
1

Innovation : Concepts et ThInnovation : Concepts et Thééoriesories

Etienne MONTAIGNE
Professeur

CIRAD sept 2005 2

PlanPlan

Définitions
Caractéristiques du changement technique
Le modèle néoclassique
Schumpeter
Le modèle évolutionniste
La diffusion
La typologie sectorielle

CIRAD sept 2005 3

DDééfinition de lfinition de l’’innovation (Schumpeter)innovation (Schumpeter)

L’introduction de nouvelles combinaisons
productives dans l’économie
5 catégories :

Nouveaux bien ou biens de nouvelle qualité
Nouvelle méthode de prod. Y.c. organisation
Nouveaux marchés
Nouvelles sources d’ approv. matières 1ères
Nouvelle organisation de l’industrie

CIRAD sept 2005 4

DDééfinitions : Apprentissage, connaissancefinitions : Apprentissage, connaissance

Apprentissage (learning): Toutes les modalités
d’accès aux savoirs et aux savoir-faire.

Apprent. par la pratique : learning by doing
savoir-faire artisanaux)

Apprent. Par l’usage : learning by using
Logiciels informatiques

Connaissance (Knowledge)
publique : éducation, livres, biblios
tacite, non codifiée, non codifiable, spécifique à la
firme

Voir Morvan, Rosenberg

CIRAD sept 2005 5

DDééfinition : finition :
GenGenèèse dse d’’une innovationune innovation

Vision linéaire du processus d’innovation.
1ère étape de conception, de tâtonnement, avec
généralement une forte composante RD
Maunoury (1968) La genèse des innovations

CIRAD sept 2005 6

DDééfinition : finition :
Diffusion dDiffusion d’’une innovationune innovation

Vision linéaire du processus d’innovation.
2ème étape caractérisée par la croissance du
nombre d’entreprises adoptant une nouvelle
machine, un nouveau procédé ou une nouvelle
technologie
Se réfère aux courbes logistiques
(en S de Mansfield)
Simplifie abusivement l’analyse du processus
Bela Gold (1980)

CIRAD sept 2005 7

DDééfinition : finition :
CrCrééation technologique, dation technologique, d’’innovationinnovation

Lecture du processus d’innovation qui fusionne
les deux phases, auparavant distinguées, de
genèse et de diffusion de l’innovation.

Cette présentation prend mieux en compte toutes les
étapes d’ajustement pogressif et de transformations
ou d’adaptations souvent importantes d’une
innovation au fur et à mesure de son développement
Permet de considérer l’ensemble des boucles courtes
et longues de rétroaction et de ne plus se limiter à une
vision linéaire du processus

Kling et Rosenberg ; Gaffard

CIRAD sept 2005 8

DDééfinition : finition :
Innovation drastiqueInnovation drastique

Se réfère à une innovation aboutissant à des
baisses de coût significative, inférieurs dans
presque tous les cas de figure (prix, taille,
marché)

Ex : calculatrice électronique / électrique

DDééfinition : finition :
Innovation majeure / mineureInnovation majeure / mineure

Innovation à effet déstructurant, pouvant aboutir
à une transformation, déstructuration de
l’industrie. Phénomène de destructuion créatrice
de Schumpeter

CIRAD sept 2005 9

DDééfinition : finition :
ggéénnéérique (RD, technologie)rique (RD, technologie)

Double sens
Général : s’oppose à spécifique, couvre un champ
plus large

Ex : moteur à explosion / tracteur

Génétique ou « généalogique » i.e. à l’origine de,
précède certains développement ou certaines
applications qui n’étaient pas a priori envisagées

Informatique / pilotage automatique des fermentations
alcooliques
Test Elisa : médecine – virologie viticole

CIRAD sept 2005 10

DDééfinition : finition :
Innovation incrInnovation incréémentalementale

Petites améliorations
- apparemment sans grande importance,
- d’un repérage difficile sinon fastidieux,
- mais qui peuvent se traduire par un
changement, significatif sur longue période,

* de la nature du procédé,
* une baisse importante des coûts
* ou un accroissement de la qualité du produit

S’oppose à radical / drastique
Notion d’X-efficience

CIRAD sept 2005 11

DDééfinition : finition :
RationalitRationalitéé substantiellesubstantielle

S’oppose à procédurale
Dans la théorie néoclassique, l’agent
économique (Homo Economicus) est
parfaitement informé.
Il connaît tous les « états du monde » présents et
futurs
C’est dans le cadre de l’innovation qu’elle est le
moins vérifiée
Herbert Simon

CIRAD sept 2005 12

DDééfinition : finition :
RationalitRationalitéé procprocéédurale ou limitdurale ou limitééee

S’oppose à substantielle
Dans la théorie évolutionniste, l’agent
économique ne dispose que d’une information
limitée pour prendre des décisions. Il ne connaît
pas tous les « états du monde » présents et
futurs. Il apprend et recherche l’information
qu’il estime nécessaire pour prendre ses
décisions. Il procède par routine standard ou
d’apprentissage
C’est dans le cadre de l’innovation que
l’incertitude est la plus forte
Herbert Simon

CIRAD sept 2005 13

DDééfinition : finition :
CaractCaractèère tacite (re tacite (tacitnesstacitness))

Caractéristiques des connaissances de base
utilisées par les inventeurs lorsqu’ils recherchent
des solutions innovatrices.
« Le caractère tacite (tacitness) se réfère à ces
éléments de connaissance, de perspicacité, etc.,
qu’ont des individus et qui sont mal définis, non
codifiés, qu’ils ne peuvent pas eux-même
entièrement exprimer et qui diffèrent de
personne à personne, mais qui peuvent aussi être
partagés par des collaborateurs et des collègues
ayant une connaissance commune »
Dosi 1988

CIRAD sept 2005 14

DDééfinition : finition :
TechnologieTechnologie

Dans la théorie de la production elle est
l’équivalent (ou est représentée par) une courbe
d’iso production
Pour les évolutionniste il s’agit d’un processus
social, endogène au système économique.
voir Kling et Rosenberg

CIRAD sept 2005 15

DDééfinition :finition :
paradigme technologique paradigme technologique -- DosiDosi

L’innovation comme solution d’un problème
(Cf. paradigme scientifique –Kuhn)
Définit :

Le problème à résoudre, les besoins
Les taches à accomplir
Une voie de recherche
La technologie matérielle spécifique à utiliser
Les prototypes de base à développer et à améliorer

Se pose à différents niveaux de généralité

CIRAD sept 2005 16

DDééfinition :finition :
trajectoire technologique trajectoire technologique -- DosiDosi

L’activité de progrès technologique le long des
compromis technologiques et économiques
définis par un paradigme

Ex : Microfiltration tangentielle, filtrer en une seule
fois, à bas coût, un moût ou un vin « chargé » et
obtenir un produit parfaitement limpide et stable

⇒ débits ; membranes minérales

= interaction var. technol. / var. économiques
Applicable

à la firme (pratique classique en écon. Indust.)
à la technologie (E de firmes) / au secteur

CIRAD sept 2005 17

DDééfinition :finition :
filifilièère dre d’’innovation (Montaigne)innovation (Montaigne)

L’ensemble de firmes et d’organisations privées
ou publiques, participant
- au processus de constitution d’une technologie,
i.e. à la solution d’un paradigme technologique,
à son évaluation technico-économique dans les
entreprises concernées
- et donc à la définition d’une trajectoire
technologique prise comme l’ensemble des
trajectoires technologiques des firmes
élémentaires.

CIRAD sept 2005 18

FiliFilièères dres d’’innovationinnovation

FV

Traduction 30 ans

Rech chimie
matérxRech Oeno

publique
privée

G.G.C.
Ensembliers

produit

Trait-filtrat-Procès

FIM

ANTAV

INRA

Pépin.

G.E.Nég
VD

Matériel végétal

FIMV

Viticulteur
FP vigne

CP
Coop

Négoce
VD

GMS

Consommateur

procédé

CIRAD sept 2005 19

IntIntéérêt du concept de filirêt du concept de filièère dre d’’innovation (1)innovation (1)

1. Définit un champ d’observation pertinent dans
une étude de cas appliquée

2. Justifie l’étude par l’économiste de la
technologie en tant que limite intrinsèque au
paradigme technologique

3. Repère les interactions entre les acteurs dans une
étude sectorielle

4. Dissocie dans les limites d’une trajectoire
technologique ce qui revient

aux firmes amont et aval
au paradigme technologique lui-même
à la structure de la filière d’innovation

CIRAD sept 2005 20

IntIntéérêt du concept de filirêt du concept de filièère dre d’’innovation (2)innovation (2)

5. Lister les critères spécifiques de gestion et de
décision mobilisés par les firmes

6. Repérer les stratégies des maillons clés des
filières produits amont et aval

7. D’éclairer la politique de recherche appliquée

CIRAD sept 2005 21

CaractCaractééristiques du changement technique ristiques du changement technique
((littlitt. empirique) . empirique) Dosi Dosi (1)(1)

Degré d’appropriabilité et niveau d’opportunité
de progrès technologique : spécifique au secteur
Caractère partiellement tacite de la connaissance
technologique
Variété dans la connaissance de base et les
procédures de recherche de l’innovation
Incertitude forte (Knight / non probabilis.)

CIRAD sept 2005 22

CaractCaractééristiques du changement technique ristiques du changement technique
((littlitt. empirique) . empirique) Dosi Dosi (2)(2)

Irréversibilité des avancées technologiques, i.e.
supériorité des nouveaux procédés et des
nouveaux produits ∀∀ prix relatifs
Endogénéité des structures de marché associées
aux dynamiques de l’innovation
(hypothèses néo-schumpétériennes)
Existence permanente d’asymétrie et de variété
entre les firmes et les pays dans leurs
aptitudes/capacités innovatrices, les technologies
produites, et les règles de comportement et de
stratégie

CIRAD sept 2005 23

CaractCaractééristiques du changement technique ristiques du changement technique
((littlitt. empirique) . empirique) Dosi Dosi (3)(3)

Progrès technologique sous-tendu par un
processus d’apprentissage
Techno se développe selon des chemins
relativement ordonnés
Techno et chemin formé par

Propriétés techniques
Découvertes résolvant le problème
L’expertise accumulée et incorporée dans les
paradigmes technologiques

CIRAD sept 2005 24

CaractCaractééristiques du changement technique ristiques du changement technique
((littlitt. empirique) . empirique) Dosi Dosi (4)(4)

Technologie :
≠ bien libre
∈ dispositions personnelles particulières
Spécifique
Partiellement appropriable
Accumulation dans le temps avec processus
d’apprentissage spécifique

La direction prise par la firme dépend
Connaissances spécifiques de la firme
Technologies déjà utilisées

CIRAD sept 2005 25

ModModèèle nle nééoo--classique du progrclassique du progrèès technique s technique
ou changement technologiqueou changement technologique

Y technologie avant PTCapital
YY’ Y’ technologie après PT

1

2

1 technique au CT min, avant PT
2 technique au CT min, après PT

Droite de coût total
CT = iK + sW

Travail

CIRAD sept 2005 26

ModModèèle nle nééoo--classique du changement de classique du changement de
technique sans changement technologiquetechnique sans changement technologique

Y technologieCapital
Y

1

2

1 technique au CT min, avant changement du
rapport de prix des facteurs i / s

Droite de coût total
CT = iK + sW

2 technique au CT min, après changement du
rapport de prix des facteurs i / s

Travail

CIRAD sept 2005 27

Critique du modCritique du modèèle nle nééoclassiqueoclassique

Rationalité « subtentive » ou totale
Entrepreneur : maximise Π
Choix dans un annuaire des techniques
Entreprise = « black box » technologique, définie
par la Fonction de Production
Constitution technologie ∉ économique
Choix technique ∈ économique / prix
Annuaire change avec la « base de connaissance »
Ressource technologique = info., applicable, non
appropriable
Pas de contrainte initiale
Chemin sans importance = 0 « path dependency »

CIRAD sept 2005 28

SchumpeterSchumpeter

Réhabilite le Monopole
En statique Monopole < CPP pour le consr

Q Monopole < Q CPP
P Monopole > P CPP

En dynamique Monopole > CPP car plus
innovant

Le monopole est maintenu grâce à l’avance
technologique
Cette avance techno est obtenu grâce à la RD
La RD est fiancée par la rente de monopole
(sur-profit)

CIRAD sept 2005 29

EfficacitEfficacitéé statique et dynamique statique et dynamique
de la concurrence et du monopole (Mansfield)de la concurrence et du monopole (Mansfield)

Production CPP Qt = Q0 (1,02)t

Taux annuel de gain de productivité : 2 %
Production Monopole Q’t = Q’0 (1,03)t

Taux annuel de gain de productivité : 3 %
Même technique initiale Q’t/ / Qt = 0,98
Q’t/ / Qt > 1 quand t > 2

CIRAD sept 2005 30

Les hypothLes hypothèèses ses schumpetschumpetéériennesriennes

Hypothèse schumpétérienne classique
Monopole ⇒ innovation (taux de PT)

Hypothèse néo-schumpétérienne 1
Structure de marché ⇒ innovation
Résultats : cela dépend
Souvent oligopole à frange très efficace

Hypothèse néo-schumpétérienne 2
Structure de marché ⇒ innovation
Les meilleurs choix se développent (évolutionnisme)

CIRAD sept 2005 31

LL’é’économie conomie éévolutionniste : volutionniste :
concepts darwiniensconcepts darwiniens

Nelson et Winter 1982 : Synthèse des idées
schumpeteriennes avec la métaphore de sélection
naturelle

Reprennent Schumpeter et org. Indust. R & D
Th. organisationnelle et comportementale de la
firme (Ecole Carnegie : March, Simon, Cyert et
March, 1963)
Notion de rationalité limitée / fonctionnement
interne des organisations

Routines comportementales
Rules of thumb pouce – « pifomètre »
Mécanismes d’interactions régulières

CIRAD sept 2005 32

La mLa méétaphore biologique (taphore biologique (Metcalfe Metcalfe –– Gibbons)Gibbons)

Concepts Biologie Économie

Réduction
Sélection Compétition

de variété Adaptation Imitation

Genèse de
variété

Mutation Innovation

CIRAD sept 2005 33

LL’é’économie conomie éévolutionniste : volutionniste :
concepts darwiniensconcepts darwiniens

Routines = génotypes
= les décisions spécifiques résultant de routines
sont appliquées
Décisions affectent les performances des firmes
≠ routines + ≠ décisions = ≠ des firmes
Expansion = fréq. « bonnes routines »
Inverse les hypothèses schumpeteriennes :
Market structure Innovativeness

CIRAD sept 2005 34

LL’é’économie conomie éévolutionniste : volutionniste :
concepts darwiniensconcepts darwiniens

Metcalfe et le modèle de Fisher
Processus de compétition au centre de
l’analyse
Variété des comportements au sein d’une
pop. de firmes définie / meilleures pratiques
technologiques

coûts de production différentiels
Variance des comportements au sein d’une
population

vitesse d’élimination des traits inférieurs
au sein d’une population

CIRAD sept 2005 35

LL’é’économie conomie éévolutionniste : volutionniste :
concepts darwiniensconcepts darwiniens

Metcalfe et le principe de Fisher
établit que la compétition, la variété des
firmes et de leurs technologies sera grande
« En incorporant la notion schumpeterienne
de processus d’innovation entrepreneuriale
qui augmente toujours la variété dans une
industrie, la dynamique de la compétition
capitaliste, moteur de la croissance, est
élégamment présentée comme une interaction
entre le processus de croissance de variété et
de réduction de variété »

Witt (2004)

CIRAD sept 2005 36

Le modLe modèèle le éévolutionniste (volutionniste (MetcalfeMetcalfe))

Concepts Biologie Économie

Réduction
Sélection Compétition

de variété Adaptation Imitation

Genèse de
variété

Mutation Innovation

CIRAD sept 2005 37

ModModèèle linle linééaire daire d’’innovation dans linnovation dans l’’industrieindustrie

Recherche
scientifique

publique
Recherche-

développement

Production

Vente

CIRAD sept 2005 38

ModModèèle dle d’’innovation Klineinnovation Kline--Rosenberg (1986) Rosenberg (1986)
«« ChainChain--link link modelmodel »»

S-soutien de la
recherche

C-chaîne centrale:
analytic design

f-boucles : short
feedback loop F-boucles : long

feedback loop

D-lien direct
recherche-invention

KR-lien conn.-
recherche

CIRAD sept 2005 39

ModModèèle nle nééoo--classique de diffusion classique de diffusion
(Mansfield)(Mansfield)

% firmes utilisant
l’innovation

A B

temps

100 %

CIRAD sept 2005 40

ModModèèle de diffusion reconsidle de diffusion reconsidéérréé
((BelaBela GoldGold))

% firmes utilisant
l’innovation

100 %

100 %

100 %

temps

CIRAD sept 2005 41

Liens technologiques entre types de firmesLiens technologiques entre types de firmes
((Keith PavittKeith Pavitt, 1994), 1994)

Agriculture
Electroménager

Firmes dominées par
l’offre de

technologie

Matières premières
(acier, verre)Electronique

Chimie
Pharmacie Firmes à forte intensité

capitalistique et
économie d’échelle

Firmes basées
sur la science

Firmes spécialisées dans
l’offre d’équipement

Machines
Instruments

