

Transferul internațional de tehnologie și capacitatea de absorbție. Cazul țărilor europene centrale și periferice

Dan OLTEANU

Institutul Național de Cercetări Economice al Academiei Române

Abstract

This paper aims to analyse the main mechanisms through one achieves international technology transfer and their importance for the core and the peripheral european countries. There are presented empirical evidences regarding the knowledge flows sent by the technological leaders, structured by european destinations. Our findings indicate that technological flows between the high developed countries are much more consistent than those from them to the low/medium development level economies. This partly explains the divergent trend as concern the factor productivity and, hence, economic development.

1. Introducere

Conform teoriei creșterii economice, factorul tehnologic este unul din principalii determinanți ai diferențelor dintre state privind randamentul factorilor și nivelul de dezvoltare.

Teoria neoclasică sugerează că nivelul output-ului și ratele de creștere economică ale statelor lumii vor converge în timp. Datele statistice ne arată însă că inegalitățile dintre țări se mențin considerabile. Productivitatea unui muncitor din Irlanda, de exemplu, este de aproximativ 7 ori mai mare decât a unuia din Grecia sau Portugalia. Modelul lui Solow arată că aceste diferențe provin din nivelurile diferite de înzestrare cu factori de pro-

ducție. Totuși, chiar pentru investiții de capital per capita aproximativ egale, diferențele persistă. Aceste diferențe pot fi explicate numai prin decalajele privind intensitatea activităților de cercetare și dezvoltare tehnologică, cumulate cu obstacole în calea difuzării și implementării la nivel mondial ale noilor tehnologii.

Activitățile de cercetare-dezvoltare sunt concentrate într-un număr foarte restrâns de state. Se apreciază că grupul de țări G7 (SUA, Canada, Japonia, Germania, Marea Britanie, Franța și Italia) deține aproximativ 90 % din aceste activități. Deși s-a demonstrat că deschiderea comercială accelerează difuzarea cunoștințelor tehnologice, externalitățile pozitive determinate de creșterea stocurilor de cunoștințe naționale sunt relativ mărginite

de granițele țării de origine, ipoteză asumată de noile teorii ale creșterii economice endogene. În acest caz, performanțele inovative și creșterea economică depind de niveluri superioare de dezvoltare tehnologică pe care unele țări le-au acumulat în timp, care generează un cerc virtuos și, împreună cu fenomenele de specializare în producție și export perpetuează sau chiar adâncesc avantajele inițiale față de statele cu performanțe tehnologice modeste. Principala modalitate prin care acestea din urmă pot recupera decalajele tehnologice o reprezintă transferul de tehnologii din țările dezvoltate.

Stocul de cunoștințe poate fi sporit prin investiții în cercetare și dezvoltare tehnologică – CDT, sau prin difuzarea cunoștințelor existente în alte state. Inovațiile generate de activitățile proprii de cercetare și “scurgerile de cunoștințe” provenite din alte economii sunt la fel de importante pentru creșterea productivității firmelor și convergența nivelurilor de dezvoltare a țărilor lumii. Pentru țările în curs de dezvoltare însă, majoritatea (80-90%) cunoștințelor tehnologice din economie provin din surse externe. Din acest motiv, transferul de tehnologie din țările dezvoltate mai sus menționate este vital pentru a ține pasul sau a reduce decalajele privind nivelul de dezvoltare.

Statisticile ne demonstrează că fluxurile de tehnologie între țările dezvoltate au o amploare mult mai mare comparativ cu transferul dinspre acestea către statele cu dezvoltare slabă sau medie. Datorită faptului că majoritatea inovațiilor sunt realizate de grupul țărilor industrializate, transferul preponderent între ele va perpetua și amplifica supremația lor în industriile high-tech. Acest lucru explică în parte trendul divergent al dezvoltărilor celor două categorii de țări. Altfel spus,

se poate concluziona că gradul de convergență a nivelurilor de dezvoltare ale țărilor lumii depinde substanțial de amplitudinea fenomenului de difuzare a cunoștințelor tehnologice.

2. În ce constă transferul de tehnologie

Procesul de transfer internațional al tehnologiilor implică o țară-sursă, care posedă cunoștințele respective și o țară-destinație, care beneficiază de ele. Transferul poate avea caracter fizic, la fel ca exportul de bunuri, sau poate însemna doar transferul de proprietate în favoarea beneficiarului, fără circulația propriu-zisă a echipamentelor, utilajelor etc. Totodată, sursa și destinația pot fi localizate în țări diferite sau pe teritoriul aceleiași țări, ca în cazul transferului între filialele companiilor multinaționale (CMN) localizate în acel stat și firmele naționale.

Tehnologia nu reprezintă numai produse și procese, ci și cunoștințe și informații; ea este încorporată atât în echipamente cât și în forța de muncă și în instituțiile unei țări. Datorită acestei mari varietăți a formelor pe care le îmbracă, nu putem defini exact o “unitate tehnologică”, așa cum se poate proceda în cazul factorilor de producție clasici. Există totuși posibilitatea descrierii elementelor componente ale unui transfer tehnologic. Acestea se pot clasifica în următoarele categorii:

1. module tehnologice, constând în tehnologii centrale (indispensabile unui proces de producție, folosirii unui bun sau realizării unui serviciu) și tehnologii periferice (secundare);
2. permisiunea de a folosi, în schimbul unor plăți fixe sau a unui procent din

beneficii, diferite tehnologii sau active tangibile și intangibile (prin licențe, francize etc.);

3. tehnologii încorporate care pot lua forma bunurilor de capital, produselor intermediare sau celor finale;
4. cunoștințe (tehnologii neîncorporate) constând în documente scrise, proiecte, schițe, comunicări între persoane etc.

Modalitățile prin care se realizează transferul acestor elemente se împart la rândul lor în *directe* și *indirecte*.

Transferul tehnologic direct implică fie crearea de capacități tehnologice prin investiții străine directe realizate de companiile multinaționale, fie preluarea de către firmele autohtone a noilor tehnologii, prin cumpărare și diferite înțelegeri contractuale cum sunt cele de licențiere, asistență tehnică și managerială, colaborări între firmele interne și cele externe, cursuri de pregătire profesională și altele.

Toate acestea contribuie la sporirea stocului național de cunoștințe și a externalităților pozitive ce derivă de aici asupra tuturor firmelor din economie, constând în sporirea randamentelor factorilor de producție și reducerea costurilor de cercetare și dezvoltare tehnologică. Altfel spus, realizarea de noi produse și servicii devine mai facilă, din punct de vedere al costurilor și al posibilităților tehnologice, pe măsură ce cunoștințele și realizările tehnologice dintr-o economie sunt mai avansate. Se poate spune că aceste externalități provenite din exteriorul țării prin mecanisme de transfer tehnologic direct influențează nemijlocit CDT și nivelul productivității.

O altă categorie o reprezintă *transferul tehnologic indirect*, prin utilizarea în procesul de producție a unor bunuri intermediare de înaltă tehnologie (bunuri de

capital, materiale, semifabricate etc.) realizate în afara țării respective. Folosirea acestora înseamnă, implicit, și utilizarea cunoștințelor tehnologice străine încorporate în ele, ceea ce este profitabil în măsura în care prețul bunurilor importate este mai mic decât costul de oportunitate – care include atât costul de fabricație cât și cheltuielile de cercetare și dezvoltare. Caracteristic acestui tip de transfer este faptul că tehnologiile provenite în acest mod nu sunt disponibile pentru a fi folosite de către firmele autohtone, ci doar bunurile în care sunt încorporate, fapt pentru care se consideră că difuzarea este mai slabă comparativ cu transferul direct. Totuși, prin procese de inginerie inversă, cunoștințele devin accesibile și pot fi folosite cu succes în măsura în care capacitățile tehnologice sunt ridicate (un exemplu edificator îl constituie firmele asiatice de aparatură electronică Samsung, Goldstar și Daewoo). Intervievând managerii și specialiștii unor astfel de companii intrate recent pe piață, Hobday (1995) a identificat succesiunea etapelor tehnologice parcurse de acestea, și anume: crearea capacităților tehnologice de bază; ingineria inversă; dezvoltarea capacității de proiectare și de inovare; dezvoltare procesului de producție propriu-zis.

Principalele modalități prin care se realizează transferul indirect sunt importul realizat de firmele naționale și produsele distribuite consumatorilor interni de filiale ale companiilor străine. De aceea, transferul indirect urmează în mare măsură modelul comerțului internațional și al ISD, care la rândul său este influențat de distanțele geografice (Keller, 2002).

3. Factori care limitează transferul tehnologic

Indiferent de modul direct sau indirect în care sunt transmise, cunoștințele necesare realizării noilor tehnologii pot fi de cele mai multe ori stocate în format electronic, multiplicat cu un cost marginal aproape nul și transmise oriunde în lume, datorită performanțelor sistemelor de comunicații. De asemenea, non-rivalitatea în consum le face teoretic inepuizabile. Cu toate acestea, diferențele între țări în ce privește nivelul tehnologic se mențin foarte ridicate datorită faptului că există cel puțin 3 elemente principale care limitează difuzarea uniformă a cunoștințelor la nivel mondial: 1) dezacordul inventatorilor, concretizat în legiferarea drepturilor de proprietate intelectuală; 2) caracterul tacit, necodificat al unei însemnate părți a cunoștințelor; 3) incapacitatea unor state de a absorbi, de a asimila în economie noile tehnologii.

În ultimele decenii, apariția tehnologiilor de vârf (IT, biotehnologiile, nanotehnologiile etc.) a condus la apariția unui val de tehnonaționalism și protecționism în rândul țărilor dezvoltate, datorat credinței că dezvoltarea lor economică viitoare va depinde în mare măsură de succesul acestor sectoare. De asemenea, tranzacționarea tehnologiilor avansate pe piețele internaționale este relativ limitată de unele imperfecțiuni ale mecanismelor pieței, datorate internalizării incomplete a beneficiilor și imposibilității de a păstra exclusivitatea asupra proprietății și utilizării inovațiilor.

Opiniile privind modul în care pot fi corectate eșecurile pieței sunt diferite între grupul țărilor dezvoltate (ȚD) și cel al țărilor în curs de dezvoltare (ȚCD). Cele din prima categorie, care de regulă se

constituie în furnizori de tehnologie, sunt interesate în reducerea costurilor de tranzație și menținerea monopolului asupra cunoștințelor dobândite prin eforturi proprii de CDT. Este evident faptul că inventatorul nu va permite difuzarea realizărilor sale, ci va cheltui resurse suplimentare pentru a păstra exclusivitatea beneficiilor aduse de noile cunoștințe pe care le deține. În acest scop, obținerea drepturilor de proprietate intelectuală (DPI) este cel mai eficient mijloc, deși nu împiedică în totalitate răspândirea cunoștințelor, ci mai degrabă utilizarea și comercializarea produselor care le încorporează.

ȚD argumentează că protejarea eficienței a DPI va spori încrederea CMN de a transfera tehnologii în ȚCD, ajutându-le astfel să se dezvolte economic. Acestea din urmă sunt însă interesate de obținerea cunoștințelor tehnologice cu costuri cât mai mici, de aici provenind reticența lor față de restricțiile impuse de ȚD și criticile aduse acordurilor OMC din cadrul rundei Uruguay¹. Absența protecției legale a DPI poate constitui un avantaj pentru acest grup de state, deoarece le permite să transfere tehnologii prin alte mijloace decât cele formale, de piață.

Un alt factor care limitează accesul la noile cunoștințe îl reprezintă partea necodificată a acestora. Încă din 1958, Michael Polanyi afirma că doar o mică parte a cunoștințelor este codificată, datorită faptului că persoana angajată într-o anumită activitate nu poate codifica, defini exact cunoștințele și experiențele dobândite (Polanyi, 1958). Din acest motiv, cu-

¹ Mă refer la acordurile OMC cu privire la DPI (TRIPS), acordul pentru comerțul cu servicii (GATS) și cel privind ISD (TRIMS).

noștințele sunt aproape imposibil de codificat și transmis în totalitate. Partea tacită, necodificată nu poate fi transmisă decât prin demonstrații practice, adică prin contact direct între specialiști în domeniul respectiv (David, 1992). Mobilitatea persoanelor implică însă costuri suplimentare, fiind influențată, ca și în cazul comerțului internațional, de localizarea geografică.

În fine, unul din cele mai importante aspecte care limitează transferul tehnologic îl reprezintă eficiența redusă a ȚCD în a absorbi cunoștințele tehnologice. Creșterea productivității ȚCD depinde considerabil de abilitatea de a prelua și adapta la propria economie cunoștințele dezvoltate de alte state. Un nivel redus al capacității de absorbție se asociază în general cu indisponibilitatea capitalului uman și a capacităților tehnologice, care au un rol decisiv în integrarea noilor tehnologii. De aceea, dacă în cazul primelor două tipuri de obstacole ȚCD nu pot face nimic pentru înlăturarea lor, în ce privește capacitatea de absorbție, rolul politicilor guvernamentale este foarte important deoarece ambele elemente menționate care o determină sunt rezultatul investițiilor în educație, cercetare și dezvoltare tehnologică.

Pe lângă factorii principali descriși, de multe ori apare o opoziție internă față de noile tehnologii, deoarece acestea pot induce schimbări imprevizibile. De exemplu, automatizarea unor procese industriale poate duce la reducerea numărului de salariați, generând tensiuni sociale etc.

*

Am prezentat în aceste prime secțiuni în ce constă practic transferul tehnologic între țări, formele acestuia și barierele ce

pot apărea în calea difuzării cunoștințelor. În continuare voi analiza mai detaliat principalele activități economice prin care are loc difuzarea cunoștințelor și importanța acestora pentru țările europene centrale și periferice.

4. Principalele căi ale transferului de tehnologie

În ultimele decenii s-au dezvoltat numeroase căi/canale prin care se poate realiza transferul tehnologic, alegerea căii optime fiind determinată de o multitudine de factori, printre care costul și viteza transferului, gradul de protecție a proprietății intelectuale și experiențele anterioare ale fiecărei firme. Principalele căi rămân însă comerțul internațional și investițiile străine directe (ISD).

4.1. Comerțul internațional

Noile teorii privind interacțiunea dintre creșterea economică endogenă și comerțul internațional descriu contribuția substanțială a acestuia din urmă la difuzarea cunoștințelor între țările cu relații comerciale. Există în principal 4 modalități prin care comerțul favorizează transferul tehnologic.

În primul rând, comerțul internațional permite unei țări să beneficieze de o gamă largă de produse intermediare și bunuri de capital, pe care nu ar avea posibilitatea de a le produce singură. Utilizarea lor în procesul de producție sporește randamentul factorilor.

În al doilea rând, comerțul reprezintă o cale de comunicare între țări, care stimulează contactele / schimburile de experiență între specialiști din diferite dome-

nii, privind ultimele realizări tehnologice, procese de producție, metode organizaționale și manageriale, strategii de piață etc. Cunoștințele dobândite în acest mod ajută la eficientizarea utilizării în procesul de producție atât a input-urilor importate cât și a resurselor proprii, generând la fel ca în primul caz sporirea productivității.

Un al treilea efect al comerțului este acela că poate permite copierea (imitarea) tehnologiilor realizate în exteriorul țării (prin procese de inginerie inversă) și adaptarea lor în economia națională. Datorită imperfecțiunilor sistemelor de brevetare a invențiilor, astfel de practici au fost folosite cu succes pe scară largă, dar în special de Japonia și țările din Asia de Est.

În fine, o altă implicație constă în reducerea costurilor activităților de CDT și implicit creșterea ritmului inovării, datorită cunoștințelor și echipamentelor dobândite din exterior.

Concluzionând, putem spune că principalele beneficii ale comerțului internațional aduse transferului de tehnologie sunt bunurile (intermediare și finale) și informațiile. Acestea sunt foarte importante în special pentru țările mai puțin dezvoltate, care prezintă decalaje considerabile față de liderii tehnologici. Dar, pentru ca un stat să se bucure de beneficiile amintite, trebuie ca partenerii săi comerciali să fie cât mai avansați din punct de vedere al competenței tehnologice.

Pentru a măsura influența importului asupra difuzării cunoștințelor tehnologice, o modalitate o reprezintă ecuațiile de regresie de forma²:

² Modul cum s-a ajuns la această ecuație este prezentat în Anexă, privind cuantificarea influenței transferului de tehnologie asupra creșterii economice de la finalul studiului.

$$\ln RTF_{ct} = \alpha_c + \alpha_t + \beta_r \ln R_{ct} + \beta_s \ln S_{ct} + \varepsilon_{ct}$$

unde:

RTF = randamentul total al factorilor;

R = stocul intern de cunoștințe;

S = stocul străin (extern) de cunoștințe;

$$S_{ct} = \sum_{g \neq c} \omega_{cgt} S_{gt}, \text{ unde}$$

S_{gt} – stocul de cunoștințe din țara g ;

ponderile ω_{cgt} aproximează importanța relativă a importurilor din țara g în totalul importurilor din țara c .

c, t = indici reprezentând țara, respectiv timpul;

ε = eroarea de regresie.

Ecuatia de mai sus poate suferi numeroase modificări/îmbunătățiri. De exemplu, datorită faptului că suma ponderilor ω_{cgt} este unitară, ele nu reflectă nivelul importurilor ci doar proporția importurilor din fiecare țară în totalul importurilor. De aceea, la termenul privind influența stocului extern de cunoștințe se poate adăuga un coeficient m_{ct} reprezentând ponderea importurilor totale în PIB, $m_{ct} = M_{ct}/PIB_{ct}$. Va rezulta ecuația de forma:

$$\ln RTF_{ct} = \alpha_c + \alpha_t + \beta_r \ln R_{ct} + \beta_s m_{ct} \ln S_{ct} + \varepsilon_{ct}$$

Alți autori (Xu și Wang, 1999) au constatat o corelație mai puternică între comerț și RTF atunci când pentru determinarea ponderilor ω_{cgt} este luat în calcul doar importul bunurilor de capital, iar nu importul total. De asemenea, se pot lua în calcul atât importurile directe cât și cele indirecte. Dacă o țară A importă doar dintr-o țară B, prima beneficiază și de cunoștințele încorporate în importurile pe care țara B le recepționează la rândul său din țări terțe.

Toate metodologiile prezentate se referă exclusiv la influența importurilor

asupra transferului de cunoștințe. Există însă opinii care consideră și exportul un element favorizant în acest sens, mai ales pentru țările cu performanțe tehnologice mai modeste. Argumentul teoretic este acela că firmele beneficiază din interacțiunea cu clienții externi, deoarece aceștia din urmă pot impune standarde calitative mai ridicate decât clienții interni și, de multe ori, furnizează și informații în legătură cu posibilitățile și mijloacele de atingere a unor performanțe tehnologice mai înalte ale produselor. Deși există evidențe empirice privind superioritatea tehnologică a firmelor care exportă comparativ cu cele care nu au astfel de activități, nu s-a putut demonstra că acest lucru implică o relație de cauzalitate; este posibil în egală măsură ca firmele să înceapă să exporte mai mult tocmai pentru că realizează produse de înaltă calitate.

Volumul de cunoștințe tehnologice recepționate pe această cale a comerțului internațional depinde în mare măsură de nivelul tehnologic al principalilor parteneri comerciali, dat de stocul de cunoștințe acumulate în timp de aceștia.

După cum am menționat în introducerea studiului, activitățile de CDT sunt concentrate într-un număr redus de state. În Tabelul 1 am prezentat principalele state pe care le-am considerat a fi furnizoare de tehnologie de vârf (6 state central-europene, SUA și Japonia), pentru care sunt date valorile a 4 indicatori edificatori în ce privește performanțele tehnologice. Pentru a avea termeni de comparație, tabelul conține și valorile acestor indicatori pentru țările europene periferice (Grecia, Spania, Portugalia, Cehia, Estonia, Cipru, Letonia, Lituania, Ungaria, Polonia, Slovenia, Slovacia,

Bulgaria, România, Turcia).

Diferențele tehnologice dintre cele două categorii de țări amintite sunt datorate decalajelor istorice privind nivelul de dezvoltare economică și, ca urmare, previzibile. Nu la fel de ușor de anticipat sunt însă diferențele dintre fluxurile comerciale de bunuri de capital (mașini și echipamente) între țările dezvoltate, pe de o parte și cele dintre acestea și grupul de țări europene cu dezvoltare tehnologică medie, de cealaltă parte, prezentate în Tabelul 2. De asemenea, în Figurile 1 și 2 sunt redate schematic exporturile de bunuri de capital - mașini și echipamente (SITC 71-77) - din statele cu performanțe tehnologice ridicate (G8) către cele două grupe de țări menționate.

Se observă că, în anul 2003, principalii beneficiari ai importurilor de bunuri de capital din țările dezvoltate (considerate un mijloc important al transferului de tehnologie) au fost tot state din această categorie. Mai mult de o treime (34,6%) din valoarea totală a exporturilor din G8 s-a făcut în țări din interiorul grupului. Pe de altă parte, cea de-a doua categorie de state recepționează doar 9,5 % din importurile din G8. Aceste cifre conduc la concluzia că transferul de tehnologii realizat pe calea comerțului internațional este mult mai intens între statele dezvoltate. Ca urmare, în ipoteza în care structura schimburilor comerciale din anul 2003 nu este o excepție, se poate spune că schimburile comerciale contribuie la adâncirea decalajelor tehnologice.

Vom prezenta în continuare un alt canal prin care pot fi difuzate cunoștințele între țări, și anume investițiile străine directe, efectuate cu precădere de către companiile multinaționale.

Tabelul 1: Țări performante și țări contraperformante*, 2002

Țara	Brevete high-tech solicitate la EPO, la 1 mil. locuitori	Brevete high-tech solicitate la USPTO, la 1 mil. locuitori	Valoarea adăugată realizată de ind. high-tech (% în totalul valorii adăugate din ind. manufacturieră)	Export de produse high-tech (% în total export)
Țări performante:				
Germania	45,5	15,6	11,9	15,1
Franța	31,8	12,1	18,3	21,9
Finlanda	120,2	51,4	24,9	20,9
Suedia	74,7	38,1	15,9	13,7
M. Britanie	32,0	14,0	18,8	25,5
Elveția	56,9	18,3	34,0	21,6
SUA	48,4	76,4	23,0	27,9
Japonia	40,4	75,4	18,7	23,0
<i>Medie 1</i>	<i>56,2</i>	<i>37,7</i>	<i>20,7</i>	<i>21,2</i>
Țări contraperformante:				
Grecia	1,4	0,2	6,3	6,7
Spania	3,5	1,4	6,5	5,7
Portugalia	0,8	0,1	6,5	6,2
Cehia	0,5	0,2	7,1	12,3
Estonia	2,6	1,1	9,8
Cipru	0,7	0,0	4,0	3,5
Letonia	0,5	0,3	2,8	2,3
Lituania	1,3	0,0	8,1	2,4
Ungaria	4,0	0,5	16,0	20,3
Polonia	0,3	0,0	5,7	2,4
Slovenia	3,4	1,5	13,3	4,9
Slovacia	0,9	0,0	5,2	2,9
Bulgaria	0,6	0,1	8,6	2,6
România	0,2	0,0	5,2	3,1
Turcia	0,0	0,0	6,6	1,6
<i>Medie 2</i>	<i>1,4</i>	<i>0,4</i>	<i>7,3</i>	<i>5,8</i>

Notă: * din punct de vedere al producției și exportului de tehnologii înalte.

Sursa: United Nations, *Human Development Report*, 2004; European Commission, *European Innovation Scoreboard*, 2004.

Tabelul 2: Structura exporturilor de mașini și echipamente* realizate de țările cele mai avansate tehnologic, 2003

		(milioane USD)							
Din	Germania	Franța	Finlanda	Suedia	M.Britanie	Elveția	SUA	Japonia	Total
Către									
Germania	12.694,7	1.082,2	1.670,1	5.901,8	7.543,3	25.495,4	15.871,2	89.727,6
Franța	32.019,4	815,2	1.921,2	9.679,5	1.945,1	12.124,5	8.433,6	66.938,6
Finlanda	3.166,2	912,7	1.445,4	1.027,5	191,5	1.133,1	1.474,3	9.350,7
Suedia	8.426,9	2.114,6	1.279,4	2.682,9	394,3	1.858,7	1.322,7	18.079,7
M.Britanie	31.687,6	13.359,2	1.352,7	2.916,1	2.057,1	21.300,8	10.258,0	82.931,6
Elveția	11.555,4	2.904,5	231,6	573,0	1.375,9	1.302,2	1.331,3	19.274,1
SUA	43.856,6	12.201,7	1.412,0	6.371,9	16.318,2	2.538,2	90.690,0	173.388,7
Japonia	7.618,7	1.624,2	315,4	704,9	2.154,2	510,3	22.417,0	35.344,7
Total 1	138.330,9	56.996,1	6.488,6	16.567,5	46.459,7	15.179,8	85.631,9	129.381,2	495.035,7
Grecia	2.659,4	741,2	334,7	275,5	562,8	66,2	1.579,9	1.789,0	8008,6
Spania	19.794,6	17.743,0	523,1	1.376,8	543,3	506,7	2.670,8	4.214,6	52364,1
Portugalia	3.971,3	1.837,3	142,9	254,2	679,5	107,3	320,1	605,1	7917,8
Cehia	8.023,6	1.327,0	92,5	170,1	614,8	290,9	845,8	905,1	12270,1
Estonia	442,9	131,6	528,7	273,8	83,5	28,9	117,5	280,5	1887,5
Cipru	181,1	107,8	17,9	37,6	132,6	5,2	82,5	227,2	791,9
Letonia	410,5	61,9	196,6	146,9	35,7	27,9	50,2	9,0	939,1
Lituania	839,5	210,2	104,5	179,3	133,0	20,3	151,5	189,7	1828,0
Ungaria	7.003,9	1.123,4	243,6	251,7	687,7	218,8	932,9	1.667,1	12129,1
Polonia	6.997,7	2.126,1	400,1	644,4	1.107,5	254,8	815,0	952,0	13297,8
Slovenia	1.199,4	947,7	35,3	74,7	104,1	67,1	158,7	137,3	2724,3
Slovacia	3.368,1	501,6	38,5	103,5	242,4	80,0	251,9	340,0	4926,2
Bulgaria	875,6	259,2	11,4	91,5	105,6	34,7	100,3	103,7	1582,1
România	1.692,8	653,5	38,7	129,5	225,7	70,6	275,6	217,9	3304,4
Turcia	5.080,2	2.192,3	196,6	293,7	1.372,9	495,8	787,9	1.404,7	11824,2
Total 2	62.540,6	29.964,0	2.905,4	42.94,0	11.631,2	2.275,7	9.141,0	13.043,1	135.795,1

Notă: (SITC 71-77).

Sursa: Baza de date *United Nations Comtrade* (<http://unstats.un.org/unsd/comtrade>).

Sursa: Calcule proprii, pe baza datelor furnizate de *United Nations Comtrade Database* (<http://unstats.un.org/unsd/comtrade>).

Figura 1: Structura exporturilor de mașini și echipamente (SITC 71-77) realizate de țările cele mai avansate tehnologic, 2003

Sursa: Calcule proprii, pe baza datelor furnizate de United Nations Comtrade Database (<http://unstats.un.org/unsd/comtrade>).

Figura 2: Structura exportului de mașini și echipamente (SITC 71-77), realizate de "liderii tehnologici", 2003

4.2. Investițiile străine directe (ISD)

ISD sunt considerate un important canal de difuzare a cunoștințelor (după unii autori cel mai important), în special datorită transferurilor de tehnologie și personal calificat realizate de companiile multinaționale (CMN) între sediul de bază ("cartierul general") din țara de origine și filialele aflate pe teritoriul altor țări. O caracteristică importantă a acestei modalități de transfer este aceea că permite și difuzarea cunoștințelor tacite încorporate în capitalul uman, precum și a altor active intangibile cum ar fi competențele manageriale sau strategiile de piață, acest lucru nerelizându-se în cazul comerțului internațional.

Deși CMN joacă un rol relativ redus în economia celor mai multe state (în ce privește ponderea în totalul populației ocupate), ele domină de regulă sectoarele cele mai competitive, caracterizate de ritmuri de creștere superioare, care utilizează și produc tehnologii de vârf. De asemenea, sunt orientate și către sectoa-

rele mature unde un rol important îl au economiile de scară (produse petroliere și chimice, produse alimentare și altele). Din aceste motive, prezența lor pe teritoriul statelor în curs de dezvoltare, dar și pe al celor dezvoltate poate genera externalități pozitive constând în cunoștințe tehnologice avansate, fiind astfel benefică pentru firmele naționale. Mansfield și Romeo (1980), analizând 31 de CMN cu sediul central în SUA, au determinat o perioadă medie de 4 ani între introducerea unui produs pe piața SUA și "scurgera" tehnologiei respective către firmele din țările care găzduiau filiale ale companiei în cauză. Faptul că aceste CMN au efecte pozitive asupra economiilor țărilor gazdă este demonstrat și de faptul că guvernele lumii cheltuiesc sume considerabile pentru atragerea lor.

ISD constituie o importantă sursă de tehnologie atât pentru țara sursă cât și pentru cea care beneficiază de ele. Companiile multinaționale pot furniza cunoștințe tehnologice firmelor din țara gazdă, dar pot și prelua tehnologii de la

acestea. În conformitate cu studiile lui Dunning (1988), în perioada 1945-1965, CMN erau orientate către centralizarea noilor tehnologii și limitarea accesului altor firme la acestea, prin cumpărarea firmelor high-tech din alte state și transferarea cunoștințelor către țara unde se află sediul central al companiei. Începând cu 1960, accentul s-a mutat pe diseminarea cunoștințelor; principalul avantaj al CMN și sursa puterii lor de piață nu îl mai reprezintă posesia cunoștințelor tehnologice, ci abilitatea de a le transfera cu costuri reduse.

Principalele motive pentru care CMN investesc în afara țării de origine constau în beneficiile aduse de abundența unor resurse naturale, costul redus al forței de muncă, posibilitatea de a accesa noi piețe de desfacere, precum și de posibilitatea de a capta externalitățile pozitive generate de firmele naționale din țările în care se realizează investițiile.

Sunt binecunoscute teoriile privind ciclul de viață al produsului (vezi Dean 1950, Williamson 1975, Wells 1966 și Vernon 1979), cu cele trei stadii de viață ale acestuia: creație, maturizare, standardizare. În prima fază, *feedback*-ul pieței, nivelul ridicat al veniturilor populației, capitalul fix și cel uman sunt foarte importante, de aceea noile produse apar, de regulă, mai întâi în țările dezvoltate. În această primă etapă, țara inventatoare este exportator net. În cea de-a doua fază, de maturizare, forma finală a produsului se cristalizează, scara producției se mărește, prețul este ceva mai scăzut iar costurile și în special costul forței de muncă devin foarte importante. De aceea, companiile preferă să-și localizeze acele segmente ale procesului de producție intensive în forță de muncă în filiale de pe teritoriul altor țări mai puțin dezvoltate, unde cos-

tul acestui factor este mai scăzut. În final, întregul proces de producție se mută în țările cele mai puțin dezvoltate. Țara inventatoare devine importator net, iar nivelul investițiilor pe care le face în exterior se diminuează considerabil. În acest mod, *pattern*-ul investițiilor străine directe, dar și al comerțului internațional sunt influențate de evoluția produselor de-a lungul celor trei etape.

Aceste schimbări de strategie menționate sunt determinate de faptul că motivația principală a firmelor atunci când investesc extern o reprezintă profitul de monopol. Produsul este cel mai avansat tehnologic, comparativ cu nivelul stocului mondial de cunoștințe, în prima fază a ciclului de viață. Prețul ridicat și lipsa concurenței determină venituri considerabile, firma în cauză preferând să exporte. După o perioadă de timp începe uzura morală care diminuează prețul și, ca urmare, renta de monopol a producătorului se reduce treptat. În cazul în care costul producției interne plus costul de transport depășesc costul producției într-o altă țară, firma respectivă va opta pentru mutarea capacităților de producție în acea țară. Alte alternative sunt licențierea unor firme străine sau participarea în cadrul unor companii mixte, alături de firme străine.

Un rol important în decizia de a investi în alte state îl are costul de transfer al tehnologiilor. Acestea trebuie să fie adeseori transformate pentru a fi adaptate nivelului tehnologic local, pentru a putea beneficia de costul redus al resurselor relativ abundente, astfel încât procesul de producție să fie viabil din punct de vedere economic. De asemenea, în multe cazuri este necesară dezvoltarea de capacități de CDT, precum și instruirea forței de muncă sau transferul de specialiști din

țara-sursă.

O serie de teorii formalizează matematic modul în care filialele companiilor multinaționale generează externalități pozitive către firmele autohtone, de exemplu prin contribuțiile aduse pregătirii profesionale a forței de muncă, sau prin bunurile de capital furnizate intern (Blomstrom și Kokko 1998, Saggi 2000). În ce privește evidențele empirice însă, rezultatele sunt contradictorii. Unele lucrări au estimat chiar o relație negativă între nivelul investițiilor străine și productivitatea firmelor interne. Spre exemplu, Aitken și Harrison (1999) au obținut acest rezultat pentru firmele din Venezuela, în perioada 1976-1989. Cauza poate fi aceea că investițiile au fost făcute în industrii unde prezența internă este foarte slabă; de asemenea, eterogenitatea determină și ea astfel de concluzii. Transferul cunoștințelor este mult mai puternic în industriile high-tech, comparativ cu celelalte. Acest lucru este demonstrat de studiile realizate de Griffith, Redding și Simpson (2003), care relevă că ISD reprezintă o importantă cale a transferului tehnologic, însă numai pentru anumite sectoare industriale. În altele, cu precădere cele în care CMN caută costuri scăzute ale factorilor de producție, transferul este foarte slab.

Există însă numeroase studii recente, la nivel macro și microeconomic, care relevă un puternic impact al ISD asupra difuzării tehnologiilor. Xu (2000), analizând activitatea CMN din SUA în exteriorul țării în perioada 1966-1994, a concluzionat că există o corelație pozitivă între creșterea productivității în țările destinate ale ISD și ponderea valorii adăugate realizate de CMN în PIB-ul acestora. De asemenea, Girma și Wakelin

(2001) au arătat că productivitatea în subramurile industriei echipamentelor electronice din Marea Britanie este sistematic corelată cu ponderea firmelor străine în totalul firmelor. Un alt studiu de caz relevant este cel al ISD realizate de firma *Intel* în Costa Rica (Larrain ș.a., 2000), care demonstrează importanța investițiilor unei companii de înaltă tehnologie într-o țară de dimensiune mică, atât în ce privește calificarea forței de muncă, cât și pentru a constitui un exemplu pentru alți potențiali investitori străini.

Efectul ISD a fost demonstrat și atunci când s-au folosit, ca măsură a difuzării cunoștințelor, numărul patentelor citate. Un exemplu îl constituie studiul lui Branstetter (2001) privind ISD între SUA și Japonia, în ambele sensuri. De asemenea, Globerman, Kokko și Sjöholm (2000) au studiat corelația dintre brevetele de invenții ale altor state citate de firmele suedeze și ISD realizate în și din acele țări. Ei au obținut o corelație pozitivă doar în primul caz, mai precis pentru ISD primite din statele respective.

Nivelul tehnologic al ISD depinde de avantajele oferite de localizarea respectivă. Este greu de presupus că o companie care caută forță de muncă ieftină va realiza produse tehnologice-intensive. De cele mai multe ori, CMN din țările dezvoltate vor căuta să-și localizeze investițiile străine tot în țări cu ritmuri ridicate ale inovării, pentru a putea beneficia de externalitățile generate de firmele de aici. Acest lucru este demonstrat de datele din Tabelul 3 și de Figurile 3 și 4, privind structura destinațiilor ISD realizate de grupul de țări notat anterior cu G8 (statele cu cel mai ridicat nivel tehnologic din lume).

Tabelul 3: Structura destinațiilor ISD realizate* de "liderii tehnologici"

(milioane euro)

Către	Din Germania	Franța	Finlanda	Suedia	Marea Britanie	Elveția	SUA	Japonia	Total
Germania	42.830	8.776	9.977	43.067	31.275	74.008	9.294	219.227
Franța	47.501	2.530	5.062	62.322	21.841	52.381	8.104	199.741
Finlanda	919	260	17.730	3.440	705	633	474	24.161
Suedia	7.142	3.473	19.128	15.679	5.868	23.779	0	75.069
M. Brit.	58.220	57.248	2.503	5.614	15.507	201.356	18.132	358.580
Elveția	10.807	9.739	829	5.384	45.257	927	72.943
SUA	133.136	134.834	6.027	20.031	208.043	113.796	143.510	759.377
Japonia	3.975	9.930	209	2.586	2.666	34.300	53.666
<i>Total 1</i>	261.700	258.314	38.964	59.452	340.521	191.658	431.714	180.441	1.762.764
Grecia	1.149	1.233	1	37	524	317	922	18	4.787
Portugalia	2.985	2.948	-45	600	6.547	826	1495	176	15.634
Cehia	8.167	2.207	35	461	996	1293	1799	412	15.442
Estonia	92	21	1.100	1.652	89	25	286	3	3.398
Cipru	475	96	5	22	392	780	68	5	1.862
Letonia	334	2	192	345	93	50	189	2	1.385
Lituania	366	48	236	584	205	108	331	0	1.991
Polonia	8.287	6.372	333	1.638	1.457	769	4601	54	23.723
Slovenia	446	387	-1	15	80	442	71	14	1.454
Slovacia	2.600	650	13	22	555	81	504	15	4.517
Bulgaria	343	96	1	37	218	125	351	28	1.206
<i>Total 2</i>	25.244	14.060	1.870	5.413	11.156	4.816	10.617	727	73.903

Nota: * stoc la sfârșitul anului 2002.**Sursa:** Baza de date a site-ului Eurostat (<http://epp.eurostat.cec.eu.int>).
Sursa: Calcule proprii, pe baza datelor statistice furnizate de site-ul Eurostat (<http://epp.eurostat.cec.eu.int>).**Figura 3:** Structura destinațiilor ISD realizate de "liderii tehnologici" (stoc la sfârșitul anului 2002)

Principalele beneficiare ale ISD din G8 sunt tot state din acest grup. Ele recepționează 40,7% din investițiile totale realizate de G8. În ce privește statele europene periferice, ISD realizate de “liderii tehnologici” pe teritoriul lor sunt modes-

te. Suma totală a ISD de care au beneficiat, în 2003, din partea statelor dezvoltate este de doar 73.903 mil. euro, comparativ cu 1.762.764 mil. euro – valoarea ISD realizate între statele dezvoltate luate în calcul (Figura 4).

Sursa: Calcule proprii, pe baza datelor statistice furnizate de site-ul Eurostat (<http://epp.eurostat.cec.eu.int>).

Figura 4: Structura stocului de ISD realizate de “liderii tehnologici”, la sfârșitul anului 2002

Pe baza datelor prezentate, putem concluziona că distribuția ISD la nivel mondial este neuniformă, având o tendință evidentă în favoarea statelor care dețin deja supremația în domeniul tehnologiei. Fluxurile de cunoștințe transferate pe calea ISD (considerate drept principalul canal al transferului tehnologic) vor avea aceeași structură cu acestea din urmă, contribuind la convergența tehnologică și implicit a nivelurilor de dezvoltare a statelor din G8. De asemenea, vor conduce la creșterea superiorității lor tehnologice, comparativ cu celelalte state ale lumii. În acest mod, la fel ca și comerțul internațional, ISD contribuie la adâncirea decalajelor tehnologice.

Pentru a măsura influența ISD asupra difuzării cunoștințelor tehnologice, putem

folosi ecuațiile de regresie din secțiunea 3.2, cu mențiunea că ponderile ω_{cgt} se referă la importanța relativă a ISD în totalul ISD recepționate de țara c.

4.3 Alte căi ale transferului tehnologic

Am argumentat că investițiile străine directe și comerțul internațional sunt principalele căi urmate de transferul tehnologic între țări. Pe lângă acestea există și alte căi, dintre care un rol tot mai semnificativ îl joacă alianțele între firme.

În contextul noii economii bazate pe cunoaștere, complexitatea și magnitudinea cunoștințelor tehnologice necesare activităților high-tech fac tot mai necesare

alianțele/colaborările dintre marile firme, care se concretizează tocmai în transfer tehnologic.

Conform teoriilor recente privind această cale de transfer tehnologic (Cantwell, 1989; Casson 1987 și Teece 1986), datorită complexității crescânde a tehnologiilor de vârf, firmele tind să-și dezvolte doar capacități tehnologice centrale (indispensabile/strict legate de principalul proces de producție al firmei), urmând să beneficieze reciproc, tocmai prin aceste alianțe, de tehnologiile complementare. În acest mod, toate companiile unei astfel de alianțe au de câștigat superioritate tehnologică, la care se pot adăuga alte avantaje legate de o scară mai largă a procesului de producție, o piață de desfacere mai extinsă și altele.

Alianțele/cooperările internaționale între firme și societățile cu participare mixtă au crescut exponențial în ultimele două decenii. Hagedoorn și Schakenraad (1993) au constatat că alianțele strategice între firmele europene și cele americane au fost realizate cu precădere în domeniul tehnologiei informației și cel al tehnologiilor medicale. În ce privește alianțele între Europa și Japonia, ele s-au realizat predominant în industria automobilelor.

Nu este nevoie să demonstrăm statistic faptul că marile companii din statele dezvoltate realizează alianțe strategice între ele. Ne vom opri în schimb asupra statelor cu dezvoltare medie, care nu dețin firme de dimensiuni mari. Pentru acestea, un rol însemnat îl au întreprinderile de dimensiuni reduse, pentru care colaborările cu alte firme sunt foarte importante, deoarece ele nu beneficiază de resursele necesare desfășurării unor activități de CDT de dimensiuni mari. În Tabelul 4 și Figura 5 sunt prezentate, în măsura datelor disponibile, ponderile IMM cu activi-

tăți de cooperare în domeniul inovării, pentru cele două grupe de țări analizate.

Se observă că diferențele dintre cele două grupe de țări nu sunt atât de mari, cum se întâmplă în cazul comerțului sau al ISD. Și statele europene periferice beneficiază de colaborări, atât în industria manufacturieră cât și în sectorul servicii. Este foarte important însă dacă partenerii cu care se colaborează provin din state dezvoltate tehnologic. Lipsa datelor statistice nu ne permite însă să verificăm acest lucru.

Un alt canal prin care pot circula cunoștințele tehnologice îl constituie *licențierile*, care constituie o alternativă a ISD. Alegerea între cele două este determinată de costurile de tranzacție, datorate în principal eșecurilor pieței privind internalizarea beneficiilor sau codificarea cunoștințelor. Când costurile sunt prea mari, se preferă internalizarea proceselor de producție tehnologic-intensive prin ISD. În acest mod se evită “scurgerile” de cunoștințe către firmele concurente străine.

Dacă partea tacită a cunoștințelor este redusă și ele pot fi astfel ușor de codificat și patentat iar pericolul imitării de către firmele naționale a tehnologiilor în cauză este redus, CMN preferă licențierile. De asemenea, de multe ori ISD sunt neprofitabile sau dificil de realizat, datorită dimensiunii reduse a pieței, respectiv restricțiilor guvernamentale. În alte situații, compania poate avea o experiență redusă în a deschide filiale în străinătate.

Licențierea reprezintă o modalitate de transmitere a cunoștințelor pentru ambele părți implicate. Ofertantul poate folosi licențierea ca o metodă de prospectare a piețelor externe, în timp ce beneficiarul licenței dobândește cunoștințele necesare (*know-how*), drepturile de producție/utili-

Tabelul 4: Ponderea IMM cu activități de cooperare în domeniul inovării, 2000

Țări	IMM cu activități de cooperare în domeniul inovării (% în total IMM din ind. manufacturieră)	IMM cu activități de cooperare în domeniul inovării (% în total IMM din sectorul servicii)
Germania	14,7	9,3
Franța	12,3	5,4
Finlanda	22,0	18,3
Suedia	14,1	12,8
M. Britanie	8,1	7,0
Elveția	13,0	6,5
<i>Medie 1</i>	<i>14,0</i>	<i>9,9</i>
Grecia	4,9	12,4
Spania	3,2	1,9
Portugalia	6,1	9,2
Cehia	6,5	5,8
Estonia	11,8	11,6
Cipru	3,8
Letonia	4,1	3,8
Lituania	11,6	12,1
Ungaria	14,3	6,1
Polonia	3,8	6,8
Slovenia	9,8	5,2
Slovacia	4,4	1,6
România	2,5	3,7
Turcia	18,0	...
<i>Medie 2</i>	<i>7,8</i>	<i>6,5</i>

Sursa: European Commission, *European Innovation Scoreboard 2003, 2004.*

Sursa: European Commission, *European Innovation Scoreboard 2003, 2004*

Figura 5: Ponderea IMM cu activități de cooperare în domeniul inovării, 2000 (% în total IMM)

zare a unei tehnologii și/sau dreptul de însușire a rezultatelor acestora (din vânzarea bunurilor realizate). În tabelul 5 am menționat valorile redevențelor (*royalties*) și plăților încasate de pe urma contracte-

lor de licențiere. Nu dispunem însă de date statistice privind structura destinațiilor licențelor acordate de “liderii tehnologici” (G8).

Tabelul 5: Redevențe și plăți de licențiere încasate, 2002

(USD pe locuitor)

Țara	Redevențe și plăți de licențiere încasate	Țara	Redevențe și plăți de licențiere încasate
Germania	45,7	Grecia	1,1
Franța	54,2	Spania	9,0
Finlanda	107,5	Portugalia	3,1
Suedia	169,7	Cehia	4,4
M. Britanie	130,4	Estonia	3,7
Elveția	...	Cipru	3,2
SUA	151,7	Letonia	1,5
Japonia	81,8	Lituania	0,1
		Ungaria	35,3
		Polonia	0,9
		Slovenia	3,8
		Bulgaria	0,5
		România	0,1
		Turcia	0,0
<i>Medie</i>	<i>105,9</i>	<i>Medie</i>	<i>4,8</i>

Sursa: United Nations, *Human Development Report*, 2004.

O altă cale o reprezintă *mobilitatea capitalului uman*. Cercetătorii, inginerii, managerii, cadrele didactice, dar și personalul din instituțiile guvernamentale însărcinate cu politica industrială și cea a inovării încorporează o mare parte a cunoștințelor tacite, care nu pot fi transmise prin alte mijloace. Probabilitatea de plecare definitivă a acestora dintr-o țară în alta se menține destul de redusă, cu toate că piețele forței de muncă devin tot mai integrate. Ca urmare, rolul cel mai important în această privință îl au cooperările internaționale între firme, menționate anterior, schimburile de experiență între

institute de cercetare, universități și alte instituții, precum și deplasarea salariaților CMN între filialele din diverse țări.

Internetul tinde să devină și el un important canal de difuzare a cunoștințelor, în special datorită posibilităților de stocare pe suport magnetic și transport aproape instantaneu a cunoștințelor în întreaga lume. Educația și formarea profesională constituie de asemenea beneficii oferite de Internet. Firma Intel oferă un bun exemplu în acest sens, prin paginile web necomerciale care oferă o gamă largă de cursuri de informatică on-line, împreună

cu material didactic etc³.

Toate căile de transfer tehnologic prezentate sunt considerate formale, sau de piață. În afară de ele există însă și posibilități informale de difuzare a cunoștințelor, caracterizate de faptul că beneficiarul nu plătește nimic inventatorului pentru cunoștințele dobândite. Ele constau în imitare, inginerie inversă, decompilarea pachetelor de *software* și alte practici, legale în măsura în care DPI nu sunt legiferate. De asemenea, plecarea salariaților la o firmă rivală sau constituirea propriilor firme (cu scopul de a exploata cunoștințele acumulate la vechiul loc de muncă) constituie un alt canal informal. Și această practică este legală atât timp cât în contractele de muncă nu figurează clauze care să le interzică.

Amplitudinea transferurilor tehnologice realizate prin majoritatea canalelor prezentate în această secțiune este puternic influențată de distanțele geografice între surse și destinații. Vom analiza în continuare această influență.

5. Factorul geografic și comunicarea inter-umană

Am argumentat în introducere că diferențele tehnologice între țări (care conduc la diferențe ale nivelului de dezvoltare) sunt explicate în mare măsură de obstacolele în calea difuzării și implementării la nivel mondial a noilor tehnologii.

Numeroși autori au încercat să demonstreze că difuzarea cunoștințelor este mult *mai intensă în interiorul granițelor țării* decât între țări. Spre exemplu, utilizând

datele statistice privind numărul de brevete de invenții realizate de SUA, Jaffe, Trajtenberg și Henderson (1993) au arătat că acestea sunt, în majoritate, citate tot de patente înregistrate în SUA, și foarte puțin de celelalte țări.

Același lucru îl afirmă și studiul realizat de Branstetter (2001), în ce privește difuzarea cunoștințelor între firmele din SUA și cele din Japonia. De asemenea, Eaton și Kortum (1999) estimează că pentru țările din grupul G5, ritmul de difuzare a cunoștințelor în interiorul acestor țări este de aproximativ 200 de ori mai ridicat decât cel între țări.

Alte studii au încercat să verifice *influența distanțelor dintre țări* asupra intensității difuzării cunoștințelor. Keller (2001) realizează acest lucru pentru 14 țări OECD, concluzionând că volumul cunoștințelor difuzate de o anumită țară se înjumătățește în medie cu fiecare 1200 de kilometri “parcurși” de acestea. Acest lucru se întâmplă, după spusele autorului, datorită faptului că principalele canale ale transferului tehnologic – comerțul internațional, ISD și comunicarea inter-umană – depind în mare parte de distanțele geografice. Totuși, Keller estimează că gradul de localizare a cunoștințelor s-a redus în timp, datorită scăderii costurilor de transport și dezvoltării telecomunicațiilor și tehnologiilor informaționale. Acestea au condus, printre altele, la posibilități sporite de comunicare și monitorizare între filialele CMN, generând o sporire a numărului acestora la nivel global.

O serie de studii privind procesul de difuzare a cunoștințelor din celebra regiune Silicon Valley din California au arătat că acest tip de proces poate fi mult mai ușor analizat dacă unitatea de observație este individul și nu firma. În acest mod s-a conturat un mecanism-cheie în

³ Mai multe informații pot fi găsite la adresa <http://www.intel.com/intel/educationresources.htm>.

transmiterea cunoștințelor și anume *comunicarea inter-umană*.

Cu toate progresele realizate de tehnologiile informaționale, intensitatea comunicării inter-umane este puternic influențată de distanțele geografice. Aceasta deoarece telecomunicațiile pot furniza simple informații dar nu pot substitui contactele directe cu deținătorii de cunoștințe tehnologice, cu atât mai mult cu cât o mare parte a acestora din urmă sunt tacite, necodificate. Totodată, comunicarea inter-umană apare în mare parte prin comerț și ISD și urmează astfel *pattern*-ul acestor activități economice, care depind la rândul lor de distanțele geografice.

Pentru a cuantifica importanța comunicării inter-umane, Keller (2001) a folosit ca o măsură a acesteia procentul de vorbitori de limbă engleză. El a ajuns la concluzia că, spre exemplu, dacă ponderea vorbitorilor de limbă engleză din Spania (17%) ar fi la fel de ridicată ca în Olanda (77%), atunci transferul de tehnologii din țările de limbă engleză către Spania ar crește cu 15%.

Pentru a avea acces la cunoștințele tacite, companiile și în special cele cu activități inovative caută întotdeauna să se localizeze într-un climat de afaceri fertil. O localizare favorabilă include atât disponibilitatea capitalului uman, cât și instituții (universități, centre de cercetare, organizații de afaceri etc.) care pot oferi servicii de consultanță tehnică și financiară pe care firma nu le poate realiza individual. Totodată, prin contactele cu aceste instituții, concretizate în diferite conferințe, seminarii ș.a., cunoștințele tacite și experiențele dobândite se transmit mult mai ușor. Din aceste motive, un număr însemnat din firmele europene preferă să-și stabilească sediul central în SUA. Un articol din *The Economist* (1994) mențio-

na că 20% din primele 50 de firme europene de software și-au mutat "cartierul general" în America, beneficiind de echipe manageriale americane. La fel se întâmplă și cu companiile specializate în produse farmaceutice și biotehnologii.

6. Capacitatea de absorbție

Creșterea economică necesită nu numai dezvoltarea de noi tehnologii prin inovare, ci și difuzarea și utilizarea eficientă a acestora în economie. De asemenea, pentru firmele din țările în curs de dezvoltare este extrem de importantă abilitatea de a absorbi și utiliza cunoștințele puse la dispoziție de sursele externe. Simpla existență a externalităților tehnologice generate de stocurile de cunoștințe ale altor state nu este suficientă; este necesar ca țara-destinație să posede abilitatea de a absorbi și implementa noile tehnologii în economia națională.

Această abilitate este denumită capacitate de absorbție, constând în principal în capital uman și capacități tehnologice capabile să integreze noile tehnologii, care vor permite la rândul lor o utilizare mai eficientă a resurselor și, implicit, un ritm sporit al creșterii economice.

Capacitatea de absorbție în sine nu are o influență directă asupra productivității. Ea ajută doar la asimilarea și exploatarea eficientă de către economie a fluxurilor de cunoștințe încorporate în bunurile intermediare și de capital, ISD și altele descrise în secțiunile anterioare.

6.1. Noțiunea de capacitate de absorbție

Vom încerca, mai întâi, să definim noțiunea de capacitate de absorbție, pen-

tru a putea mai apoi să analizăm factorii care o determină.

Într-o primă fază a cercetării acestei noțiuni se considera că ea depinde de distanța la care se situează țara respectivă față de frontiera tehnologică⁴. Într-o lucrare din 1978, Findlay sugerează că cu cât această distanță este mai mare, cu atât crește potențialul țării în cauză de a adopta noi tehnologii. Costul preluării/imitării noilor tehnologii sporește pe măsură ce țara se apropie de frontiera tehnologică și din acest motiv puterea de absorbție descrește considerabil. Capacitatea de absorbție este privită deci ca acea porțiune pe care țara rămasă în urmă o are de recuperat pentru a ajunge la nivelul liderilor în domeniul tehnologiei.

Mai târziu, această viziune s-a schimbat. Studiind relația dintre decalajul tehnologic și abilitatea de a absorbi și utiliza noi cunoștințe difuzate prin filialele CMN, Glass și Saggi (1998) concluzionează că cele două sunt invers proporționale. Cu cât lag-ul tehnologic este mai mare, cu atât este mai puțin probabilă înzestrarea cu capital uman și capacități tehnologice necesare preluării noilor tehnologii și, ca urmare, cu atât mai scăzută posibilitatea de a beneficia de externalitățile generate de CMN de pe teritoriul țării. Viteza acumulării de cunoștințe sporește considerabil odată ce economia a atins un anumit prag al capacității de absorbție. Preluarea noilor tehnologii devine mai facilă după ce țara respectivă a fost "alfabetizată" din punct de vedere tehnologic. În acest caz avem de-a face cu eficiența sau puterea de absorbție.

Prima concluzie pe care o putem des-

⁴ Frontiera tehnologică este definită ca setul de tehnologii cele mai performante existente la un moment dat în lume.

prinde este diferența dintre conceptul de capacitate de absorbție și cel de putere de absorbție. Prima depinde de volumul de cunoștințe pe care o țară îl are de recuperat pentru a ajunge din urmă liderul tehnologic, iar cea de-a doua reprezintă eficiența de implementare a tehnologiilor dobândite din exterior. Capacitatea de absorbție scade pe măsură ce țara se apropie de frontiera tehnologică, în timp ce puterea de absorbție crește.

O altă definiție pornește de la ipoteza că dezvoltarea stocului de cunoștințe are la bază două tipuri de procese de învățare. Primul este învățarea din practică, un proces cumulativ prin care firmele dobândesc cunoștințe noi pe baza celor existente. Al doilea tip de învățare are la bază interacțiunea cu mediul economic (clienți, furnizori, competitori, instituții de stat, organizații economice). Cohen și Levinthal (1989, 1990) au definit capacitatea de absorbție tocmai această abilitate a firmei de a identifica, asimila și exploata cunoștințe din mediul economic în care își desfășoară activitatea.

Pentru a înțelege influența exercitată asupra productivității și creșterii economice, trebuie analizate elementele capacității de absorbție. Acestea sunt două: (a) crearea de capacități tehnologice prin investiții în CDT proprie și (b) selectarea celor mai potrivite tehnologii realizate de actorii economici străini (firme, economii).

a) În primul rând, nivelul capacității de absorbție este legat de stocul de cunoștințe al firmelor/industriilor interne. Investițiile în CDT nu determină numai stimularea inovării, ci dezvoltă și abilitatea firmelor de a asimila și exploata cunoștințele generate în interiorul și exteriorul țării. Absorbția nu înseamnă numai imitare; firmele nu pot absorbi tehnologii din

exterior până când nu investesc în propriile capacități tehnologice.

Kokko, Tansini și Zejan (1996) au verificat empiric ipoteza că firmele autohtone pot beneficia de tehnologiile CMN numai dacă decalajul tehnologic față de acestea nu este prea mare. Utilizând date pentru firmele din Uruguay, ei demonstrează creșterea productivității firmelor interne cu decalaje tehnologice moderate (măsurate prin diferențele de productivitate a muncii) față de firme străine, dar nu și a acelor cu un nivel foarte scăzut al tehnologiilor utilizate în procesele de producție.

Activitățile de CDT implică personal cu un grad înalt de calificare. Eaton și Kortum (1996) demonstrează că influxurile tehnologice din diferite țări sunt corelate pozitiv cu dotarea cu capital uman. De asemenea, Xu (2000) argumentează că motivul pentru care țările dezvoltate beneficiază în cea mai mare măsură de localizarea CMN din SUA îl constituie existența capitalului uman.

b) Pe de altă parte, capacitatea de absorbție implică un permanent efort de a căuta și selecta cele mai potrivite tehnologii din cele existente, pentru a fi asimilate și integrate în lanțul productiv. Acest lucru implică import de tehnologii, ISD realizate pe teritoriul liderilor tehnologici, alianțe strategice cu aceștia, studierea ultimelor tehnologii brevetate etc. De asemenea, un rol important îl are anticiparea traiectoriilor tehnologice viitoare la nivel mondial.

Ambele componente sunt influențate considerabil de mediul economic național, de instituții și organizații (institute de cercetare, instituții care să reglementeze sistemul de norme și standarde tehnice, drepturile de proprietate intelectuală etc.).

Elementele prezentate până acum se

referă în special la firme. În ce privește capacitatea de absorbție națională, acest concept a fost abordat într-o măsură ceva mai redusă. Capacitatea de absorbție națională reprezintă mai mult decât suma capacităților de absorbție ale firmelor naționale sau ale ramurilor industriale. Ea implică funcționarea sistemică a influenței mai multor factori, pe care îi vom prezenta în cele ce urmează.

6.2. Factori determinanți ai capacității de absorbție

Există diferențe însemnate între țări în ce privește gradul de succes în adoptarea tehnologiilor străine. Ca urmare, a apărut întrebarea: care sunt principalii determinanți ai asimilării cu succes ai noilor tehnologii?

Dobândirea cunoștințelor se realizează prin contribuția în primul rând a firmelor, care dețin (sau trebuie să dețină) majoritatea activităților de CDT, contribuind totodată la sporirea gradului de calificare a salariaților. Acestea conduc mai departe la obținerea unor capacități tehnologice superioare, respectiv la acumularea de capital uman, care la rândul lor facilitează absorbția noilor tehnologii în procesul de producție. Lipsa capacităților tehnologice și a capitalului uman reduc considerabil posibilitățile de asimilare a cunoștințelor generate de sursele externe, din două motive. În primul rând, o mare parte a lor (a cunoștințelor) are un caracter tacit, specific firmei care le-a generat. Această componentă nu poate fi decodificată în absența celor două elemente menționate. În al doilea rând, absorbția cunoștințelor provenite din exterior pe diferite căi necesită un prag minim al stocului național de cunoștințe. De exemplu, Borensztein

(1998) demonstrează că acest nivel minim este obligatoriu pentru ca difuzarea cunoștințelor generate prin ISD să contribuie la creșterea productivității țărilor-destinație.

Chiar dacă absorbția tehnologiilor are loc la nivel de firmă, succesul sau eșecul acesteia depinde de întregul sistem economic: de interacțiunea cu clienții și furnizorii, cu mediul instituțional și organizațional, dar și cu cel social și cultural.

În afara firmelor, și ceilalți actori economici (universități, instituții, organizații) joacă un rol important. De universități, spre exemplu, depinde disponibilitatea unei forțe de muncă înalt calificate care să poată fi instruită mai departe de către firme și care, alături de ceilalți factori de producție, să ajute la internalizarea noilor cunoștințe. De asemenea, universitățile și institutele de cercetare realizează activități de cercetare proprii. Toate acestea contribuie, alături de firme, la existența unei infrastructuri tehnologice și a capitalului uman, necesare firmelor inovative interne și străine.

Crearea de cunoștințe este deseori asociată numai cu activitățile de CDT realizate de firme, universități și institute de cercetare – privite ca actori economici care generează cunoștințe folosite la realizarea de noi produse și servicii. La fel de importantă este însă și diseminarea cunoștințelor prin întregul sistem de educație și formare profesională, mass media și altele, cu atât mai mult cu cât procesele inovative se bazează în multe cazuri pe combinarea cunoștințelor existente deja în stocul național de cunoștințe. De asemenea, *feed-back*-ul din partea pieței determină și el apariția de noi cunoștințe sau cel puțin modificarea, ajustarea tehnologiilor realizate pe baza lor.

Politicile guvernamentale sunt și ele

esențiale pentru asigurarea conexiunilor între diferite elemente ale capacității de absorbție. Pentru a fi puse în aplicare, politicile necesită instituții specializate. Rodrik (2000) demonstrează că acestea contribuie chiar mai mult la creșterea economică, comparativ cu ISD și comerțul internațional. În principal, instituțiile trebuie să gestioneze regimul drepturilor de proprietate intelectuală, normele și standardele tehnice, politica inovării, sistemul educațional etc. Totodată, guvernul poate media colaborarea dintre firme, pe de o parte și universități sau institute publice de cercetare, de cealaltă parte, precum și la încurajarea spiritului antreprenorial.

Sintetizând, putem distinge următorii factori determinanți ai capacității de absorbție:

1. *Firmele:*

- autohtone – cu activități de CDT;
- filiale ale CMN – care difuzează cunoștințe tehnologice în economie;

2. *Infrastructura CDT:*

- forță de muncă înalt calificată (capital uman);
- universități, în special cele cu profil tehnic;
- alte instituții de formare profesională;
- institute de cercetare;

3. *Instituțiile care să asigure:*

- protejarea drepturilor de proprietate intelectuală;
- reglementarea normelor și standardelor tehnice;
- asigurarea unui mediu economic concurențial;
- promovarea antreprenoriatului;
- alte elemente care determină un mediu economic atrăgător pentru investițiile străine.

Tabelul 6: Factori care influențează capacitatea de absorbție

Țara	Ponderea cheltuielilor cu inovarea în cifra de afaceri a firmelor (%) 2001	Ponderea IMM cu activități de inovare individuale (%) 2001	Cheltuieli pentru CDT (% în PIB) medie 1996-2002	Cheltuieli pentru învățământul superior (% în total cheltuieli guvernamentale) medie 1999-2001	Absolenți ai facultăților cu profil tehnic (% în grupa de vârstă 20-29 ani) 2001	Număr de cercetători la 1 milion locuitori, medie 1990-2001	PIB pe locuitor (PPP USD) 2002
Germania	2,7	46,2	2,5	24,5	8,0	3,1	27.100
Franța	2,5	29,2	2,2	17,6	19,6	2,7	26.920
Finlanda	2,5	37,6	3,4	32,9	16,0	7,1	26.190
Suedia	...	35,2	4,6	28,0	12,4	5,2	26.050
M.Britanie	1,8	22,4	1,9	17,2	19,5	2,7	26.150
Elveția	3,5	54,8	2,6	23,1	7,6	3,6	30.010
SUA	2,8	26,3	10,2	4,1	35.750
Japonia	3,1	15,1	...	5,3	26.940
<i>Medie1</i>	2,6	37,6	2,9	23,1	13,3	4,2	28.139
Grecia	2,1	17,5	0,7	24,0	...	1,4	18.720
Spania	1,2	24,3	1,0	22,8	11,3	1,9	21.460
Portugalia	2,6	36,2	0,8	18,1	6,4	1,7	18.280
Cehia	1,1	24,6	1,3	19,3	5,6	1,5	15.780
Estonia	1,4	36,9	0,7	16,8	7,3	1,9	12.260
Cipru	0,3	17,1	3,3	0,4	18.360
Letonia	2,6	15,9	0,4	16,3	7,6	1,1	9.210
Lituania	1,7	21,5	0,6	...	13,1	2,3	10.320
Ungaria	1,4	...	0,9	21,6	3,7	1,4	13.400
Polonia	1,8	12,5	0,7	16,0	7,4	1,5	10.560
Slovenia	1,3	18,3	1,6	...	8,2	2,2	18.540
Slovacia	8,1	12,5	0,6	20,5	7,4	1,8	12.840
Bulgaria	0,5	...	7,9	1,2	7.130
România	1,32	...	0,4	...	4,9	0,9	6.560
Turcia	...	24,6	0,6	32,2	...	0,3	6.390
<i>Medie2</i>	2,2	22,3	0,7	15,0	7,2	1,4	13.321

Sursa: United Nations, *Human Development Report*, 2004; European Commission, *European Innovation Scoreboard*, 2003, 2004.

Este evident faptul că pe lângă elementele menționate, se presupune existența infrastructurii de bază, constând în educație primară, transporturi, telecomunicații, bănci, societăți de asigurări și alte instituții financiare etc. Am prezentat în Tabelul 5 diferențele semnificative între cele două categorii de state analizate și până acum, privind unii indicatori care aproximează elementele menționate.

Ultima coloană a tabelului conține nivelul PIB pe locuitor, exprimat în PPP, considerat a fi unul din indicatorii care relevă nivelul de dezvoltare a unei țări. Se observă că, cu mici excepții, înzestrarea cu factori care pot influența pozitiv capacitatea/puterea de absorbție este corelată pozitiv cu acest indicator. În secțiunea următoare vom analiza detaliat această corelație.

6.3 Capacitatea de absorbție și nivelul de dezvoltare

Capacitatea de absorbție este în strânsă legătură cu gradul de dezvoltare a țării în cauză. Stocul de cunoștințe și capacitatea de absorbție sunt interdependente; ele se stimulează reciproc pe un trend ascendent (cerc virtuos) sau descendent (cerce vicios). Creșterea stocului de cunoștințe dintr-o economie sporește capacitatea firmelor de absorbție a noilor tehnologii. Acestea din urmă, odată asimilate în procesul de producție, sporesc la rândul lor stocul de cunoștințe.

Capacitatea de absorbție a unei țări depinde considerabil de distanța față de frontiera tehnologică. Relația dintre cele două nu este însă o funcție liniară (Narula, 2004). O dată ce s-a atins așa-numitul prag tehnologic, constând într-un nivel minim al dezvoltării tehnologice,

capacitatea de absorbție începe să crească. Nivelul maxim este atins atunci când stocul de cunoștințe are un volum mediu, relativ la celelalte state ale lumii. În continuare, capacitatea de absorbție începe să scadă deoarece complexitatea cunoștințelor ce trebuie asimilate devine din ce în ce mai ridicată.

Pe toată durata evoluției tehnologice, pe măsură ce stocul de cunoștințe crește, puterea de absorbție va spori și ea, indiferent de stadiul de dezvoltare. Aceasta înseamnă că ușurința, eficiența cu care o țară asimilează noile tehnologii crește liniar cu stocul de cunoștințe, în timp ce capacitatea de absorbție – măsurată ca volum de cunoștințe ce pot fi absorbite într-un interval definit de timp va scădea pe măsură ce țara începe să se apropie de frontiera tehnologică. Prezentăm în Figura 6 evoluția celor două variabile în funcție de nivelul de dezvoltare a țării la care se referă.

Din Figura 6 se observă că până la pragul tehnologic, firmele nu sunt capabile să interpreteze, să decodifice și să implementeze noile tehnologii. Această caracteristică este specifică statelor slab dezvoltate, care produc și exportă bunuri intensive în resurse naturale și forță de muncă cu un nivel de calificare redus. Ramurile care predomină în acest tip de economii sunt agricultura și industria extractivă. Infrastructura tehnologică și ramurile industriale de vârf sunt aproape inexistente. Din aceste motive, ISD sunt reduse iar importurile de mașini, echipamente și bunuri intermediare de înaltă tehnologie sunt limitate de deficitul balanței de plăți, deoarece exportul constă predominant în bunuri de o calitate redusă, vândute la prețuri mici. Ca urmare, ritmul acumulării de cunoștințe este foarte scăzut, acest lucru (acumularea)

Sursa: Adaptare după R. Narula (2004, p.30)

Figura 6: Evoluția capacității de absorbție în funcție de nivelul de dezvoltare

realizându-se în special prin procese de învățare din practică. Guvernului îi revine un rol decisiv în dezvoltarea infrastructurii tehnologice și în inițierea transferului de tehnologie din țările dezvoltate.

După ce pragul tehnologic a fost depășit, ritmul acumulării de tehnologie crește exponențial, ceea ce conduce la creșterea capacității de absorbție. Firmele beneficiază în această fază de nivelul minim de capacitate tehnologică ce le permite să intensifice asimilarea noilor cunoștințe provenite din exterior, pe diferite canale de transfer. O parte a cunoștințelor continuă să provină din învățarea din practică, dar majoritatea lor au ca sursă ISD și importurile din statele avansate tehnologic. Politicile guvernamentale au și aici un rol important, ele vizând în principal atragerea ISD prin dezvoltarea infrastructurii tehnologice și în special a activităților de CDT naționale. Creșterea nivelului calitativ al produselor realizate și eficientizarea proceselor de producție vor genera, treptat, creșterea productivi-

tății și a veniturilor populației. Majoritatea țărilor est-europene se găsesc în această fază tehnologică.

În continuare, creșterea veniturilor va conduce la creșterea cererii, ceea ce va genera la rândul său o concurență mai intensă între firme, care vor fi nevoite să inoveze pentru a se menține și a-și asigura cote semnificative din piață. Astfel, deși la început dezvoltarea tehnologică se bazează pe imitarea produselor străine și pe procesele de inginerie inversă, treptat, activitățile inovative autohtone vor începe să dea roade. Ca urmare, creșterea stocului de cunoștințe va genera creșterea capacității de absorbție și viceversa, constituind un cerc virtuos. În acest mod, țările care ajung în acest stadiu dobândesc un nivel mediu de dezvoltare tehnologică (cazul Spaniei, Portugaliei și Greciei).

După ce capacitatea de absorbție atinge un nivel maxim și statul încearcă să se apropie de frontiera tehnologică, creșterea complexității tehnologiilor

ce trebuiesc asimilate determină reducerea progresivă a ritmului acumulării. Stadiul este caracteristic statelor europene dezvoltate, mai puțin grupul G8. În acest moment, învățarea din practică și imitarea devin tot mai puțin eficiente. Mai mult, statele-lider în domeniul tehnologiei (G8) vor face tot posibilul pentru a menține monopolul asupra inovațiilor de ultimă oră, atât prin politici de protejare a drepturilor de proprietate intelectuală, cât și prin evitarea ISD și a exporturilor de produse ce încorporează astfel de cunoștințe tehnologice avansate.

Din aceste cauze, capacitatea de absorbție a statelor care încep să se apropie de lideri va scade. Varianta optimă de acțiune pentru țările aflate în această etapă este dezvoltarea cercetării și inovării proprii, cumulată cu realizarea de alianțe strategice și societăți cu participare mixtă (națională și străină), dar și localizarea companiilor naționale pe teritoriul statelor-lider, în speranța unor beneficii de pe urma externalităților tehnologice pozitive generate de firmele acestora. Scopul acestor strategii este tocmai captarea ultimelor tehnologii apărute la nivel mondial, pentru a se putea actualiza stocul național de cunoștințe.

Faptul că nivelul de dezvoltare mai redus al țărilor europene periferice influențează negativ capacitatea de absorbție contribuie la creșterea dificultăților întâmpinate de aceste state în recuperarea decalajelor tehnologice. Un rol important rezolvarea acestei probleme revine instituțiilor statului, atât în ce privește investițiile în CDT și capital uman, cât și în stimularea antreprenoriatului și asigurarea unui mediu economic concurențial care va conduce la creșterea înclinației firmelor către inovare.

7. Concluzii

Am analizat în acest studiu principalele canale prin care se realizează transferul internațional de tehnologie și gradul de valorificare a acestora pentru statele europene centrale și periferice. Pe baza datelor statistice privind transferului tehnologic realizat pe diverse căi, putem concluziona că distribuția fluxurilor de cunoștințe tehnologice la nivel mondial este neuniformă, având o tendință evidentă în favoarea statelor care dețin deja supremația în domeniul tehnologiei.

În ce privește fluxurile comerciale din anul 2003, spre exemplu, mai mult de o treime (34,6%) din exporturile de mașini și echipamente (SITC 71-77) realizate de primele 8 state ale lumii din punct de vedere al performanțelor tehnologice se îndreaptă tot către țări din acest grup (notat în text cu G8). Pe de altă parte, statele europene periferice recepționează doar 9,5 % din aceste exporturi. De asemenea, analizând fluxurile de ISD (un alt canal important al transferului tehnologic), observăm că diferențele se amplifică: țările din G8 au beneficiat în anul 2002 de 40,7 % din ISD realizate de liderii tehnologici, iar statele europene periferice – doar de 4,2%.

Această structură a fluxurilor de cunoștințe transferate va contribui la convergența tehnologică și implicit a nivelurilor de dezvoltare a statelor din grupul liderilor tehnologici (notat în studiu cu G8). De asemenea, va conduce la creșterea superiorității lor tehnologice, comparativ cu celelalte state ale lumii, în cazul nostru – statele europene periferice.

Tendențele menționate anticipează menținerea/adâncirea decalajelor dintre grupele de țări analizate, cu atât mai mult cu cât diferențele se regăsesc și în ampli-

tudinea activităților de CDT proprii. Deschiderea către exterior nu este suficientă pentru a recupera decalajele tehnologice; este nevoie și de eforturi proprii de CDT, investiții în capital uman, pentru a putea decodifica partea tacită a cunoștințelor și a le utiliza. De asemenea, succesul sau eșecul asimilării noilor tehnologii depinde de întregul sistem

economic: de interacțiunea cu clienții și furnizorii, cu mediul instituțional și organizațional, dar și cu cel social și cultural. Prezența redusă / influența negativă a acestor elemente în statele cu dezvoltare medie contribuie și ea la o capacitate redusă de absorbție a cunoștințelor provenite din exterior pe diferite căi.

Bibliografie

- Aghion, P. și Howitt P., 'Endogenous Growth Theory', Cambridge, MIT Press, 1998.
- Aghion, P. și Howitt P., *A Model of Growth through Creative Destruction*, 'Econometrica', nr.60, 1992.
- Aitken, B. și Harrison, A., *Do Domestic Firms Benefit from Foreign Direct Investment? Evidence from Venezuela*, 'American Economic Review', nr.89, 1999.
- Audretsch, D.B., 'International Diffusion of Technological Knowledge, The Economics of High-Technology Competition and Cooperation in Global Markets', Baden-Baden, Nomos Verlagsgesellschaft, 1996.
- Blomstrom, M. și Kokko, A., *How Foreign Investment Affects Host Countries*, 'Policy Research Working Paper', World Bank, International Economics Dept., 1997.
- Blomstrom, M. și Sjöholm, F., *Technology and Spillovers: Does Local Participation with Multinationals Matter?*, 'NBER Working Paper', nr.6816, 1998.
- Borensztein, E.; Gregorio, J. De și Lee, J.W., *How does FDI Affect Economic Growth*, 'Journal of International Economics', Vol. 45, 1998.
- Branstetter, L., *Is Foreign Direct Investment a Channel of Knowledge Spillovers? Evidence from Japan's FDI in the United States*, 'NBER Working Paper', nr.8015, 2001.
- Cantwell, J., 'Technological Innovation and The Multinational Corporation', Oxford: Basil Blackwell, 1989.
- Casson, M., 'The Firm and the Market', Oxford, Basil Blackwell, 1987.
- Coe, D.T.; Helpman, E. și Hoffmaister, A., *North-South R&D Spillovers*, 'NBER Working Paper', nr.5048, 1995.
- Coe, D.T. și Helpman, E., *International R&D Spillovers*, 'NBER Working Paper', nr.4444, 1993.
- Cohen, W.M. și Levinthal, D., *Innovation and Learning: The Two Faces of R&D*, 'The Economic Journal', Vol.99, 1989.
- Cohen, W.M. și Levinthal, D., *Absorptive Capacity: A New Perspective on Learning and Innovation*, 'Administrative Science Quarterly', Vol.35, 1990.
- Cowan, R.; Soete, L. și Tchervonnaya, O., *Knowledge Transfer and the Services Sector in the Context of the new Economy*, MERIT - Infonomics Research Memorandum series, 2001.
- David, P., *Knowledge, Property, and the Systems Dynamics of Technological*

- Change*, Summers, Shah (ed.), 'Proceedings of the World Bank Annual Conference on Development Economics', 1992.
- Dean, J., *Pricing Policies for New Products*, 'Harvard Business Review', nr.28, 1950.
- Dunning, J.H., 'Multinationals, Technology and Competitiveness', London, Unwin Hyman, 1988.
- Eaton, J. și Kortum, S., *Trade in Ideas: Patenting and Productivity in the OECD*, 'Journal of International Economics', nr.40, 1996.
- Eaton, J. și Kortum, S., *International Patenting and Technology Diffusion: Theory and Measurement*, 'International Economic Review', nr.40, 1999.
- European Commission, *European Innovation Scoreboard 2003*, 2004.
- Eurostat, *Innovation in the Member States and Candidate Countries, Science and Technology*, nr.13, 2004.
- Eurostat, *European Union Foreign Direct Investment Yearbook*, 2001.
- Findlay R., *Relative Backwardness, Direct Foreign Investment, and the Transfer of Technology: A Simple Dynamic Model*, 'Quarterly Journal of Economics', Vol.92, 1978.
- Girma, S. și Wakelin, K., *Regional Underdevelopment: Is FDI the Solution? A Semi-Parametric Analysis*, 'GEP Research Paper', nr.11, 2001.
- Glass, A. și Saggi, K., *International Technology Transfer and the Technology Gap*, 'Journal of Development Economics', nr.55, 1998.
- Griffith, R.; Redding, S. și Simpson, H., *Productivity Convergence and Foreign Ownership at the Establishment Level*, 'CEPR Working Paper', nr.3765, 2003.
- Globerman, S.; Kokko, A. și Sjöholm, F., *International Technology Diffusion: Evidence from Swedish Patent Data*, 'Kyklos', nr.53, 2000.
- Grossman, G.M. și Helpman, E., 'Innovation and Growth in the Global Economy', Cambridge, MA, MIT Press, 1991.
- Grossman, G.M. și Helpman, E., *Trade, Innovation and Growth*, 'American Economic Review', vol.80, 1990.
- Grossman, G.M. și Helpman, E., *Technology and Trade*, 'NBER Working Paper', nr.4962, 1994.
- Hagedorn, J. și Schakenraad, J., *Strategic Technology Partnering and International Corporate Strategies*, Hughes, Kirsty (ed.), 'European Competitiveness', Cambridge, Cambridge University Press, 1993.
- Hobday, M., 'Innovation in East Asia: The Challenge to Japan', Cheltenham, Edward Elgar, 1995.
- Jaffe, A.; Trajtenberg, M. și Henderson, R., *Geographic Localization of Knowledge Spillovers as Evidenced by Patent Citations*, 'Quarterly Journal of Economics', nr.108, 1993.
- Keller, W., *International Technology Diffusion*, 'Discussion Paper', University of Texas, 2004.
- Keller, W., *Geographic Localization of International Technology Diffusion*, 'American Economic Review', nr.92, 2002.
- Keller, W., *The Geography and Channels of Diffusion at the World's Technology Frontier*, 'NBER Working Paper', nr.8150, 2001.
- Kokko, A.; Tansini, R. și Zejan, M., *Local Technological Capability and Spillovers from FDI, in the Uruguayan Manufacturing Sector*, 'Journal of Development Studies', Vol.34, 1996.

- Larrain, B.; Lopez-Calva, L. și Rodriguez-Claré, A., *Intel: A Case Study of Foreign Direct Investment in Central America*, 'Working Paper', nr.58, Center for International Development, Harvard University, 2000.
- Mansfield, E. și Romeo, A., *Technology Transfer to Overseas Subsidiaries by US-based Firms*, 'Quarterly Journal of Economics', Vol.95, 1980.
- Maskus, K.E., *Encouraging International Technology Transfer*, UNCTAD/ICTSD, 2003.
- Narula, R., *Understanding Absorptive Capacities in an "Innovation Systems" Context: Consequences for Economic and Employment Growth*, MERIT – Infonomics Research Memorandum series, 2004.
- OECD, *Science, Technology and Industry Outlook*, 2004.
- OECD, *Basic Science and Technology Statistics*, 2001.
- Polanyi, M., 'Personal Knowledge: Towards a Post-critical Philosophy', Chicago IL, University of Chicago Press, 1958.
- Robinson, R., 'The International Transfer of Technology', Harper & Row Pub., 1998.
- Rodrik, D., *Institutions for High-Quality Growth: What They Are and How to Acquire Them*, 'CEPR Discussion Paper', nr.2370, 2000.
- Romer, P. M., *Endogenous Technological Change*, 'Journal of Political Economy', nr.98, 1990.
- Saggi, K., *Trade, Foreign Direct Investment and International Technology Transfer: A Survey*, 'Microfoundations of International Technology Diffusion', World Bank, 2000.
- Schiff, M.; Wang, Y. și Olarreaga, M., *Trade-Related Technology Diffusion and the Dynamics of North-South and South-South Integration*, 'Policy Research Working Paper', World Bank, International Economics Dept., 2002.
- Sjöholm, F., *International Transfer of Knowledge: The Role of International Trade and Geographic Proximity*, 'Weltwirtschaftliches Archiv', nr.132, 1996.
- Teece, D., *Transaction Cost Economics and the Multinational Enterprise: An Assessment*, 'Journal of Economic Organization and Behavior', nr.7, 1986.
- The Economist, *Europe's Software Dilemma: Why Doesn't Europe Produce More Good Software Companies?*, 12 nov., 1994.
- UN, *World Development Report*, 2004.
- Vernon, R., *The Product Cycle Hypothesis in a New International Environment*, 'Oxford Bulletin of Economics and Statistics', vol.41, nr.4, 1979.
- Wells, L.T., 'The Product Life Cycle and International Trade', Cambridge, Cambridge Univ. Press, 1996.
- Williamson, O. E., 'Markets and Hierarchies: Antitrust Analysis and Implications', New York, Free Press, 1975.
- Xu, B., *Multinational Enterprises, Technology Diffusion, and Host Country Productivity Growth*, 'Journal of Development Economics', nr.62, 2000.
- Xu, B. și Wang, J., *Capital Goods Trade and R&D Spillovers in the OECD*, 'Canadian Journal of Economics', nr.32, 1999.

Fundamente teoretice privind influența transferului de tehnologie asupra creșterii economice

În modelele creșterii endogene bazate pe cercetare și inovare industrială (Romer 1990; Aghion și Howitt 1992, 1998; Grossman și Helpman, 1991, 1994), acest tip de activități sporesc stocul de cunoștințe din economie prin dezvoltarea de noi produse (în cazul diferențierii pe orizontală) sau prin îmbunătățirea calității unor bunuri existente (diferențierea pe verticală). Acest lucru determină la rândul său creșterea randamentului total al factorilor de producție (productivitatea totală a factorilor). Un astfel de model asumă ipoteza existenței unui sector de cercetare și dezvoltare tehnologică (CDT) care produce bunuri intermediare diferențiate din punct de vedere al sortimentului (varietății) sau al calității, folosite ca inputuri de către un sector manufacturier cu funcția outputului de forma:

$$Y = aD^\alpha l^{1-\alpha}, \quad 0 < \alpha < 1,$$

unde

Y = outputul din economie,

a = constantă,

l = forța de muncă folosită în sectorul manufacturier,

iar D reprezintă cererea pentru noi sortimente sau noi tipuri calitative ale aceluiași produs intermediar, reprezentată de o funcție CES a înclinației către varietate:

$$D = \left[\int_0^n x(j)^\alpha dj \right]^{1/\alpha}, \quad \text{cu } x(j) = \text{cantitatea varietății } j \text{ din } n \text{ bunuri intermediare}$$

disponibile la un moment dat în economie, realizate pe teritoriul țării.

Considerând că elasticitatea de substituție $\sigma = 1/(1-\alpha)$ este constantă și supraunitară, iar fiecare unitate de bun intermediar necesită un cost de o unitate de forță de muncă, va rezulta că inputurile au același preț și sunt folosite în aceeași cantitate x , adică

$$D = n^{\frac{1}{\sigma-1}} X, \quad \text{unde } X = nx \text{ reprezintă valoarea totală a inputurilor utilizate în procesul de}$$

producție, iar $n^{\frac{1}{\sigma-1}}$ este o măsură a nivelului tehnologic.

Înlocuind expresia lui D în funcția outputului, vom obține:

$$Y = an^{1-\alpha} X^\alpha l^{1-\alpha}.$$

Dar produsele intermediare pot fi privite ca bunuri de capital de înaltă tehnologie. Atunci, măsura utilizării acestora – $X = nx$ – reprezintă stocul de capital din procesul de producție (pe care îl notăm cu K). Pe de altă parte, forța de muncă folosită de sectorul manufacturier (l) este aproape egală cu cantitatea totală a forței de muncă din economie (L), deoarece sectorul de CDT folosește o foarte mică parte din aceasta (putem deci aproxima că $l \approx L$).

Obținem în continuare că:

$$\log Y = \log a + (1 - \alpha) \log n + \alpha \log K + (1 - \alpha) \log L.$$

Randamentul total al factorilor se exprimă prin diferența:

$$\log RTF = \log Y - \alpha \log K - (1 - \alpha) \log L, \text{ sau}$$

$$\log RTF = \log a + \beta \log n, \text{ cu } \beta = 1 - \alpha,$$

iar n este interpretat ca stoc intern de cunoștințe.

Dar randamentul factorilor este influențat pozitiv în egală măsură și de stocul de cunoștințe al țărilor din care respectivul stat importă cunoștințe tehnologice, sub forma bunurilor de capital. Ca urmare, se poate alcătui o ecuație de regresie de următoarea formă (Grossman și Helpman 1990, 1991, 1994, Coe, Helpman și Hoffmaister 1995):

$$RTF_{ct} = f(R_{ct}, S_{ct}) + \varepsilon_{ct}$$

sau, detaliat,

$$\ln RTF_{ct} = \alpha_c + \alpha_t + \beta_r \ln R_{ct} + \beta_s \ln S_{ct} + \varepsilon_{ct},$$

unde:

RTF = randamentul total al factorilor;

R = stocul intern de cunoștințe;

S = stocul străin (extern) de cunoștințe;

c,t = indici reprezentând țara, respectiv timpul;

ε = eroarea de regresie.

Stocul străin de cunoștințe, care cumulează rezultatele activităților de CDT întreprinse la nivel mondial, poate fi calculat ca sumă ponderată a stocurilor de cunoștințe ale țărilor din care se importă bunuri de capital:

$$S_{ct} = \sum_{g \neq c} \omega_{cgt} S_{gt},$$

unde S_{gt} reprezintă stocul de cunoștințe din țara g , iar ponderile ω_{cgt} aproximează importanța relativă a stocului de cunoștințe din țara g pentru randamentul factorilor din țara c .

În primele studii privind difuzarea tehnologiei la nivel național, între ramurile industriale, pentru cuantificarea acestor ponderi s-au folosit coeficienți din matricea input-output.

În ce privește transferul internațional de tehnologie, aici se utilizează cel mai frecvent ponderi ale importului dintr-o anumită țară în totalul importurilor, sau în PIB. De asemenea, se folosesc și ponderi ale investițiilor străine, măsurate, de exemplu, ca proporții ale valorii adăugate realizate de filialele companiilor multinaționale de pe teritoriul țării în PIB. Stocurile de cunoștințe S_{gt} (denumite și stocuri de capital C-D) se calculează însumând cheltuielile de C-D reale (exprimate în prețuri constante) realizate în perioada luată în calcul, asumând rate de depreciere a capitalului C-D de 5-10 %.

Suportul teoretic pentru aceste metodologii îl reprezintă faptul că, cu cât o țară importă mai mult sau beneficiază de investiții străine din țările cu activități importante de CDT, cu atât va crește volumul de cunoștințe tehnologice primite, încorporate îndeosebi în bunurile de capital, ceea ce va conduce la sporirea randamentului factorilor de producție și implicit la accelerarea creșterii economice.

Un mod de determinare a importanței transferului de tehnologie îl reprezintă compararea elasticităților RTF la variația stocului intern (β_r), respectiv străin de cunoștințe (β_s). Coe și Helpman (1995) au estimat pentru țările din grupul G7 valorile de 23% pentru β_r și 6% pentru β_s . Pentru un alt grup de țări industrializate, de dimensiuni mai mici, valorile estimate au fost de 8%, respectiv de 12%. Acest lucru susține prezumțiile teoretice conform cărora pentru țările mari, stocul intern de cunoștințe are o contribuție superioară celui extern la creșterea productivității, iar în cazul țărilor de dimensiuni mici importanța contribuțiilor se inversează.

O altă metodologie de calcul implică analiza unor modele ale echilibrului general (Eaton și Kortum 1999) în care RTF este determinat de sporirea calității bunurilor intermediare utilizate în procesul de producție, conform teoriei scării calitative (*quality ladder* – Aghion și Howitt 1992). Aceste modele prezintă nu numai relația dintre CDT și RTF, ci și predicțiile privind traiectoriile urmate de anumite variabile către punctul de echilibru pe termen lung. Datorită complexității și dificultății considerabile de a verifica empiric aceste tip de modele, am omis prezentarea lor.