

CONTENTS

Chapter 1: THE STATE IS DEAD: LONG LIVE THE STATE

<i>Preface</i>	x
<i>Acknowledgements</i>	xvi
Introduction	1
The Phenomenon of 'State Denial'	2
Scope of the Argument	4
<i>State capacity defined</i>	4
<i>Advantages of state capacity in a global economy</i>	5
<i>The sources of state capability</i>	7
<i>State adaptation versus state decline</i>	9
<i>Globalization versus social caging?</i>	10
The Book in Outline	12

Chapter 2: THE SOURCES OF STATE CAPACITY

Introduction	14
The Problem of State Capacity	15
<i>Delimiting state capacity</i>	15
<i>The problem of government failure</i>	17
<i>Weak capability and the liberal state: situational imperatives and domestic orientations</i>	21
Approaches to State Capacity	24
<i>Capacity as social bargaining: corporatism</i>	24
<i>Capacity as coercion: the 'strong-state' thesis</i>	25
<i>The critique of statism</i>	28
<i>Capacity as 'policy instruments': the role of national financial systems</i>	31

<i>Capacity as embedded autonomy: organization of state and society</i>	34
<i>Capacity as a special form of infrastructural power: 'governed interdependence'</i>	38
Conclusion	39
Chapter 3: TRANSFORMATIVE CAPACITY IN EVOLUTION: EAST ASIAN DEVELOPMENTAL STATES	
Introduction	41
<i>Sources, manifestations and outcomes of state capacity</i>	43
Institutions and Economic Performance	46
<i>GI theory</i>	48
Institutional Capacities for Industrial Transformation	49
<i>Bureaucratic structures of coordination</i>	49
<i>The political environment</i>	54
<i>State–industry linkages: insulation but not insularity</i>	55
<i>Organization of industry</i>	59
The Changing Basis of State Capacity	64
<i>Demise of the East Asian developmental state?</i>	64
<i>Types of economic transformation and state power</i>	66
<i>East Asian results: governed interdependence</i>	69
Forms and Dynamics of Governed Interdependence	71
<i>An alternative to 'leadership versus followership'</i>	71
<i>Disciplined support</i>	73
<i>Public risk absorption</i>	75
<i>Private-sector governance</i>	76
<i>Public–private innovation alliances</i>	78
<i>Serving capital or shared project?</i>	79
Conclusion: State 'Power' in East Asia	80
Chapter 4: LIMITS OF THE DISTRIBUTIVE STATE: SWEDISH MODEL OR GLOBAL ECONOMY?	
Introduction	83
Distributive State Capacity	85

<i>Contents</i>	vii
<i>Sweden as a distributive state</i>	85
<i>What is the ‘Swedish model’?</i>	86
<i>Strengths of the Swedish approach</i>	88
The Model Unravels: External Pressures?	88
<i>International system hypotheses</i>	90
<i>Mobility of capital</i>	91
<i>The changing structure of production</i>	93
Undermining from Within	94
<i>Rise of the sheltered sector</i>	95
<i>Pressures on organized labour</i>	98
<i>Accommodationist policies of government</i>	100
<i>Industry’s reluctance to invest</i>	101
The Limits of a Distributive Strategy	103
<i>A market-led stance towards upgrading</i>	104
<i>A distributive logic to adjustment</i>	105
<i>Putting Sweden’s welfare state into perspective</i>	105
<i>Weak transformative capacity</i>	108
Explanations of the Swedish Strategy	110
<i>Structural vulnerability</i>	110
<i>Institutional incompatibility</i>	111
<i>Historical institutionalism</i>	112
Conclusion	113

Chapter 5: DUALISTIC STATES: GERMANY IN THE JAPANESE MIRROR

Introduction	116
The German Case: How ‘Developmental’ is the State?	118
<i>Five propositions</i>	119
The State in the Rise of German Industrial Power	120
<i>Germany’s developmentalism in historical perspective</i>	121
<i>The transition to industrial finance</i>	122
<i>Legacies of late industrialization</i>	123

Geopolitical Submergence of Transformative Capacity	125
<i>Going ‘behind the scenes’</i>	128
<i>The geopolitics of state denial</i>	129
Private-sector Governance: a State-informed System of Coordination	130
<i>Coordinating innovation</i>	132
<i>Producer cartels: running parallel with Japan?</i>	134
Postwar Developmentalism: Innovation Without Change	136
<i>Strengths and weaknesses of the German model</i>	136
<i>Institutional strengths as fetters? Engineering and banking</i>	137
<i>A competitiveness problem?</i>	141
<i>The significance of high-tech</i>	142
<i>Domestic institutions and international economy</i>	143
Reconstituting Transformative Capacity	144
<i>The new context of state activism</i>	144
<i>Making industrial policy more ‘visible’?</i>	146
<i>Parallels with Japan’s transformative capacity?</i>	149
<i>Some caveats</i>	149
Dual Capabilities and National Prosperity	150
<i>Germany’s distributive capacity</i>	150
<i>The power of dual capabilities</i>	153
How ‘Distributive’ is the Japanese State?	157
<i>Distributive politics and state power</i>	157
<i>Japan as ‘welfare society’ and Germany as ‘developmental society’</i>	162
Conclusion	162

Chapter 6: THE LIMITS OF GLOBALIZATION

Introduction	167
What Does ‘Globalization’ Mean?	168
<i>Globalization hypotheses</i>	169
The Question of Novelty	170
<i>How unprecedented are international flows?</i>	170

<i>Contents</i>	ix
The Question of Magnitude	171
<i>How big are the changes?</i>	171
The Question of Distribution	176
<i>How 'global' are trade and investment patterns?</i>	176
The Question of Mobility	178
<i>How complete is financial integration?</i>	178
<i>How 'transnational' are multinationals?</i>	184
<i>Advantages of a national or regional base</i>	186
Conclusion	187

Chapter 7: THE MYTH OF THE POWERLESS STATE

Introduction	188
The Extent of Government Powerlessness	189
<i>Overstating earlier state powers</i>	190
<i>Overstating uniformity of state response</i>	191
<i>The political construction of helplessness</i>	193
Convergence Versus Varieties of State Capacity	194
Adaptivity of the State	196
<i>Has the bell tolled for industrial policy? Japan in comparative perspective</i>	198
<i>Institutional arrangements, domestic linkages and state capacity</i>	202
<i>Economic integration and state capacity</i>	203
The State as Victim or Midwife of 'Globalization'?	204
The Emergence of 'Catalytic' States	209
Conclusion	212
<i>Notes</i>	213
<i>Bibliography</i>	228
<i>Index</i>	245