

INDEX

- 3D-prototyping, 295, 296
- 9/11 attacks, 326
- Accenture (formerly Andersen Consulting), 112
- accounting
 generally accepted accounting principles (GAAP), 67
 marking illiquid assets to “fair value”, 94
 New Deal and, 283
 post-bubble enhanced requirements, 91
- Acemoglu, Daron, 346, 348
- Adams, John Quincy, 245, 249
- Adaptive Markets* (Lo), 366
- Adaptive Markets Hypothesis, 366–368
- Adler, Fred, 124
 author and, 56, 72–73
 Bethesda Research Laboratories and, 59–61
 career of, 51–52
 Daisy Systems and, 52
 on cash flow, 52, 67
 on fixed costs, 67
- Admati, Anat, 234
- ADR (Applied Data Research), 118–119
- Advanced Research Projects Agency. *See* ARPA
- Affordable Care Act, xxiii, 327
 launch of the online portal, xxv
- Age of Jackson, The* (Schlesinger), 248
- agency problem, 236
 features of, 115
 index funds and, 116
 rise of equity-based compensation, 115–117
- agent-based models, 40, 356
- agent-based simulation models, 39–42, 356
- Aghion, Philippe, 191, 305–306
- agricultural research, 42
- Airbnb, xxvi, xxix, 295, 296, 301
 network externalities, 297
- Akerlof, George, 351–352
- Albertini, Nancy, 128
- Alex. Brown, 52, 122
- Alibaba, 92, 344
- Aliber, Robert, 177, 178–179
- Allen, Franklin, 178
- Alphabet, xxviii, 63, 136, 314, 361
- alternative-energy ventures, 89
- Amazon, xxviii, 63, 92, 147, 151, 213, 223, 229, 296, 314, 361
- Amazon Web Services, 312
- American Bell Company, 225
- American Economic Review*, 198
- American Finance Association, 197
- American Marconi, 228
- American Monetary Policy, 1929–1941* (Chandler), 286

398 / Index

- American Recovery and Reinvestment Act
 of 2009, 224
- American System, 245, 249–250, 251
- American system of manufactures, 252
- Ameritech, 119
- Amgen, 97
- Anatomy of Exchange Alley* (Defoe), 188
- Andersen Consulting, 112
- Anderson, Mark, 340
- Angeletos, George-Marios, 207–208
- Apotheker, Léo, 110
- Apple, 63, 65
 IPO, 51
- Apple iPhone, 294
- Applied Data Research (ADR), 118–119
- Apply, xxviii
- arbitrage
 BEA and, 140
 Braudel on, 78–79
 computer technology and, 140,
 187, 195
 high-frequency trading, 195
 IMI and, 112
 limits of, 178, 192–193
 long-distance trade, 78–79
 Shleifer–Vishny model, 192–193
 Tobin’s *q* and, 205–206
 venture capitalism and, 79–80
- Arkwright’s Patents, 247
- Arora, Ashish, 338
- ARPA-E (Advanced Research Projects
 Agency-Energy), xxv
- ARPAnet, 214, 259
- Arrow, Kenneth, 61, 84–85, 98, 183,
 261–262
- Arrow–Debreu model, 183, 352
- Arrow–Debreu securities, 61
- Art of Speculation, The* (Carret), 173–174
- artificial intelligence (AI), 46–48
 first hype cycle, 167
 in the cloud, xxviii
 research, 46–51
See also machine learning
- Asia
 levels of fiscal stimulus, 290–291
- Asian debt crisis, 181
- Asian Flu (debt crisis), 23
- Asian Tiger economies, 340
- Asset Management, 103
- assets
 securitization of, 22–23
- associationalism, 256
- AT&T, 21
 competition from start-ups, 215
 Department of Defense research
 funding, 260
 failure to capitalize on new
 technologies, 341
 government regulations and
 franchises, 313
 inability to compete with IBM, 133–134
 Kingsbury Commitment and, 132
 licensing of products, 45
 loss of monopoly, 132
 marketing ineptitude, 133–134
 MCI and, 117
 monopoly of, 119, 142, 221, 301–302
 patents, 228
 research laboratory, 255
 strong central office, 254
 Tuxedo and, 133
 universal service provider status, 301
 valuation, 29
See also Bell Laboratories; Unix Systems
 Laboratory
- Atkinson, Anthony, 308
- Atomic Energy Commission, 43
- Auerbach, A.J., 359
- Austen, Howard, 47
- austerity, xxiii, xxiv, 279–280, 289–293
- Autodesk, 137
- automation
 loss of jobs to, xxiv
- automobile industry
 early financing frauds, 226
 early speculation on, 168–169
 motor stock boom, 226
- Autor, David, 315, 329–330, 357, 369
- aviation industry
 early funding, 227–228
- Axel, Richard, 61
- Baby Bells, 214
See also Regional Bell Operating
 Companies
- Badger, A.J., 287
- BAE Systems
 factors in the success of, 142–143

399 / Index

- Bagehot, Walter, 162
 Baidu, 92, 344
 Balsillie, Jim, 354
 Bank of England
 Crisis of 1825, 162
 founding of, 158, 159
 model for first American banks,
 245–246
 quantitative easing, 290
 roles of, 270
 suspension of its charter, 164
 Bank of Japan, 290
 Bank of the United States, 246, 250
 See also Second Bank of the United States
 banks and banking
 banking crises of 1931–1933,
 178, 233
 central banks, xx, xxiii, 9, 34, 36,
 163, 181
 commercial, 17–18
 computer technology and, 22,
 71–72
 credit-fuelled speculation and, 2
 degree of leverage in the banking
 system, 232–233
 econometric models, 36–39
 Germany, 342
 Glass-Steagall Act and, 70–71
 Greenspan Put, 181
 Japan, 342
 joint stock investment banks, 164
 lender of last resort, 162
 leverage of global systemically
 important banks (G-SIBs), 234–235
 on old Wall Street, 18–19
 opening up to investment banking,
 70–71
 quantitative easing, xxiii
 re-regulation after crashes, 234–237
 Banque Royale, 159
 Bard College, 180
 Barker, Jacob, 221
 Barnaby, Rob, 66
 Barrero, J.M., 355
 Barrett, Jim, 60
 Bartel, Larry, 319
 Bartz, Carol, 137
 Baruch, Bernard, 126
 Basel III regulatory regime, 234
 Battle of Throgmorton Street, 168
 Baumol Effect, 308
 BEA Systems, 152
 background to its creation, 127–130
 beneficial regulatory changes, 131–132
 exploitation of new technologies, 341
 initial public offering (IPO), 136–137
 Innovation Economy and, 139–143
 Red Book and Blue Book, 130
 research project, 130–131
 return on investment, 141–142
 stock price movements, 155
 Tuxedo and, 133–137
 UniKix and, 132–133
 Warburg Pincus arbitrage
 opportunities, 140
 WebLogic and, 137–139
 Bear Stearns, 18, 216
 Becker, Gary, 369
 Becton, Dickinson, 56
 behavioral economics, 368
 contribution of Keynes, 352
 behavioral finance
 bubbles and, 196–198
 Bell Canada, 112
 Bell Laboratories, 142, 301
 UNIX and, 45, 119
 Unix Systems Laboratory, 133
 See also AT&T
 Bell Telephone Laboratories, 256
 Benchmark Capital Partners, 95
 Benchmark Partners, xxix
 Benzel, Richard Franklin, 250
 Berkshire Hathaway, 193
 Berle, Adolf, 115, 116
 Bernanke, Ben, 289
 Bernard, Lewis, 70
 Bethesda Research Laboratories (BRL),
 56–61
 Bezos, Jeff, 63
 bicycle bubble, 168
 Biddle's Bank of the United States, 249
 Big Bang of 1986, 71
 Big Data, 148
 economic value of, 304
 big government
 Global Financial Crisis and, 326–327
 Big Pharma, 58

400 / Index

- big-state capitalism, xxiii
 deconstruction of, 10
 financial crises and, 289
 from small-state capitalism to, 9–10
 Great Depression and, 180
 Hyman Minsky and, 180–181, 289
 post-World War II, 228
 role in the super-bubble, 180–182
 US path to, 258, 321
- biotechnology, xxx
 Bethesda Research Laboratories (BRL),
 56–61
 venture capital funding, 96–101
- Bismarck, Otto von, 347
- Bitcoin, 92–94
- Black, Fischer, 183
- Blackberry, 354
- Blanchard, Olivier, 191–192, 197
- blockchain, 92–94
- Bloom, Nick, 262, 315–316, 336–337,
 355, 357
- Blunt, John, 158–160
- Blyth, Mark, 244, 335
- Boer War, 168
- Bolt, Beranek and Newman, 47
- bond markets
 computerization and, 187
 junk bonds, 175, 216, 233
 liquidity and, 233
 post-war bear market, 20
 volatility in, 201
 war bonds, 226
- Brainard, William, 205
- Braudel, Fernand, 4, 78–80, 140
 view of financial capitalism, 155
- Bresnahan, Timothy, 213
- Bretton Woods system, 38
- Brexit, 335
 immigration issue, 331
 influences on referendum
 voting, 330
 populism and, xxiii, 293
 potential financial consequences, 31
 uncertainty associated with, 355
 weakness of the government responsible
 for, xxxi
- Bringing the State Back In* (Rueschemeyer
 and Evans), 242
- Britain. *See* Great Britain
- British Independent Commission on
 Banking, 234
- British Motor Syndicate (BMS), 168
- British Office of National Statistics, 307
- British Union of Fascists, 279
- brokers. *See* investment firms
- Brooks, Steve, 124
- Brown, Charlie, 134
- Brown, James R., 208–209
- Brown, John Seely (JSB), 47, 48–50, 118
- Brown, Moses, 247
- Brunnermeier, Markus, 364
- Brush Boom, 165–167, 226
- Brush Electric Light Company, 165
- Brynjolfsson, Erik, 305, 311
- Bubble Act of 1720, 160
- Bubble of 1825, 161–163
- bubbles and crashes
 attempts to model equity bubbles,
 188–191
 banality of bubbles, 155–176
 behavioral finance, 196–198
 big-state capitalism and, 180–182
 decennial pattern up to 1914, 163–169
 destructive bubbles, 232–234
 early bubbles in France and England,
 157–163
 ever present spirit of speculation,
 173–174
 explaining bubbles, 177–204
 fat tails in distribution of returns
 and, 185
 financing new networks, 211–214
 grand piano smash, 188
 institutionalization of the stock market,
 194–195
 IT revolution and, 186–188
 manias and the credit system, 177–180
 market reality challenges market theory,
 188–191
 modern finance theory and, 182–186
 neoclassical model of bubbles, 192
 no-one knows enough, 199–204
 overtrading and bubbles, 197
 Ponzi aspect of bubbles, 197
 productive bubbles, 232–234
 rational bubbles, 191–194, 197
 re-regulation of the financial industry,
 234–237

401 / Index

- speculation and, 2–3
- speculation and innovation, 229–232
- trusts bubble, 169–173
- uncertainty and, 199–204
- waves of innovation, 218–229
- why bubbles matter, 205–207
- See also specific bubbles and crashes*
- “Bubbles, Rational Expectations and Financial Markets” (Blanchard and Watson), 191
- Buffett, Warren, 193
- Bull (French company), 132–133
- BUNCH companies, 44
- Burroughs, 44, 118
- Bush, George H.W., administration, 326
- Bush, George W., administration, 116, 326
- Bush, Vannevar, 42–43, 257–258
- Business Cycles* (Schumpeter), 256–257
- Business Week*, 282
- Byers, Brook, 100

- Caballero, Ricardo, 365–366
- CACI, 123
- California
 - environmental regulation, 339
- Cambridge University
 - author at, xxxiii, 13, 14, 16
 - Cavendish Laboratory, 254
 - war of the two Cambridges, 15–16
- “Can Lloyd George Do It?” (Keynes), 274, 278
- Canada, 293
 - environmental regulation, 339
- Canadian Post Office, 113
- Canal du Midi, 249
- Canal Mania, 160, 218
- Capital* (Marx), 80–81
- capital asset pricing model (CAPM), 183
- Capital in the Twenty-First Century* (Picketty), 360
- capital markets
 - unintended consequences of deregulation, 22–23
- capitalism
 - Braudel on, 78–80
 - Marx on, 80–81
 - Schumpeter on, 81–82
- CAPM (Capital Asset Pricing Model), 183

- Carlin, Wendy, 369
- Carlyle, 126
- Carnegie, Andrew, 253
- Carnegie Corporation, 257
- Carnegie Mellon University, 136
- Carret, Philip, 173–174
- cartels, 169, 324
- Cartwright, Nancy, 370
- Carvalho, Vasco, 362–363
- Carville, James, 156, 291
- Cash and Control, 355
 - at national level, 290
 - Chinese government situation, 344
 - hedge against uncertainty, 23, 62–64
 - importance of, 6–7
 - trust bubble and, 172–173
 - unilateral pursuit of, 266
- cash flow
 - Fred Adler on, 52, 67
 - net present value and future cash flow, 300
- Catchings, Waddill, 281
- Cavendish, William, 254
- Cavendish Laboratory, 254
- Centre for Economic Policy Research, 293
- CEO compensation, 360
 - equity-based compensation, 115–117
- Chancellor, Edward, 189, 206
- Chandler, A.D., 172, 220–222
- Chandler, Alfred, 253
- Chandler, Lester, 178, 286
- Chase Econometrics, 36
- Chemical Fund, 26
- Chernow, Ron, 18
- Chetty, Raj, 336, 357, 369
- Chevrolet, 226
- Chicago Board of Trade, 243, 244
- Chicago School of economics, 243–244, 353, 369–370
- China
 - advance to global leadership, xxxi
 - Cash and Control, 344
 - clean energy investment, 345
 - Communist Party control, 346
 - evolution of the Three-Player Game, 343, 348–349
 - fiscal stimulus, 290–291
 - foreign exchange reserves in, 7, 343
 - free trade and, xxxi

402 / Index

- China (cont.)
 government spending on R&D, 345
 Great Firewall, 346
 initial public offerings (IPOs), 343–344
 intellectual property appropriation,
 136–137
 investment in digital technologies, 346
 One Belt/One Road initiative, 346
 potential leader of the Innovation
 Economy, 340–349
 quantum internet research, 346
 residential property boom, 175
 response to climate change, 327
 response to the Global Financial Crisis,
 342–343
 risks to the economy, 342–343
 ruling on initial coin offerings
 (ICOs), 94
 state-owned enterprises (SOEs),
 342–343
 war on corruption, 344–345
- Chuang, Alfred, 129, 130, 135, 136
 WebLogic and, 137, 138
- Church of England, 346
- Churchill, Winston, 271, 276
- Cicerone, Ralph, 327
- CICS (Customer Information Control
 System), 132, 136
- Citibank, 70
- Citizens United*, 319
- City of London, The* (Kynaston), 161
- Civil Aeronautics Board, 221
- Civil War (US), 164, 221, 251
- Civilization and Capitalism 15th–18th
 Century* (Braudel), 78–80
- Clay, Henry, 245, 249, 339
- clean energy innovation, 89
- CLECs (Competitive Local Exchange
 Carriers), 214
- client–server computing, 45–46, 119–120
- climate change
 development of green technologies,
 xxxii–xxxiii
 lack of US government policy on,
 327–328, 338–339
 lack of US involvement, 320
- Clinton, Bill, administration, 156,
 292, 326
- Clinton, DeWitt, 213, 218
- cliometrics, 223–225
- cloud computing, xxvi, xxviii, 146, 147,
 306, 312
- Coase, Ronald, 325–326, 369
- Cobbett, William, 347
- COBOL programming language, 259
- Cochrane, John
 Treasury dogma and, 291
- Coffman, D’Maris, 159
- Coimbra, Nuno, 364–365
- Colbert, Jean-Baptiste, 245, 249
- Cold War, 20, 43, 261
- Coleman, Bill, 126, 128–130, 131, 135,
 136, 137
- COMDEX trade show, 128
- Compagnie des Indes, 159
- competition
 destructive, 2
 imperfect, 353
 non-economic factors, 21
 perfect, 80
- Competitive Local Exchange Carriers
 (CLECs), 214
- Compton, Karl, 257
- computer-aided design, 45
- Computer Associates, 111, 119
- computer industry
 transformation in the 1980s, 44–46
 vertically integrated centralized
 companies, 45
- computer technology
 agent-based simulation models, 39–42
 author’s discovery of, 36
 client–server computing, 45–46
 development from 8-bit to 16-bit
 systems, 68
 distributed computing systems,
 119–120
 government investment in early
 research, 42–44
 IBM dominance in the 1980s, 44–45
 influence on trading, 71–72
 opportunities in technical
 computing, 108
 optical character recognition
 technology, 50
 relational databases, 119
 role in Wall Street’s transformation, 22
 speech recognition, 50–51

403 / Index

- System Dynamics National Model, 39–42
- ComSat, 217
- Conant, James, 257
- Connors, Tom, 116
 - character of, 116
- Control Data, 44, 123
- Controlled Materials Plan, 25
- Cooper, Richard, 324
- CORE project, 369
- corruption, 250, 251, 288
 - Britain during the First Industrial Revolution, 346–347
 - Chinese government crackdown on, 344–345
- Corsetti, Giancarlo, 358
- Costa Rica, 165
- Council of Economic Advisors, 286
- Covad, 214–217
- Coyle, Diane, 306, 366
- Crash of 1857, 164, 221, 224
- Crash of 1929, 16, 17, 155, 174, 178, 227, 233
- Crash of 1987, 23, 181
- crashes. *See* bubbles and crashes *and specific crashes*
- Cravath, Swaine and Moore, 55
- Cray Research, 32
- creative destruction, 3
 - benefits for the Innovation Economy, 350–352
 - Britain's path to democratic capitalism, 347
- credit
 - manias and, 177–180
 - securitization of, 233–234
- credit bubble, xxxiii
- credit bubble of 2004–2007, 172, 233
- credit default swaps, 185–186, 234
- Crédit Mobilier, 164, 251
- Crisis of 1847, 163
- Crisis of 2008. *See* Global Financial Crisis; super-bubble
- crowdfunding, 92
- crypto-currencies, 92–94
- culture
 - frictions caused by digitalization, 297
- Customer Information Control System. *See* CICS
- Daimler, 168
- Daisy Systems, 52
- DARPA. *See* Defense Advanced Research Projects Agency (DARPA)
- Darwin, Charles, 254
- data
 - as source of value, xxviii
- data analysis
 - methodologies used in economics, 371
- Data General, 52
- data mining, 310, 313
- David, Paul, 308–309
- Davidson, Paul, 16
- Davis, Cary, 130
- Davol, William C., 247
- de Castro, Ed, 52
- De Loecker, J., 335–336
- de Ridder, Martaan, 336
- Deaton, Angus, 370
- Debreu, Gerard, 62, 183
- debt
 - emerging market debt, 175
 - growth in private sector debt 1981–2000, 175
 - See also* deficits, fiscal
- DEC. *See* Digital Equipment Corporation (DEC)
- decision making
 - under uncertainty, 355
- decoupling of demand and supply, 326
- decoupling of investment from return, 1, 142, 213, 233, 261, 277
- decoupling of price and value, 171, 201
- Defense Advanced Research Projects Agency (DARPA), 127, 259
- deficits, fiscal, 18, 180–181, 281, 283, 287, 291
- Defoe, Daniel, 157, 188
- Deliveroo, 298
- DeLong, Brad, 192, 222–223, 267, 303, 358–359
- demand
 - elasticity of, 324, 362–363
- democracy
 - globalization and the nation state, 328
- Deng Xiaoping, 267
- Depression. *See* Great Depression
- deregulation
 - unintended consequences of, 22–23

404 / Index

- derivatives
 - credit ratings, 172
 - exemption from regulatory oversight, 182
 - modern finance theory and, 183–184
 - pricing models, 183, 184
 - securitization of credit, 233–234
 - See also* credit default swaps
- Devil Take the Hindmost* (Chancellor), 189
- Dexter Corporation, 61
- digital disrupters, 300
- Digital Equipment Corporation (DEC), 44, 45, 52, 116
- digital media
 - power of, 316
- digital platform companies
 - technological and economic domination, xxviii
- digital revolution
 - challenges to the state, 294–295
 - cultural frictions, 297
 - differences between the best and the rest, 310–316
 - economic frictions, 297
 - economic value of Big Data, 304
 - frictions associated with, 295–297
 - future of economic growth, 302–304
 - globalization and, 328–335
 - lack of policy response by the US government, 327–328
 - loss of jobs to automation, xxiv
 - market monopoly of the platform superstars, 314–316
 - monopolies and, 298
 - political spillovers, 300–302
 - power of digital media, 316
 - productivity and, xxvii–xxviii
 - productivity puzzle, 302, 304–310
 - regulation of the gig economy, 298–299
 - regulatory frictions, 297
 - stage of development, xxvi
 - state and, 294–316
 - technological friction, lack of, 296
 - timescale of, 302–304
 - valuing ventures, 299–300
- Digital Subscriber Line (DSL), 216
- digital technologies
 - investment in China, 346
- Dillon, Clarence, 24
- Dillon, Read, 18, 24, 69
- Dimon, Jamie, 7, 63
- disagreement models, 197
- distributed computing systems, 119–120
- distributed ledger networks, 92–94
- distribution of resources
 - CEO compensation, 360
 - inequality of, 359–361
 - populism and, 360
 - top of the distribution, 360
- DLJ (research brokerage), 20–21
- Dobbin, Frank, 232
- Dodd–Frank Act, 235, 289
- Donaldsen, D., 224–225
- Donaldson, Bill, 20
- Dosi, Giovanni, 191
- dotcom/telecom bubble, 16, 54, 174, 175, 189
 - Berkshire Hathaway and Tiger Group outcomes compared, 193
 - bursting of, 23
 - consequences of, 233
 - corporate stock issues, 226
 - decline in IPOs, 90
 - Greenspan Put and, 181
 - investment which fuelled, 261
 - path towards, 53, 86
 - productivity growth, 305
 - termination process, 200
 - TSI international and, 109
 - within the bubble, 214–217
- Dow Jones Industrial Index, 21
- Dragon software, 51
- Dred Scott decision, 251
- Drew, Daniel, 221
- Dreyfus, H., 49
- Dreyfus, S. E., 49
- DRI (Data Resources, Inc.) Model, 36
- DSL (Digital Subscriber Line), 216
- Du Pont, 254
- dual economy, 319–320
- Dun & Bradstreet, 109
- Dunlop Rubber Company, 168
- DuPont, 21, 26, 84, 98, 255
- Durfee, Bradford, 247
- Dyson, Esther, 118, 133

- East India Company, 157
 Eatwell, John, 210
 eBay, 213, 223
 Eberstadt & Company. *See* F. Eberstadt & Co.
 Eberstadt, Ferdinand
 author and, 25–26
 baby blue chips and, 26
 controlling management style, 26
 death of, 26
 Eliot Janeway on, 25
 founding of F. Eberstadt & Co. by, 24
 the deal business, 102
 See also F. Eberstadt & Co.
 Eberstadt Report, 25
 Eccles, Marriner, 283
 Eckstein, Otto, 36
 eCommerce, 137, 303–304, 310, 371
 econometrics
 cliometrics, 223–225
 database problem, 38–39
 limitations of models, 36–39
 objections of Keynes, 36–38
 Economic Advisory Council (EAC), 278
Economic Consequences of the Peace, The (Keynes), 274
 economic frictions
 consequences of digitalization, 297
 economic growth
 future of, 302–304
 Economic Innovation Group, 336
 economic models
 inability to predict the Global Financial Crisis, 326–327
 Economic Policy Institute, 330–331
 economic theory
 influence on the Three-Player Game, 323–328
 economics
 adaptation in an uncertain environment, 366–368
 challenge of randomized controlled trials (RCTs), 370–371
 collaboration with other disciplines, 370–371
 consequences of the Global Financial Crisis, xxxiii–xxxiv
 consequences of the super-bubble, 188
 data analysis methodologies, 371
 developments in modeling methodology, 355–356
 distinction between “risk”, “uncertainty” and “ignorance”, 355
 drivers of new thinking, 350–352
 empirical shift in economic scholarship, 357
 future prospects, 371
 influence of the EMH and REH, 325
 insights from other social sciences, 370–371
 inventing new financial macroeconomics, 363–366
 new economic ideas, xxxiii–xxxiv
 new thinking and approaches, 354
 next new economy, xxxii–xxxiii
 recognition of the limitations of traditional models, 354–355
 research to support reconstruction of the discipline, xxxiv, 353–354
 See also Keynesian economics; neoclassical economics; neoliberal economics
Economics of Welfare (Pigou), 326
 economies of scale, 296
Economist, The, 165, 219
 Economy Act of 1933, 281
 ECSoft, 108–111
 EDI (electronic data interchange), 108–109
 Edison, Thomas, 303, 310
 Eeckhout, J., 335–336
 efficiency
 as the enemy of innovation, 352–357
 efficiency of transactions
 loss of informational efficiency, 67
 Efficient Market Hypothesis (EMH), 29, 189–190, 323, 352, 357, 366
 consequences of the super-bubble, 188
 questioning its assertions, 28
 reconstitution of economics, 325
 Eichengreen, Barry, 289
 Eisenhower, Dwight D., administration, 43, 321
 elasticity of demand, 324, 362–363
 elasticity of substitution, 324, 362–363
 Electric Lighting Act of 1882, 166
 electrification, 301
 Brush Boom, 165–167
 challenges for early adopters, xxvii

406 / Index

- electrification (cont.)
 funding of, 227
- electronic data interchange (EDI), 108–109
- electronics boom of the 1960s, 174
- Electrophone Company, 212
- Ellison, Larry, 123
- emerging market debt, 175
- emerging markets
 residential property boom, 175
- EMH. *See* Efficient Market Hypothesis (EMH)
- Employee Retirement Income Security Act (ERISA), 86
- employment. *See* full employment
- EMW Ventures, 102, 103
- Encina, 136
- End of Globalization, The* (James), 334
- energy crisis. *See* oil crisis of 1973
- Engine Not a Camera, An* (MacKenzie), 183–184
- engineering workstation, 45
- England. *See* Great Britain
- Enron, 115
- enterprise software
 transformation of, 144–152
- enterprise software industry, xxix
- entrepreneurs
 Schumpeter on, 81–82, 83–84
- equilibrium
 general equilibrium model, 183
- market economy and, 4
- in neoclassical economics, 4, 9
- equity-based compensation
 rise of, 115–117
- equity markets
 access to, 97, 146
- bubbles and, 190, 210
- digital technology and, 229
- influence on venture returns, 86
- liquidity provision, 32, 57, 228
- no one knows enough, 199
- pricing versus fundamental value, 191
- regulation, xxix
- returns compared to venture capital, 88
- speculation and, 90, 177
- transactional efficiency, 90
- transformation of, 91, 194
- volume of transactions, 195
- Erhard, Werner, 66
- Erie Canal, 213, 218, 250
- ERISA regulations, 86
- EST (self-empowerment movement), 66
- Ethernet networking protocol, 45
- Eurodollar markets, 18, 71
- European Central Bank, 290
- European Commission, xxviii, 298, 299
- European Union
 General Data Protection Regulation, 315
- Eurozone, 246
- Evans, Michael, 36
- Evans, Morier, 164
- Evans, Peter, 242
- Evnin, Tony, 100
- exchange-traded funds (ETFs), 67, 92, 337
- expert systems, 49
- externalities
 of information, 201
- learning, 191
- negative, xxxi
- network, 297
- positive, xxxi, 210
- Extraordinary Popular Delusions and the Madness of Crowds* (Mackay), 188
- Exxon Enterprises, 105
- F. Eberstadt & Co., 16
- founding of, 24
- franchises of, 26
- inventing the post-venture private placement, 30–35
- investment research at, 26–28
- new Eberstadt, 26–28
- sale to Robert Fleming & Company, 73
- shift from agent to venture capital principal, 55–56
- transformation of, 24–28
- Fabrizio, Kira, 44
- Facebook, xxvi, xxviii, 63, 92, 94, 151, 305, 313, 314, 361
- Failure of Capitalism, A* (Posner), 369
- “Failure of Market Failure, The” (Hutton and Schneider), 264–265
- “Failure of Market Failure, The” (Kay), 264–265
- Fama, Eugene, 190
 Treasury dogma and, 291
- Farmer, Doyne, 40–41
- Fazzari, Steven, 208–209

- FDIC. *See* Federal Deposit Insurance Corporation
 fear of missing out (FOMO), xxix, 92
 Federal Deposit Insurance Corporation (FDIC), 70, 116
 Federal Express, 32
 Federal Reserve, 22, 23, 70, 102, 181, 236, 283, 290
 Field, Alexander, 309–310
 Fields, Mike, 118–120, 122, 123
 finance
 economics and, 17
 evolving discipline, 17
 post-World War II (US), 19
 research work in, 353–354
 See also modern finance theory
 Financial Accounting Standards Board, 94
 financial capitalism
 Three-Player Game and, 3, 4–5
 view of Braudel, 155
 view of Sibley, 156–157
 waves of speculative boom and bust, 155–157
 financial crises
 effects of fiscal stimulus, 357–359
 financial industry
 re-regulation after crashes, 234–237
 Financial Instability Hypothesis, 73, 179
 financial markets
 bubbles and, 143
 herd-following by, 88
 informational inefficiency, 206
 Keynes and, 16
 modern finance theory and, 183
 noise trader risk, 192
 pursuit of economic efficiency, 67
 rational agents and, 189
 reflexivity in, 201
 state and, 249, 292
 structural change, 22
 uncertainty and, 32
 volatility, 70
 See also bubbles and crashes; equity markets
Financial Times, 236, 318
 financialization of the American economy, 337–338
Financing Innovation in the United States (Lamoreaux and Sokoloff), 229
 First Boston, 18
 fiscal austerity. *See* austerity
 fiscal stimulus
 effects under various conditions, 357–359
 financial crisis and, 357–359
 response to financial crisis, 290–291
 Fischer, Stanley, 236
 Fiske, Jim, 221
 Fitch Ratings, 290
 fixed costs
 Fred Adler on, 67
 Fogel, Robert, 223–225
 Foley, Duncan, 40–41
 Ford, Henry, xxvii, 226
 Ford Motor Company, 109
 Forrester, Jay, 39
 Foster, Stephen, 224
 Foster, William, 281
 Founder's Common Stock, 68
 Fox News, 316
 France
 financing of the Canal du Midi, 249
 gold standard and, 280
 historical bubbles and crashes in, 157–163
 joint stock investment banks, 164
 railroad system, 214
 Frankenberg, Bob, 135, 136
 Franklin, Benjamin, 247
 free market, 268
 free trade, 64
 conditions for, xxxi
 Friedman, Milton, 268, 286, 321
 “From Micro to Macro via Production Networks” (Carvalho), 362
 Frydman, Roman, 202–203, 207
 Fugitive Slave Act, 251
 full employment
 consequences of, 321–323
 fundamental value
 definition, 191
 high-frequency trading and, 195
 uncertainty inherent in, 28–30
 valuation of companies and, 28–30
 GAAP (generally accepted accounting principles), 67
 Gaddis, John Lewis, 6

408 / Index

- Galbraith, John Kenneth, 188, 282
 Gale, Douglas, 178
 game theory, 201
 Gartner, Gideon, 53
 GE (General Electric), 21, 44, 66, 84, 98,
 228, 254
 Genentech, 51, 57, 58
 general equilibrium model, 183
 general-purpose technology (GPT), 213
 General Theory of Employment
 (Keynes), 5
*General Theory of Employment, Interest
 and Money, The* (Keynes)
 approach to economic problems, 14–15
 beauty contest analogy for investment,
 201–202
 contribution to behavioral
 economics, 352
 coordination failure, 364
 on influences on employment, 276
 on the long-term investor, 269
 power of ideas, xxxiv
 role of the state in times of financial
 crisis, 270–271
 uncertainty and the financial
 markets, 32
 uncertainty in investment decision
 making, 15
 generally accepted accounting principles
 (GAAP), 67
 Germany, xxx
 banking system, 342
 destruction related to the two World
 Wars, 348
 gold standard and, 280
Landesbanken, 161
 political regime in 1933, 335
 response to climate change, 327
 route to industrial leadership, 347–348
 Third Reich, 283–285
 Gerstle, Gary, 327
 Gerstner, Lou, 117
 Ghironi, Fabio, 356
 GIBCO, 61
 Gibson, William, xxvii
 gig economy
 regulation of, 298–299
 Giles, Ed, 26–28, 31, 53–54, 61, 98
 Glass–Steagall Act, 17, 70–71, 234, 289
 repeal in 1999, 182
 Global Crossing, 215
 Global Financial Crisis, 34, 41, 63, 90,
 162, 265, 266
 austerity response to financial crisis,
 289–293
 big government and, 326–327
 consequences for economics, 363–366
 consequences of, xxiii
 contributing factors, 326–327
 credit bubble and, xxxiii
 decline in IPOs and, 90–91
 fiscal stimulus response in Asia,
 290–291
 market failure and, 264–265
 new economic ideas and, xxxiii–xxxiv
 range of academic literature, 177
 response of China, 342–343
 Global Settlement, 54
 global systemically important banks
 (G-SIBs)
 leverage of, 234–235
 global warming. *See* climate change
 globalization, 267
 democracy and the nation state, 328
 digitalization and, 328–335
 facts and figures, 328–329
 stresses caused by episodic
 waves of, 171
 technological innovation and, xxiii–xxiv
 Three-Player Game and, xxiii–xxiv
 Glorious Revolution of 1688, 346
 GM (General Motors), 21
 go-go stock market, 174
 gold standard, xxxi, 270, 271, 278, 290
 abandoned by Britain, 280
 Goldberg, Michael, 202–203, 207
 Goldman, William, 199
 Goldman Sachs, 18, 52, 69, 70, 136
 Goodman, George, 19
 Google, xxviii, 63, 92, 94, 136, 147, 151,
 213, 223, 296, 305, 314, 361
 book publishers and, 296
 fine from the European
 Commission, 298
 Google Cloud, 312
 Gordon, Robert, 302–304
 Gorodnichenko, Y., 359
 Gould, Jay, 221

- government
 investment in science
 and technology, 42–44
Graduate, The (film), 84
 Grant, Albert, 164
 graphical user interface, 128
 Great Britain
 abandoning the gold standard, 280
 First Industrial Revolution, 346–347
 government policy paralysis
 (1929–1931), 268–280
 historical bubbles and crashes in,
 157–163
 National Health Service, 264
 path to democratic capitalism, 346–347
 Railway Manias, 163–164, 218–220
 weakness of the government responsible
 for Brexit, xxxi
Great Crash, The (Galbraith), 188
 Great Depression, xxxi, 16, 17, 86, 162,
 178, 334
 compared with the Great Recession,
 288–289
 liquidationist theory, 267
 New Deal in the United States, 280–283
 outcomes of state responses to, 285–287
 policy paralysis in the British govern-
 ment, 268–280
 responses of governments to, 265–268
 rise of the Third Reich in Germany,
 283–285
 Great Firewall of China, 296, 346
 Great Horseless Carriage Company, 168
 Great Moderation, xxiii, 175
 Great Recession, 34, 266
 compared with the Great Depression,
 288–289
 slow recovery from, xxiii, 358
 Great Reform Act of 1832, 347
 Great Society, 13
Great Transformation, The (Polanyi), 243
 Greece, 292
 green economy, 318
 clean energy investment in China, 345
 lack of US government policy on,
 327–328, 338–339
 lack of US involvement, 320
 next new economy, xxxii–xxxiii
 Green Golden Age, 338
 Greenspan, Alan, 23
 Greenspan Put, 181, 187
 Gross, Stewart, 130
 Grossman, Sanford, 189, 195
 Gurley, Bill, xxix
 Haldane, Andy, 193–194, 311
 Hambrecht & Quist, 52
 Hamilton, Alexander and the
 Hamiltonian tradition, 245–250
 Haney, Glenn, 68
 Hansards and the Hanseatic League, 7,
 Harcourt, Bernard, 243–244
 Harriman, Averell, 24
 Hart, David, 256, 321
 Hart, Oliver, 355
Harvard Business Review, 315
 Harvard Business School, 17
 Harvard University, 13, 15, 257, 358
 Hayek, Friedrich, 80, 321, 351
 Hearst, William Randolph, 316
 hedge finance, 179
 hedges against uncertainty, 61–64
 Cash and Control, 62–64
 Heller, Andy, 118
 Heller Ehrman (law firm), 68
 Henderson, Hubert, 278–280, 291
Henry IV (Shakespeare), 237
 Hercules (company), 53–54
 heuristics, 203, 368
 Hewlett-Packard, 72, 110, 116
 Hirschman, Albert, 14
 Hitler, Adolf, 287, 288
 Third Reich, 283–285
 Hobbes, Thomas, 5, 203
 Hogan, John, 60
 Holmstrom, Bengt, 355
 Honduras, 165
 Honeywell, 44
 Hong, Harrison, 197
 Hoover, Herbert, administration,
 266–267, 281
 associationalism, 256
 hopeful monsters, 30, 34, 90, 147
 Hopkins, Richard, 277
 Hornbeck, R., 224–225
 Hornblower & Weeks, 226
 House of Morgan, 70
House of Morgan, The (Chernow), 18

410 / Index

- Howitt, Peter, 191
 Hughes, Thomas P., 166
 Humana, 102, 103
 Hume, David, 38, 203
 Hutton, Will, 264–265
- I theory of money, 364
- IBM, 21, 26, 69, 116
 AS400 computer, 117, 118
 CICS (Customer Information Control System), 132, 136
 commercial developments in the 1960s, 260
 competition from client–server systems, 45–46
 competition from Oracle, 105–106
 Department of Defense contractor, 259
 Department of Defense research funding, 260
 dominance of the computer industry in the 1980s, 44–45
 emergence of commercial activities, 41
 inability to exploit new technologies, 341
 loss of monopoly of punched cards, 131
 network externalities, 313
 opening up of, 117–120
 requirement to sell rather than lease its products, 131
 research laboratory, 255
 System 360 development, 260
 unbundling software from computers, 132
- IBM datacenter, 111
- IBM personal computers
 operating system, 105
 use of Intel microprocessors, 105
- Ickes, Harold, 281–282
- ICT sector
 extent of venture capital funding, 96–97
See also information technology (IT)
- illiquid securities, 363
- IMED, 33
- IMF (International Monetary Fund), 64
- IMI (Industri-Matematik), 111–112
- immigration
 attitudes towards, 330–331
 economic effects of, 330–331
- income distribution inequality, 359–361
- income inequality
 productivity and, xxviii
- index funds, 67, 92, 337
 agency problem and, 116
- Industrial Revolutions, 329
 First Industrial Revolution, 241, 254
 First Industrial Revolution in Britain, 346–347
 Second Industrial Revolution, 1, 226
 timescales of effects, 302–304
- inequality of wealth and income
 populism and, 332–334
- INET. *See* Institute for New Economic Thinking (INET)
- inflation
 unemployment and, 322–323
- information asymmetry, 209, 351, 354
- information externality, 201
- information technology (IT)
 consumerization of, 148
 infrastructure as a service, 147
 platform as a service, 147
 role in the bursting of the super-bubble, 186–188
 Software as a Service (SaaS) model, 145–152
 transformation of enterprise software, 144–152
See also computer technology; digital revolution; ICT sector.
- initial coin offerings (ICOs), 93–94
- initial public offerings (IPOs), 91
 biotechnology IPOs, 99
 China, 343–344
 conditions which close the IPO window, 32
 decline since the Global Financial Crisis, 90–91
 mini-bubble of 1983, 174
 nature of venture-backed IPOs, 91
 opening up of the market in 1980, 51
- innovation
 efficiency as the enemy of, 352–357
 legacy industries and, 98–99
 speculation and, 229–232
 waves of innovation, 218–229
- innovation complementarities (IC), 213
- Innovation Economy, 1–10, 90
 allocation of resources and, 190–191

411 / Index

- BEA Systems and, 139–143
 benefits from creative destruction,
 350–352
 China as potential leader, 340–349
 conditions for state intervention,
 262–263
 downstream features, 2–3
 effects of World War II, 257
 followers becoming leaders, 340–349
 funding of innovation, 1–2
 importance of Cash and Control, 6–7
 leaders becoming followers, 335–339
 mercantilism, 7–8
 neoclassical economics and, 8–9
 New Growth Theory and, 190–191
 role of the state, 3
 speculation and, 2–3
 states' loss of political authority,
 xxx–xxxii
 threat to United States leadership
 position, 320
 tolerance of waste, 90
 upstream dependence on research
 investment, 77–78
 upstream features, 1–2
 waste and, 1
 innovator's dilemma, 48, 117, 138
Insider Lending (Lamoreaux), 246
 insider transactions, 200–201
 Institute for New Economic Thinking
 (INET), 354, 363
Institutional Investor magazine, 21
 institutional investors
 herd-following by, 88
 non-rational expectations, 198
 rise of, 19–20
 institutionalization of the stock market,
 194–195, 337
 Intel, 45, 65, 105, 261
 intellectual property
 appropriation by follower nations, 340
 intellectual property rights, 261
 interest rates
 effects of historically low levels, xxx
 International Monetary Fund (IMF), 64
 international trade, xxiv
 populist target, xxiv
 internet
 foundation of, 259
 Internet Bubble, xxvii, xxix, 54, 294
 interstate highway system, 214
 investment firms
 brokerage commissions, 71, 90
 going public, 70
 hierarchy of, 17–18
 May Day 1975 and, 90
 on old Wall Street, 18–19
 investment research
 conflicting interests in, 54
 development of, 51–54
 F.Eberstadt & Co. and, 26–28
 as a proprietary asset, 22
 research brokerage, 20–21
 investors
 fear of missing out (FOMO), xxix
 passive institutional investors, xxix
 INVNT/IP Consortium, 340
 IPOs. *See* initial public offerings (IPOs)
 IT. *See* information technology (IT)
- J.H. Whitney & Company, 102
 J.P. Morgan (bank), 7, 70, 185, 186
 historical conservatism, 70–71
 move into investment banking, 70–71
 J.P. Morgan Chase, 63
 Jackson, Andrew
 Jacksonian Reversal, 250–252
 James I (England), 157
 James, Harold, 334–335
 Janeway, Eliot, 242–243
 on Ferdinand Eberstadt, 25
 Janeway, William H.
 arrival at F. Eberstadt & Co., 16
 arrival at Warburg Pincus, 101–107
 association with John Seely Brown
 (JSB), 47, 48–50
 collaboration with Fred Adler, 51–52,
 72–73
 doctoral research, 13–14, 16–17, 25
 on econometric models, 38–39
 Hyman Minsky and, 180
 influence of Keynes, 14–15
 internship during LBJ administra-
 tion, 13
 inventing the post-venture private
 placement, 30–35
 mentor Ferdinand Eberstadt, 25–26
 at Robert Fleming & Company, 77

412 / Index

- Janeway, William H. (cont.)
 theorist-practitioner of financial economics, 10
 threat to career over BRL crisis, 58–60
 valuation of companies, 28–30
 W. A. Lewis and, 320
- Japan, 290
 banking system, 342
 keiretsu, 340
- Jardine Matheson, 73
- JAWS (just another workstation) war, 104
- Jenrette, Dick, 20
- Jensen, Michael, 115
- Jewett, Frank, 256, 257
- Jewish Museum, 102
- Johnson, Lyndon B., 272, 321
 financial protectionism, 18
 Great Society and, 13
- JSB. *See* Brown, John Seely
- Jumpstart Our Business Startups (JOBS) Act, 91
- junk bonds, 175, 216, 233
- Kaffir Circus, 167–168
- Kahn, Richard, 15, 270, 279
 invention of the multiplier concept, 358
- Kahneman, Daniel, 196, 368
- Kalanick, Travis, 95
- Kalecki, Michael, 321–323
- Kaplan, Steve, 88, 95
- Kapoor, Mitch, 68
- Kaufman, Kit, 68
- Kay, John, 264–265
- Keet, Lee, 108, 109–110, 111
- Kennedy, John F., administration, 286
- Keynes, John Maynard, 78, 140, 203
 academic rediscovery of Keynes's bridge, 207–211
 approach to economic problems, 14–15
 attack on the Treasury dogma, 276–277
 beauty contest analogy for investment, 201–202
 bridge between speculation and enterprise, 206–207
 coordination failure, 364
 General Theory of Employment, 5
 gradual encroachment of ideas, 371
 Hubert Henderson and, 278–280
 imperfect knowledge of the investor, 85–86
 on influences on employment, 276
 investment and speculation, 85–86
 Lloyd George and, 274
 on the long-term investor, 269
 objections to econometrics, 36–38
 Paradox of Thrift, 364, 370
 perverse incentives of the public equity market, 87
 plan to pay for the war, 20
 power of ideas, xxxiv
 prospective yield of assets over their whole life, 141
 rationale for fiscal stimulus, 275
 role of the state in times of financial crisis, 270–271
 stock market valuation driven by speculation, 141
 on uncertainty, 5–6
 on uncertainty in human behavior, 204
 uncertainty and the financial markets, 32
 unemployment and debt-financed public works, 266
 why bubbles matter, 205
 world of the financial markets, 16
- Keynesian economics
 Bastard Keynesians, 16, 323–324
 fiscal stimulus policies in peacetime, 286–287
 neoclassical synthesis and, 36
 New Deal and, 283
 relevance to today's crisis, 290–291
 socialization of investment, 288
 in time of war, 286–287
 uncertainty in investment decision making, 15
 war of the two Cambridges, 15–16
- Keynesian waste, 10
 bad, macroeconomic waste, 353
 focus on ways to reduce, 357–359
 minimizing, 344
 neoclassical economics and, 9
 tolerance of, 292
- Kickstarter, 92
- Kindleberger, Charles, 177, 178–179
- King, Scott, 58

413 / Index

- Kingsbury Commitment, 132
 Klein, Lawrence, 36
 Kleiner Perkins, 100, 103
 knowledge spillover effects, 262
 Korean War, 20, 43, 258
 Kressel, Henry, 44, 215–217
 Krugman, Paul, 14, 15, 279, 290
 Krupp, 284
 Kuhn, Loeb, 18, 19, 69, 102
 Kurz, Mordecai, 196
 Kynaston, David, 161, 164–165, 167, 168–169
- labor markets
 digital revolution and, xxvi
laissez-aller economics, 7
laissez-faire economics, 7, 174, 182, 253, 270
 Lamoreaux, Naomi, 69, 229, 246, 253
 Landes, David, 348
Landesbanken, 161
 Landy, Joe, 215–217
 Lasersohn, Jack, 55, 65
 Latin America, 161, 334
 Laugerud, Terje, 110
 law and economics, 326, 369,
 Law, John, 158–160
 Lawson, Harry, 168–169
 Lawson, Tony, 6
 Lazard, 102
 Lazonick, William, 338
 LeCun, Yann, 313
 Leimdorfer, Martin, 111
 lender of last resort, 22, 162, 163, 182, 270
 Leontief, Wassily, 361–362
 Lerner, Josh, 261, 341
 Leslie, Mark, 124, 125
 Level 3, 215
 Level One, 215–216
 leverage
 banking system, 232–233
 global systemically important banks (G-SIBs), 234–235
 leveraged buyouts, 89, 105
 Levi Strauss opportunity, 58, 61
 Levy Economics Institute, 180
 Lewis, Arthur, 319
 libertarianism, 25, 242, 298, 300
 Life Technologies, 61,
 “Limits of Arbitrage, The” (Shleifer and Vishny), 192–193
Limits to Growth, The (Meadows, Meadows, Randers and Behrens), 39
 Lincoln, Abraham, 250, 252
 Lindbergh, Charles, 227
 Linen Company, 158
 liquidity
 post-venture private placement and, 30–35
 sources in the banking system, 364
 threats to, 31–32
 valuation of illiquid assets, xxix–xxx
 liquidity preference, 290
 liquidity trap, 290
 LISP computer language, 47
 List, Friedrich, xxxi, 7–8, 64, 344
 Lloyd George, David, 269, 271, 272–273, 279
 character of, 273
 Keynes and, 274
 Lloyd George Fund, 273
 pledge to overcome unemployment, 274–276
 political entrepreneurship, 273
 political opposition, 274
 Lo, Andrew
 Adaptive Markets Hypothesis, 366–368
 Lockheed Martin, 216–217
 Loeb, Solomon, 102
 Loehmann’s, 52
Lombard Street (Bagehot), 162
 London Stock Exchange
 Battle of Throgmorton Street, 168
 Brush Boom and, 165–167
 Rubber Fever, 169
 South African gold boom and, 167–168
 waves of speculative fever, 161
 Long Term Capital Management, 23, 181
 Loomis, Alfred, 254
 Lorenzoni, Guido, 207–208
 lotteries, 158
 Lotus 1–2–3, 68
 Louis XIV of France, 249
 low-carbon economy, xxi
 Lucas, Robert, 190, 291, 323
 Lucas Critique, 323, 325, 326
 Luddites, 329

414 / Index

- Lufkin, Dan, 20
 Lyft, 314
- M. M. Warburg & Company, 102
 machine learning, 48, 313
 improving algorithms, xxviii
 in the cloud, xxviii
 prospects and limitations, 47–48
 value of more data, xxviii
 See also artificial intelligence (AI)
- Mackay, Charles, 160, 188
 MacKenzie, Donald, 183–184
 Macmillan Committee on Finance and Industry, 277
 “Macro Needs Micro” (Ghironi), 356
 macroeconomics
 inventing new financial macroeconomics, 363–366
 mail order industry, 222–223, 303
 malefactors of great wealth, xxii
 Manhattan Institute, 330–331
 Manhattan Project, 258
 manias
 credit system and, 177–180
Manias, Panics and Crashes (Kindleberger), 177
 Marcus, Gary, 313
 Mark Twain Banks, 180
 market economy
 Three-Player Game and, 3, 4
 market failure
 state intervention and, 8, 262–263
 state response to, 265–268
 market risk, 57, 80, 100, 148, 149
 marketing
 channels, 89, 150
 ineptitude of AT&T, 133–134
 Markowitz, Harry, 183
 Marsh & McLennan, 27
 Marshall, Alfred, 367
 Martin, Nancy, 138
 Marx, Karl, xxxiv, 78, 140, 299
 view of capitalism, 80–81
 Mass, Nathaniel, 39, 40, 41
 Massachusetts Institute of Technology.
 See MIT
 Maxwell, James Clerk, 254
 Mazzucato, Marianna, 294
 MCI, 117, 138
- McKenzie, Michael, 87, 95
 McNealy, Scott, 136
 Meadows, Dennis, 39
 Meadows, Donella, 39
 Means, Gardiner, 115, 116
 Meckling, William, 115
 Mehrling, Perry, 23, 73
 Mellon, Andrew, 266–267
 Mendoza, E. G., 64
 mercantilism, 7–8, 249
 Mercator, 109
 mergers and acquisitions
 charging for advice, 69
 Merrill Lynch, 18, 19, 69
 Merton, Robert, 183
 Metcalfe’s law, 211
 Mexico
 US immigration issue, 331
 Meyer, André, 102
 Meyer, Phil, 46
 MicroPro International, 65–69
 Microsoft, xxviii, 63, 134, 147, 151, 361
 MS-DOS, 105
 Windows, 105, 133
 Microsoft Azure, 312
 Microsoft Word, 68
 migration, xxiv
 Mill, John Stuart, 197
Mind over Machine (Dreyfus and Dreyfus), 49
 mining
 South African gold boom, 167–168
 Minsky, Hyman, 186
 author and, 180
 Big Government capitalism, xxiii
 big-state capitalism, 9–10, 289
 effects of less regulatory control, 182
 Financial Instability Hypothesis, 73, 179
 on the neoclassical synthesis, 16
 regulation of the financial system, 235
 role of the central bank, 163
 stabilizing effect of big-state capitalism, 180–181
 Mississippi Bubble, 158–160
 Mississippi Company, 159
 MIT, 13, 15, 257
 Artificial Intelligence Laboratory, 46
 Industrial Liaison Program, 46, 58

415 / Index

- System Dynamics National Model,
 39–42
- Modern Corporation and Private
 Property, The* (Berle and Means), 115
- modern finance theory, xxxiii, 22, 72, 244
- bubbles and, 182–186
- challenge of market reality, 188–191
- credit default swaps and, 185–186
- lack of relevance to practice, 72
- Monetary History of the United States*
 (Friedman and Schwartz), 286
- monetary policy, 31, 34, 272, 286,
 358, 365
- Money Game. The* (Smith [pseud.]), 19
- monopolies
- digitalization and, 298
- market monopoly of the platform
 superstars, 314–316
- monopoly profits, 3, 79, 172
- AT&T, 142, 255
- DuPont, 255
- IBM, 48, 118, 129, 255
- New World trade, 158
- RCA, 255
- redistribution of, 241
- Xerox, 255
- Mont Pelerin Society, 321, 322,
 323, 371
- Montgomery, Henry, 66
- Montgomery Ward, 222–223, 303
- Monti, Mario, 293
- Moody, John, 170–171, 172
- moral hazard, 163, 236
- Morgan, J. P. (financier), 69, 222, 225
- Morgan Stanley, 17, 18, 52, 53
- institutional change, 69–70
- separation from J.P Morgan bank, 70
- Morrill Act, 251, 252, 255
- mortgages
- securitization, 23
- Mosley, Oswald, 279
- Motorola, 105
- Mowery, David, 44, 262–263
- multiplier
- estimating the size of, 271
- invention by Richard Kahn, 358
- rediscovery of, 357–359
- Musk, Elon, 318
- mutual funds, 20, 22, 27, 194
- Nanda, Ramana, 209
- nanoscience and nanotechnology, 98
- nanotechnology, 84
- Napoleonic Wars, 161, 249
- NAS. *See* National Academy
 of Sciences (NAS)
- NASDAQ, 112, 136, 193
- creation of, 17
- NASDAQ bubble, 222
- nation state
- democracy and globalization, 328
- National Academy of Sciences (NAS),
 252, 255, 256, 327
- National Advisory Committee for
 Aeronautics, 257
- National Association of Security
 Dealers, 17
- National Defense Education Act
 (1958), 43
- National Defense Research Committee
 (NDRC), 258
- National Industrial Recovery Act, 281
- National Institutes of Health (NIH),
 57, 255
- creation of, 43
- funding constraints, xxiv
- National Interstate and Defense Highways
 Act of 1956, 43, 214
- National Research Council, 255–256
- National Science Foundation (NSF), 43
- National Security Act of 1947, 25
- National System of Political Economy,
 The* (List), 8
- National Venture Capital Association
 (NVCA), 86
- nationalism
- civic and racial types of, 327
- nativist movements, 331, 332
- NCR, 44
- NDRC. *See* National Defense Research
 Committee (NDRC)
- Neal Larry, 161
- Nelson, Richard, 84, 98, 104, 261–262
- neoclassical economics, 15, 367, 370
- disconnection from reality, 206
- efficiency, 2
- failure of, xxxiii
- Innovation Economy and, 8–9
- model of bubbles, 192

416 / Index

- neoclassical economics (cont.)
 neoclassical synthesis, 15–16, 36,
 323–324
 neoclassical growth theory, 191
 neoliberal economics, 244, 324
 neoliberalism, 335
 neonationalism, 335
 net present value
 future cash flow and, 300
 Netscape, 137, 214
 network externalities, 297
 network theory, 362
 networks
 financing new networks, 211–214
*Networks of Power: Electrification in
 Western Society, 1880–1930*
 (Hughes), 166
 Neustar, 217
 New Deal, 256, 280–283, 321
 New Growth Theory, 191
New Republic, 286
 New York Curb Exchange, 170, 228
 New York Society of Security Analysts, 17
 New York Stock Exchange (NYSE), 17,
 70, 170
 boom in railroad securities, 221
 structure in 1970, 17
 suspension of its fixed commission
 schedule (1975), 21
 trusts bubble, 169–173
 Newton, Isaac, 158
 Nifty Fifty one-decision stocks, 26
 NIH. *See* National Institutes of
 Health (NIH)
 Nixon, Richard, administration, 21,
 31, 324
 Nobel Memorial Prize in Economics
 Angus Deaton, 370
 Daniel Kahneman, 196
 Eugene Fama, 190
 Friedrich Hayek, 80
 George Akerlof, 351–352
 Jan Tinbergen, 36
 Kenneth Arrow and Gerard
 Debreu, 62
 Oliver Hart and Bengt
 Holmstrom, 355
 Robert E. Lucas Jr., 190
 Wassily Leontief, 361
 Nobel Prize in Physiology or Medicine, 61
 “Noise Trader Risk in Financial Markets”
 (DeLong, Shleifer, Summers and
 Waldmann), 192
 noise traders, 192, 237
 Novell, 134–136
 Nuance, 51
 NVCA. *See* National Venture Capital
 Association
 Nye, Joseph, 212
 NYSE. *See* New York Stock Exchange

 Obama, Barack, administration, 327
 attitude to science, xxv
 Obamacare. *See* Affordable Care Act
 object transaction monitor (OTM),
 129–130
 Odlyzko, Andrew, 219, 220
 OECD (Organization for Economic
 Cooperation and Development),
 xxvii, 310–311, 315
 Ofek, Eli, 200–201
 Office of Naval Research, 43
 Office of Science and Technology Policy
 (OSTP), xxv
 Office of Scientific Research and
 Development (OSRD), 42, 43, 258
 Oh, Joohee, 305
 oil crisis of 1973, 21, 32, 36, 322,
 324–325
 Oltman, John, 112–113, 114, 115, 117
 “-onics” boom of the 1960s, 174
 OPEC, 324
 oil crisis of 1973, 324–325
 OpenVision Technologies, 120–124
 merger with VERITAS, 124–126
 Oppenheimer & Company, 53
 Oracle, 105–106, 112, 119, 122–123,
 141, 151
 adoption of the platform, 120
 O’Reilly, Tim, xxviii, 295, 312
 OSRD. *See* Office of Scientific Research
 and Development (OSRD)
 OSTP. *See* Office of Science and
 Technology Policy (OSTP)
 O’Sullivan, Mary, 226
 Otis and Company, 24
 OTM (object transaction monitor),
 129–130

417 / Index

- outsourcing
 - transformational, 113
- overtrading
 - bubbles and, 197
- Pacific Railroad, 251
- Pacific Railway Act, 251
- Palo Alto Research Center (PARC), 341
 - author's access to, 48
 - early innovations, 48–51
 - Ethernet and, 45
 - return on innovations from, 48–51
- Paradox of Prudence, 364, 370
- Paradox of Thrift, 364, 370
- Paraguay, 165
- Paris Climate Accord, xxxi, xxxii, 338
- Paris School of Economics, 359
- Park, Andreas, 202
- Parliament Act of 1911, 272
- Pasinetti, Luigi, 361–362
- Patent Act of 1836, 253
- patents
 - appropriation of intellectual property, 247
 - monopolies based on, 255
 - systems in the US and Britain, 247–248
- Pavan, Alessandro, 207–208
- Pendray, Jack, 108, 109–110
- Pennsylvania Power and Light, 301
- pensions, 270, 272
- Pepper, Bob, 215–216
- Pepys, Samuel, 158
- Perez, Carlota, 81–82, 229–232, 320, 338
- Personal Software, 65
- Pesaran, Hashem, 38, 189
- Petersen, Bruce, 208–209
- Pfizer, 26
- Phillips Curve
 - apparent breakdown of, 322–323
- Picketty, Thomas, 360
- Pieper, Roel, 135
- Pigou, Arthur, 325, 353
- Piketty, Thomas, 308
- Pinchot, Gifford, 301
- Pincus, Lionel, 102–103
- Pisano, Gary, 97–98, 100
- plastics industry, 98
- Polanyi, Karl, 243
- political authority
 - states' loss of, xxx–xxxii
- political spillovers
 - consequences of the digital revolution, 300–302
- Political Trilemma, 328
- Ponzi finance, 179, 184, 197
- populism, 295
 - Brexit and, xxiii, 293
 - distribution of resources and, 360
 - early railroads and, 301,
 - ethno-national cleavage, 334
 - failure of neoclassical economics and, xxxiii
 - immigration issues, 331
 - income/class cleavage, 334
 - inequality and, 332–334
 - left-wing populism, 334
 - right-wing populism, 334
 - targeting international trade, xxiv
 - targets of, xxiv
 - Trump and, xxiii, 293
 - unemployment and, xxiv
- Posner, Richard, 369–370
- Post-Venture Capital, LP, 55
- post-venture private placement, 30–35, 122
- Princeton University, 13, 286, 334
- Principles of Economics* (Marshall), 367
- Procter & Gamble, 109
- product market rivalry effect, 262
- production networks, 362–363
- productivity
 - digital revolution and, xxvii–xxviii
- productivity puzzle, xxvii–xxviii
 - digital revolution and, 302, 304–310
- Prospect Theory, 196
- protectionism, 7, 244, 249, 250, 267
 - American System and, 251
 - as self-insurance, 64
 - conditions to return to free trade, xxxi
 - Johnson administration, 18
- pseudo-market, 33
- psychological biases, 354
- public market equivalent (PME), 88
- Public Works Administration (PWA), 281–283
- public works policy
 - evolution of, 275

418 / Index

- Putnam Group, 27
 PWA. *See* Public Works
 Administration (PWA)
 Pyramid, 129
- quantitative easing, 290
 quantum internet
 research in China, 346
- radio
 early funding of, 228
 Radio Corporation of America. *See* RCA
 (Radio Corporation of America)
- railroads
 booms in the US, 220–226
 corruption during building of, 301
 France compared to the US and
 Britain, 214
 mismanagement of the transcontinen-
 tals, 301
 populism and, 301,
 Railway Manias (Britain), 163–164,
 218–220
 Ramsey, Frank P., 355
 Rand, Ayn, 242
 randomized controlled trials (RCTs),
 370–371
 rational
 confusion surrounding the term,
 202–203
 Rational Beliefs, 196
 rational bubbles, 197
 Rational Expectations Hypothesis (REH),
 189–190, 323, 352, 357, 358, 366
 non-rational expectations of institu-
 tional investors, 198
 reconstitution of economics, 325
 RCA (Radio Corporation of America), 44,
 155, 215, 228, 255
 Department of Defense research fund-
 ing, 260
 Reagan, Ronald, administration, 116,
 132, 244, 292, 324, 326
 Reconstruction Finance Corporation,
 281, 282
 refugees
 immigration issues, 331
 Regional Bell Operating Companies, 133
 regulation
 frictions caused by the digital
 revolution, 297
 REH. *See* Rational Expectations
 Hypothesis (REH)
 Reinhart, Carmen, 174, 177,
 178, 292
 rents, economic. *See* monopoly profits
Report on Manufactures (Hamilton), 245
 Representation of the People Act of
 1867, 347
 Republican Party, 250
 research and development (R&D)
 Chinese government spending on, 345
 exploration and exploitative types, 143
 industrial research laboratories, 260
 shift to short-term focus, 338
 US government spending, 345
 research brokerage
 emergence of, 20–21
 residential property boom, 175
 Rey, Helene, 364–365
 Rhodes-Kropf, Matthew, 209
 Riboud, Jean, 46
 Ricardian equivalence, 278, 358
 Ricci, Paul, 50–51
 Richardson, Matthew, 200–201
 risk
 capital asses pricing model
 (CAPM), 183
 distinction from “uncertainty” and
 “ignorance”, 355
 limitations of Value at Risk (VaR)
 models, 354–355
 risk aversion, 203, 290
 risk management
 credit default swaps, 185–186
 Value at Risk (VaR) methodology,
 184–185
Road to Plenty, The (Foster and
 Catchings), 281
Road to Serfdom, The (Hayek), 321
 Robert Fleming & Company, 73, 77
 Robertson, Julian, 193
 Robertson, Sandy, 52
 Robertson Stephens, 52
 Robinson, James, 346, 348
 Robinson, Joan, 16
 Rock, Arthur, 65
 Rockefeller, Laurance, 102

419 / Index

- Rodrik, Dani, 242, 267, 328, 331, 333–334, 340
 Rogers, Everett, 308
 Rogoff, Kenneth, 174, 177, 178, 292
 Romer, Paul, 191
 Roosevelt, Franklin D., administration, xxxi, 25, 280, 301
 New Deal, 280–283
 Roosevelt, Theodore, xxii
 Rosen, Ben, 53
 Rothschild, Unterberg & Towbin, 52
 Royal Bank of Canada (RBC), 112
 Rubber Fever, 169
 Rubenstein, Seymour, 66–67, 68
 Rueschemeyer, Dietrich, 242
 Rule 415, 21–22
 Russell Sage Foundation, 368
 Russian debt crisis, 181
 Russian default, 23
- Sabourian, Hamid, 202
 Saez, Emmanuel, 360
 SAGE air defense computer network, 259, 260
 Sainsbury, Lord David, 308
 Salesforce.com, 145, 146, 147, 148, 151
 Salomon Brothers, 18, 69
 Samuelson, Paul, 15, 36, 324, 367
 San Domingo, 165
 Sannikov, Yuli, 364
 John Bates Clark Medal, 364
 SAP (software company), 110, 112, 151
 Savings and Loan Crisis, 236
 Scansoft, 50–51
 Schankerman, M., 262
 Scheinkman, José, 189, 196–197, 201
 Schiff, Jacob, 102
 Schlesinger, Arthur, Jr., 248–249
 Schlumberger, 46
 Schmidt, Benno, 102
 Schmidt, Eric, 135–136
 Schneider, Philippe, 264–265
 Schoar, Antoinette, 88, 95
 Schularick, Moritz, 181–182
 Schumpeter, Joseph, 78, 140
 creative destruction, 3, 241, 295
 on entrepreneurs, 83–84
 innovation in large firms, 341
 losers from speculation, 167
 on capitalism, 81–82
 relationship between entrepreneurs and financiers, 140–141
 on state intervention in the market economy, 256–257
 venture investment failure, 83
 Schumpeterian Growth Theory, 79–80
 Schumpeterian waste, 30, 256–257
 good, microeconomic waste, 353
 Innovation Economy and, 9
 Schwartz, Anna Jacobson, 286
 science
 attitude of the Obama administration, xxv
 attitude of the Trump administration, xxv
 support from the state, 255–263
 technology's emerging dependence on, 252–255
Science, the Endless Frontier (Bush), 42–43
 Scientific Data Systems, 65
 Scoles, Myron, 183
 Scott, Ed, 129, 130, 131, 134–135
 Scottish investment trusts, 33
 Sears Roebuck, 222–223, 303
 SEC (Securities and Exchange Commission), 19, 70
 on initial coin offerings (ICOs), 93–94
 Rule 415 and, 21–22
 Second Bank of the United States, 246, 248
 Securities and Exchange Commission.
 See SEC
 securitization of assets, 22–23
 securitization of credit, 233–234
 service-oriented architecture (SOA), 139
 sharing economy, xxvi
 Sherman Act, 169
 Shin, Hyun, 175–176, 187, 197–198, 201
 SHL Systemhouse, 112–115, 116, 138
 Shleifer, Andrei, 192–193
 Shleifer–Vishny model, 192–193
 Sibley, Nicholas, 156–157
 Siebert, Muriel ('Mickie'), 19
 Siemens, 284
 Siemens, Alexander, 166–167
 Silicon Graphics, 104
 Silicon Valley, 65, 298
 Silicon Valley socialism, 116–117

420 / Index

- Simon, Herbert, 203
 Simsek, Alp, 365–366
 Singapore, 290
 Slater, Samuel, 247
 slavery, 251
 Sloan Foundation, 368
 small-state capitalism
 transformation into big-state
 capitalism, 9–10
 Smith, Adam, 4, 169, 197, 243, 267, 268
 Smith, R., 33
 SmithKline, 60
 Snowden, Philip, 277
 social media, 310, 371
 Social Science Research Council, 229
 Softbank, 92
 Software as a Service (SaaS) model,
 145–152
 Sokoloff, Ken, 229, 253
 Solow, Robert, 308
 Son, Masayoshi, 92
 Song, Michael, 343
 Soros, George, 174, 181, 354
 reflexivity in financial markets, 201
 South African gold boom, 167–168
 South Korea
 chaebol, 340
 South Sea Bubble, 92, 93, 158–160, 188
 sovereign debt crises, 291
 Spanish-American War, 316
 speculation
 dependence of venture capital on, 90–96
 ever present spirit of, 173–174
 innovation and, 229–232
 Innovation Economy and, 2–3
 See also Unicorn Bubble
 speculative finance, 179
Speculative Notes (Evans), 164
 speech recognition technology, 50–51
 Sperry-Univac, 68
 spillover effects, 262
 Sputnik, 43, 259
 Squire, Geoff, 122–124, 125
 stabilization, 359
Stabilizing an Unstable Economy
 (Minsky), 163
 stagflation, xxx, 174, 324, 362
 Stanford
 Equality of Opportunity Project, 336
 STAR (Xerox product), 48, 128
 start-ups, xxx, 30, 46, 57, 89, 91, 104,
 107, 120
 bubbles and, 209
 competition from, 215
 eCommerce, 137
 market risk, 57, 80, 100, 148, 149
 reaching sustainable cash flow, 151
 SaaS-driven, 148
 technology risk, 80, 100, 148, 149
 valuation of, 137
 state, the
 actions under the New Deal, 280–283
 austerity response to financial crisis,
 289–293
 big-state capitalism, 321
 challenges of the digital revolution,
 294–295
 delegitimizing the state, 320–323
 digital monopolies and, 298
 digital revolution and, 294–316
 efforts to delegitimize as an economic
 actor, 10
 fiscal stimulus response to financial
 crisis, 290–291
 Hamiltonian tradition, 245–250
 intervention related to market failure,
 262–263
 Jacksonian Reversal, 250–252
 loss of political authority, xxx–xxxii
 mission-oriented investments, 262–263
 outcomes of responses in times of crisis,
 285–287
 policy paralysis in the British govern-
 ment (1929–1931), 268–280
 rationales for state intervention, 8
 regulation of the gig economy, 298–299
 response to response to market failure,
 265–268
 responses to the Great Depression and
 the Great Recession, 288–289
 rise of the Third Reich in Germany,
 283–285
 role of, 241–245
 support of science, 255–263
 technological disruption and, xxiii–xxv
 technology’s emerging dependence on
 science, 252–255
 Three-Player Game and, 3–4, 241–245

- venture capital's dependence on, 96–101
- State Farm Insurance Company, 33
- State of Wisconsin Investment Board (SWIB), 114–115, 116
- Stein, Jeremy, 197
- Stiglitz, Joseph, 189, 195, 209, 353
- stimulus, fiscal. *See* fiscal stimulus
- stock buybacks
 - shareholder returns and, 338
- stock market
 - institutionalization of, 194–195, 337
- Stockholm Stock Exchange, 112
- Strategic News Service, 340
- structural economic dynamics, 361–363
- Struggle for Survival, The* (E. Janeway), 25, 242–243
- subprime mortgages, 186, 329
 - bursting of the super-bubble, 188
- substitution
 - elasticity of, 324, 362–363
- Sullivan, Pike, 26–28, 31, 57, 73, 107
- Summers, Lawrence, 192, 358–359
- Sun Microsystems, 45, 104, 124, 128, 129, 131, 135–136, 137
- Sun Microsystems Federal, 129
- super-bubble, xxiii, 174–176
 - bursting of, 186–188
 - credit default swaps and, 185–186
 - IT revolution and, 186–188
 - modern finance theory and, 182–186
 - role of big-state capitalism, 180–182
 - timescale of, 180
- supply chain disruptions, 362
- Supreme Court (US), 251, 319
- Swainson, John, 136
- Swanson, Bob, 56
- Swiss banks, 33
- Sylla, Richard, 246, 250
- Symantec, 126
- System Dynamics National Model, 39–42
- Syverson, Chad, 307, 311

- Taft–Hartley Act of 1947, 321
- Taiwan, 290
- takeover boom, 175
- Tandem Computer, 32, 135
- Task Rabbit, 298
- Taylor, Alan, 181–182

- TCP/IP protocols, 259
- Tea Party, xxiii, 292
- Teapot Dome, 288
- technological innovation
 - development of green technologies, xxxii–xxxiii
 - disruptive effects, xxiii–xxv
 - emerging dependence on science, 252–255
 - financing technological infrastructure, 229–232
 - globalization and, xxiii–xxiv
 - state and, xxiii–xxv
- Technological Revolutions and Financial Capital* (Perez), 229–232
- technology risk, 57, 80, 100, 148, 149
- technology spillover effects, 262
- Telecommunications Act of 1996, 214
- telegraph system, 225
- telephone industry, 301–302
- Temin, Peter, 289, 319
- Tencent, 92, 344
- Tennessee Valley Authority, 256, 301
- Tesla, 318
- Texas Instruments, 260
- Thailand, 290
- Thatcher, Margaret, 244, 324
- Third Reich, 283–285
- This Time is Different* (Rogoff), 177
- Thoma, Mark, 363
- Three-Player Game, 143
 - competition and, 170
 - dark side of, 317–349
 - definition, xix
 - delegitimizing the state, 320–323
 - dynamics of, 5
 - effects of current disruptions, xxi–xxiii
 - evolution in China, 343, 348–349
 - financial capitalism, 3, 4–5
 - fragility of, 266
 - globalization and, xxiii–xxiv
 - Hamiltonian tradition, 245–250
 - influence of economic theory, 323–328
 - Jacksonian Reversal, 250–252
 - market economy, 3, 4
 - players, 3
 - positive and negative aspects, 5
 - reconfiguring, xxxiv
 - rise of big-state capitalism, 9–10

422 / Index

- Three-Player Game (cont.)
 role of state leadership, 335–339
 role of the state, 101, 241–245
 shifts in interactions over time, 317–320
 state, 3–4
 Tobin's q and, 205–206
 uncertainty and, 5–6
- Tiger Group, 193
- Tinbergen, Jan, 36–38
- Tirole, Jean, 192
- Titanic* disaster, 212
- Tobin, James, 205
- Tobin's q , 205–206
- Tolerant Systems, 124
- Tooze, Adam, 284
- total addressable market (TAM), 149
- “Towards a Political Theory of the Firm”
 (Zingales), 370
- trading
 influence of computer technology,
 71–72
- Treasury dogma, 276–277,
 279, 291
- Trollope, Anthony, 164, 347
- Truman, Harry S., administration, 42
- Trump, Donald, administration, 320,
 330, 331, 335, 340
 attitude to science, xxv
 lack of involvement in the green
 economy, xxxii–xxxiii
 political authority and, xxxi
 populism and, xxiii, 293
 potential financial consequences, 31
 rejection of climate change, 338–339
- trusts bubble, 169–173, 226, 253
- Truth About the Trusts, The* (Moody),
 170–171, 172
- TSI International, 108–109
- Tucker, Paul, 235
- tulip mania (Netherlands), 157
- Tuxedo, 133–137, 142, 341
- Tversky, Amos, 368
- Twentieth Century-Fox, 102
- U.S. Steel, 254
- Uber, xxvi, xxix, 34, 95, 151, 295, 296,
 297, 298, 301, 314
 cultural frictions, 297
 network externalities, 297
- uncertainty
 bubbles and, 199–204
 decision-making under, 355
 distinction from “risk” and
 “ignorance”, 355
 Gaddis on, 6
 hedges against, 61–64
 Keynes on, 5–6
 Three-Player Game and, 5–6
- Understanding Financial Crises* (Allen and
 Gale), 178
- unemployment
 debt-financed public works and, 266
 inflation and, 322–323
 loss of jobs to automation, xxiv
 peak level in the Great Depression, xxiii
 peak level in the Great Recession, xxiii
 unemployment insurance, 270
- Unicorn Bubble, 34–35, 92, 300
 privileges granted to founders, 94–95
 return of speculation, xxix–xxx
- Unicorns, 52, 92
 valuation, 34–35, 301
 valuation methodologies, 29
 valuing ventures, 299–300
- UniKix, 132–133
- Union Pacific, 251
- United States
 civic and racial types of national-
 ism, 327
 fading of the American dream, 336
 financialization of the American
 economy, 337–338
 gold standard and, 280
 government spending on R&D, 345
 loss of economic dynamism, 335–339
 loss of political authority, xxxi
 New Deal, 280–283
- Univac, 44
- University of Chicago, 192, 243, 307, 323,
 325, 369
- University of Pittsburgh, 47
- UNIX operating system, 45, 119, 124,
 132, 133
- Unix Systems Laboratory, 133,
 134, 341
- US Department of Defense
 ARPAnet, 214
 creation of, 25, 43

- funding of technological research, 258–261
 - investment in science and technology, 43–44
- US Department of Energy
 - Advanced Research Projects Agency, 338
 - lack of recognition of climate change, 338
- US Department of Justice, 45
 - Anti-Trust Division, 131–132
- US Digital Service (USDS), xxv
- US Environmental Protection Agency
 - lack of recognition of climate change, 338
- US Forestry Service, 252
- US Geological Survey, 252
- utility in economic theory, 4, 203

- Vail, Theodore, 301
- valuation of companies
 - uncertainty in the fundamental value, 28–30
 - Unicorns, 299–300
 - value of illiquid assets, xxix–xxx
- value
 - data as source of, xxviii
 - sources in the digital economy, xxviii
- Value at Risk (VaR) methodology, 184–185
- Value at Risk (VaR) models
 - limitations of, 354–355
- Van Reenen, J., 262
- Venad, 59
- VenRock, 65, 100
- venture capitalism
 - arbitrage and, 79–80
 - conventional model, 120–121
 - decision-making methods, 72
 - dependence on speculation, 90–96
 - dependence on the state, 96–101
 - evolution as an industry, 86–89
 - First Law of Venture Capital, 82
 - limited scope of investments, 96–97
 - maturing of capitalism and, 78–86
 - nature of venture-backed IPOs, 91
 - persistence in venture capital returns, 95–96
 - Second Law of Venture Capital, 82
 - skew in venture capital returns, 95
- VERITAS, 152
 - OpenVision merger, 124–126
- stock price movements, 155
- Versailles Peace Conference, 273
- Vickers, John, 234
- Vietnam, 290
- Vietnam War, 13, 18, 102
- Virgil, 35
- Vishny, Robert, 192–193
- VisiCalc, 65, 72
- VisiCorp, 65, 68, 128
- VisiOn, 128
- Vogelstein, John, xxxiii, 101, 102–103, 123, 125, 135
- Volcker credit crunch, 51
- Volcker Rule, 235

- Waldmann, Robert, 192
- Wall Street
 - after World War II, 19–20
 - disruptive events of 1973–1975, 21
 - emergence of research brokerage, 20–21
 - from old to new, 17–23
 - growth in financial assets, 175
 - influence of computer technology on trading, 71–72
 - influence of the IT revolution, 187
 - religious segregation, 18–19
 - rise of institutional investors, 19–20
 - Rule 415 and, 21–22
 - securitization of assets, 22–23
 - structure in the 1970s, 17–18
 - traditional broker–client relationship, 19
 - unintended consequences of deregulation, 22–23
 - women and, 19
 - yachts anecdote about, 19
- Wall Street Journal*, 165, 172
- Wal-Mart, xxvi
- war
 - economic conditions after, 19–20
 - economic consequences, 249
 - justification for state action, 266
 - See also specific wars*
- war bonds, 226
- Warburg, Eric, 102
- Warburg, Max, 102

424 / Index

- Warburg, Paul, 102
 Warburg, Felix, 102
 Warburg, Siegmund, 103
 Warburg Pincus
 arbitrage opportunities, 140
 author's arrival at, 101–107
 author's role in, 30
 BEA Systems and, 130–131
 BEA Systems IPO, 136–137
 Covad and, 214–217
 first \$100 million venture fund, 32
 first leveraged buyout of a technology
 company, 105
 founding of, 102–103
 OpenVision Technologies and,
 120–124
 partner rewards structure, 121–122
 return on investment in BEA Systems,
 141–142
 shifting value sources in technology,
 312
 within the dotcom/telecom bubble,
 214–217
 Warner–Lambert, 33
 Washington Consensus, 290
 Washington University, 180
 waste
 absence in efficient markets, 352
 good and bad types of economic waste,
 352–353
 Innovation Economy and, 1
 macroeconomic waste, 352–353
 microeconomic waste, 352–353
 neoclassical economics and, xxxiii, 9
 tolerance in the Innovation Economy,
 90
 See also Keynesian waste;
 Schumpeterian waste
 Watergate, xxx, 21, 31
 Watson, Mark, 191–192, 197
 Watson, Tom, Jr., 260
Way We Live Now, The (Trollope), 164
 wealth distribution inequality, 359–361
 Weatherstone, Dennis, 71
 WebLogic, 137–139
 Weimar Republic, 284
 Weinberg, Sidney, 18
 welfare economics, 353
 welfare state, 258
 great corporations and, 255
 Wellington, Duke of, 161
 Westinghouse, 228
 Wharton Model, 36
 Whig Party, 250
 Whitney, Richard, 17
 Whittemore, Fred, 69
 Wikipedia, 305
 Wilson, Woodrow, administration, 226,
 255–256
 Winston, Pat, 46
 Winter, Sidney, 104
Wired magazine, 222
 Wolf, Martin, 318–319
 WordPerfect, 68
 WordStar, 65, 66, 68
 Works Progress Administration (WPA),
 282–283
 World Economic Conference, xxxi
 World Economic Forum, xxxi, 344
 World Trade Organization, 328
 World War I, 255
 reparations following, 24
 World War II, xxii, xxiv, 243, 268,
 291, 334
 aftermath of Pearl Harbor, 320
 Controlled Materials Plan, 25
 mobilizing science for war, 42
 transformation of the Innovation
 Economy, 257
 World Wealth and Income Database
 (WID), 359
 WorldCom, 115
 WPA. *See* Works Progress
 Administration (WPA)
 Wright, I., 355
 Wright Aeronautical, 228
*WTF? What's the Future and Why It's Up
 to Us* (O'Reilly), 295
 Xerox, 26
 acquisition of Scientific Data
 Systems, 65
 failure to exploit PARC's innovations,
 48
 inability to exploit innovations, 341
 patent monopoly, 255
 patents, 313
 research laboratory, 255

425 / Index

- return on innovations from PARC, 48–51
See also Palo Alto Research Center (PARC)
Xi Jinping, xxxi, 344, 345, 348–349
Xiong, Wei, 196–197, 343
Yale University, 13
Yom Kippur War, 36
Young Plan, 24
YouTube, 305
Zeckhauser, Richard, 355
zero-hour contracts, 299
Zilog Semiconductors, 105
Zingales, Luigi, 370
Zucman, Gabriel, 332
Zweig, Jason, 19