3/12/2013
PA 5590

Economic Competitiveness: Firms, Clusters and Economic Development

Fall Semester 2013 (3 Credits

Thursdays, 6:00 ‑ 8:45 p. m.

Room 184 Humphrey Center

Instructor: Lee Munnich

Co-Instructor: Matt Schmit
Office: 295H Humphrey Center

Office: 295 Humphrey Center
Phone: (612) 625-7357

Phone: (651) 283-8404
E-mail: lmunnich@umn.edu

E-mail: schm1327@umn.edu
Office Hours: By appointment

Office Hours: By appointment
Course Description:

The course examines both advanced and developing economies and addresses competitiveness at multiple levels – nations, sub-national units such as states or provinces, particular cluster, and neighboring countries. The course is concerned not only with government policy, but also with the roles that firms, industry, associations, universities, and other institutions play in competitiveness. In modern competition, each of these institutions has an important and evolving role in economic development. Moreover, the process of creating and sustaining an economic strategy for a nation, state or region is a daunting challenge. The course explores not only theory and policy but also the organizational structures, institutional structures, and change processes required for sustained improvements in competitiveness.

The course is based on a case-study course developed by Professor Michael Porter and a team of his colleagues at the Harvard Business School. The course explores the determinants of national and regional competitiveness building from the perspective of firms, clusters, sub-national units, nations, and groups of neighboring countries. It focuses on the sources of national or regional productivity, which are rooted in the strategies and operating practices of locally based firms, the vitality of clusters, and the quality of the business environment in which competition takes place.

The course is taught using case studies drawn from all major regions of the world. Part of the purpose of the course is to expose students to some of the most successful countries and regions. In addition to cases, there are readings, a series of video lectures by Michael Porter, and videotaped appearances by guests who are national, regional, or business leaders involved in the cases studied.

Requirements:
The class format will consist of case studies, lectures, guest speakers, and a strong emphasis on teamwork and class participation. Team members will be expected to prepare and present a competitiveness report for a Minnesota region with a cluster analysis and policy recommendations, to give an oral presentation to a guest jury, and to assess their own performance as a team. This year’s class will include a focus on the role of transportation in economic development, and student teams will be asked to identify policy implications for transportation in their projects. The following are the components that will determine the final grade for the course:
· Class participation in case studies and team case study presentation (30%)

· Competitiveness report (50%)
· Competitiveness project review (PPT) (10%) – due week of Oct 10-17
· Draft competitiveness report (10%) – due Nov 20
· Final competitiveness report (15%) – due Dec 19
· Oral presentation (15%) – Dec 12 or 19 (date determined by student vote in first class)
· Teamwork – Team member evaluations (10%) – due Dec. 19
· Reflective paper (10%) – due Dec. 19
The project team will meet at least once during each week outside of class for the purpose of discussing the project, making plans, and assigning responsibilities.

Competitiveness Project:
Teams of 3 to 5 students will prepare competitiveness report for a Minnesota region, which will include a cluster analysis and policy recommendations. The competitiveness report should include the following components:
Short profile of the region, e.g., location, endowments, size, legacy

· Economic performance. e.g., economic growth, productivity, innovation, and social measures over time

· composition of the regional economy, mix of economic activity by cluster and how it is changing – location quotients, shift-share analysis
· Assessment of regional competitiveness

· macroeconomic, political, legal and social context

· business environment, including the impact of government policies

· Institutions for collaboration, policy process

· Identification of key competitiveness issues facing the region

· Policy Recommendations to increase the competitiveness of the region
Outline for the chosen cluster

· Profile of the relevant market, specific activities in this type of cluster, what is done locally and what is done elsewhere

· Identification of competing clusters in other states/regions; key similarities/differences with the chosen cluster

· Description and mapping of the cluster (the participating firms, suppliers, service providers, research organizations, institutions for collaboration, etc.)

· Historical evolution of the cluster: birth, development and (if relevant) decline and their causes

· Cluster performance; current and trends over time

· Cluster competitiveness; cluster-specific business environment, key companies, extent of collaboration, nature and impact of cluster-specific government policies

· Identification of key competitiveness issues facing the cluster – include focus on transportation issues relevant to cluster.
· Policy recommendations to increase the competitiveness of the cluster

Required Readings:
Michael E. Porter. On Competition. Updated and Expanded Edition. Harvard Business School Press, Boston.2008. Please email faculty two questions for each chapter by noon Wednesday before class. They will be the basis for a student led discussion.
Harvard Business School case studies developed by Michael Porter and his colleagues for their Microeconomics of Competitiveness course (available through HBS web site for course).

Course Schedule:
The course schedule is as follows. Topics will be presented through lectures by the instructor and guest instructors, discussions with policy leaders and experts, phone conferences with national experts, and class discussions. Students should read case studies before class and be prepared to answer case study questions. Students will be given access to case studies and questions through the Harvard Business School web site. Case studies may be changed or shifted during course. Students should read assigned chapters in the Porter book before each class and send two questions to instructor regarding the readings by Tuesday before each class. Key due dates are show in boldface.
SEP 5

Overview of workshop. Discussion of team competitiveness project requirements, timetable and expectations. Using Moodle site. Using the US cluster mapping web site. Location quotients and shift share analysis.

Competitiveness: Overall Framework – Munnich

Readings for first class
· Building a Cluster: Electronics and Information Technology in Costa Rica (9-703-422)
· Porter, On Competition Chapters 2,6,7

Core Concepts and Course Process - Michael Porter video

Student teams should review US cluster mapping web site and be prepared to propose projects for the next class.

Students should each submit two questions for discussion regarding Porter chapter readings by Tuesday preceding each class. Send by email to Lee Munnich.
SEP 12
Student proposals for competitiveness projects
Industry Competition and Strategy – Schmit
Competing Across Locations & Global Strategy for MNCs – Schmit
· Volvo Trucks (A): Penetrating the U.S. Market (9-702-418)
Porter, On Competition Chapters 8
Making Sense of Clusters – Joseph Cortright, Impresa (by Skype)

· Cortright. Making Sense of Clusters: Regional Competitiveness and Economic Development
Students teams should finalize competitiveness projects before the next class.

SEP 19
Announcement of competitiveness project teams and discussion of projects
The Diamond Model: Advanced Economies – Team
· The Japanese Facsimile Industry in 1990 (9-391-209)
Porter, On Competition Chapter 6
Transportation and Economic Development – Phil Barnes, Minnesota Department of Transportation
SEP 26

The Diamond Model: Developing/Transition
Countries – Team
· Estonia: From Transition to EU Membership (N9-713-479)
· Chile: The Latin American Tiger? (9-798-092)
Economic Competitiveness and Regional Clusters in Minnesota – Munnich
OCT 3

Clusters and Cluster Development: Advanced Economies – Team
· The California Wine Cluster (9-799-124)

· The Australian Wine Cluster: Supplementary Information (9-703-492)

Other perspectives on industry clusters.

· Martin and Sunley, “Deconstructing Clusters”
OCT 10
Cluster Internationaliztion - Munnich
· The Dutch Flower Cluster (9-711-507)
· Munnich, Shrock, and Cook. Rural Knowledge Clusters: The Challenge of Rural Economic Prosperity.
· Rosenfeld. Generating Local Wealth, Opportunity, and
Sustainability through Rural Clusters.

Project teams should prepare PowerPoint presentation and schedule one hour project review meeting with instructor before next class.
OCT 17
Institutions for Collaboration Economic – Schmit
· Asociación Colombiana de Plásticos (Acoplásticos) (9-703-437)
· Centre Suisse d’Electronique et de Microtechnique (CSEM) (9-703-438)
· Institutions for Collaboration: Overview (9-703-436)
Feedback and Perspectives on Collaboration – Melissa Stone, Humphrey School

OCT 24

Strategy: Advanced Economies – Team
· Remaking Singapore (9-710-483)

OCT 31
Economic Strategies: Cities – Munnich

· Minneapolis-St. Paul Regional Cluster Initiative: Providing a Framework for Minnesota’s Economic Competitiveness
Enterprising Twin Cities Transitways: Cluster Identification and Labor Accessibility – Munnich
NOV 7

Economic Strategies: Cities – Team

· New York City: Bloomberg's Strategy for Economic Development (9-709-427)

· Porter, On Competition, Chapter 10 “The Competitive Advantage of the Inner City”

CEO to CEO Conversations: Mayors Talk with Business Leaders About Growing Jobs in Minnesota – Schmit
NOV 14

Economic Strategy: Early Stage Developing Economies - Team

· Rwanda: National Economic Transformation (9-706-491)
NOV 20

Competitiveness report draft due
NOV 21

THANKSGIVING HOLIDAY
NOV 28

Competitiveness report draft feedback

Students will choose case studies for final two classes on Nov. 28 and Dec. 5. The following are options for these classes:

· St. Louis: Inner City Economic Development, (9-704-492)

· Vietnam: Sustaining the Growth of an Asian Tiger (N9-413-063)

· Indonesia: Attracting Foreign Investment (9-708-420)

· The Basque Country: Strategy for Economic Development (N9-713-474)

· Central America: Strategy for Economic Integration (9-703-425)

· Finland and Nokia (9-702-427)

· European Integration: Meeting the Competitiveness Challenge (9-708-421)
· New Carolina Initiative (N9-713-462)

· Columbia: Organizing for Competitiveness (9-710-417)

· The State of Connecticut: Strategy for Economic Development (9-703-426)

· Intel Corporation: 1968-1997 (9-797-137)

· MassMEDIC (9-706-498)
· De Beers: Addressing the New Competitiveness Challenges (9-706-501)

· Ghana: National Economic Strategy (9-706-497)

DEC 5

Case study to be selected by students.

The Process of Economic Development/Course Summary

Overview and feedback on course.

DEC 12 or 19
Oral presentations to guest jury
NOTE: Since Dec 12 is designated by U of MN as official study day, students will vote in first class by secret ballot whether to hold the oral presentations on Dec. 12 or 19. If all students choose Dec. 12 as their preferred date, the oral presentations will be held on that evening from 6 to 9:30 pm. Otherwise, they will be held on the evening of Dec. 19.
DEC 19

Final competitiveness report due.

Reflective paper due

Team member evaluations due
Recommended Readings:

Joseph Cortright. Making Sense of Clusters: Regional Competitiveness and Economic Development. The Brookings Institution, Washington, D.C., March 2006. http://www.brookings.edu/reports/2006/03cities_cortright.aspx
Alisha Cowell. Michelle Knowland, Michael Scharenbroich, Alaina Ramos. Minneapolis-St. Paul Metropolitan Region Distribution Services Cluster. Humphrey School, University of Minnesota, PA 8081(7), May 4, 2010.

Mercedes Delgado, Christian Ketels, Michael E. Porter, Scott Stern. The Determinants of National Competitiveness. Working Paper 18249. National Bureau of Economic Research, Cambridge, MA July 2012.
http://papers.nber.org/papers/W18249?utm_campaign=ntw&utm_medium=email&utm_source=ntw

Mercedes Delgado, Michael E. Porter, Scott Stern. Clusters, Convergence, and Economic Performance.
Working Paper 18250. National Bureau of Economic Research, Cambridge, MA July 2012.
http://papers.nber.org/papers/W18250?utm_campaign=ntw&utm_medium=email&utm_source=ntw
Chris Henjum, Matt Schmit, Jennifer Schuller, and Jenna Schwietz. The Rochester, Minnesota Health Services Cluster: An Analysis of Competitiveness. Humphrey School, University of Minnesota, PA 5590, December 22, 2011.

Ron Martin, and Sunley, Peter. “Deconstructing Clusters: Chaotic Concept or Policy Panacea?” Journal of Economomic Geography 3. Oxford University Press. 2003. pp. 4-35. http://joeg.oxfordjournals.org/cgi/reprint/3/1/5
Lee W. Munnich, Jr., Schrock, Gregory, and Cook, Karen. Rural Knowledge Clusters: The Challenge of Rural Economic Prosperity. Reviews of Economic Development Literature and Practice: No. 12. Economic Development Administration, Washington, DC, 2002. http://www.hhh.umn.edu/img/assets/9140/rkc_EDA.pdf
Lee W. Munnich, Jr., and Brush, Paul. Knowledge Clusters and Entrepreneurship as Keys to Regional Economic Development. Hubert H. Humphrey Institute of Public Affairs, University of Minnesota, Minneapolis, MN. 2005. http://www.hhh.umn.edu/img/assets/9140/knowledge_clusters_final_report.pdf
Lee W. Munnich, Jr., Murphy, L. Burke, Roberts, Megan L. and Schuler, Jennifer. Minneapolis-St. Paul Regional Cluster Initiative: Providing a Framework for Minnesota’s Economic Competitiveness. Humphrey School of Public Affairs, University of Minnesota, Minneapolis, MN. Winter 2013.
Michael E. Porter. Cluster Mapping Project web site. Institute for Strategy and Competiveness, Harvard Business School, Cambridge, MA. http://data.isc.hbs.edu/isc/index.jsp
Stuart A. Rosenfeld. Generating Local Wealth, Opportunity, and

Sustainability through Rural Clusters. Regional Technology Strategies, Inc., Carrboro, NC, March 2009.

http://rtsinc.org/publications/documents/RuralClusters09.pdf
Stuart A. Rosenfeld. Just Clusters: Economic Development Strategies that Reach More People and Places. Regional Technology Strategies Inc., Carrbaro, NC, September 2002. http://www.rtsinc.org/publications/just%20clusters.pdf
Patrick Santelli, Elizabeth Turner, Kyle Weimann. Automation on the Prairie: Production Technology in West Central Minnesota. Humphrey School, University of Minnesota, PA 8081(7), May 4, 2010.

Mallika Shakya. Clusters for Competitiveness: A Practical Guide and Policy Implications for Developing Cluster Initiatives The World Bank, February 2009. http://ssrn.com/abstract=1392479
Students are encouraged to identify other readings related to industry clusters and economic development.

PAGE
1

4

