


# Storia d'impresa

L'impresa nella teoria  
economica e  
l'approccio storico

Daniele Pozzi  
dpozzi@liuc.it

## Storia, teoria economica, impresa

- Che posto ha storia in teoria economica?
  - Contenuto storico pensiero economisti classici
  - Marginalismo rifiuta radicamento in storia
  - Economia anni '30-'40 offre modelli più "dinamici"
  - "Astoricità" del *mainstream* neoclassico
- Che posto ha teoria economica in storia?
  - Storia "idealista" rifiuta aspetti economici
  - Pochi contatti inizio Novecento (ciclo economico, moneta, commercio internazionale)
  - Sviluppo storia sociale anni '30
- Che posto ha impresa in teoria economica?


## Il mercato ha bisogno delle imprese?

- Teoria marginalista si concentra su scambio
  - Attori (imprese) puntiformi, indifferenziati
  - Razionali e ottimizzanti
  - Scambio non si ripete
  - Informazione racchiusa in prezzo
  - Concorrenza perfetta annulla profitto
- Combinazione fattori in produzione avviene in maniera identica scambio
  - Perché esistono le imprese?
  - Che ruolo hanno gli imprenditori?

3

26/09/2006

## La scuola “continentale”


- Il contesto (Francia, 1700)
  - Attività mercantile
  - Agricoltura avanzata (teorie fisiocratici)
- Nascita dell' *entrepreneur*
  - **Richard Cantillon** (1680-1734): colui che si assume rischio sfruttare discrepanze domanda/offerta
  - Nicolas Baudeau (1730-1792): miglioria (agricola), innovazione
  - Jean Baptiste Say (1767-1832): dirigere produzione

4

26/09/2006

## La scuola anglosassone

- **Contesto (1750-1850)**
  - Prima rivoluzione industriale
  - Piccole manifatture gestite direttamente proprietari
- **Adam Smith (1723-1790)**
  - *La Ricchezza delle nazioni* (1776) non considera imprenditore (ma capitalista)
  - Centralità accumulazione di capitale
- **David Ricardo (1772-1823) e Karl Marx (1818-1883)**
  - Teoria del valore-lavoro
  - Imprenditore non è fattore produzione


5

26/09/2006

## L'imprenditore innovatore

- **J. A. Schumpeter (1883-1950)**
  - Teoria dei cicli economici legata a innovazione > l'imprenditore è il motore dello sviluppo
- **I cicli economici: la distruzione creativa**
  - Cicli determinati da dinamica innovazione-imitazione
  - Figura eroica di imprenditore-innovatore diversa da inventore-capitalista (innovazione esogena)
  - Innovazione crea un percorso crescita totalmente nuovo
- **Grande impresa USA: innovazione come routine**
  - In capitalismo trustificato innovazione diventa endogena
  - Il manager si sostituisce a imprenditore
- **Center for Research in Entrepreneurial History (Harvard, 1948)**

6

26/09/2006

## L'era della grande impresa

- A. Berle e G. Means
  - *The modern corporation and private propriety* (1932)
  - Divisione proprietà e controllo
  - Crisi 1930 porta sfiducia automatismi mercato
- Ronald Coase (1910-)
  - Perché esistono le imprese? (*The Nature of the Firm*, 1937)
  - Uso del mercato ha un costo (*transaction cost*)
  - Gerarchia riduce esigenza di contratti
  - Ripreso da O. Williamson in anni 1970-80

7

26/09/2006

## Storia dell'impresa

- Storie di imprenditori, storie di imprese
  - Storia economica è solo "macro"
  - Manca storia (economica, politica, sociale) del business
- Harvard Graduate School of Business Administration
  - Edwin F. Gay, N.S. Gras (1920)
  - 1925 Business Historical Society (*Bulletin*, da 1954 *Business History Review*)
- Necessità definire campo (anni '50)
  - *Company history* scientifiche (Standard, Unilever)
  - Il programma di **Alfred D. Chandler** (1918-)
 - Gerarchie manageriali sono motore innovazione

8

26/09/2006

## Teoria d'impresa e storia

- E. T. Penrose (1914-1996)
  - Impresa come insieme di risorse frutto percorso accumulazione
  - Specificità risorse spinge e condiziona espansione
- M. Porter (1947-)
  - Impresa non ottimizza comportamento in condizioni date, modifica condizioni ambiente (5 forze)
  - Catena del valore (riflette anche storia impresa)
- Teorie evolutive (R. Nelson, S. Winter, G. Dosi)
  - Routine e meccanismi di selezione mercato
  - Innovazioni incrementali e rotture di paradigma tecnologico