

Theorie des sektoralen und regionalen Strukturwandels in den Wirtschaftswissenschaften

Humboldt Universität Berlin
24. April 2008

Helmut Karl

Gliederung

1. Strukturbegriff
2. Theorie sektoralen Strukturwandels
3. Theorie des regionalen Strukturwandels
4. Strukturdaten für Deutschland
 - Regionale Strukturdaten
 - Regional- und sektorale Strukturdaten
5. Ausblick

1. Strukturbegriff (1/1)

- Disaggregation einer Grundgesamtheit
- Disaggregation in Primär-, Sekundär- und Tertiärsektor
- Ziel: Erkennung von Gesetzmäßigkeiten
- Messung von Strukturen
 - Beschäftigungsanteile
 - Wertschöpfungsanteile

2. Theorie des sektoralen Strukturwandels (1/8)

2. Theorie des sektoralen Strukturwandels (2/8)

- Schumpeter-Ansatz
- Nelson & Winter
- Endogene Wachstumstheorie

2. Theorie des sektoralen Strukturwandels (3/8)

Klassischer 3 Sektoren-Ansatz

(Konsum)Nachfrage

- Einkommenselastizität
- Demographischer Wandel:
haushaltsnahe DL

Angebot

Primär/Sekundär

- Produktivitätsreserve

Tertiär (DL)

- Produktivitätsgrenzen

2. Theorie des sektoralen Strukturwandels (4/8)

Wertschöpfungsanteile

2. Theorie des sektoralen Strukturwandels (5/8)

Beschäftigungsanteile

2. Theorie des sektoralen Strukturwandels (6/8)

Modifizierter 3 Sektoren-Ansatz

- In DL stark steigende Nachfrage für öffentliche DL in den 70er , dadurch bedingt Tertiärisierungseffekt
- Steigende Nachfrage von Unternehmen nach DL bedingt durch
Outsourcing
Tertiär- und Sekundärkombinationen

2. Theorie des sektoralen Strukturwandels (7/8)

- Progressive DL
Hohe Innovationsrate u. Rationalisierungspotenzial
- Stagnierende DL
Produktion und Konsum fallen zusammen
Keine Lagerproduktion
- Wissensbasierte Volkswirtschaften

2. Theorie des sektoralen Strukturwandels (8/8)

Fazit zur Rolle des

- Primär-,
- Sekundär- und
- progressiven und stagnierenden Tertiärsektors

3. Theorie des regionalen Strukturwandels (1/4)

- Neoklassische Wachstumstheorie und Konvergenzhypothese
- Polarisationsansätze
- Kummulativ-zirkuläre Prozesse (Kaldor)

3. Theorie des regionalen Strukturwandels (2/4)

NEG: Zentrum-Peripherie-Struktur-Modelle

- Monopolistische Konkurrenz

Kummulativ-zirkulär (Zentripetal)

- Market Access Effect
- Cost of Living Effect
- Skaleneffekte

Kummulativ-zirkulär (Zentrifugal)

- Crowding Out Effect
- Handels- und Transportkosten

3. Theorie des regionalen Strukturwandels (3/4)

Quelle: Baldwin, Forslid, Martin, Ottaviano, Robert-Nicoud: Economic Geography and Public Policy, Princeton University Press, 2003, S13

3. Theorie des regionalen Strukturwandels (4/4)

Endogenes Wachstum und Strukturwandel

$$\hat{Y} = \alpha \hat{H} + \beta \hat{K} + \delta \hat{L}$$

4. Strukturdaten: Einkommen

VEK je Einwohner 2005

4. Strukturdaten: Einkommensänderung

Verfügbares Einkommen:

- je Einwohner
- Stand 2005
- Änderung 1995-2005
- jeweils Abweichung vom Mittelwert BRD um 0,5 SA

Höhe
Helmut Karl

4. Strukturdaten: Bevölkerungsdichte absolute Einwohnerzahl 2005:

je 5.000 Einw. ein Punkt

4. Strukturdaten: Bevölkerungswandel

Salden:

- natürlich
- Wanderung
- gesamt

2000-2005 kumuliert

4. Strukturdaten: Wanderungsaldo

Saldo je 1.000 Einwohner:

- Wanderungen 2000-2005
- Einwohner 2000
- 18-65-jährige

Strukturdaten: Erwerbstätige nach Sektoren

Primärer Sektor
je 600 ET

Sekundärer Sektor
je 7.000 ET

Tertiärer Sektor
je 20.000 ET

Jahr: 2005

Helmut Karl

4. Strukturdaten: Erwerbstätige

Erwerbstätige:

- nach Sektoren
- Anteile der ET
- Abweichung vom Mittelwert BRD (+/-)
- 2005

Helmut Karl

4. Strukturdaten: Sektorale Erwerbstätigkeit in Regionen

Primärer Sektor

Sekundärer Sektor

Tertiärer Sektor

Änderung insgesamt:

• Änderung 1995-2005

23 in Abweichungen vom MW

5. Ausblick

- Offene theoretische Fragen
- Offene empirische Fragen