

‘Social Innovation as Institutional Innovation’

Mónica Edwards-Schachter, INGENIO (CSIC-UPV)

Social Innovation Futures: beyond policy panacea and conceptual ambiguity

EU-SPRI Exploratory study

Paul Benneworth, Center for Higher Education Policy Studies; University of Twente

Effie Amanatidou, Manchester Institute for Innovation Research, United Kingdom

Magnus Gulbrandsen, Centre for Technology, Innovation & Culture (TIK), University of Oslo, Norway

EU-spri 11th Feb 2015

A pair of hands is shown from a top-down perspective, cupping a glowing blue globe. The globe has a textured, marbled appearance with shades of light blue and white. The hands are rendered in a realistic style with detailed skin texture and fingernails. The background is dark and filled with intricate, swirling patterns in shades of blue and white, resembling a complex network or data visualization. The overall lighting is dramatic, with the globe being the brightest element.

**Social
Innovation
Futures**

The long story of wicked problems & narratives about our common future & the (*multi*) planetary crisis

(*Homo-linguisticus*)

Stockholm in 1972, Rio in 1992, Johannesburg in 2002; Río+20...

Rationales to policy (state) intervention

- mission-oriented
- market failures
- systems failures

(Borras & Edler, 2015)

Mentions both technological and social innovation (1972)

SI...a solution to Grand Challenges of the 21st Century?

emergence of cross-sector collaborative innovation

...beyond policy panacea?

A socio-technical
(and *cultural*)
paradigm shift?

...at the shadow of
normativity

...and the shadow of
(institutional)
governance

Overview

- 1. Why institutions & institutional innovation?**
- 2. But...what does institution mean?**
- 3. Two ways to explore institutional dimension of SI**
 - 3.a From the 'mainstream' of innovation & STS studies**
 - 3.b From a provisional definition of SI**
- 4. Backing to any innovation process ...and outcomes**
- 5. Conclusion**

1. Why institutions & institutional innovation?

Institutions constitute a key concern as an intermediary level between the organisational and the societal levels

(Whyte & Sexton, 2011)

Institutions shape and can contribute (or not) to improve learning (and innovation) processes

(Johnson, 2010)

Institutions are at the heart of the co-evolution of socio-technical (*and cultural?*) change... and their governance

(Casper & Whitley, 2004)

2. But...what does institution mean?

Diversity of connotations: ‘entities’, ‘contexts’, ‘frames’, ‘actors’, ‘components’, ‘set ups’, ‘arrangements’, ‘fields’, etc.

‘Institutions are sets of common habits, routines, established practices, rules, or laws that regulate the relations and interactions between individuals, groups and organisations’

(Edquist & Johnson 1997: 46)

‘Soft’ and ‘hard’ institutions as a domain of action for the social agenda... related to new action goals, innovative intentionality and reshaping or ‘demand’ of new capabilities

(Crawford & Ostrom 1995; Canibaño et al., 2006)

3. Two ways to explore institutional dimension of SI

3.a From the mainstream of innovation & STS studies

Institutions are present in theoretical approaches and heuristic innovation models

Innovation systems (national, regional, sectorial, local)

Technological innovation systems

Triple Helix, Cuadruple Helix...

Socio-Technical Transitions

Innovation Functions

**The 'old' economic
institutionalism:**

**'actors' (*players*) &
'rules of the game'**

(North, 1990)

Not only diversity of institutionalisms but ...

Institutions and institutional innovation are likewise largely 'invisible' in innovation studies

(Lundvall, 2010; Martin, 2013)

'the 2008 financial crisis was partly caused by changes in the regulatory framework, i.e., institutional innovations' ...not still investigated

(Martin, 2013, p. 6)

Broadening Innovation & STS fields? (specially Management & Sociology)

‘Institutions comprise ‘regulative, normative and cultural-cognitive elements that, together with associated activities and resources, provide stability and meaning to social life’

(Scott, 2008)

Beyond ‘bounded-rationality’ of actors, focus is on the ‘*constitutive rules*’ as the micro-foundations (the ‘law of formation’) of the social realm, how structures are formed and transformed

BUT ...different questions about micro-foundations of innovation process

- **Innovation field**

**How institutions influence/shape learning
processes?... and knowledge production**

(Lundvall, 1992; Johnson, 2010)

... to improve the efficiency of innovation systems
(and *more or less* oriented to inclusivity and the
satisfaction of social needs)

BUT ...different questions about micro-foundations of innovation process

- **SOCIAL INNOVATION literature**

How social practices are institutionalized?

... to understand how change in social practices produce/construct social change

'The process dimension of social innovation concerns the creation and structuring of institutions as well as behavioural change and the empowerment of actors'

(Crozier & Friedberg, 1993, p. 19)

3b. From a provisional definition of SI

SOCIAL INNOVATION PROCESS

WHY?

WHO (ACTORS & AGENTS)?

WHAT?

WHERE? (INNOVATION 'LOCUS')

WHICH ARE THE 'RESULTS'
(OUTCOMES)?

WHAT/WHICH ARE THE 'SOURCES'?

HOW IS THE PROCESS ORGANISED?

General results: Two intertwined views of SI

Transformative

‘new combination or configuration of social practices/change in social practices’

Instrumental & Normative

‘new or improved product’, ‘new service’
‘new organisation method’, social inventions (law, norm, rule)

...babelisation of innovation

Base of Pyramid (BoP) innovation
grass-root innovation
open social innovation
responsible innovation
sustainable innovation

SOCIAL INNOVATION

inclusive innovation
Below-the-Radar Innovation (ERI)
frugal innovation
Jugaad innovation
Gandhian innovation
social technologies
eco-innovation
environmental innovation

Examples of 'pure' and hybrid social innovations

4. Backing to *any* innovation process

Outcomes of innovation process?...

normative and transformative in 'T', 'S' & 'C'

Institutions & Institutional change (innovation)

Institutions are created through learning processes where *'learning not only includes behavioural learning (learning-by-doing which evolutionary theories operationalize through search and performance feed-back), but also cognitive learning (which emphasizes action, reflection and sense-making)'*

(Geels, 2010, p. 499)

Any Innovation process involves social action (agency)

(Hellström, 2004)

Changing beliefs and mind-sets imply 'struggles' against inertia & power interactions

5. Conclusion

All innovation is a social process 'constructed/enacted' by evolving shared (repertoires) of social practices involving multiple actors (academy, industry, society...and government)

(repertoires) of social practices are not independent of the creative transformation of (different types) of knowledge

(Deleuzan, cited by Moulaert et al., 2005;
Edwards-Schachter & Tams, 2013)

In all innovation process institutions are created and transformed through interactive & collective learning process & social action

5. Conclusion

Many questions to ask about institutions in the Innovation & STS fields...backing to the basis of *any innovation process*

Open debates on the role of institutions and institutional innovation integrating Management & Sociology!

Innovation Futures

Thank you for your
attention!

P.Benneworth@utwente.nl
Effie.Amanatidou@mbs.ac.uk
Magnus.Guldbransen
monicaelizabethedwards@gmail.com

