal of Action Research and Organizational Renewal*, 6 (1)

Meric S. Gertler. 2007. "Tacit Knowledge in Production Systems: How Important Is Geography?" In Ch. 5, *The Economic Geography of Innovation*, edited by Karen R. Polenske, Cambridge, UK: Cambridge University Press.

Martin Hart-Landsberg. 1998. "Contradictions of Capitalist Industrialization in East Asia: A Critique of 'Flying Geese' Theories of Development," *Economic Geography*, 74 (2): 87-110.

Philip McCann and D. Shefer. 2005. "Agglomeration, Economic Geography and Regional Growth." *Papers in Regional Science*, Vol. 83, No.1: 177-196

Kevin Morgan. 1997. "The Learning Region: Institutions, Innovation, and Regional Renewal." *Regional Studies*, 31 (5): 491-503.

Rui Baptista and Peter Swann. 1998, "Do Firms in Clusters Innovate More?" Research Policy, 27 (5): 525-540.

Alfred Chandler, Jr., Peter Hagström, and Örjan Sölvell, eds. 1998, *The Dynamic Firm: The Role of Technology, Strategy, Organization, and Regions*. New York: Oxford University Press

Andrew Sayer and Richard Walker. 1994. "Beyond Fordism and Flexibility." *The New Social Economy: Reinventing the Division of Labor*. Cambridge, Blackwell, pp. 191-223.

Herbert Schmitz. 1989. "Flexible Specialization: A New Paradigm of Small-Scale Industrialization?" Brighton, England: University of Sussex, Institute of Development Studies.

II.H.<u>Spatial Dispersal of Innovation, (Theories of Information Technology and Communication) Part I</u>

Allen J. Scott. 1998. *Regions and the World Economy*, New York, Oxford University Press, pp. 47-73.

Bjørn T. Asheim and Sverre J. Herstad. Forthcoming. "Regional Clusters Under International Duress: Between Local Learning and Global Corporations." Oslo, Norway: Centre for Technology, Innovation, and Culture.

Bjørn T. Asheim and Arne Isaksen. 2002. "Regional Innovation Systems: The Integration of 'Sticky' and Global 'Ubiquitous' Knowledge." *Journal of Technology Transfer* 27 (1): 77-86.

David B. Audretsch and Maryann P. Feldman. 2003. "Knowledge Spillovers and the Geography of Innovation," in *Handbook of Urban and Regional Economics*, Vol. 4, J.V. Henderson and J.F. Thisse, eds., pp. 1-41.

David Campbell and Donald Harris. 1993. "Flexibility in Long-Term Contractual Relationships: The Role of Cooperation," *Journal of Law and Society*, 20 (2) (summer): 166-191.

MIT 11.481J, 1.284J, ESD.192J Page 6 of 8

Elinor Ostrom. 1990. *Governing the Commons: The Evolution of Institutions for_Collective Action*. Cambridge, UK: Cambridge University Press, Chapter 2, pp. 29-55.

John H. Dunning and Khalil A. Hamdani. 1997. *The New Globalism and Developing Countries*. New York, NY: United Nations University Press, pp. 79-180.

Karen R. Polenske. 2006. "Clustering in Space Versus Dispersing Over Space," In *the Emerging Digital Economy: Entrepreneurship, Clusters, and Policy*, edited by Börje Johansson, Charlie Karlsson and Roger Stough. Springer Berlin Heidelberg, pp. 35-54.

Dani Rodrik 1997. *Has Globalization Gone Too Far*? Washington, DC: Institute for International Economics, pp. 1-48.

Charles F. Sabel. 1992. "Studied Trust: Building New Forms of Co-operation in a Volatile Economy." In *Industrial Districts and Local Economic Regeneration*, edited by Frank Pyke and Werner Sengenberger. Geneva: Institute for Labour Studies, pp. 215-250.

Michael Storper and Allen J. Scott. 1995. "The Wealth of Regions: Market Forces and Policy Imperatives in Local and Global Context." *Futures*, 27 (5): 505-526.

Michael Storper. 1997. The Regional World. New York, NY: The Guilford Press, pp. 26-56.

II.I. Spatial Dispersal of Innovation (Measurement Issues), Part II

[no suggested readings]

II.J. Spatial Dispersal of Innovation (Measurement Issues Continued), Part III

[no suggested readings]

III REGIONAL, INTERREGIONAL, AND MULTIREGIONAL INPUT-OUTPUT ACCOUNTS

III.A. Overview of Economic Accounts

Stan Czamanski. 1973. *Regional and Interregional Social Accounting*. Lexington, MA: D.C. Heath and Company, Lexington Books, Chapters 1-3.

Hazel Henderson. 1996. "What's Next in the Great Debate About Measuring Wealth and Progress?" *Challenge* (November-December), pp. 50-56.

Geoffrey J.D. Hewings. 1985. *Regional Input-Output Analysis*. Beverly Hills, CA: Sage Publications, pp. 9-37.

William A. Schaffer. 1998. *A Survey of Regional Economic Models*. Atlanta, GA: Georgia Institute of Technology, pp. 48-83. http://www.rri.wvu.edu/WebBook/Schaffer/chap03.html#Heading25

III.B. Regional and Multiregional Accounting Structures: Parts I and II

MIT 11.481J, 1.284J, ESD.192J Page 7 of 8

Leon N. Moses. 1955. "The Stability of Interregional Trading Patterns and Input-Output Analysis," *American Economic Review*, 45 (5) (December): 803-832.

Harry Richardson. 1977. *Regional Economics*. Urbana, IL: University of Illinois Press, pp. 179-184.

Ronald E. Miller and Peter D. Blair. 1985. *Input-Output Analysis: Foundations and Extensions*. Chapter 3. Englewood Cliffs, NJ: Prentice Hall, Inc., pp. 45-148, 236-265.

III.C. Uses of Accounts: Linkage Analyses and Forecasting

Victor Bulmer-Thomas. 1982. *Input-Output Analysis in Developing Countries*. New York: John Wiley & Sons Ltd, pp. 190-202.

III.D <u>Uses of Accounts: Social Accounting Matrices, Social and Environmental</u> <u>Multipliers</u>

Norman J. Glickman. 1977. *Econometric Analysis of Regional Systems: Explorations in Model Building and Policy Analysis*. New York: Academic Press, pp. 37-73.

Joy E. Hecht. 2005. Chapters 4 & 5. *National Environmental Accounting: Bridging the Gap between Ecology and Economy.* Washington, DC: Resources for the Future, pp. 53-89.

Benjamin B. King. 1985. "What is a SAM?" In *Social Accounting Matrices: A Basis for Planning*, edited by Graham Pyatt and Jeffery I. Round. Washington, DC: The World Bank, pp. 17-51.

Bureau of Economic Analysis, 1997. Regional Multipliers: A User Handbook of the Regional Input-Output Modeling System (RIMS II). U.S. Department of Commerce; Bureau of Economic Analysis.

Ronald E. Kutscher. 1991. "New BLS Projections: Findings and Implications," *Monthly Labor Review* (November), pp. 3-12.

Victor Bulmer-Thomas. 1982. *Input-Output Analysis in Developing Countries: Sources, Methods, and Applications*. New York: John Wiley & Sons, Ltd., pp. 139-155.

III.E. Accounting Issues and Concepts Boundaries: Imputations and Underground Economy

Portes, A., M. Castells, and L. Benton. 1989. "World Underneath: The Origins, Dynamics, and Effects of the Informal Economy". In *The Informal Economy: Studies in Advanced and Less Developed Countries*. Edited by A. Portes, M. Castells, and L. Benton. Johns Hopkins, Baltimore.

Edgar L. Feige. 1990. "Defining and Estimating Underground and Informal Economies: The New Institutional Economics Approach." *World Development*, 8 (7): 989-1002.

Victor Bulmer-Thomas. 1982. *Input-Output Analysis in Developing Countries: Sources, Methods, and Applications*. New York: John Wiley & Sons, Ltd., pp. 139-155.

MIT 11.481J, 1.284J, ESD.192J Page 8 of 8

Carol Carson. 1984. "The Underground Economy: An Introduction," *Survey of Current Business*, 64 (5) (May): 21-37.

Steven Landefeld and Barbara M. Fraumeni. 2001. "Measuring the New Economy" *Survey of Current Business*, March 2001, pp. 23-40.

III.F. Price Indices

Dean Baker. 1996. "The Overstated CPI--Can it Really be True?" *Challenge* (September-October), pp. 26-33.

Charles Mason and Clifford Butler. 1987. "New Basket of Goods and Services being Priced in Revised CPI," *Monthly Labor Review*, 110 (1): 3-22.

Dimitri B. Papdimitriou and L. Randall Wray. 1996. "The Consumer Price Index as a Target of Monetary Policy." *Challenge* (September -October), pp. 18-24.

IV. ANALYTICS OF REGIONAL ECONOMICS

IV.A. Shift-Share Analysis

Richard E. Klosterman, and Yichun Xie. 1993. "Shift-Share: Local Employment Projection." In *Spreadsheet Models for Urban and Regional Analysis*, edited by Richard E. Klosterman and Richard K. Brail. New Brunswick, NJ: Center for Urban Policy Research, pp. 183-204.

Ann R. Markusen, Helzi Noponen, and Karl Dreissen. 1991. "International Trade, Productivity, and U.S. Regional Job Growth: A Shift-Share Interpretation," *International Regional Science Review*, 14 (1): 15-40.

IV.B. Determinants of City and Regional Growth

A. Alesina, and D. Rodrik 1994. "Distribution Politics and Economic Growth," *The Quarterly Journal of Economics*, 109, 456-490.

P. Beeson, D. DeJong, and W. Troesken. 2001. "Population Growth in U.S. Counties, 1840-1990," *Regional Science and Urban Economics*, 31: 669-699.

Kelvin M. Pollard. 2005. *Population Growth and Distribution in Appalachia: New Realities.* Washington, DC: Appalachian Regional Commission.

IV.C. <u>Regional Economics and Energy</u>

[no suggested readings]

IV.D. <u>Regional Economic Disasters</u>

[no suggested readings]