

Yeon, Jung-In; Pyka, Andreas; Kim, Tai-Yoo

Working Paper

Structural shift and increasing variety in Korea, 1960-2010: Empirical evidence of the economic development model by the creation of new sectors

Hohenheim Discussion Papers in Business, Economics and Social Sciences, No. 13-2016

Provided in Cooperation with:

Faculty of Business, Economics and Social Sciences, University of Hohenheim

Suggested Citation: Yeon, Jung-In; Pyka, Andreas; Kim, Tai-Yoo (2016) : Structural shift and increasing variety in Korea, 1960-2010: Empirical evidence of the economic development model by the creation of new sectors, Hohenheim Discussion Papers in Business, Economics and Social Sciences, No. 13-2016, Universität Hohenheim, Fakultät Wirtschafts- und Sozialwissenschaften, Stuttgart, <https://nbn-resolving.de/urn:nbn:de:bsz:100-opus-12764>

This Version is available at:

<https://hdl.handle.net/10419/146642>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

UNIVERSITY OF HOHENHEIM

FACULTY OF BUSINESS, ECONOMICS AND SOCIAL SCIENCES

HOHENHEIM DISCUSSION PAPERS
IN BUSINESS, ECONOMICS AND SOCIAL SCIENCES

Institute of Economics

DISCUSSION PAPER 13-2016

STRUCTURAL SHIFT AND
INCREASING VARIETY IN KOREA,
1960-2010: EMPIRICAL EVIDENCE OF THE
ECONOMIC DEVELOPMENT MODEL BY THE
CREATION OF NEW SECTORS

Jung-In Yeon

Seoul National University

Andreas Pyka

University of Hohenheim

Tai-Yoo Kim

Seoul National University

www.wiso.uni-hohenheim.de

Discussion Paper 13-2016

**Structural shift and increasing variety in Korea, 1960–2010:
Empirical evidence of the economic development model by the
creation of new sectors.**

Jung-In Yeon, Andreas Pyka, Tai-Yoo Kim

Download this Discussion Paper from our homepage:

<https://wiso.uni-hohenheim.de/papers>

ISSN 2364-2076 (Printausgabe)
ISSN 2364-2084 (Internetausgabe)

Die Hohenheim Discussion Papers in Business, Economics and Social Sciences dienen der schnellen Verbreitung von Forschungsarbeiten der Fakultät Wirtschafts- und Sozialwissenschaften. Die Beiträge liegen in alleiniger Verantwortung der Autoren und stellen nicht notwendigerweise die Meinung der Fakultät Wirtschafts- und Sozialwissenschaften dar.

Hohenheim Discussion Papers in Business, Economics and Social Sciences are intended to make results of the Faculty of Business, Economics and Social Sciences research available to the public in order to encourage scientific discussion and suggestions for revisions. The authors are solely responsible for the contents which do not necessarily represent the opinion of the Faculty of Business, Economics and Social Sciences.

Structural shift and increasing variety in Korea, 1960–2010: Empirical evidence of the economic development model by the creation of new sectors

Jung-In Yeon¹, Andreas Pyka², and Tai-Yoo Kim¹

¹Technology Management, Economics and Policy Program (TEMEP), Seoul National University, Seoul 151-742, South Korea

²Economics Institute, University of Hohenheim, Wollgrasweg 23, D-70599 Stuttgart, Germany

Abstract

In this paper, we examine the experiences of the Korean economy alongside theoretical knowledge of economic development and structural change. To demonstrate the generalized hypotheses on structural change, input–output tables of Korea, from 1960 to 2010, were analyzed. Our interest in taking time series of input–output tables originates from the following two issues. Firstly, we raise the question of whether Korean industrial structure changes have followed a certain pattern of structural shifts as well as increasing variety. Secondly, if so, it is questioned how the meso-level conditions for economic development could be explained from such a pattern. To search for answers, we adopt a model of the economic development by the creation of new sectors, named TEVECON, as our theoretical framework. Using this growth model, we derive hypotheses about how the structural change could affect economic development, and then we determine how the empirical analysis of the Korean economy verifies and deepens our understanding of structural change and economic development. This paper contributes to the empirical validation of the theoretical knowledge of economic development by the emergence of key sectors and the creation of new industries.

Keywords Structural change; Increasing variety; Unrelated variety; Input–output table; Korean economy; TEVECON model; Economic development; Economic growth

1. Introduction

Without doubt, an important challenge of economics is to elucidate the nature and causes of economic growth and long-term development. The theory associated with such issues, thereby, has been constantly modified and evolved into more explanatory forms, following the critical moments in economic history. Thus, many scholars have tried to define the moment when the existing production structure was dramatically transformed by the industrialization at the beginning of the 19th century, or when the worldwide economy was in deep recession during the 1920s. Now, we require a new economic explanation for today's so-called knowledge-based society, meaning that the creation of new products and new industries becomes natural and ordinary as a result of innovation. Subsequently, such explanation of the recent transition can contribute to advancement in the field of growth and development theories once again. In this paper, we interpret the emergent phenomenon of knowledge-based industries as the compositional change of the economic system, and we revisit the studies on structural changes and economic development. In order to verify and complement the theoretical discussion thus far, this study redefines structural change with respect to two different consequences and focuses more on the relationship between 'increasing variety' at the industrial level and economic development in an empirical analysis.

Structural change has been on the agenda of economics since the evolution of classical economics. However, in the wake of the marginal revolution at the turn of the 20th century, the focus of economic theory changed from the national level of production and distribution toward the micro level of market balance and pricing mechanisms. With the advent of neoclassical economics, the factors related to structural issues tended to be assumed away (Harris 1982). Nonetheless, as the world economy experienced various fundamental shocks and transformations in the 20th century, scholars began to deliberate on economic growth and structural development once again. In this movement of modern economics, several different perspectives on economic growth have been developed into three branches of the growth and development theory: the first branch is the new growth theory (Lucas, 1988; Romer, 1990; Grossman and Helpman, 1991; Aghion and Howitt 1992), the second branch is the innovation-driven growth theory in an evolutionary perspective (Dosi and Nelson, 1994; Saviotti and Pyka, 2004; Metcalfe, Foster, and Ramlogan, 2006), and the third branch includes the field of development economics and others (Lewis, 1954; Rostow 1959; Chenery 1960).

In this study, we cover the first and second strands of growth theories in accordance with how they incorporate structural changes into their frameworks. By reviewing key studies in the literature on growth theory, a model of economic development by the creation of new sectors, named TEVECON (Saviotti and Pyka 2004, 2008), is applied as the theoretical framework for this study. We also formulate three hypotheses on structural changes and economic growth from the literature review. For testing the hypotheses, we collected and analyzed input–output tables of Korea, which have been published from the Bank of Korea on the quinquennial base from 1960 to 2010. According to S. Kuznets (1973) and Chenery (1960), gross-output (GO) values in input–output tables are more suitable for observing overall structural changes because GO values capture intermediate

consumption as well as final goods transactions. Thus, this study encompasses the broader range of structural changes analysis in comparison to a myriad of previous examples from the literature using value-added data (e.g. GDP).

In order to systematically analyze structural changes on the view of economic development, we must start by redefining the structural change as a combination of structural shift phenomena and increasing variety phenomena. Moreover, by making use of the compositional characteristics in aggregated GO values, we decompose the overall structural change into three components along two dimensions of functionalities for long-term economic growth: the necessary requirement for the growth by intermediates and exports for structural change, and the consequences from the growth by private consumption for structural change. By doing this, we can shed new light on the relationship between changes in the industrial structure and economic growth.

This paper is organized as follows: In section 2, we review previous studies on two aspects, respectively, structural shifts and the increasing variety following our definition of structural change. In addition to this, we narratively describe the key mechanism of the TEVECON model in order to specify the theoretical background of this study. Section 3 deals with details of the research design, including the subjects of analysis and methodology. Section 4 presents the results of the analysis. Finally, we conclude with the contributions and implications of this study.

2. Structural Change in Economics: Literature Review

Economists have been interested in structural change and the economic progress of nations since the emergence of classical economic growth theory (Harris, 1982). In the meantime, the scope of 'structure' and the definition of 'structural change' have been discussed in different ways depending on the historical and academic background. Thus, it is necessary to create an agreement between the scope and focus in this study before going into further discussion. We redefine structural change as the combination of *structural shift* between sectors and the *increasing variety* of the economic structure. In this respect, the scope of 'structure' is confined to 'industrial structure' constituting the total economic production of the economy.

Although both aspects, *structural shift and increasing variety*, are measured by the same compositional changes, the messages from the two aspects are significantly different. Nevertheless, structural change has been generally defined as "the long-term persistent changes in the composition of an aggregate" (Syrquin, 2010). However, with the new definition in this study, we can clarify exactly what kind of functionalities could be exerted on the economy via "compositional changes". In detail, the aspect of structural shift will be discussed based on the average impact on the aggregated national productivity. The main point of structural shift is to figure out which sector holds the largest majority in a constant set of industries. In this point of view, the so-called "structural bonus hypothesis",

meaning that the average productivity growth via structural changes leads to the economic growth, has been empirically verified (Fagerberg, 2000; Timmer and Szirmai, 2000; Peneder, 2003). This was primarily accomplished by applying the shift-share analysis using value-added data and labor productivities for each sector.

The aspect of increasing variety is more related to the emergence of a new sector and the increase in the number of total industries. In this regard, previous studies emphasized the creation of new products, new demands, and new industries as playing a determinant role in economic growth (Kim and Heshmati, 2014; Saviotti and Pyka, 2004; Montobbio, 2002). In particular, Saviotti and Pyka (2004) and Montobbio (2002) presented new growth models to capture the importance of economic variety at the industrial level. Their growth models have been highlighted due to their contribution to incorporating evolutionary perspectives not just on the result but more on the process of structural change. Such efforts on formal theory could fill the gap between micro- and macro-models of economic growth by considering “meso-level”¹ phenomena.

In short, under the new definition of this study, structural shift and increasing variety reflect two different points of structural change: the specific contribution of certain industries' productivities and the overall picture composed by emerging and declining industries. In section 2.1, we revisit literature that is more related to structural shift.. In section 2.2, we review previous studies on increasing variety. In section 2.3, we discuss the TEVECON model in depth as the theoretical framework for this study of structural change and economic development.

2.1. Structural change and economic growth and development

Until recently, the economic structure of national production has been steadily receiving attention from policy makers because of the high correlation with the aggregate productivity growth. Here, the aggregate productivity means the average value of all industrial productivities when each industry (or sector) has a different productivity. Consequently, we can make the argument that changes toward certain industrial structure combinations can guarantee long-term economic growth due to the higher aggregate productivity. In fact, we witnessed a specific sector overwhelming others by a commanding lead on productivities during the global industrialization of the 20th century. Therefore, many early studies noted that the transformation toward the manufacturing economy enabled accelerated economic growth (Fisher, 1939; Fabricant, 1940; Clark, 1960). In other words, early research on structural changes mainly focused on the *structural shift* phenomenon.

¹ Dopfer, Foster, and Potts (2004), and Dopfer (2011) insisted on the importance of the meso-level consideration to the economic process, so they developed the analytic framework of micro–meso–macro architecture. In addition, according to Hanusch and Pyka (2007), the meso-level appreciation between the micro and the macro levels of economic analysis is necessary to understand the decisive structural and qualitative changes.

In one of the most classic studies on economic structural shifts, Fisher (1939) stressed that it is necessary to classify the economic production as primary, secondary, and tertiary sectors. According to him, the classification of economic production would “give a lead in answering about what direction is desirable at this stage of our history to accelerate the rate of economic development” (Fisher, 1939, p. 30). Afterward, scholars have studied how the majority of the economic production succeeds along the sectoral development path (Baumol, 1967; Kuznets, 1973)² and investigated into the importance of manufacturing sectors as growth engines (Cornwall, 1977; Szirmai, 2012). Furthermore, recent studies on structural changes and economic growth (Fagerberg, 2000; Peneder, 2003; Timmer and Vries, 2008) have extended their focus to the correlation between aggregate productivity and the technological advancement rates of industries. They have conducted comparative studies at the country level so as to explain the divergent patterns of economic growth, based on the subdivided classification of industries in accordance with different innovation rates³.

In a nutshell, many studies on structural changes have tried to elucidate the high relevance of economic growth and structural shift by means of an average productivity, and the studies have mainly been carried out as a form of appreciative theorizing (the terminology of Nelson and Winter, 1985, p.46) based on empirical inferences and intuitive understandings. Ironically, however, it seems that scholars in the field of formal theories on the economic growth model have given slight consideration to structural change thus far. Although several endogenous growth models (Romer 1990; Grossman and Helpman, 1991; Aghion and Howitt, 1992; Ngai and Pissarides, 2007) have made an attempt to integrate the structural features of multi-sectoral economies, they mostly failed to capture key aspects of structural changes due to the following limitations.

First of all, Romer (1990) presented the product-variety model, taking multi-sectoral production of intermediates into account. Concerning structural changes, the model has contributed to extending growth theory from a one-sector economy to a structured economy. However, it has logical distance from structural changes on the real industrial level that such diversified sectors of intermediates end up with only one kind of final good. Meanwhile, the quality-ladder model of Grossman and Helpman (1991) complements the variety and quality problem by incorporating the obsolescence relation across sectors of intermediate production. In other words, the model explains “quality-upgrading” economic growth by introducing vertically differentiated products. However, the quality-upgrading growth confines the qualitative change within sectors, creating so-called intra-sectoral differentiation. This model describes only a proportional growth of a single industrial economy. Thus, it is difficult to find the full-fledged consideration of meso-level growth dynamics.

² In particular, Kuznets (1973) pointed out that the third characteristic of modern economic growth is related to structural change of shifting away from agriculture to non-agricultural pursuits, and then from industry to services. His perspective explicitly shows the structural shift aspect.

³ This approach originated from Salter (1966), who stated that “the interindustry patterns of growth”, which could be interpreted as structural change, were explained by “uneven rates of productivity growth” across industries with empirical proof.

Aghion and Howitt (1992) also presented an advanced endogenous growth model by adopting the concept of creative destruction and labelling it a Schumpeterian model. Despite modeling the creation of new sectors in the model, however, the symmetric assumption among sectors resulted in a constant composition of each sector. Subsequently, it precluded further discussion on the *structural shift* of majority shares by measuring a compositional change. Additionally, the model also has no correlation with the *increasing variety* at the meso-level since the number of created new sectors was set identical to the number of extinct old sectors.

On the other hand, multi-sectoral growth models at the level of final consumption goods have been also introduced (Ngai and Pissarides, 2007; Foellmi and Zweimüller, 2008). In the model of Ngai and Pissarides (2007), as an example, the multi-sectoral structure was applied to deepen the hypothetical knowledge of Baumol (1967), which was directly related to structural change issues. They tried to theorize the appreciative argument on employment share growth in the stagnant sector as a consequence of further economic growth. In this case, however, the model hardly conveyed the new insights on structural change, despite the fact that it modeled structural shift phenomenon into an endogenous growth model.

In summary, traditional studies on structural changes have usually focused on the structural shift aspect, and endogenous growth models of multi-sectoral systems were only to provide possibilities to theoretically describe such phenomena by means of technology and innovation within a constant set of production. In consequence, we can raise questions about the productivity-enhancing effects of the structural shift and the correlation of sectoral features (e.g. high-technology base). Hence, the first hypothesis of this study can be synthesized as below.

Hypothesis 1. Structural shift, *leading to the growth of emerging industries*, contributes to the long-term economic growth when emerging industries show higher productivities than other existing industries.

2.2. Increasing variety and economic growth and development

In the history of economic growth and development, we have experienced that “a very large number of new sectors have been created since the industrial revolution, and examples of these sectors are those producing cars, aircraft, computers, radios, television, refrigerators, plastics, etc.” (Saviotti and Pyka, 2013). From this point of view, we can also discuss structural changes by changing a constitutional set of economic structures within various industries. This exactly represents the increasing variety phenomenon of structural change. Interestingly, however, this point has not been highlighted in the traditional research strands of structure changes. Thus, we introduce evolutionary growth theories as theoretical frameworks for increasing variety issues in this section.

One of the distinctive features of evolutionary growth theories is an appreciation of the emergence and saturation of technological regimes and sectoral specificities in patterns of

technological advancement. In other words, evolutionary theories explain that innovation-driven economic growth has been the continuation of resource reallocation from old industries with a slower rate of advance toward emerging new industries with a higher rate of advance (Dosi and Nelson, 2010). In this process of cumulative changes in a multi-sectoral economy, some old industries were replaced by new industries while other old industries remained in the economic system. Based on this understanding, the changing of industrial structures could be properly guided by evolutionary growth theories on the perspective of *increasing variety*.

The study by Pasinetti (1981) is one of the most cited studies in the field of evolutionary growth theories and structural changes. Pasinetti argued that long-term economic progress should be perceived as “a never ceasing transformational process” (Sryquin, 2010). In Pasinetti's (1981) scheme, the relationship between structural change and long-term growth was systematically analyzed from the technological advancement on the supply side to the change of final demand composition on the demand side. This point has been mostly characterized as a combination of the classical and Keynesian perspectives, and it tends to be better explained by a type of technical progress for improving labor productivities within a vertically integrated structure of industries.

Pasinetti (1981) also provided an important clue to understanding the increasing variety aspect in the process of structural changes in a multi-sectoral system. In his theoretical framework, he also tried to encompass the other type of technical progress for introducing new goods and consequently new sectors into the system. Specifically, by replacing the number of sectors with the time-variant variable, e.g. from n to $n(t)$, he tested the impact of the increasing variety in the production structure of commodities as an effect of such a product innovation (Pasinetti, 1981, p. 89). In this respect, Pasinetti's theory of structural change and economic growth definitely brings up a crucial question about the increasing variety aspect, although there are methodological limitations and difficulties in the application to empirical studies (Krüger 2008).

Saviotti and Pyka (2004) took over the essence of this mechanism of creating new sectors followed by the introduction of new products in a formal theory of evolutionary economics, and elaborated it into TEVECON. This model basically embodies the causal loop from the innovation activities of firms (micro-level) to the creation of new sectors (meso-level), and the economic development (macro-level) in TEVECON is described as the cumulative result from the causal loop. In this process of economic development, it is assumed that old sectors remain in the economic system instead of extinction or substitution⁴. Therefore, as the economic growth is progressing over time, the number of total industries increases while the relative weight of old sectors decreases. This exactly shows the *increasing variety* phenomena of structural change, and this growth model captures the concept of variety as a necessary requirement for the long-term growth. More detailed descriptions of

⁴ According to Saviotti and Frenken (2008), the Schumpeterian concept of creative destruction can be reconsidered in that there is more creation than destruction at the industrial level under historical observations, and the assumption here is in line with this perspective.

TEVECON will be presented in section 2.3.

Montobbio (2002) presented a theoretical model applying the relationship between structural change and aggregate productivity growth on the evolutionary perspective. He suggested the standard replicator model for a multi-sectoral economy. The model is an extension of Metcalfe's (1994) model for the single industrial dynamics on the macro level. The standard replicator model is characterized by understanding the diversity of multi-sectoral economies on the industrial dynamics perspective. One of the most interesting points in this study is that he mentioned the emergence of "sectoral variety" (Montobbio, 2002, p. 407) plays an important role in structural change and economic growth. In the model, therefore, he tried to incorporate the factor of sectoral variety by setting it in relation to key variables: the degree of substitutability across sectors, the sector-specific unit cost average, and the income elasticity of demand. Unfortunately, although the model did not successfully draw out simulation results to show the impact of sectoral variety on aggregate growth⁵, his study is of great theoretical significance in considering the emergence of sectoral variety in the inter-sectoral context.

On the other hand, the increasing variety aspect was also discussed by Kim and Heshmati (2014), who suggested the new analytic framework of the accelerating economic growth, named the "expansive reproduction system". According to Kim and Heshmati (2014), three different production structures were clearly identified in agricultural, commercial, and industrial economy relevantly. Among these three systems, it is only the expansive reproduction system in industrial economies that guaranteed the sustained accelerating economic growth. In particular, they highlighted the importance of the creation of new demand. This is because the creation of new demand generated a qualitative development of the existing production structure through the advancement of products as well as industrial structures (Kim and Heshmati, 2014, p. 78). In this context, a qualitative advancement of industrial structures means the increase in inter-sectoral variety as well as intra-sectoral variety.

Finally, we can conclude that the increasing variety aspect of structural change should be significantly considered on the basis of many theoretical grounds as discussed above. Nevertheless, the empirical validation of these growth models in terms of increasing variety has been seldom conducted so far in comparison to the myriad of empirical studies on structural shift aspect. Thus, our next question concerns how to empirically verify the increasing variety aspect. Of course, counting the number of total industries could be the most direct way to measure the variety. However, since the overall phenomenon of increasing variety entails compositional changes as well, it is reasonable to quantify the degree of increasing variety as an aggregated index of sectoral proportions together with the number of total industries. In this regard, a good example of empirical approach to economic varieties could be found in the field of regional economic growth studies such as Frenken et al.(2007).

⁵ In fact, the model showed that the variety is "eroded" due to the initial number of firms and sectors is given (Montobbio, 2002, p. 405), and it seems more apt to describe the transitional properties of structural changes.

Hence, it is still necessary to briefly review and discuss their methodological ways, although the main concerns in the studies of regional growth and economic varieties are dissimilar to our points.

The study by Frenken et al.(2007) is a recent work discussing whether the industrial structure should be diversified or specialized for regional economic growth (Imbs and Wacziarg, 2003; Klinger and Lederman, 2004; Rodrik, 2007). The main concern of the studies is the inter-industrial spillover effect to promote further innovation due to the technological proximity across manifold sectors, the so-called Jacobs externalities. In order to clarify the growth-promotion effect of increasing variety, Frenken et al. (2007) suggested two different levels of the variety index, unrelated and related variety, in accordance with the sectoral proximity. Accordingly, the entropy of unrelated variety (UV) and related variety (RV) were measured and discussed by taking industrial-level data with different aggregation levels of classification. Finally, he concluded that the related variety of industrial structure effectively leads to Jacobs externalities. As mentioned above, because the main idea of Frenken et al. (2007) is beyond the scope of what we verify in this study⁶, we only benchmark the empirical methodology to measure the economic variety from their work. In section 3.3, the entropy of industrial structures in this study will be specified and used as the index for the degree of economic varieties.

2.3. A model of economic development by the creation of new sectors, TEVECON model

The goal of this study is to empirically verify and compensate for our theoretical knowledge of structural changes and economic development. In this case, in order to stylize theoretical findings from previous studies, it is important to select the reasonable lens of theoretical approach and then design the empirical analysis. Thus, the TEVECON model is chosen to serve as the theoretical framework in this study, especially in order to more thoroughly encompass the increasing variety issue. In this section, we introduce the TEVECON model in depth, not presenting specific equations but focusing on the theoretical meanings of the mechanism⁷. Following the main perspective of the TEVECON method, two more hypotheses will be set up.

The TEVECON model is constituted by the inter-correlated logic, including why new sectors emerge and how such an emergence generates structural change, as well as how structural change contributes to economic development. First of all, we describe the model “search activities” of firms. Search activity, which is generally called research and development (R&D) activity as innovation input efforts, is endogenized as a part of driving forces for economic growth, and the economy is set to

⁶ The relation between economic variety and spillover effect continues to be actively discussed and debated, so consensus on the effect has not been reached (Boschma and Iammarino, 2007; Castaldi et al. 2015; Aarstad et al., 2016). Furthermore, according to Pyka et al.(2009), since the variety of industrial structure is a kind of involuntary environment in which to interact, the spillover effect could be less significant for promoting further innovation than the voluntary interaction.

⁷ The detailed model description with equations is referenced by Saviotti and Pyka (2004) and Pyka and Saviotti (2011).

progress through the continuous local equilibrium, not through the optimization process. The local equilibrium in this model means the market adjustment stage between actualized demand in the market and production capacity to support needs from the market. Here, the variables for actualized demand and production capacity are varied again with the degree of the search activities of firms. From this point of view, the model is called an “innovation-driven” economic growth model, embodying innovation activities as the fundamental contribution for economic progress.

On the mechanism of creating new sectors in TEVECON, it is necessary to understand the early situation after a certain radical innovation. Owing to the pervasiveness of radical innovations, a potential market of new products is able to open, and firms start to actualize such possibilities to the real demand in the market by producing new products. Then, it begins to grow as a new sector in the economic system. In this process, the “adjustment gap” is established as gauging the difference between the maximum potential demand and the actual demand in the market. As firms are eager to take advantage of the new market opportunities through search activities to internally differentiate products⁸, the actual demand becomes saturated along a logistic curve. This means that the adjustment gap is narrowing, and it signals decreasing rates of profit. Consequently, firms need to open up other new opportunities by setting up a niche. In the meantime, when innovation efforts of firms converge with an increase in the “fundamental research activity”, the so-called public R&D, a new radical innovation is about to appear in the system. Subsequently, it drives the economic system, repeating the process of creating a potential market and then a new sector. During the process, existing sectors remain in the economic system, although the growth rate of sectoral production is already diminishing along the S-curve. Therefore, all new and old sectors are cumulated and keep producing relevant products so that the economy at the aggregate level grows quantitatively and qualitatively.

In summary, the TEVECON model elaborately demonstrates economic development with structural change in terms of the creation of new sectors and the accumulation of innovation activities. Figure 1 shows the representative results of the TEVECON model (Pyka and Saviotti, 2011). In Figure 1(a), each S-curve shows a dynamic of the sectoral output, and Figure 1(b) shows the growth of aggregated income. Figure 1(c) relevantly shows an increasing trend of economic variety at the inter-sectoral level by means of an informational entropy function.

⁸ In the TEVECON model, a “sector” is defined as the collection of firms that produce differentiated products. Here, the differentiation of products means intra-sectoral differentiation in terms of quality improvement and internal modification, so differentiated products should not be confused with newly introduced products, which leads to the creation of new sectors thereby increasing inter-sectoral variety.

Figure 1. Simulated results* of TEVECON model: (a) Dynamics of sectoral product services, (b) Dynamics of aggregated income, and (c) Dynamics of inter-sectoral variety

As shown in Figure 1, the simulation resulted in reasonable trends of economic growth and structural changes. In particular, it raises substantive issues in relation to increasing variety and economic development due to the great compatibility with the history of economic growth. Nevertheless, the theoretical understanding of TEVECON has not been empirically tested or calibrated. Thus, we formulate two hypotheses based on the perspective of the TEVECON model as below⁹, and verify the hypotheses empirically.

Hypothesis 2. The structural change by the creation of new sectors, called increasing variety, is a necessary requirement for long-term economic development.

Hypothesis 3. Long-term economic development is a combinational process of structural shift and increasing variety as a complementary relation.

3. Research design

3.1. Case of Korean economy, 1960 to 2010

The Korean economy has long been known as an exemplary case in terms of rapid economic growth with successful structural changes (Kuznets, 1988; Cho, 1994; Lee, 1999; Fagerberg 2000; Singh, 2004; Timmer and Vries, 2008; Mao and Yao, 2012). This makes Korea a suitable candidate for the empirical verification in this study. Both the history and the statistical data of the Korean economy, the time-series set of input–output tables from 1960 to 2010, are eligible for the analysis of the long-term economic growth in accordance with the changes in industrial structures. Input–output tables of Korea have been released every 5 years on average since 1960. The Bank of Korea has

⁹ Based on two hypotheses in Saviotti and Pyka (2008), hypotheses 2 and 3 are re-stated in this paper, in accordance with the main focus and context of this study.

tried to capture internal changes of the economic structure into statistics as far as possible, through several modifications on the industrial classification (The Bank of Korea, 2014). Therefore, we chose the case of the Korean economy for the empirical verification, and use the time-series set of input–output tables in this study. We analyzed economic data beginning from the year 1960, as this marked the initial point of fully fledged economic development in Korea (Cho, 1997; Lee, 1999), to 2010 due to the limitation of data. In this section, we shortly describe the economic development history of Korea as the preliminary background, focusing on the perspective of industrial policies and industrial structures.

First, we divided the 50 years of the analysis period into three phases as shown in Figure 2, based on the moment when regimes of political and economic policies reached a breaking point. Phase 1 (1960–1981) is the first period of the government-led development plan, and so-called “growth-first” policies were aggressively implemented. Phase 2 (1982–1997) is the second period of the government-led development plan, but during this period, the government became aware of need for balance between government and private sectors. In this period, therefore, the government attempted to create the cornerstone of “modern industrial policies” and simulate the adjustment of the market distortion step by step, which was caused by the previous industrial policies (Shin 2012). The first few years of Phase 3 (1998–present) was the period of full-scale transformation into the market-driven economy in the wake of the IMF crisis. The detailed descriptions of each Five-Year Economic Development Plan and other remarkable industrial policies are as follows.

Figure 2. The 3-Phase classification of Korean economic development history (Data: GDP per capita (constant 2005 US\$), from World Development Indicators)

Before the IMF crisis in Korea, the Korean economy was strongly controlled by government leadership. The Five-Year Economic Development Plan, which began in 1962 and has now been

carried out seven times, primarily targeted industrialization and modernization of the economy. The “industrial” structure of Korea took shape mainly due to the implementation of industrial policies alongside the development plan. The first and second plans (Phase 1-1, 1962–1971) aimed to establish independence in terms of economic production and consumption. The government during that period tried to foster the growth of light industries under the title of “export-driven strategy” to secure investment resources for the further advancement in industrial structure. Also, in order to deploy such resources, the government implemented policies for setting social framework conditions, for example, financial systems and training systems for engineers (Shin, 2012). Through the third and fourth plans (Phase 1-2, 1972–1981), the increase in exports as well as in quality of economic growth became the main concern for designing industrial policies. In order to sustain a growing trend in exports, the government selected the six strategic industries for highly contributing to economic growth, and enacted policies to promote infant industries by tax incentives and financial subsidies. In this respect, the six strategic industries were mostly heavy industries. Thus, the 1970s were known as a period of heavy and chemical industrialization (Heo, 2012).

During the first stage of Phase 2 (1982–1991), the fifth and sixth plans were conducted to enhance export competitiveness, and the government slowly became aware that export competitiveness could be achieved by a close cooperation with private sectors. In that time, the Korean economy unexpectedly started to leap in gross production owing to the favorable conditions of the internal and international economies¹⁰. Using this momentum, the government took the chance to embrace more of the private sector’s own strategies into the policies, especially for the strategic industries, such as electronics or automotive sectors (Shin, 2012). Afterward, the seventh plan (1992–1997) was specifically enforced to be much open to the private sector-led economy and demand-oriented innovations. Meanwhile, the Uruguay Round negotiation in 1993 was also influential in the industrial policy regime, and Korea was confronted with a wide range of trade liberalization. Therefore, the government was almost forced to switch the basis of industrial policies from directly promoting strategic industries, such as “export-driven” industries, toward securing core technological competencies for promising industrial activities.

In 1997, the Korean economy was severely affected by the financial crisis, so the government finally asked for support from the IMF. The IMF approved the loans under the requirement of deregulating market conditions even in the financial market, so the government had to start revising the slogan of the explicit government-led development plan. In this way, the Korean economy entered Phase 3 (1998–present), facing the inevitable flow of liberalization and globalization. Thus, the government established “innovation policy” as the new keyword for the next development plan. This was based on strengthening the capability of science and technology. One notable accomplishment in this period was the growth of information and communication industries in Korea. This was mainly

¹⁰ Internally, the government sought price stability, and externally the Korean economy benefited from low interests, low oil prices, and the depreciation of the dollar (Shin, 2012).

because the government, under President Kim Dae-jung (1998–2002), pursued the promotion of technology-based small and medium-sized enterprises (SMEs) by the aggressive investment in the high-speed Internet infrastructure and market. Recently, government policies related to industrial activities have become broadened and transformed in an indirect manner. The descriptions of Phases 1, 2, and 3 can be summarized as shown in Table 1.

Table 1. Description of the 3-Phase classification of Korean economy

	PHASE 1			PHASE 2	PHASE 3
	1-0	1-1	1-2		
Data	1960	1966, 1970	1975, 1980	1985, 1990, 1995	2000, 2005, 2010
Keyword	Initial state	Export-drive	Increase in export	Export competitiveness	Science and technology base
Features	Mainly agricultural industries	Promoting light industries ¹	Promoting 6 strategic industries ²	Technologically advancing in competitive industries ³ Developing the competitiveness in the automotive industry	Promoting industries related to 6 promising technologies ⁴ Supporting industry convergences

¹ Simple assembly industries of imported intermediates and simple processing industries; ² Iron and Steel, Chemical, Non-Ferrous Metals, Machinery, Shipbuilding, and Electronics; ³ e.g. Electronics, Machinery industries; ⁴ IT(Information Technology), BT(Bio Technology), NT(Nano Technology), ET(Environmental Technology), ST(Space Technology), CT(Cultural Technology)

3.2. Data

We used input–output tables published by the Bank of Korea. Input–output tables of Korea started being officially published on a regular basis in 1960 as a benchmark year. The primary purpose of publishing the data was to provide the baseline information for policy makers. Thus, the Bank of Korea has tried to ensure that the significant changes of the industrial structure should be reflected on input–output tables by carrying out several modifications to the industrial classifications (The Bank of Korea, 2014). In addition to every benchmark year¹¹, the Bank of Korea often releases

¹¹ Here, the benchmark years are 1960, 1966, 1970, 1975, 1980, 1985, 1990, 1995, 2000, 2005, and 2010.

the extended tables by applying the RAS method to each benchmark table. However, extended tables keep the same industrial classification as the actual surveyed tables in the benchmark year. Therefore, we concluded that actual surveyed tables of each benchmark year were appropriate to apply to this study of structural changes. We collected 11 sets of input–output tables and determined that every year took the modified standard on the industrial classification, except the year 2000. In order to quantitatively analyze the time-series of all benchmark tables, it is necessary to reconstruct the tables with consistency for the quantitative analysis as follows.

All input–output tables are total transaction tables based on producer’s price. In a transaction table, as in a matrix, each row represents how each sector’s production is distributed to intermediates and final demands, and each column represents how each sector’s gross output (GO) is composed of factors of intermediate inputs and primary inputs. Every set of input–output tables has three versions in accordance with three different aggregation levels of industries, which are called transaction tables of top-class, mid-class, and sub-class. The top-class level of aggregation is compared to the high-level classification of the fourth revision of the International Standard Industrial Classification (ISIC Rev.4), which is known with the labels A to U in total 21 sectors. However, the manufacturing group in terms of ISIC Rev.4 is subdivided into more detailed industries in the top-class level of this study. As an example, the top-class transaction table for 2010 represents 30 sectors of industrial production, including primary and service sectors as a whole. The mid-class level of aggregation is compared to the two-digit level classification of ISIC Rev.4, and the mid-class transaction table for 2010 consists of 82 sectors in total. The sub-class level of aggregation is compared to the three-digit level classification of ISIC Rev.4, and the number of total sub-class industries was 161 in the sub-class transaction table for 2010. Detailed information of the industrial classifications for all benchmark years is summarized in Table 2.

Table 2. The number of industries, according to the level of aggregation

Year		1960	1966	1970	1975	1980	1985	1990	1995	2000	2005	2010
Class	Top-class	-	-	-	-	19	20	26	28	28	28	30
	Mid-class	43	43	56	60	64	65	75	77	77	78	82
	Sub-class	109	117	153	164	162	161	163	168	168	168	161

In this study, we discuss structural changes on the inter-sectoral level (Saviotti and Pyka, 2013) or the unrelated variety level (Frenken et al., 2007), so the hypotheses are tested using top-class transaction tables. Nevertheless, the re-aggregation of all mid-class tables into top-class tables with respect to the same standard is required to reconstruct the data set with consistency. On this point, the 2010 version of the industrial classification definitely captures the newest industrial structure of Korea so that it covers the widest variety of industries as well as the most specific industrial productions. Therefore, we prepared the consistent data set of 11 top-class input–output tables based

on the 2010 version of the industrial classification (Table A1). In this process, we also used the sub-class tables for the separation of merged industrial productions, and we treated some values for nonexistent or unspecified industries in the former classification by zero¹².

3.3. Method

In input–output tables, as mentioned in the previous section, the sum of each column represents the sectoral GO, and each row shows the distribution structure of this sectoral GO into other sectors and institutions of final demands. In this respect, we can conduct the step-by-step analysis on structural change. First of all, it is possible to trace the compositional change of each section in total economic production by means of sectoral proportions in aggregated GO values. It provides us the insight of overall phenomena of long-term economic growth in quantitative, as well as qualitative, points of view. Secondly, we can segment such overall changes on the basis of the distribution structure of sectoral GO into three main parts: intermediates (INTM), private consumption expenditures (PCE), and exports (EXP), as shown in Figure 3.

Figure 3. The Scheme of the empirical verification on structural changes

As a matter of fact, the decomposition analysis on structural changes, which includes the contribution of intermediate goods, is quite a distinctive feature of this study in comparison to other empirical studies, which are usually based on GDP. For the first segment of overall change, Figure

¹² For example, the industry of precision machinery and instruments did not exist until 1996 but first emerged on the classification in 1970. Therefore, the production of this industry in 1960 and 1966 could be treated by zero. The industry of research and development was not specified until 1975 in the mid-class tables, and it started to be measured but just as the industry of education and R&D from 1980 to 2000. In this case, based on the output ratio in the detailed industries of the sub-class tables, we divided one merged value into the two separate industries. Table A2 shows which industries were merged or unspecified in each benchmark year by the number of industries.

4(a) shows the importance of including the production and distribution of INTM (INTM) into the analysis of structural change. Throughout the history of Korean economic progress, the proportion of INTM in the GO composition has gradually grown to 50%. Thus, considering only the final demand perspective sometimes means to lose the other half majority for shaping the industrial structure. Figure 4(b) shows the rationale to pick up the second and third segments of overall changes. Among other institutions¹³ of final demands, PCE and EXP explained most of the final demand composition. We exclude private fixed capital formation (PFC) from the decomposition analysis. This is because the composition of the majority tends to be invariant so that it is distant from structural change issues despite having a large share¹⁴.

Figure 4. (a) Relative ratio of intermediate and final demands, and (b) Relative ratio of private consumption expenditures (PCE), gross private fixed capital formation (PFC), and exports (EXP) in the total final demand

In addition to the scheme of this study, we designed a methodological way to test three hypotheses in accordance with our definition of structural change. On this purpose, we take the industrial configuration for “top 70% aggregated output”, not the whole aggregated production. This is because it is more reasonable to monitor the production majority for a growing economy as well as to discuss the influence of variety level upon such production majorities. Moreover, by confining the changes of industrial variety only to the composition of production majority, we can also observe how the creation of a new sector plays a complementary role to the structural shift process by introducing a new industrial type. When it comes to the specific cutline, which is 70%, we attempt to embody the process of modern economic growth ‘from necessities to imaginary worlds’ (Saviotti and Pyka, 2013). Thus, based on the Engel’s coefficient in the 1960s (Heo, 2012), we set the level of 70% as a

¹³ Generally, the final demand is structured by private consumption expenditures (PCE), government consumption expenditures (GCE), gross private fixed capital formation (PFC), gross government fixed capital formation (GFC), and exports (EXP).

¹⁴ Although not shown in this paper, we determined that 90% of private fixed capital formation has been invariantly assigned in the industries 17, 10, 13, and 11 since 1970.

reference for the primary stage of modern economic growth in Korea, where the production majority was almost entirely for necessities. Along with Korea's economic growth, it is naturally shown how the composition of the top 70% of production has evolved and varied from fundamental to advanced.

Taking all this into account, we first analyzed how the industrial configuration of top 70% aggregated output evolves over time, and discussed structural shift issues by determining the major industrial type of the composition. Secondly, we estimate annual entropy indices for each segment of structural change within top 70% production, and thereby discuss increasing variety issues. As for the measure of economic variety, the entropy index (H) is used in this study. In fact, many scholars have modified and revised the methods of entropy calculation according to their own purposes based on the origin of the information entropy function (Theil, 1972; Grupp, 1990; Boschma and Iammarino, 2007; Castaldi et al., 2015). Among them, we adopted the method of Frenken et al. (2007) as illustrated below, for the entropy at the top-class aggregation level, or unrelated variety.

Equation 1
$$H = \sum_{g=1}^G P_g \log_2 \left(\frac{1}{P_g} \right)$$

In Equation 1, let $g = 1, 2, \dots, G$ stand for the number of total industries on the top 70%, and P_g represents the normalized share of industry g where $\sum_{g=1}^G P_g = 1$. By adopting the index in this way, we can reasonably quantify increasing variety, including the differences in the total numbers of industries and relative weights of each industry. The value of H is bounded from zero to the theoretical maximum 4.39, which is attained if all P_g are identical where $G = 21$ on the top 70%.

4. Results

4.1. Preliminary test: The case of Korea, through the lens of the TEVECON model

In this section, we preliminarily evaluate whether the perspective of TEVECON model can be reasonably applied to the Korean economy as an empirical verification subject. Thus, we compare the simulated results of the TEVECON model and the equivalent statistics of the Korean economy. For this purpose, we apply the previous research of the TEVECON model to a control experiment. According to Saviotti and Pyka (2013), the TEVECON model successfully reproduced two featured paths of economic development by experimenting with the rate-determining parameters for the core mechanism. Thus, we discuss how much the experimental paths from the growth model correspond with the consequences of Korean economic development. By doing this, we confirm this method of understanding Korean economic growth through the lens of a model of economic development by the creation of new sectors at the meso-level.

The main idea of Saviotti and Pyka (2013) was strongly triggered by the economic development followed by the emergence of new industries since the Industrial Revolution, from the economy of

necessities to the economy of various products beyond basic needs. In this respect, they pointed out the evolutionary process of economies could be bifurcated due to the differences in generating output variety and improving product quality. Accordingly, the TEVECON model experiment was designed to give different values to the parameters in relation to “search activity” and the product differentiation process. As a result of this experiment, two types of economic development were reproduced in accordance with the level of innovation opportunity and quality, as shown in Figure 5(a). One is called “LQ-type”, which is short for the “low-quality type of economic development,” and the other is called “HQ-type,” which is short for the “high-quality type of economic development.” The LQ-type economy shows the diminishing rate of gross income growth because of the lower chance for innovation activities, while the HQ-type economy shows the self-accelerating curve of gross income growth owing to the higher chance for innovation activities. In that case, the HQ-type economy is finally overtaking the LQ-type economy, as shown in Figure 5(a), although both economy types present all sustained aggregate growths. Therefore, it may be concluded that the two economy types become divergent unless the qualitative change has undergone through the structural shift.

In order to take LQ- and HQ-type economies as a control experiment and compare them to a real economy with different groups of industries, we first need to devise the proper comparison methodology for the case of Korea. Therefore, we suggest, for this purpose, to classify sectoral activities into two groups of LQ-type and HQ-type with respect to the technology intensity of industries¹⁵. In addition to this, we add one more group for necessity-type productions by aggregating agricultural, forest, and fishery industries. Figure 5(b) presents the growth paths of three different groups. In comparison with Figure 5(a), the growth path of HQ-type industries almost corresponds with the self-accelerating shape, and the growth rates of necessity and LQ-type industries are much slower and smaller than the growth rate of the HQ-type group.

¹⁵ According to Annex 1 of ISIC Rev. 3 (OECD), the definition of technology intensity is presented in terms of low, medium-low, medium-high, and high technology. In regard to the sectoral output data at the top-class aggregation level, we match industries 3, 4, 5, and 14 with the LQ-type group, and match the industries 10, 11, 12, and 13 with the HQ-type group.

Figure 5. Economic development paths: (a) theoretical results from TEVECON model*, and (b) observed results from the empirical data of Korea

However, the groups of necessity and LQ-type industries turned out not to follow the self-limiting shape of growth in the actual statistics. In this way, it is noted that the theoretical model is assumed as a pure constitution of low-quality sectors or high-quality sectors as a single economy, which is unlike three groups within one real economy. Therefore, we can argue that the self-accelerating growth of HQ-type industries exerts the production inducement effect on the group of LQ-type industries in the real economy. In the real economy, which is generally combined with LQ and HQ-type industries, the generation of general purpose technology (GPT) is simultaneously used to influence upon total industrial performances by raising aggregate productivities. For this reason, the group of LQ-type industries can offset the self-limitation effect in the Korean economy. Moreover, as mentioned also in Saviotti and Pyka (2013), since the real economic system has gone through the structural shift from the LQ-type to the HQ-type economy, the empirical evidence is likely interpreted to take the combination of two development paths of the theory in a cumulative sense of structural change.

For the overtaking phenomena in simulated results, we clearly observed similar events in the Korean trajectory of economic growth. As shown in Figure 6, when passing through each phase of economic development, the production of relatively “lower”-quality groups was overtaken by the production of “higher”-quality groups. During the time of Phase 1, the necessity-type production caught up with the LQ-type production first, and the LQ-type production showed a significant growth after 1970. During the time of Phase 2, the HQ-type industries started to overtake the performance of necessity-type industries in 1985, and thereafter surpassed the LQ-type production in 1995. Finally, the HQ-type industries have sustained the accelerating growth in Phase 3. In conclusion, we confirmed that the experience of the Korean economy is well described by the theoretical appreciation of the TEVECON model.

Figure 6. The observed overtaking phenomena, along with (a) Phase 1, (b) Phase 2, (c) Phase 3 of Korean economy

4.2. Overall structural change: The dynamics of gross output

The aggregated GO of Korea in total transaction tables has been exponentially growing in the same trend with GDP growth¹⁶. Needless to say, with this progress of quantitative growth, the compositional change of aggregated industrial structure has been entailed as well. In this section, we analyze the overall structural change of the Korean economy by presenting the configuration of the top 70% for each benchmark year. The detailed values are presented in Table A3, and the average cut-off percentage was 71.5 ± 1.1 % over the total years.

Figure 7 shows the overall structural change in terms of the structural shift. As shown in the first column for 1960 of Figure 7(a), the Korean economy used to be specialized in the low value-added sectors before the launch of the government-led development plan in 1962. The industrial configuration in 1960 was mostly composed of primary industries and simple manufacturing industries as the production majority¹⁷. Then, the distinctive transition within the production majority was caused by the emergence of the petroleum and chemical industries in 1970, so the middle part of Figure 7(a) represents the structural shift toward the heavy industrial economy. In 1985, the emergence of electronic and electrical equipment industries made another critical change in the industrial configuration. Afterward, the structural shift to the high-tech industrial economy took shape, followed by the emergence of the automotive and transportation equipment industry. The emergence pattern of key industries into the production majority is shown in Figure 7(b), and it definitely confirms

¹⁶ However, the gap between GO and GDP began to increase and then doubled in 2000 due to the increase in the share of intermediates (Figure A1).

¹⁷ In this point, the simple manufacturing industries mostly refer to the domestic manual industry of textile and leather products.

Hypothesis 1. We also observed the emergence of the finance and insurance service industries in 1990, and these will be discussed in the next section.

Figure 7. Structural shift phenomenon: (a) The compositional change of top-70% of gross output(GO) and, (b) The emergence of new industries into top-70% of GO

Meanwhile, we determined that the substitution between creation and destruction of industries rarely appeared in the empirical evidence of the top-class level data. Although agricultural, forest, and fishery industries began lagging behind and were finally excluded from the production majority in 1995, such changes did not accompany any simultaneous or equivalent emergence of industries. Besides the agricultural sector, most of the industries which were once included in the production majority tend to remain in the economic system and adjust their contributions in the majority. At this point, we also need to understand this observation by means of the entropy index. The blue line of Figure 8(a) directly shows the increasing trend in the number of total industries on the top 70%, and Figure 8(b) presents the entropy estimation accordingly. For the first 25 years, the entropy was drastically influenced by the increasing total number of industries, while the index for the last 25 years varied within a small range of fluctuation because of the changes in sectoral relative proportions. In this respect, Hypothesis 2 could be discussed with the increasing trend of the entropy. Moreover, when considering the changes of the industrial composition by the emergence of key industries and then the increase of the entropy, we can confirm Hypothesis 3 regarding the correlation between the structural shift and increasing variety.

Figure 8. Increasing variety phenomenon: (a) The number of industries in top-70% of gross output and, (b) The entropy change of top-70% of gross output

4.3. Decomposition of structural change: intermediates, private consumption expenditures, and exports

So far, we have discussed the theoretical knowledge based on overall structural changes, but it could be better characterized as a phenomenological approach. Thus, we need to verify the unsolved issues of structural change, for example the emergence of finance and insurance service industries or the difference between the emergence of this kind of industries and key industries for the structural shift, in more analytical ways. In this section, we delve deeper into the functional role of segmented parts, in terms of the three main components in aggregated industrial productions and the long-term economic development. Therefore, we follow the decomposition procedure of Figure 4 by taking the sectoral level data of INTM, PCE, and EXP.

Firstly, the structural change of INTM entails more specific information of key industries in inter-industrial activities because it is based on domestic transactions across industries. The same methods and criteria are applied to the sectoral level data of INTM demand. The average cut-off percentage was 72.1 ± 1.3 %. In Figure 9(a), the petroleum and chemical industries emerged one period ahead, in the year of 1966, in comparison to the phenomenon of overall structure change (Figure 7). As the industry involved in mining and quarrying was introduced into the production majority in 1975, the domestic inter-industrial transaction became dominated by the heavy industries. Accordingly, the intermediate demand of so-called light industries was diminished and finally excluded from the inter-industrial transaction majority in 1995. Afterward, the industrial structure of the Korean economy began to be further modernized with the growing proportions of the electronic, machinery, and automotive industries. In this respect, the decomposition analysis for intermediate demand supports Hypothesis 1 and complements the explanation about the structural shift as well. We also determined the similar trend of increasing variety along with the decomposed structural change. Nonetheless, the degree of increase was moderate in comparison to the increase in overall structural change, and it could be interpreted as the increasing complexity and modernization of industrial production.

Figure 9. (a) The compositional change of top-70% of intermediates and, (b) The entropy change of top-70% of intermediates

Secondly, we analyzed two main institutions of final demand, PCE and EXP. Based on the meaning of PCE, the structural change of PCE can be treated as the way consumers' needs in the domestic market have changed over time. In the case of EXP, on the other hand, we must remember that the main concerns of industrial policies in Korea have been closely related toward "export-driven" growth. Therefore, we expect that the functional roles of the decomposed structural changes in final demands are different from each other. For the analysis of EXP and PCE, the same methodological way is applied to the sectoral level data of EXP and PCE respectively. The average cut-off percentages were 71.7 ± 2.3 % for EXP and 72.7 ± 1.2 % for PCE. Figure 10 shows the result of the structural change analysis on the export transaction. On the one hand, Figure 10(a) presents the structural shift aspect as a result of fostering the six strategic industries through the industrial policies (Table 1); on the other hand, it is difficult to identify the increasing variety of EXP with the top-class level data. In Figure 10(b), the entropy tends to decrease after shifting toward higher value-added industries. In this respect, it is expected that the decreasing variety of EXP originates from the aggregation level of the data. As a matter of fact, the export competitiveness strategy was implemented in terms of sub-class product level, for example electric home appliances, cars, and large vessels. Therefore, such varieties cannot be captured in the top-class level data because they are considered as intra-sectoral varieties in this study. This could be supplemented with further studies focusing on export variety (Saviotti and Frenken, 2008).

Figure 10. (a) The compositional change of top-70% of exports and, (b) The entropy change of top-70% of exports

In Figure 11, the structural change of PCE shows significantly different patterns. First of all, the industrial configurations of the top 70% generally corresponded with the hierarchy of needs, so the structural shift in term of the private transaction majority processed from agricultural, fishery, and food industries to clothing, shelter, and retail industries. In particular, the industries of education, healthcare, and finance have emerged into the private transaction majority since 1990, and this precisely illustrates how the income increase from the previous economic progress improved the quality of life. Finally, the full-scale expansion into the consumer service industries started to contribute the overall industrial structure as shown in Figure 7(b). Interestingly, following the rapid economic growth of Korea, the entropy of PCE showed the most dramatic increase. In conclusion, for the decomposition of final demand, the structural shift of EXP indicates the complementary role of economic growth while the structural change of PCE better represents the consequential change of economic growth.

Figure 11. (a) The compositional change of top-70% of private consumption expenditures (PCE) and, (b) The entropy change of private consumption expenditures (PCE)

5. Summary and concluding remarks

In this paper, we attentively reviewed the previous studies on structural changes and economic development and synthesized three hypotheses as generalized theoretical knowledge. Accordingly, we confirmed the hypotheses by analyzing input–output tables of Korea from 1960 to 2010 in terms of the structural shift and increasing variety. In this process, we focused more on the relationship between “increasing variety” at the industrial level and economic development on the empirical analysis. Figure 12 shows the summary of this study. This figure emphasizes that the overall structural change entails two different functional changes. One is the structural change as a necessary requirement for the long-term growth featured by intermediate transaction and export, and the other is the structural change as a consequence of the long-term growth featured by PCE. Unfortunately, we cannot identify the increasing variety in the structural change of EXP due to the aggregation level of the treated data, so it remains a topic for further research. In addition, the presented empirical results provide a starting point to expand the evolutionary growth model into a history-friendly model, bridging the gap between the artificial world of formal theory and the real world of historical experiences. In this regard, this paper contributes to the identification and enhancement of empirically theoretical understandings of economic development by the emergence of new sectors.

Figure 12. Summary of the result on Structural change and economic development

References

- Aarstad, Jarle, Olav A. Kvitastein, and Stig-Erik Jakobsen. 2016. "Related and Unrelated Variety as Regional Drivers of Enterprise Productivity and Innovation: A Multilevel Study." *Research Policy* 45 (4): 844–56. doi:10.1016/j.respol.2016.01.013.
- Aghion, Philippe, and Peter Howitt. 1992. "A Model of Growth Through Creative Destruction." *Econometrica* 60 (2): 323–51. doi:10.2307/2951599.
- Baumol, William J. 1967. "Macroeconomics of Unbalanced Growth: The Anatomy of Urban Crisis." *The American Economic Review* 57 (3): 415–26.
- Boschma, Ron, and Simona Iammarino. 2007. "Related Variety and Regional Growth in Italy." SPRU Working Paper Series 162. SPRU - Science and Technology Policy Research, University of Sussex.
- Castaldi, Carolina, Koen Frenken, and Bart Los. 2015. "Related Variety, Unrelated Variety and Technological Breakthroughs: An Analysis of US State-Level Patenting." *Regional Studies* 49 (5): 767–81. doi:10.1080/00343404.2014.940305.
- Chenery, Hollis B. 1960. "Patterns of Industrial Growth." *The American Economic Review* 50 (4): 624–54.
- Cho, Dong-Sung. 1994. "A Dynamic Approach to International Competitiveness: The Case of Korea." *Asia Pacific Business Review* 1 (1): 17–36. doi:10.1080/13602389400000002.
- Cho, Soon. 1997. *The Dynamics of Korean Economic Development*. Washington, DC: Peterson Institute for International Economics.
- Clark, Colin. 1960. *The Conditions of Economic Progress*. 3rd edition edition. Macmillan & Co.
- Cornwall, John. 1977. *Modern Capitalism: Its Growth and Transformation*. Martin Robertson.
- Dopfer, Kurt. 2011. "The Origins of Meso Economics." *Journal of Evolutionary Economics* 22 (1): 133–60. doi:10.1007/s00191-011-0218-4.
- Dopfer, Kurt, John Foster, and Jason Potts. 2004. "Micro-Meso-Macro." *Journal of Evolutionary Economics* 14 (3): 263–79. doi:10.1007/s00191-004-0193-0.
- Dosi, Giovanni, and Richard R. Nelson. 1994. "An Introduction to Evolutionary Theories in Economics." *Journal of Evolutionary Economics* 4 (3): 153–72. doi:10.1007/BF01236366.
- . 2010. "Technical Change and Industrial Dynamics as Evolutionary Processes." In *Handbook of the Economics of Innovation*, edited by Bronwyn H. Hall and Nathan Rosenberg, 1:51–127. Handbook of The Economics of Innovation, Vol. 1. North-Holland.
- Fabricant, Solomon. 1940. "The Output of Manufacturing Industries, 1899-1937." NBER Books. National Bureau of Economic Research, Inc.
- Fagerberg, Jan. 2000. "Technological Progress, Structural Change and Productivity Growth: A Comparative Study." *Structural Change and Economic Dynamics* 11 (4): 393–411. doi:10.1016/S0954-349X(00)00025-4.
- Fisher, Allan G. B. 1939. "Production, Primary, Secondary and Tertiary." *Economic Record* 15 (1): 24–38. doi:10.1111/j.1475-4932.1939.tb01015.x.
- Foellmi, Reto, and Josef Zweimüller. 2008. "Structural Change, Engel's Consumption Cycles and

- Kaldor's Facts of Economic Growth." *Journal of Monetary Economics* 55 (7): 1317–28. doi:10.1016/j.jmoneco.2008.09.001.
- Frenken, Koen, Frank Van Oort, and Thijs Verburg. 2007. "Related Variety, Unrelated Variety and Regional Economic Growth." *Regional Studies* 41 (5): 685–97. doi:10.1080/00343400601120296.
- Grossman, Gene, and Elhanan Helpman. 1991. "Quality Ladders in the Theory of Growth." *Review of Economic Studies* 58 (1): 43–61.
- Grupp, H. 1990. "The Concept of Entropy in Scientometrics and Innovation Research." *Scientometrics* 18 (3–4): 219–39. doi:10.1007/BF02017763.
- Hanusch, Horst, and Andreas Pyka. 2007. "Principles of Neo-Schumpeterian Economics." *Cambridge Journal of Economics* 31 (2): 275–89. doi:10.1093/cje/bel018.
- Harris, Donald J. 1982. "Structural Change and Economic Growth: A Review Article." *Contributions to Political Economy* 1 (1): 25–45.
- Heo, Sooyeol. 2012. "Korea's Liberation in 1945 and Its Economic Development." *Journal of Korean Independence Movement Studies* 43: 463–509.
- Imbs, Jean, and Romain Wacziarg. 2003. "Stages of Diversification." *American Economic Review* 93 (1): 63–86.
- Kim, Tai-Yoo, and Almas Heshmati. 2014. *Economic Growth: The New Perspectives for Theory and Policy*. Springer.
- Klinger, Bailey, and Daniel Lederman. 2004. "Discovery and Development: An Empirical Exploration Of 'new' products." Policy Research Working Paper Series 3450. The World Bank.
- Krüger, Jens J. 2008. "Productivity and Structural Change: A Review of the Literature." *Journal of Economic Surveys* 22 (2): 330–63. doi:10.1111/j.1467-6419.2007.00539.x.
- Kuznets, Paul W. 1988. "An East Asian Model of Economic Development: Japan, Taiwan, and South Korea." *Economic Development and Cultural Change* 36 (3): S11–43.
- Kuznets, Simon. 1973. "Modern Economic Growth: Findings and Reflections." *The American Economic Review* 63 (3): 247–58.
- Lee, Jaymin. 1999. "Patterns of Late Industrialization and Korean Economic Development." *The Korean Economic History Society* 26: 71–94.
- Lewis, W. Arthur. 1954. "Economic Development with Unlimited Supplies of Labour." *The Manchester School* 22 (2): 139–91. doi:10.1111/j.1467-9957.1954.tb00021.x.
- Lucas, Robert E. 1988. "On the Mechanics of Economic Development." *Journal of Monetary Economics* 22 (1): 3–42. doi:10.1016/0304-3932(88)90168-7.
- Malerba, F., R. Nelson, L. Orsenigo, and S. Winter. 1999. "'History-Friendly' Models of Industry Evolution: The Computer Industry." *Industrial and Corporate Change* 8 (1): 3–40. doi:10.1093/icc/8.1.3.
- MaO, Rui, and Yang Yao. 2012. "Structural Change in a Small Open Economy: An Application to South Korea." *Pacific Economic Review* 17 (1): 29–56. doi:10.1111/j.1468-0106.2011.00570.x.
- Metcalfe, John Stanley. 1994. "Competition, Fisher's Principle and Increasing Returns in the Selection Process." *Journal of Evolutionary Economics* 4 (4): 327–46. doi:10.1007/BF01236409.

- Metcalfe, John Stanley, John Foster, and Ronnie Ramlogan. 2006. "Adaptive Economic Growth." *Cambridge Journal of Economics* 30 (1): 7–32. doi:10.1093/cje/bei055.
- Montobbio, Fabio. 2002. "An Evolutionary Model of Industrial Growth and Structural Change." *Structural Change and Economic Dynamics* 13 (4): 387–414. doi:10.1016/S0954-349X(02)00006-1.
- Nelson, Richard R., and Sidney G. Winter. 1985. *An Evolutionary Theory of Economic Change*. Belknap Press.
- Ngai, L. Rachel, and Christopher A. Pissarides. 2007. "Structural Change in a Multisector Model of Growth." *The American Economic Review* 97 (1): 429–43.
- Pasinetti, Luigi L. 1981. *Structural Change and Economic Growth*. Cambridge University Press.
- Peneder, Michael. 2003. "Industrial Structure and Aggregate Growth." *Structural Change and Economic Dynamics, Technology and the Economy*, 14 (4): 427–48. doi:10.1016/S0954-349X(02)00052-8.
- Pyka, Andreas, Nigel Gilbert, and Petra Ahrweiler. 2009. "Agent-Based Modelling of Innovation Networks – The Fairytale of Spillover." In *Innovation Networks*, edited by Andreas Pyka and Andrea Scharnhorst, 101–26. Understanding Complex Systems. Springer Berlin Heidelberg.
- Pyka, Andreas, and Pier Paolo Saviotti. 2011. "Economic Growth Through the Emergence of New Sectors." In *Sectors Matter!*, edited by Stefan Mann, 55–101. Springer Berlin Heidelberg.
- Rodrik, Dani. 2007. "Industrial Development: Some Stylized Facts and Policy Directions." *Industrial Development for the 21st Century: Sustainable Development Perspectives, United Nations Publications*, 7–28.
- Romer, Paul M. 1990. "Endogenous Technological Change." *Journal of Political Economy* 98 (5): S71–102.
- Rostow, W. W. 1959. "The Stages of Economic Growth." *The Economic History Review* 12 (1): 1–16. doi:10.1111/j.1468-0289.1959.tb01829.x.
- Salter, W. E. G. 1966. *Productivity and Technical Change*, 2nd edition. Cambridge U.P.
- Saviotti, Pier Paolo, and Koen Frenken. 2008. "Export Variety and the Economic Performance of Countries." *Journal of Evolutionary Economics* 18 (2): 201–18. doi:10.1007/s00191-007-0081-5.
- Saviotti, Pier Paolo, and Andreas Pyka. 2004. "Economic Development by the Creation of New Sectors." *Journal of Evolutionary Economics* 14 (1): 1–35.
- . 2008. "Micro and Macro Dynamics: Industry Life Cycles, Inter-Sector Coordination and Aggregate Growth." *Journal of Evolutionary Economics* 18 (2): 167–82. doi:10.1007/s00191-007-0077-1.
- . 2013. "From Necessities to Imaginary Worlds: Structural Change, Product Quality and Economic Development." *Technological Forecasting and Social Change* 80 (8): 1499–1512. doi:10.1016/j.techfore.2013.05.002.
- Shin, Tae-Young. 2012. "Dynamic Analysis of Korean Innovation System and Its Development Strategy." *STI Policy Review* 14.
- Singh, Lakhwinder. 2004. "Technological Progress, Structural Change and Productivity Growth in the

- Manufacturing Sector of South Korea." *World Review of Science, Technology and Sustainable Development* 1 (1): 37–49. doi:10.1504/WRSTSD.2004.004854.
- Syrquin, Moshe. 2010. "Kuznets and Pasinetti on the Study of Structural Transformation: Never the Twain Shall Meet?" *Structural Change and Economic Dynamics* 21 (4): 248–57. doi:10.1016/j.strueco.2010.08.002.
- Szirmai, Adam. 2012. "Industrialisation as an Engine of Growth in Developing Countries, 1950–2005." *Structural Change and Economic Dynamics*, SI: Firm Dynamics and SI: Globelics Conference, 23 (4): 406–20. doi:10.1016/j.strueco.2011.01.005.
- The Bank of Korea. 2014. *A Guidebook for Input-Output Analysis*. The Bank of Korea.
- Theil, Henri. 1972. *Statistical Decomposition Analysis: With Applications in the Social and Administrative Sciences*. North-Holland Pub. Co.
- Timmer, Marcel P, and Adam Szirmai. 2000. "Productivity Growth in Asian Manufacturing: The Structural Bonus Hypothesis Examined." *Structural Change and Economic Dynamics* 11 (4): 371–92. doi:10.1016/S0954-349X(00)00023-0.
- Timmer, Marcel P., and Gaaitzen J. de Vries. 2008. "Structural Change and Growth Accelerations in Asia and Latin America: A New Sectoral Data Set." *Cliometrica* 3 (2): 165–90. doi:10.1007/s11698-008-0029-5.

Appendix Figure and Tables

Figure A1. GDP and GO growth of Korea from 1960 to 2010

Table A1. Industrial classification at the level of top-class aggregation

No.	Abbr.	Name	No.	Abbr.	Name
1	AGRI	Agricultural, forest, and fishery goods	16	WATS	Water supply, sewage and waste management
2	MING	Mined and quarried goods	17	CONST	Construction
3	FOOD	Food, beverages and tobacco products	18	WSRT	Wholesale and retail trade
4	TEXT	Textile and leather products	19	TRPS	Transportation services
5	PULP	Wood and paper products, printing	20	RTHT	Food services and accommodation
618	PTCH	Coal, petroleum and chemical products	21	ICTB	Communications and broadcasting
7	NMET	Non-metallic mineral products	22	FINI	Finance and insurance
8	PMET	Basic metal products	23	REAL	Real estate, leasing and rental services
9	FMET	Fabricated metal products,	24	RNDS	Research and development
10	EQMA	Machinery and equipment	25	BUSN	Business-supporting services
11	ELEC	Electronic and electrical equipment	26	PUBS	Public administration and defense
12	PMCH	Precision machineries and instruments	27	EDUS	Educational services
13	VEHC	Automotive and transportation equipment	28	HCSW	Health and social welfare services
14	MANF	Other manufactured products	29	SERV	Cultural and other services
15	ENRG	Electricity, gas, and steam supply			

¹⁸ Here, in contrast with the original classification of 2010 version, we merge the industry of coal and petroleum and the industry of chemicals into a single industry, No. 6. Therefore, the total number of industries is 29 sectors, not 30 sectors.

Table A2. Industries which are unspecified or merged in each benchmark year by the number of industries as Table A1

Type	1960	1966	1970	1975	1980	1985	1990	1995	2000	2005	2010
Unspecified or Non-existent	12, 20, 21, 24, 25, 26, 27, 28	12, 20, 24, 25, 26, 27, 28	20, 24, 25	24, 25	25	-	-	-	-	-	-
merged	(22 & 23)		(27 & 28)		(24 & 27)				-	-	

Table A3. Composition (relative weight) of top-70% of gross output (GO)

No.	Abbr.	1960	1966	1970	1975	1980	1985	1990	1995	2000	2005	2010
1	AGRI	26.7	27.9	18.5	14.2	8.3	7.7	5.2	-	-	-	-
29	SERV	14.5	8.9	0.0	4.4	4.4	3.6	3.7	4.2	4.3	4.8	-
3	FOOD	9.9	8.9	9.0	8.7	10.8	9.1	7.0	5.0	4.2	3.5	3.0
18	WSRT	7.5	9.9	9.8	9.0	7.1	6.6	6.6	5.9	5.0	5.1	6.2
4	TEXT	7.5	8.3	7.8	11.1	8.4	7.3	6.8	4.1	3.4	0.0	0.0
17	CONST	5.7	7.5	9.5	6.7	8.0	8.1	10.5	9.8	7.1	7.3	6.0
6	PTCH	-	-	6.5	11.7	12.7	11.4	8.4	8.6	10.2	10.4	11.0
19	TRPS	-	-	5.4	5.0	5.2	4.8	3.8	4.0	3.7	3.8	3.9
5	PULP	-	-	3.1	-	-	-	-	-	-	-	-
8	PMET	-	-	-	-	5.1	4.9	5.1	5.0	4.1	5.7	6.3
11	ELEC	-	-	-	-	-	4.4	6.4	7.9	10.2	9.2	10.6
26	PUBS	-	-	-	-	-	3.3	-	-	-	-	-
13	VEHC	-	-	-	-	-	-	5.1	5.8	5.4	6.4	6.7
23	REAL	-	-	-	-	-	-	4.0	4.6	5.9	5.0	4.5
25	BUSN	-	-	-	-	-	-	-	4.0	4.0	3.9	2.9
22	FINI	-	-	-	-	-	-	-	3.8	4.6	4.3	4.1

10	EQMA	-	-	-	-	-	-	-	-	-	3.4	3.4
21	ICTB	-	-	-	-	-	-	-	-	-	-	3.2
Total (%)		71.9	71.4	69.6	70.7	70.0	71.2	72.7	72.7	72.1	72.7	71.8
Average		$71.5 \pm 1.1 \%$										

Hohenheim Discussion Papers in Business, Economics and Social Sciences

The Faculty of Business, Economics and Social Sciences continues since 2015 the established "FZID Discussion Paper Series" of the "Centre for Research on Innovation and Services (FZID)" under the name "Hohenheim Discussion Papers in Business, Economics and Social Sciences".

Institutes

- 510 Institute of Financial Management
- 520 Institute of Economics
- 530 Institute of Health Care & Public Management
- 540 Institute of Communication Science
- 550 Institute of Law and Social Sciences
- 560 Institute of Economic and Business Education
- 570 Institute of Marketing & Management
- 580 Institute of Interorganisational Management & Performance

Download Hohenheim Discussion Papers in Business, Economics and Social Sciences from our homepage: <https://wiso.uni-hohenheim.de/papers>

Nr.	Autor	Titel	Inst.
01-2015	Thomas Beissinger, Philipp Baudy	THE IMPACT OF TEMPORARY AGENCY WORK ON TRADE UNION WAGE SETTING: A Theoretical Analysis	520
02-2015	Fabian Wahl	PARTICIPATIVE POLITICAL INSTITUTIONS AND CITY DEVELOPMENT 800-1800	520
03-2015	Tommaso Proietti, Martyna Marczak, Gianluigi Mazzi	EUROMIND-D: A DENSITY ESTIMATE OF MONTHLY GROSS DOMESTIC PRODUCT FOR THE EURO AREA	520
04-2015	Thomas Beissinger, Nathalie Chusseau, Joël Hellier	OFFSHORING AND LABOUR MARKET REFORMS: MODELLING THE GERMAN EXPERIENCE	520
05-2015	Matthias Mueller, Kristina Bogner, Tobias Buchmann, Muhamed Kudic	SIMULATING KNOWLEDGE DIFFUSION IN FOUR STRUCTURALLY DISTINCT NETWORKS – AN AGENT-BASED SIMULATION MODEL	520
06-2015	Martyna Marczak, Thomas Beissinger	BIDIRECTIONAL RELATIONSHIP BETWEEN INVESTOR SENTIMENT AND EXCESS RETURNS: NEW EVIDENCE FROM THE WAVELET PERSPECTIVE	520
07-2015	Peng Nie, Galit Nimrod, Alfonso Sousa-Poza	INTERNET USE AND SUBJECTIVE WELL-BEING IN CHINA	530
08-2015	Fabian Wahl	THE LONG SHADOW OF HISTORY ROMAN LEGACY AND ECONOMIC DEVELOPMENT – EVIDENCE FROM THE GERMAN LIMES	520
09-2015	Peng Nie, Alfonso Sousa-Poza	COMMUTE TIME AND SUBJECTIVE WELL-BEING IN URBAN CHINA	530

Nr.	Autor	Titel	Inst.
10-2015	Kristina Bogner	THE EFFECT OF PROJECT FUNDING ON INNOVATIVE PERFORMANCE AN AGENT-BASED SIMULATION MODEL	520
11-2015	Bogang Jun, Tai-Yoo Kim	A NEO-SCHUMPETERIAN PERSPECTIVE ON THE ANALYTICAL MACROECONOMIC FRAMEWORK: THE EXPANDED REPRODUCTION SYSTEM	520
12-2015	Volker Grossmann Aderonke Osikominu Marius Osterfeld	ARE SOCIOCULTURAL FACTORS IMPORTANT FOR STUDYING A SCIENCE UNIVERSITY MAJOR?	520
13-2015	Martyna Marczak Tommaso Proietti Stefano Grassi	A DATA-CLEANING AUGMENTED KALMAN FILTER FOR ROBUST ESTIMATION OF STATE SPACE MODELS	520
14-2015	Carolina Castagnetti Luisa Rosti Marina Töpfer	THE REVERSAL OF THE GENDER PAY GAP AMONG PUBLIC-CONTEST SELECTED YOUNG EMPLOYEES	520
15-2015	Alexander Opitz	DEMOCRATIC PROSPECTS IN IMPERIAL RUSSIA: THE REVOLUTION OF 1905 AND THE POLITICAL STOCK MARKET	520
01-2016	Michael Ahlheim, Jan Neidhardt	NON-TRADING BEHAVIOUR IN CHOICE EXPERIMENTS	520
02-2016	Bogang Jun, Alexander Gerybadze, Tai-Yoo Kim	THE LEGACY OF FRIEDRICH LIST: THE EXPANSIVE REPRODUCTION SYSTEM AND THE KOREAN HISTORY OF INDUSTRIALIZATION	520
03-2016	Peng Nie, Alfonso Sousa-Poza	FOOD INSECURITY AMONG OLDER EUROPEANS: EVIDENCE FROM THE SURVEY OF HEALTH, AGEING, AND RETIREMENT IN EUROPE	530
04-2016	Peter Spahn	POPULATION GROWTH, SAVING, INTEREST RATES AND STAGNATION. DISCUSSING THE EGGERTSSON-MEHROTRA-MODEL	520
05-2016	Vincent Dekker, Kristina Strohmaier, Nicole Bosch	A DATA-DRIVEN PROCEDURE TO DETERMINE THE BUNCHING WINDOW – AN APPLICATION TO THE NETHERLANDS	520
06-2016	Philipp Baudy, Dario Cords	DEREGULATION OF TEMPORARY AGENCY EMPLOYMENT IN A UNIONIZED ECONOMY: DOES THIS REALLY LEAD TO A SUBSTITUTION OF REGULAR EMPLOYMENT?	520
07-2016	Robin Jessen, Davud Rostam-Afschar, Sebastian Schmitz	HOW IMPORTANT IS PRECAUTIONARY LABOR SUPPLY?	520
08-2016	Peng Nie, Alfonso Sousa-Poza, Jianhong Xue	FUEL FOR LIFE: DOMESTIC COOKING FUELS AND WOMEN'S HEALTH IN RURAL CHINA	530

Nr.	Autor	Titel	Inst.
09-2016	Bogang Jun, Seung Kyu-Yi, Tobias Buchmann, Matthias Müller	THE CO-EVOLUTION OF INNOVATION NETWORKS: COLLABORATION BETWEEN WEST AND EAST GERMANY FROM 1972 TO 2014	520
10-2016	Vladan Ivanovic, Vadim Kufenko, Boris Begovic Nenad Stanisic, Vincent Geloso	CONTINUITY UNDER A DIFFERENT NAME. THE OUTCOME OF PRIVATISATION IN SERBIA	520
11-2016	David E. Bloom Michael Kuhn Klaus Prettner	THE CONTRIBUTION OF FEMALE HEALTH TO ECONOMIC DEVELOPMENT	520
12-2016	Franz X. Hof Klaus Prettner	THE QUEST FOR STATUS AND R&D-BASED GROWTH	520
13-2016	Jung-In Yeon Andreas Pyka Tai-Yoo Kim	STRUCTURAL SHIFT AND INCREASING VARIETY IN KOREA, 1960–2010: EMPIRICAL EVIDENCE OF THE ECONOMIC DEVELOPMENT MODEL BY THE CREATION OF NEW SECTORS	520

FZID Discussion Papers

(published 2009-2014)

Competence Centers

IK	Innovation and Knowledge
ICT	Information Systems and Communication Systems
CRFM	Corporate Finance and Risk Management
HCM	Health Care Management
CM	Communication Management
MM	Marketing Management
ECO	Economics

Download FZID Discussion Papers from our homepage: https://wiso.uni-hohenheim.de/archiv_fzid_papers

Nr.	Autor	Titel	CC
01-2009	Julian P. Christ	NEW ECONOMIC GEOGRAPHY RELOADED: Localized Knowledge Spillovers and the Geography of Innovation	IK
02-2009	André P. Slowak	MARKET FIELD STRUCTURE & DYNAMICS IN INDUSTRIAL AUTOMATION	IK
03-2009	Pier Paolo Saviotti, Andreas Pyka	GENERALIZED BARRIERS TO ENTRY AND ECONOMIC DEVELOPMENT	IK
04-2009	Uwe Focht, Andreas Richter and Jörg Schiller	INTERMEDIATION AND MATCHING IN INSURANCE MARKETS	HCM
05-2009	Julian P. Christ, André P. Slowak	WHY BLU-RAY VS. HD-DVD IS NOT VHS VS. BETAMAX: THE CO-EVOLUTION OF STANDARD-SETTING CONSORTIA	IK
06-2009	Gabriel Felbermayr, Mario Larch and Wolfgang Lechthaler	UNEMPLOYMENT IN AN INTERDEPENDENT WORLD	ECO
07-2009	Steffen Otterbach	MISMATCHES BETWEEN ACTUAL AND PREFERRED WORK TIME: Empirical Evidence of Hours Constraints in 21 Countries	HCM
08-2009	Sven Wydra	PRODUCTION AND EMPLOYMENT IMPACTS OF NEW TECHNOLOGIES – ANALYSIS FOR BIOTECHNOLOGY	IK
09-2009	Ralf Richter, Jochen Streb	CATCHING-UP AND FALLING BEHIND KNOWLEDGE SPILLOVER FROM AMERICAN TO GERMAN MACHINE TOOL MAKERS	IK

Nr.	Autor	Titel	CC
10-2010	Rahel Aichele, Gabriel Felbermayr	KYOTO AND THE CARBON CONTENT OF TRADE	ECO
11-2010	David E. Bloom, Alfonso Sousa-Poza	ECONOMIC CONSEQUENCES OF LOW FERTILITY IN EUROPE	HCM
12-2010	Michael Ahlheim, Oliver Frör	DRINKING AND PROTECTING – A MARKET APPROACH TO THE PRESERVATION OF CORK OAK LANDSCAPES	ECO
13-2010	Michael Ahlheim, Oliver Frör, Antonia Heinke, Nguyen Minh Duc, and Pham Van Dinh	LABOUR AS A UTILITY MEASURE IN CONTINGENT VALUATION STUDIES – HOW GOOD IS IT REALLY?	ECO
14-2010	Julian P. Christ	THE GEOGRAPHY AND CO-LOCATION OF EUROPEAN TECHNOLOGY-SPECIFIC CO-INVENTORSHIP NETWORKS	IK
15-2010	Harald Degner	WINDOWS OF TECHNOLOGICAL OPPORTUNITY DO TECHNOLOGICAL BOOMS INFLUENCE THE RELATIONSHIP BETWEEN FIRM SIZE AND INNOVATIVENESS?	IK
16-2010	Tobias A. Jopp	THE WELFARE STATE EVOLVES: GERMAN KNAPPSCHAFTEN, 1854-1923	HCM
17-2010	Stefan Kirn (Ed.)	PROCESS OF CHANGE IN ORGANISATIONS THROUGH eHEALTH	ICT
18-2010	Jörg Schiller	ÖKONOMISCHE ASPEKTE DER ENTLOHNUNG UND REGULIERUNG UNABHÄNGIGER VERSICHERUNGSVERMITTLER	HCM
19-2010	Frauke Lammers, Jörg Schiller	CONTRACT DESIGN AND INSURANCE FRAUD: AN EXPERIMENTAL INVESTIGATION	HCM
20-2010	Martyna Marczak, Thomas Beissinger	REAL WAGES AND THE BUSINESS CYCLE IN GERMANY	ECO
21-2010	Harald Degner, Jochen Streb	FOREIGN PATENTING IN GERMANY, 1877-1932	IK
22-2010	Heiko Stüber, Thomas Beissinger	DOES DOWNWARD NOMINAL WAGE RIGIDITY DAMPEN WAGE INCREASES?	ECO
23-2010	Mark Spoerer, Jochen Streb	GUNS AND BUTTER – BUT NO MARGARINE: THE IMPACT OF NAZI ECONOMIC POLICIES ON GERMAN FOOD CONSUMPTION, 1933-38	ECO

Nr.	Autor	Titel	CC
24-2011	Dhammika Dharmapala, Nadine Riedel	EARNINGS SHOCKS AND TAX-MOTIVATED INCOME-SHIFTING: EVIDENCE FROM EUROPEAN MULTINATIONALS	ECO
25-2011	Michael Schuele, Stefan Kirn	QUALITATIVES, RÄUMLICHES SCHLIEßEN ZUR KOLLISIONSERKENNUNG UND KOLLISIONSVERMEIDUNG AUTONOMER BDI-AGENTEN	ICT
26-2011	Marcus Müller, Guillaume Stern, Ansgar Jacob and Stefan Kirn	VERHALTENSMODELLE FÜR SOFTWAREAGENTEN IM PUBLIC GOODS GAME	ICT
27-2011	Monnet Benoit, Patrick Gbakoua and Alfonso Sousa-Poza	ENGEL CURVES, SPATIAL VARIATION IN PRICES AND DEMAND FOR COMMODITIES IN CÔTE D'IVOIRE	ECO
28-2011	Nadine Riedel, Hannah Schildberg-Hörisch	ASYMMETRIC OBLIGATIONS	ECO
29-2011	Nicole Waidlein	CAUSES OF PERSISTENT PRODUCTIVITY DIFFERENCES IN THE WEST GERMAN STATES IN THE PERIOD FROM 1950 TO 1990	IK
30-2011	Dominik Hartmann, Atilio Arata	MEASURING SOCIAL CAPITAL AND INNOVATION IN POOR AGRICULTURAL COMMUNITIES. THE CASE OF CHÁPARRA - PERU	IK
31-2011	Peter Spahn	DIE WÄHRUNGSKRISEUNION DIE EURO-VERSCHULDUNG DER NATIONALSTAATEN ALS SCHWACHSTELLE DER EWU	ECO
32-2011	Fabian Wahl	DIE ENTWICKLUNG DES LEBENSSTANDARDS IM DRITTEN REICH – EINE GLÜCKSÖKONOMISCHE PERSPEKTIVE	ECO
33-2011	Giorgio Triulzi, Ramon Scholz and Andreas Pyka	R&D AND KNOWLEDGE DYNAMICS IN UNIVERSITY-INDUSTRY RELATIONSHIPS IN BIOTECH AND PHARMACEUTICALS: AN AGENT-BASED MODEL	IK
34-2011	Claus D. Müller-Hengstenberg, Stefan Kirn	ANWENDUNG DES ÖFFENTLICHEN VERGABERECHTS AUF MODERNE IT SOFTWAREENTWICKLUNGSVERFAHREN	ICT
35-2011	Andreas Pyka	AVOIDING EVOLUTIONARY INEFFICIENCIES IN INNOVATION NETWORKS	IK
36-2011	David Bell, Steffen Otterbach and Alfonso Sousa-Poza	WORK HOURS CONSTRAINTS AND HEALTH	HCM
37-2011	Lukas Scheffknecht, Felix Geiger	A BEHAVIORAL MACROECONOMIC MODEL WITH ENDOGENOUS BOOM-BUST CYCLES AND LEVERAGE DYNAMICS	ECO
38-2011	Yin Krogmann, Ulrich Schwalbe	INTER-FIRM R&D NETWORKS IN THE GLOBAL PHARMACEUTICAL BIOTECHNOLOGY INDUSTRY DURING 1985–1998: A CONCEPTUAL AND EMPIRICAL ANALYSIS	IK

Nr.	Autor	Titel	CC
39-2011	Michael Ahlheim, Tobias Börger and Oliver Frör	RESPONDENT INCENTIVES IN CONTINGENT VALUATION: THE ROLE OF RECIPROCITY	ECO
40-2011	Tobias Börger	A DIRECT TEST OF SOCIALLY DESIRABLE RESPONDING IN CONTINGENT VALUATION INTERVIEWS	ECO
41-2011	Ralf Rukwid, Julian P. Christ	QUANTITATIVE CLUSTERIDENTIFIKATION AUF EBENE DER DEUTSCHEN STADT- UND LANDKREISE (1999-2008)	IK

Nr.	Autor	Titel	CC
42-2012	Benjamin Schön, Andreas Pyka	A TAXONOMY OF INNOVATION NETWORKS	IK
43-2012	Dirk Foremny, Nadine Riedel	BUSINESS TAXES AND THE ELECTORAL CYCLE	ECO
44-2012	Gisela Di Meglio, Andreas Pyka and Luis Rubalcaba	VARIETIES OF SERVICE ECONOMIES IN EUROPE	IK
45-2012	Ralf Rukwid, Julian P. Christ	INNOVATIONSPOTENTIALE IN BADEN-WÜRTTEMBERG: PRODUKTIONSCLUSTER IM BEREICH „METALL, ELEKTRO, IKT“ UND REGIONALE VERFÜGBARKEIT AKADEMISCHER FACHKRÄFTE IN DEN MINT-FÄCHERN	IK
46-2012	Julian P. Christ, Ralf Rukwid	INNOVATIONSPOTENTIALE IN BADEN-WÜRTTEMBERG: BRANCHENSPEZIFISCHE FORSCHUNGS- UND ENTWICKLUNGSAKTIVITÄT, REGIONALES PATENTAUFKOMMEN UND BESCHÄFTIGUNGSSTRUKTUR	IK
47-2012	Oliver Sauter	ASSESSING UNCERTAINTY IN EUROPE AND THE US - IS THERE A COMMON FACTOR?	ECO
48-2012	Dominik Hartmann	SEN MEETS SCHUMPETER. INTRODUCING STRUCTURAL AND DYNAMIC ELEMENTS INTO THE HUMAN CAPABILITY APPROACH	IK
49-2012	Harold Paredes- Frigolett, Andreas Pyka	DISTAL EMBEDDING AS A TECHNOLOGY INNOVATION NETWORK FORMATION STRATEGY	IK
50-2012	Martyna Marczyk, Víctor Gómez	CYCLICALITY OF REAL WAGES IN THE USA AND GERMANY: NEW INSIGHTS FROM WAVELET ANALYSIS	ECO
51-2012	André P. Slowak	DIE DURCHSETZUNG VON SCHNITTSTELLEN IN DER STANDARDSETZUNG: FALLBEISPIEL LADESYSTEM ELEKTROMOBILITÄT	IK
52-2012	Fabian Wahl	WHY IT MATTERS WHAT PEOPLE THINK - BELIEFS, LEGAL ORIGINS AND THE DEEP ROOTS OF TRUST	ECO
53-2012	Dominik Hartmann, Micha Kaiser	STATISTISCHER ÜBERBLICK DER TÜRKISCHEN MIGRATION IN BADEN-WÜRTTEMBERG UND DEUTSCHLAND	IK
54-2012	Dominik Hartmann, Andreas Pyka, Seda Aydin, Lena Klauß, Fabian Stahl, Ali Santircioglu, Silvia Oberegelsbacher, Sheida Rashidi, Gaye Onan and Suna Erginkoç	IDENTIFIZIERUNG UND ANALYSE DEUTSCH-TÜRKISCHER INNOVATIONSNETZWERKE. ERSTE ERGEBNISSE DES TGIN- PROJEKTES	IK
55-2012	Michael Ahlheim, Tobias Börger and Oliver Frör	THE ECOLOGICAL PRICE OF GETTING RICH IN A GREEN DESERT: A CONTINGENT VALUATION STUDY IN RURAL SOUTHWEST CHINA	ECO

Nr.	Autor	Titel	CC
56-2012	Matthias Strifler Thomas Beissinger	FAIRNESS CONSIDERATIONS IN LABOR UNION WAGE SETTING – A THEORETICAL ANALYSIS	ECO
57-2012	Peter Spahn	INTEGRATION DURCH WÄHRUNGSUNION? DER FALL DER EURO-ZONE	ECO
58-2012	Sibylle H. Lehmann	TAKING FIRMS TO THE STOCK MARKET: IPOS AND THE IMPORTANCE OF LARGE BANKS IN IMPERIAL GERMANY 1896-1913	ECO
59-2012	Sibylle H. Lehmann, Philipp Hauber and Alexander Opitz	POLITICAL RIGHTS, TAXATION, AND FIRM VALUATION – EVIDENCE FROM SAXONY AROUND 1900	ECO
60-2012	Martyna Marczak, Víctor Gómez	SPECTRAN, A SET OF MATLAB PROGRAMS FOR SPECTRAL ANALYSIS	ECO
61-2012	Theresa Lohse, Nadine Riedel	THE IMPACT OF TRANSFER PRICING REGULATIONS ON PROFIT SHIFTING WITHIN EUROPEAN MULTINATIONALS	ECO

Nr.	Autor	Titel	CC
62-2013	Heiko Stüber	REAL WAGE CYCLICALITY OF NEWLY HIRED WORKERS	ECO
63-2013	David E. Bloom, Alfonso Sousa-Poza	AGEING AND PRODUCTIVITY	HCM
64-2013	Martyna Marczak, V́ctor G3mez	MONTHLY US BUSINESS CYCLE INDICATORS: A NEW MULTIVARIATE APPROACH BASED ON A BAND-PASS FILTER	ECO
65-2013	Dominik Hartmann, Andreas Pyka	INNOVATION, ECONOMIC DIVERSIFICATION AND HUMAN DEVELOPMENT	IK
66-2013	Christof Ernst, Katharina Richter and Nadine Riedel	CORPORATE TAXATION AND THE QUALITY OF RESEARCH AND DEVELOPMENT	ECO
67-2013	Michael Ahlheim, Oliver Fr3r, Jiang Tong, Luo Jing and Sonna Pelz	NONUSE VALUES OF CLIMATE POLICY - AN EMPIRICAL STUDY IN XINJIANG AND BEIJING	ECO
68-2013	Michael Ahlheim, Friedrich Schneider	CONSIDERING HOUSEHOLD SIZE IN CONTINGENT VALUATION STUDIES	ECO
69-2013	Fabio Bertoni, Tereza Tykvov3	WHICH FORM OF VENTURE CAPITAL IS MOST SUPPORTIVE OF INNOVATION? EVIDENCE FROM EUROPEAN BIOTECHNOLOGY COMPANIES	CFRM
70-2013	Tobias Buchmann, Andreas Pyka	THE EVOLUTION OF INNOVATION NETWORKS: THE CASE OF A GERMAN AUTOMOTIVE NETWORK	IK
71-2013	B. Vermeulen, A. Pyka, J. A. La Poutr3 and A. G. de Kok	CAPABILITY-BASED GOVERNANCE PATTERNS OVER THE PRODUCT LIFE-CYCLE	IK
72-2013	Beatriz Fabiola L3pez Ulloa, Valerie M3ller and Alfonso Sousa- Poza	HOW DOES SUBJECTIVE WELL-BEING EVOLVE WITH AGE? A LITERATURE REVIEW	HCM
73-2013	Wencke Gwozdz, Alfonso Sousa-Poza, Lucia A. Reisch, Wolfgang Ahrens, Stefaan De Henauw, Gabriele Eiben, Juan M. Fern3ndez-Alvira, Charalampos Hadjigeorgiou, Eva Kov3cs, Fabio Lauria, Toomas Veidebaum, Garrath Williams, Karin Bammann	MATERNAL EMPLOYMENT AND CHILDHOOD OBESITY – A EUROPEAN PERSPECTIVE	HCM

Nr.	Autor	Titel	CC
74-2013	Andreas Haas, Annette Hofmann	RISIKEN AUS CLOUD-COMPUTING-SERVICES: FRAGEN DES RISIKOMANAGEMENTS UND ASPEKTE DER VERSICHERBARKEIT	HCM
75-2013	Yin Krogmann, Nadine Riedel and Ulrich Schwalbe	INTER-FIRM R&D NETWORKS IN PHARMACEUTICAL BIOTECHNOLOGY: WHAT DETERMINES FIRM'S CENTRALITY-BASED PARTNERING CAPABILITY?	ECO, IK
76-2013	Peter Spahn	MACROECONOMIC STABILISATION AND BANK LENDING: A SIMPLE WORKHORSE MODEL	ECO
77-2013	Sheida Rashidi, Andreas Pyka	MIGRATION AND INNOVATION – A SURVEY	IK
78-2013	Benjamin Schön, Andreas Pyka	THE SUCCESS FACTORS OF TECHNOLOGY-SOURCING THROUGH MERGERS & ACQUISITIONS – AN INTUITIVE META- ANALYSIS	IK
79-2013	Irene Prostoplow, Andreas Pyka and Barbara Heller-Schuh	TURKISH-GERMAN INNOVATION NETWORKS IN THE EUROPEAN RESEARCH LANDSCAPE	IK
80-2013	Eva Schlenker, Kai D. Schmid	CAPITAL INCOME SHARES AND INCOME INEQUALITY IN THE EUROPEAN UNION	ECO
81-2013	Michael Ahlheim, Tobias Börger and Oliver Frör	THE INFLUENCE OF ETHNICITY AND CULTURE ON THE VALUATION OF ENVIRONMENTAL IMPROVEMENTS – RESULTS FROM A CVM STUDY IN SOUTHWEST CHINA –	ECO
82-2013	Fabian Wahl	DOES MEDIEVAL TRADE STILL MATTER? HISTORICAL TRADE CENTERS, AGGLOMERATION AND CONTEMPORARY ECONOMIC DEVELOPMENT	ECO
83-2013	Peter Spahn	SUBPRIME AND EURO CRISIS: SHOULD WE BLAME THE ECONOMISTS?	ECO
84-2013	Daniel Guffarth, Michael J. Barber	THE EUROPEAN AEROSPACE R&D COLLABORATION NETWORK	IK
85-2013	Athanasios Saitis	KARTELLBEKÄMPFUNG UND INTERNE KARTELLSTRUKTUREN: EIN NETZWERKTHEORETISCHER ANSATZ	IK

Nr.	Autor	Titel	CC
86-2014	Stefan Kirn, Claus D. Müller-Hengstenberg	INTELLIGENTE (SOFTWARE-)AGENTEN: EINE NEUE HERAUSFORDERUNG FÜR DIE GESELLSCHAFT UND UNSER RECHTSSYSTEM?	ICT
87-2014	Peng Nie, Alfonso Sousa-Poza	MATERNAL EMPLOYMENT AND CHILDHOOD OBESITY IN CHINA: EVIDENCE FROM THE CHINA HEALTH AND NUTRITION SURVEY	HCM
88-2014	Steffen Otterbach, Alfonso Sousa-Poza	JOB INSECURITY, EMPLOYABILITY, AND HEALTH: AN ANALYSIS FOR GERMANY ACROSS GENERATIONS	HCM
89-2014	Carsten Burhop, Sibylle H. Lehmann-Hasemeyer	THE GEOGRAPHY OF STOCK EXCHANGES IN IMPERIAL GERMANY	ECO
90-2014	Martyna Marczak, Tommaso Proietti	OUTLIER DETECTION IN STRUCTURAL TIME SERIES MODELS: THE INDICATOR SATURATION APPROACH	ECO
91-2014	Sophie Urmetzer, Andreas Pyka	VARIETIES OF KNOWLEDGE-BASED BIOECONOMIES	IK
92-2014	Bogang Jun, Joongho Lee	THE TRADEOFF BETWEEN FERTILITY AND EDUCATION: EVIDENCE FROM THE KOREAN DEVELOPMENT PATH	IK
93-2014	Bogang Jun, Tai-Yoo Kim	NON-FINANCIAL HURDLES FOR HUMAN CAPITAL ACCUMULATION: LANDOWNERSHIP IN KOREA UNDER JAPANESE RULE	IK
94-2014	Michael Ahlheim, Oliver Frör, Gerhard Langenberger and Sonna Pelz	CHINESE URBANITES AND THE PRESERVATION OF RARE SPECIES IN REMOTE PARTS OF THE COUNTRY – THE EXAMPLE OF EAGLEWOOD	ECO
95-2014	Harold Paredes-Frigolett, Andreas Pyka, Javier Pereira and Luiz Flávio Autran Monteiro Gomes	RANKING THE PERFORMANCE OF NATIONAL INNOVATION SYSTEMS IN THE IBERIAN PENINSULA AND LATIN AMERICA FROM A NEO-SCHUMPETERIAN ECONOMICS PERSPECTIVE	IK
96-2014	Daniel Guffarth, Michael J. Barber	NETWORK EVOLUTION, SUCCESS, AND REGIONAL DEVELOPMENT IN THE EUROPEAN AEROSPACE INDUSTRY	IK

IMPRINT

University of Hohenheim

Dean's Office of the Faculty of Business, Economics and Social Sciences

Palace Hohenheim 1 B

70593 Stuttgart | Germany

Fon +49 (0)711 459 22488

Fax +49 (0)711 459 22785

E-mail wiso@uni-hohenheim.de

Web www.wiso.uni-hohenheim.de