

Regional Competitiveness: An Elusive yet Key Concept?

MICHAEL KITSON^{*}, RON MARTIN[†] and PETER TYLER[‡]

^{*}Judge Institute of Management, [†]Department of Geography and [‡]Department of Land Economy, University of Cambridge, Cambridge, UK. Emails: mk24@cam.ac.uk; rlm1@cam.ac.uk; pt23@cam.ac.uk

INTRODUCTION

There is now widespread agreement that we are witnessing the 'resurgence' of regions as key loci in the organization and governance of economic growth and wealth creation. A previous special issue of this journal ('Rethinking the Regions', *Regional Studies* (2003) 37(6/7)) was devoted to recent developments and debates in regional development theory. The present special issue on 'Regional Competitiveness' is intended to complement that earlier collection of papers by focusing on what has become one of the most discussed aspects of the new concern with regions, namely their competitive performance. The competitiveness of regions is an issue not just of academic interest and debate, but also of increasing policy deliberation and action. However, as the papers in this issue make clear, the very notion of regional competitiveness is itself complex and contentious, and even though policy-makers everywhere have jumped onto the regional and urban competitiveness bandwagon, we are far from a consensus on what is meant by the term and how it can be measured: as is often the case, policy has raced ahead of conceptual understanding and empirical analysis. The papers included in this issue are intended to advance that understanding and analysis. The purpose of this extended Editorial introduction is to provide some of the background to this project.

THE COMPETITIVENESS FAD

The credo of competitiveness has attracted a veritable host of believers and followers. Economists and experts everywhere have elevated 'competitiveness' to the status of a natural law of the modern capitalist economy. To assess a country's competitiveness and to devise policies to enhance it have become officially institutionalized tasks in many nations, e.g. the USA, the UK, Belgium, Italy, the Netherlands and Japan. The USA led the way in the early 1990s by setting up a governmental Competitiveness Policy Council to report regularly on and to promote the competitiveness of the US economy. In the same year, the European Commission

established a European Council of Competitiveness, and it undertook to produce a regular Competitiveness Report on the performance of the economy of the European Union (the most recent being the seventh, for 2003). In the European Union, the issue of competitiveness has taken on particular significance in relation to its Lisbon 'growth strategy', with its highly ambitious aim to close the 'competitiveness gap' with the USA and to become the world's most dynamic and competitive knowledge-based economy by 2010. In addition, numerous private organizations and consultancies concerned with measuring and lobbying the cause of competitiveness have emerged recently, such as the World Economic Forum (Geneva, Switzerland), the Competitiveness Institute (Barcelona, Spain), the Council on Competitiveness (Washington, DC, USA) and the Institute for Strategy and Competitiveness (Harvard, MA, USA).

This focus on competitiveness has not just been a macroeconomic phenomenon, however. It has also assumed key significance at the regional, urban and local scales. Within governmental circles, interest has grown in the 'competitive performance' of individual regions and cities, with identifying the key determinants of regional and urban competitiveness, and with devising policies to promote and foster those determinants. In the UK, for example, the improvement of regional and urban competitiveness has moved to central stage in the policy statements of the Treasury, Department of Trade and Industry, and the Office of the Deputy Prime Minister (DTI, 2004; H. M. TREASURY, 2001, 2003, 2004; ODPM, 2003, 2004). Likewise, the EUROPEAN COMMISSION (2004) sees the improvement of competitiveness in Europe's lagging regions as vital to 'social cohesion'. At the same time, city and regional authorities are themselves increasingly obsessed with constructing local competitiveness indices so as to compare the relative standing of their localities with that of others, and with devising policy strategies to move their area up the 'competitiveness league table'. Thus, in the same way that the World Economic Forum produces annual global

competitiveness indices that rank national economies, so a plethora of city and regional indices have appeared that rank places on the basis of this or that measure of competitiveness. The Progressive Policy Institute in Washington, DC, for example, compiles various 'new economy' indices for US cities and regions (ATKINSON and CODURI, 2002; ATKINSON and WILHELM, 2002). ROBERT HUGGINS ASSOCIATES (2004a, b) produces the World Knowledge Competitiveness Index that seeks to benchmark the globe's leading knowledge economy regions; it also produces a European Competitiveness Index that ranks cities and regions. Yet another of these indices of 'place competitiveness' is FLORIDA's (2002) 'creativity index', a proxy for an area's openness to different kinds of people and ideas.

However, this new focus on 'territorial competitiveness' is itself highly problematic. For despite the rush to measure, compare and promote 'regional competitiveness', the very notion is contentious and far from well understood. As GARDINER *et al.* (in this volume) ask: What, precisely, is meant by the competitiveness of regions, cities and localities? In what sense do regions and cities compete? How can regional competitiveness be measured? What are the connections between regional competitiveness and regional economic prosperity? Although the academic literature on regional and urban competitiveness has been expanding (e.g. STEINLE, 1992; CHESHIRE and GORDON, 1995; DUFFY, 1995; GROUP OF LISBON, 1995; STORPER, 1995, 1997; JENSEN-BUTLER *et al.*, 1997; BEGG, 1999, 2002; URBAN STUDIES, 1999; CAMAGNI, 2003; PORTER, 1998a, b, 2000, 2001, 2003), there is still no generally agreed theoretical or empirical framework for answering these questions. The concern is that there is an elusive concept, flawed indicators and over-prescribed policies.

COMPETITIVENESS: AN ELUSIVE CONCEPT

At its simplest, regional (and urban) competitiveness might be defined as the success with which regions and cities compete with one another in some way. This might be over shares of (national, and especially international) export markets. Or it might be over attracting capital or workers. Such notions would seem to underpin Michael STORPER's (1997, p. 20) definition of 'place competitiveness' as:

The ability of an (urban) economy to attract and maintain firms with stable or rising market shares in an activity while maintaining or increasing standards of living for those who participate in it.

Similarly, in recent work on regional competitiveness, PORTER (1998a, b, 2000, 2001a, b) has emphasized the key role of export-orientated clusters as the basis for a high regional standard of living.

However, this focus on regional export shares as a

measure of regional competitiveness is problematic. First, it uses a concept of competitiveness defined originally for national economies without questioning whether this is the most useful or meaningful concept for use at the sub-national (urban and regional) scale. Second, as a consequence, it carries over all the problems and debates that surround the notion of national competitiveness as defined in trade and export terms.

For even at the national level, there is considerable disagreement over the idea of competitiveness (CELLINI and SOCI, 2002). As KRUGMAN (1996a, b) and others (e.g. GROUP OF LISBON, 1995) have pointed out, there may be less to the export market share view of competitiveness than meets the eye. The complaint is that while the notion of competitiveness may well be meaningful for an individual firm, it is misplaced to carry the concept over to the aggregate national economy: national economies do not go out of business such as uncompetitive firms, and international trade is far from being a zero-sum game.

Traditionally, in economics, the notion of *comparative advantage* (with roots going back to Ricardo and reformulated in modern guise by Heckscher and Ohlin) has been used rather than that of competitive advantage or competitiveness. The concept of comparative advantage holds that countries, through specialization, can benefit from trade even if they do not have an absolute advantage, so that trade can be a positive sum game. It acts as an antidote to some of the paranoia about globalization, the development of the newly industrializing countries and the rise in outsourcing. Under comparative advantage theory, trade reflects national differences in factor endowments (land, labour, natural resources and capital). Nations gain factor-based comparative advantage in industries that make intensive use of the factors they possess in abundance. But the concept of comparative advantage has limitations. It is a static concept based on inherited factor endowments and, in most forms, it assumes diminishing returns to scale and equivalent technologies across nations. Nevertheless, comparative advantage based on factors of production has intuitive appeal and has certainly played a role in determining trade patterns in many industries. It is also a view that has informed much government policy toward competitiveness, because governments believe they can alter factor advantage through various forms of intervention, especially by altering factor costs (through reductions in interest rates, efforts to hold down wages, currency devaluation, subsidies, export credits, etc.).

Over the past 20 years or so, however, there has been a growing sentiment that comparative advantage based on factors of production is not sufficient to explain patterns of trade. A new paradigm of *competitive advantage* has risen to the fore. This is meant to capture the view that nations can develop and improve their competitive position. It focuses on the decisive characteristics of a nation that allow its firms to create and

sustain competitive advantage in particular fields. As Michael Porter, one of the prime exponents of this notion, and indeed the doyen of the whole competitiveness debate, puts it:

I believe that many policy makers, like many corporate executives, view the sources of true competitiveness within the wrong framework. If you believe that competitiveness comes from having cheap capital, and low cost labour, and low currency prices and if you think that competitiveness is driven by static efficiency, then you behave in a certain way to help industry. However, my research teaches that competitiveness is a function of dynamic progressiveness, innovation, and an ability to change and improve. Using this framework, things that look useful under the old model prove counterproductive. (PORTER, 1992, p. 40)

For Porter, the only meaningful concept of competitiveness is *productivity*. The principal goal of a nation is to produce a high and rising standard of living for its citizens. The ability to do so depends, according to Porter, not on the fuzzy and amorphous notion of 'competitiveness', but on the productivity with which a nation's resources are employed. A rising standard of living depends on the capacity of a nation's firms to achieve high levels of productivity and to increase productivity over time. Sustained productivity growth requires that an economy continually upgrades itself.

Similarly, KRUGMAN (1990, p. 9) also argues that if competitiveness has any meaning, then it is simply another way of saying productivity:

Productivity isn't everything, but in the long run it is almost everything. A country's ability to improve its standard of living over time depends almost entirely on its ability to raise its output per worker.

The focus on productivity is apparent throughout the industrialized world: for example, for the USA, see the COUNCIL ON COMPETITIVENESS (2001); for the UK, see DEPARTMENT OF TRADE AND INDUSTRY (DTI) (1998, 2003b, c), H. M. TREASURY (2000) and BROWN (2001); and for Europe, see EUROPEAN COMMISSION (2003) and O'MAHONY and VAN ARK (2003). Furthermore, the preoccupation with productivity is now firmly focused on the region: for the USA, see PORTER (2001a, b); for the UK, see H. M. TREASURY (2001, 2003) and DTI (2003a, 2004); and for Europe, see SAPIR *et al.* (2004). Indeed, one aspect of Porter's productivity approach to competitiveness is of particular interest: namely, his argument that 'competitive advantage is created and sustained through a highly localized process' (PORTER, 1990, p. 19; also PORTER, 1998a, 2001b). In fact, in recent years, his focus has shifted away from the competitive advantage of nations to the competitive advantage of regions.

THE COMPETITIVE ADVANTAGE OF REGIONS?

It is certainly possible to derive measures of regional productivity either from firm-based micro-data or from

aggregate regional output figures, and such measures provide valuable information on a region's standard of living, both through time and relative to other regions. But although regional productivity is certainly a useful indicator of what might be termed 'revealed regional competitiveness' (GARDINER *et al.*, 2004), there are empirical problems in measuring it accurately (KITSON, 2004) as well as conceptual issues about how to interpret what is actually meant by *regional* productivity. All of the problems associated with measuring and interpreting national or sectoral productivity carry over the regional case. Thus, should one focus on labour productivity (possibly adjusted to take into account the number of hours worked) or on total (or multifactor) productivity (TFP)? Additional problems include the output indicator used, which at the regional level also raises the issue of residence- versus workplace-based measures. There is the difficulty of measuring the output of services and the government sector. The estimation and interpretation of regional TFP are even more problematic: TFP requires data that are rarely available at the sub-national scale, and the estimation of regional production functions that are themselves contentious. In addition, productivity on its own is only one aspect of revealed regional competitiveness, or competitive advantage. What also matters is the regional employment rate. The ability to sustain a high rate of employment amongst the working-age population is as important as having a high output per worker. Although the two usually go together, a focus just on the latter can be misleading. Examples abound of regions in which firms and industries have sought to raise labour productivity through the extensive shakeout of workers and closure of plants, that is by reducing employment. But it would obviously be perverse to view such regions as having improved their long-run competitive advantage if the cost of increased labour productivity is persistent high unemployment.

Beyond these issues, useful though regional productivity analyses might be – and even these are not that common – they tell us little about the meaning, sources or processes of regional competitive advantage (BUDD and HIRMIS, 2004; TUROK, 2004). If Porter is correct that competitive advantage is a highly localized process, then this requires further elaboration for it suggests that there is something distinctive and formative about regional and local economic development: that the regional economy is more than just the sum (or aggregate) of its parts.

As CELLINI and SOCI (2002) argue, the notion of regional competitiveness – or to use our terminology, regional competitive advantage – is neither macro- (national) nor micro-economic (firm-based). Regions are neither simple aggregations of firms, nor are they scaled-down versions of nations. These authors go on to suggest that competitiveness takes on a different meaning according to the scale or level at which the term is being used. Thus, they distinguish between the

macro level (the competitiveness of a country), the micro level (the competitiveness of the individual firm) and the meso level (the competitiveness of local economic systems), where the latter is further divided into industrial districts (or what Porter would call 'clusters') and regions. They suggest that the regional level is possibly the most difficult and complex one at which to define competitiveness. They acknowledge that it means much more than the potential ability to export or the surplus in trade balance, and that it reaches far beyond the production of goods to include a wide range of material and immaterial inputs and their mobility, from housing and infrastructure to communications to social networks. Beyond this, however, they fail to provide much insight.

CAMAGNI (2002) offers a much more useful discussion. He takes the view that regions do indeed compete, over attracting firms (capital) and workers (labour), as well as over markets, but based on *absolute* advantage rather than comparative advantage. According to Camagni, a region may be thought of as having absolute competitive advantages when it possesses superior technological, social, infrastructural or institutional *assets* that are *external* to but which benefit individual firms such that no set of alternative factor prices would induce a geographical redistribution of economic activity. These assets tend to give the region's firms, overall, a higher productivity than would otherwise be the case. A similar view has been expressed by the EUROPEAN COMMISSION (1999, p. 5):

[The idea of regional competitiveness] should capture the notion that, despite the fact that there are strongly competitive and uncompetitive firms in every region, there are common features within a region which affect the competitiveness of all firms located there.

The question is: what are these 'common features' and what makes them specifically regional in nature? One way of thinking about these question is in terms of 'regional externalities', or resources that reside outside of individual local firms but which are drawn on – directly or indirectly – by those firms and which influence their efficiency, innovativeness, flexibility and dynamism: in short, their productivity and competitive advantage.

There is now a considerable literature, within both economic geography and economics, that emphasizes the distinctive role of regions and cities as sources of key external economies. This interest is in fact part of a more general recognition of the role of geography as a source of increasing returns, and the rediscovery and extension of ALFRED MARSHALL's (1890/1920) original triad of external economies of industrial localization – skilled labour, supporting and ancillary industries, and knowledge spillovers – all held together by what he called 'something in the air' or 'industrial atmosphere'. Marshall's schema forms the basis of

Porter's 'cluster concept', in which regional competitive advantage derives from the presence and dynamics of geographically localized or clustered activities among which there is intense local rivalry and competition, favourable factor input conditions, demanding local customers, and the presence of capable locally based suppliers and supporting industries. The more localized are these industrial/business clusters, he argues, the more intense the interactions between these four components of the 'competitive diamond' and the more productive the region.

According to Porter, a key aspect of cluster formation and success – and hence of regional competitive advantage – is the degree of social embeddedness, the existence of facilitative social networks, social capital and institutional structures (PORTER, 1998a, b, 2001a, b). The formation and evolution of such 'soft' externalities is seen as crucial for the dynamic competitiveness of regions and cities. In economic geography, Storper's not dissimilar notion of 'untraded interdependencies' – such as flows of tacit knowledge, technological spillovers, networks of trust and cooperation, and local systems of norms and conventions – is also regarded as central to understanding the economic performance and competitive advantage of a region (STORPER, 1995; POLENSKE, 2004).

There is in fact an increasing tendency to explain regional growth and development in terms of such 'soft' externalities. In particular, considerable emphasis is now given to local knowledge, learning and creativity (PINCH *et al.*, 2003; MORGAN, 2004). The argument is that in a globalized economy, the key resources for regional and urban competitiveness depend on localized processes of knowledge creation, in which people and firms learn about new technology, learn to trust each other, and share and exchange information (MALECKI, 2004). Indeed, an assumed link between localization and tacit or informal, uncodified knowledge is now almost accepted axiomatically (PINCH *et al.*, 2003). While problems abound in all these discussions (on the cluster concept, see, for example, MARTIN and SUNLEY, 2003), one point is clear: that the definition and explanation of regional competitive advantage need to reach well beyond concern with 'hard' productivity, to consider several other – and softer – dimensions of the regional or urban socio-economy (Fig. 1). The quality and skills of the labour force (human capital), the extent, depth and orientation of social networks and institutional forms (social/institutional capital), the range and quality of cultural facilities and assets (cultural capital), the presence of an innovative and creative class (knowledge/creative capital), and the scale and quality of public infrastructure (infrastructural capital) are all just as important as, and serve to support and underpin, in the form of regional externalities, an efficient productive base to the regional economy (productive capital). For example, the ability of regions to attract

Fig. 1. Bases of regional competitive advantage

skilled, creative and innovative people; to provide high-quality cultural facilities; and to encourage the development of social networks and institutional arrangements that share a common commitment to regional prosperity, are all key regional 'externalities' or 'assets' that benefit local firms and businesses, and hence are major aspects of regional competitive advantage.

This is not to assume, however, that such externalities all operate at the same spatial scales, or that they can be nurtured or developed equally across all parts of a regional economic space. On the contrary, one of the most pressing research questions concerns the appropriate spatial scale at which to measure and analyse regional competitiveness. Do different externalities operate over different geographical scales? How do they interact across space? We actually know surprisingly little about such issues. Yet they are of critical importance given the need to ensure that policy interventions to improve regional competitiveness are meaningful and effective.

POLICY ISSUES

If there is no generally accepted definition or theory of regional competitiveness, this has not stopped policy-makers from devising policies designed to boost the competitiveness of this or that region or city. Just as productivity has been used as the dominant indicator of 'revealed competitiveness', so it has tended to be a prime target for policy intervention. The UK illustrates this tendency well. Over the past few years, the UK Treasury, the DTI and the Office of the Deputy Prime Minister, have all sought to identify the underlying determinants – or 'drivers' to use the fashionable policy

parlance – of the productive performance of the country's regions, cities and local authority areas. Five such drivers have been singled out in relation to policies at the regional level: skills, enterprise, innovation, competition and investment (H. M. TREASURY, 2001, 2004) (Fig. 2). In the case of urban competitiveness, the list of drivers is somewhat different: innovation, human capital, economic diversity and specialization, connectivity, strategic decision-making, and quality of life factors (ODPM, 2003, 2004). Why the drivers underpinning urban competitiveness should differ from those underpinning regional competitiveness is not explained when some of those listed for cities would seem just as relevant to regions.

The broad rationale for government intervention in relation to these drivers is to overcome the market and institutional failures that restrain their contribution to the growth of regional productivity. Thus, according to H. M. TREASURY (2004, p. 14):

there are important implications for the design and delivery of regional policy in two respects. First, it is essential that a comprehensive package of policy instruments be in place to strengthen each of the five drivers throughout the UK. Failure to do so would undermine efforts to strengthen individual drivers and overall economic performance. A region's economic underperformance could be perpetuated if, for example, policy makers failed to recognise the importance of a strong local skills base to the attraction and growth of new businesses. Secondly, it is vital that there is a coordinated approach to the design and implementation of policies designed to raise regions' productivity and growth. ... There will be beneficial synergies from a coordinated effort to strengthen all of the drivers that may be holding back a particular region's growth.

Fig. 2. Drivers of regional productivity used in UK regional competitiveness policy.

Source: H. M. TREASURY (2004).

One problem with this approach is that there appears to be no underlying coherent theoretical justification for the particular choice of 'drivers'. At best, different theories seem to be implicit in different drivers. The difficulty here, of course, is that several different candidates are available as theoretical underpinnings for conceptualizing and devising policy interventions to promote regional competitive advantage, and all have their limitations. Standard regional export-base theory offers far too narrow a view of the nature and determinants of regional competitive advantage. Likewise, standard regional growth theory, with its dependence on the idea of a regional production function subject to constant returns to scale, is of very limited usefulness. Much more promising are those approaches that emphasize the importance of increasing returns, since these at least allow for consideration of what was termed above 'regional externalities'. But even here there is a wide choice: from regional versions of endogenous growth models (MARTIN and SUNLEY, 1998), through the spatial agglomeration models of the so-called 'new economic geography' (FUJITA *et al.*, 1999; FUJITA and THISSE, 2002; BALDWIN *et al.*, 2003), cumulative causation models (SETTERFIELD, 1998), evolutionary theories (BOSCHMA, 2004), to cluster theory (PORTER, 1998a, b, 2001a, b). In the UK, there has certainly been more than a whiff of endogenous growth theory behind Treasury thinking in this area, while within the DTI Porter's cluster theory has been highly influential – both in focusing on regional productivity as the key indicator of regional performance and in advocating the promotion of clusters as an integral component of regional strategies.

Another problem is that policies – both in the UK and elsewhere – tend to be overwhelmingly supply-side

in approach, and little attention is given to the demand side (FOTHERGILL, 2004). It is as if a sort of Say's law of regional competitive advantage is being invoked: if all the 'drivers' are in place, then demand for the region's products and services should follow. As Porter's work has emphasized, demand for a region's products is not simply an end result but is itself an important 'driver' of a region's competitive advantage. A low level of local demand tends to dampen local innovativeness and entrepreneurialism, encourages the exodus of skilled and educated workers in search of better employment prospects elsewhere, hinders the development of high-quality cultural and infrastructural capital, and generally weakens the competitive dynamics of the area. Tackling the supply side is certainly necessary to foster growth and development, but may not of itself be sufficient. Action may also be needed to help stimulate local demand (on the importance of markets, see CLARK *et al.*, 2004). In this context, favourable macro-economic conditions and policies are also important.

A third limitation is the 'universalism' of many policies aimed at boosting regional or urban competitiveness, whereby it is assumed that the same 'drivers' are equally important everywhere, and hence the same basic policy model is applicable, the idea being that, in principle, the process of regional economic growth is governed by a series of universal economic rules (on the limitations of such universalism, see KENNY and WILLIAMS, 2001); thus, if you pull the right levers, the 'drivers' will respond in similar ways with similar outcomes. But both history and geography will have a major impact on the relevance of particular drivers and their impact. Thus, investing in 'innovation' (assuming such an investment could be adequately defined) may have beneficial effects in one region but have little

impact in another. In the absence of a robust theoretical framework that takes account of spatial specificity, it is hard to gauge how policy initiatives targeted on any one specific driver contribute to final outcomes, how the policy drivers work together, what relative weight should be applied to each, and the time it takes for change to occur.

Yet a further problem is that alluded to above: namely, that there has been little research into what the appropriate spatial scale of intervention should be. Some processes of regional competitive advantage may be highly localized, while others may operate at a more broad regional scale, and some may be national or global. In most instances, however, policies are pursued on the basis of predefined administrative or political areas that may have little meaning as economically functioning units, and from which policy effects may 'leak out' into other regions. At the same time, by following similar strategies (based on similar 'drivers') different regions may end up competing one with another over a particular form of growth and development that has a very specific and geographically restricted form, as in the case, for example, of certain high-technology activities. Thus, many regions crave a biotechnology cluster as a key element to boost their region's competitive performance. Yet not only do few regions have any potential competitive advantage in this activity, arguably it is a sector that thrives most when concentrated in a limited number of large clusters. In other words, not every region can have a major biotechnology industry cluster, and for each to attempt to nurture such a cluster of its own may simply result in the failure to develop a strong national biotechnology sector at all. The same argument may well apply to other 'new economy' type activities, such as information and communication technologies (ICT), creative media, nanotechnology and the like. In short, there is no 'one-size fits all' regional competitiveness policy (on this, see also LOVERING, 1999).

To compound this problem, and again related to the question of what the appropriate scale of intervention should be, there is the issue of whether and how far policy should focus on particular localities within the region rather than on others. Is the best strategy one that focuses policy interventions and resources in just one or two growth zones (such as the major urban agglomerations or selected localized clusters)? If so, to what extent will any improvements in competitive performance spread out into other parts of the regional economy more generally? In other words, the focus on regional competitiveness should not ignore or neglect issues of intra-regional inequality. As the European Commission has recognized, social cohesion (the reduction of spatial socio-economic inequalities) should be an integral component of any policy aimed at

improving regional competitiveness: indeed, social cohesion should rank equally with productivity and employment in any notion of regional competitive advantage.

CONCLUDING COMMENT

The issue of 'regional competitiveness' is thus ripe with theoretical, empirical and policy debate. In an era of 'performance indicators and rankings', it is perhaps inevitable that regions and cities should be compared against each other in terms of their economic performance. Such comparisons can serve a useful purpose in that they point up the fact that, and call for explanations of why, regions and cities differ in economic prosperity. But, to adapt Krugman's criticism of the idea of national competitiveness, it is at best potentially misleading and at worst positively dangerous to view regions and cities as competing over market shares as if they are in some sort of global race in which there are only 'winners' and 'losers'. This is not to deny the importance of competition. In economic life and beyond, competition is one of the fundamental sources of mobilization and creativity. But there are structural limits to, and negative consequences of, excessive competition as construed in narrow adversarial market terms (GROUP OF LISBON, 1995). Crucially, it is important to distinguish between 'competition' and 'competitiveness'.

As the papers in this issue make clear, if the notion of regional competitiveness has meaning and value, it is as a much more complex and richer concept; and one, moreover, that focuses more on the determinants and dynamics of a region's (or city's) long-run prosperity than on more restrictive notions of competing over shares of markets and resources. It is one that recognizes that ultimately competitive regions and cities are places where both companies and people want to locate and invest in. We are far from any agreed framework for defining, theorizing and empirically analysing regional competitive advantage. But given the current fashion for notions of regional and urban competitiveness in policy circles, the need for such a framework is all the more urgent. Without such a framework, policies lack coherent conceptual and evidential foundations, and policy outcomes may as a consequence prove variable and disappointing. The notion of regional competitiveness requires informed debate: the papers that follow are intended as contributions to this task.

Acknowledgements – The authors thank two anonymous referees for comments on an earlier version of this paper. The usual disclaimer applies.

REFERENCES

- ATKINSON R. D. and CODURI R. (2002) *The 2002 State New Economy Index*. Progressive Policy Institute, Washington, DC.
- ATKINSON R. D. and WILHELM T. G. (2002) *The Best States for E-Commerce*. Progressive Policy Institute, Washington, DC.
- BALDWIN R., FORSLID R., MARTIN P., OTTAVIANO G. and ROBERT-NICOUD F. (2003) *Economic Geography and Public Policy*. Princeton University Press, Princeton.
- BEGG I. (1999) Cities and competitiveness, *Urban Studies* **36**, 795–810.
- BEGG I. (2002) *Urban Competitiveness: Policies for Dynamic Cities*. Policy Press, Bristol.
- BOSCHMA R. A. (2004) Competitiveness of regions from an evolutionary perspective, *Regional Studies* (present issue).
- BROWN G. (2001) The conditions for high and stable growth and employment, *Economic Journal* **111**, 30–44.
- BUDD L. and HIRMIS A. (2004) Conceptual framework for regional competitiveness, *Regional Studies* (present issue).
- CAMAGNI R. (2002) On the concept of territorial competitiveness: sound or misleading?, *Urban Studies* **39**, 2395–2411.
- CELLINI R. and SOCI A. (2002) Pop competitiveness, *Banca Nazionale del Lavoro, Quarterly Review* **55**(220), 71–101.
- CHESHIRE P. and GORDON I. R. (Eds) (1995) *Territorial Competition in an Integrating Europe*. Avebury, Aldershot.
- CLARK G. L., PALASKAS T., TRACEY P. and TSAMPRA M. (2004) Globalization and competitive strategy in Europe's vulnerable regions: firm, industry and country effects in labour-intensive industries, *Regional Studies* (present issue).
- COUNCIL ON COMPETITIVENESS (2001) *U.S. Competitiveness 2001: Strengths, Vulnerabilities and Long-term Priorities*. Council on Competitiveness, Washington, DC.
- DEPARTMENT OF TRADE AND INDUSTRY (1998) *Our Competitive Future: Building the Knowledge Driven Economy*. Competitiveness White Paper. DTI, London.
- DEPARTMENT OF TRADE AND INDUSTRY (2003a) *A Modern Regional Policy for the United Kingdom*. DTI, London.
- DEPARTMENT OF TRADE AND INDUSTRY (2003b) *Prosperity for All: The Analysis*. DTI, London.
- DEPARTMENT OF TRADE AND INDUSTRY (2003c) *Prosperity for All: The Strategy*. DTI, London.
- DEPARTMENT OF TRADE AND INDUSTRY (2004) *Regional Competitiveness & State of the Regions*. DTI, London.
- DUFFY H. (1995) *Competitive Cities: Succeeding in the Global Economy*. E & FN Spon, London.
- EUROPEAN COMMISSION (1999) *Sixth Periodic Report on the Social and Economic Situation of Regions in the EU*. EC, Brussels.
- EUROPEAN COMMISSION (2003) *European Competitiveness Report 2003*. EC, Luxembourg.
- EUROPEAN COMMISSION (2004) *A New Partnership for Cohesion: Convergence, Competitiveness and Cooperation*. EC, Brussels.
- FLORIDA R. (2002) *The Rise of the Creative Class*. Basic Books, New York.
- FOTHERGILL S. (2004) A new regional policy for Britain and for Europe? [mimeo], *Regional Studies* (in press).
- FUJITA M., KRUGMAN P. and VENABLES A. (1999) *The Spatial Economy: Cities, Regions and International Trade*. MIT Press, Cambridge, MA.
- FUJITA M. and THISSE J.-E. (2002) *Economics of Agglomeration: Cities, Industrial Location and Regional Growth*. Cambridge University Press, Cambridge.
- GARDINER B., MARTIN R. and TYLER P. (2004) Competitiveness, productivity and economic growth across the European regions, *Regional Studies* (present issue).
- GROUP OF LISBON (1995) *Limits to Competition*. MIT Press, Cambridge, MA.
- H. M. TREASURY (2000) *Productivity in the UK: The Evidence and the Government's Approach*. HMSO, London.
- H. M. TREASURY (2001) *Productivity in the UK: 3 – The Regional Dimension*. H. M. Treasury, London.
- H. M. TREASURY (2003) *Productivity in the UK: 4 – The Local Dimension*. H. M. Treasury, London.
- H. M. TREASURY (2004) *Devolving Decision Making: Meeting the Regional Economic Challenge: Increasing Regional and Local Flexibility*. H. M. Treasury, London.
- JENSEN-BUTLER C., SCHACHER A. and VAN WEESEP J. (Eds) (1997) *European Cities in Competition*. Avebury, Aldershot.
- KENNY C. and WILLIAMS D. (2001) What do we know about economic growth? Or, why don't we know very much?, *World Development* **29**, 1–22.
- KITSON M. (2004) Failure followed by success or success followed by failure? A re-examination of British economic growth since 1949, in FLOUD, R. and JOHNSON, P. (Eds) *The Cambridge Economic History of Modern Britain*, Vol. III: *Structural Change and Growth*, pp. 27–56. Cambridge University Press, Cambridge.
- KRUGMAN P. (1990) *The Age of Diminished Expectations*. MIT Press, Cambridge, MA.
- KRUGMAN P. (1994) Competitiveness: a dangerous obsession, *Foreign Affairs* **73**, 28–44.
- KRUGMAN P. (1996a) *Pop Internationalism*. MIT Press, Cambridge, MA.
- KRUGMAN P. (1996b) Making sense of the competitiveness debate, *Oxford Review of Economic Policy* **12**, 17–35.
- LOVERING J. (1999) Theory led by policy? The inadequacies of the 'new regionalism', *International Journal of Urban and Regional Research* **23**, 379–395.
- MALECKI E. J. (2004) Jockeying for position: what it means and why it matters to regional development policy when places compete, *Regional Studies* (present issue).
- MARSHALL A. (1890) *Principles of Economics*, 8th Edn [1920]. Macmillan, London.
- MARTIN R. and SUNLEY P. (1998) Slow convergence? The new endogenous growth theory and regional development, *Economic Geography* **74**, 201–227.
- MARTIN R. and SUNLEY P. (2003) Deconstructing clusters: policy panacea or chaotic concept?, *Journal of Economic Geography* **3**, 5–35.
- MORGAN K. (2004) The exaggerated death of geography: learning, proximity and territorial innovation systems, *Journal of Economic Geography* **4**, 3–22.

- O'MAHONY M. and VAN ARK B. (Eds) (2003) *EU Productivity and Competitiveness: An Industry Perspective. Can Europe Resume the Catching-up Process?* European Commission, Luxembourg.
- ODPM (2003) *Cities, Regions and Competitiveness*. Office of the Deputy Prime Minister, London.
- ODPM (2004) *Competitive European Cities: Where Do the Core Cities Stand?* Urban Research Paper 13. Office of the Deputy Prime Minister, London.
- PINCH S., HENRY N., JENKINS M. and TALLMAN S. (2003) From 'industrial districts' to 'knowledge clusters': a model of knowledge dissemination and competition in industrial agglomerations, *Journal of Economic Geography* 3, 373–388.
- POLENSKE K. R. (2004) Competition, collaboration and cooperation: an uneasy triangle in networks of firms and regions, *Regional Studies* (present issue).
- PORTER M. (1990) *The Competitive Advantage of Nations*. Basingstoke, Macmillan.
- PORTER M. E. (1992) *Competitive Advantage: Creating and Sustaining Superior Performance*. Issue 10. PA Consulting Group, London.
- PORTER M. E. (1998a) *On Competition*. Harvard Business School Press, Boston.
- PORTER M. E. (1998b) Location, clusters and the new economics of competition, *Business Economics* 33, 7–17.
- PORTER M. E. (2000) Location, competition and economic development: local clusters in the global economy, *Economic Development Quarterly* 14, 15–31.
- PORTER M. E. (2001a) Regions and the new economics of competition, in SCOTT, A. J. (Ed.) *Global City Regions*, pp. 139–152. Blackwell, Oxford.
- PORTER M. E. (2001b) *Cluster of Innovation: Regional Foundations of US Competitiveness*. Council on Competitiveness, Washington, DC.
- PORTER M. E. (2003) The economic performance of regions, *Regional Studies* 37, 549–578.
- PORTER M. E. and KETELS C. H. M. (2003) *UK Competitiveness: Moving to the Next Stage*. DTI Economics Paper 3. DTI, London.
- ROBERT HUGGINS ASSOCIATES (2004a) *World Knowledge Competitiveness Index*. Robert Huggins Associates, Pontypridd.
- ROBERT HUGGINS ASSOCIATES (2004b) *European Competitiveness Index*. Robert Huggins Associates, Pontypridd.
- SAPIR A., AGHION P., BERTOLA G., HELLWIG M., PISANI-FERRY J., ROSATI D., VIÑALS J., WALLACE H. with BUTI M., NAVA M. and SMITH P. M. (2004) *An Agenda for a Growing Europe*. Sapir Report. Oxford University Press, Oxford.
- SETTERFIELD M. (1997) *Rapid Growth and Relative Decline*. Macmillan, Basingstoke.
- STEINLE W. J. (1992) Regional competitiveness and the single market, *Regional Studies* 26, 307–318.
- STORPER M. (1995) Competitiveness policy options; the technology–regions connection, *Growth and Change* Spring, 285–308.
- STORPER M. (1997) *The Regional World: Territorial Development in a Global Economy*. Guilford Press, New York.
- TUOK I. (2004) Cities, regions and competitiveness, *Regional Studies* (present issue).
- URBAN STUDIES (1999) Special Issue on Competitive Cities, *Urban Studies* 36(5/6).

Copyright of Regional Studies is the property of Carfax Publishing Company and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.