Research Policy
Volume 39, Issue 4, May 2010
1. Title: Innovation Studies and Sustainability Transitions: The Allure of the Multi-level Perspective and its Challenges 

Authors: Adrian Smith, Jan-Peter Voß, John Grin
Abstract: Sustainable development is prompting a re-assessment of innovation and technological change. This review paper contributes three things towards this re-assessment activity. First, it considers how the history of innovation studies for sustainable development can be explained as a process of linking broader analytical frameworks to successively larger problem framings. Second it introduces an emerging framework whose allure rests in its ability to capture the bigger picture: the multi-level perspective on socio-technical transitions (MLP). Whilst burgeoning researcher networks and literature suggests this policy-relevant theory is attractive, it is not without its challenges. The third purpose of this paper is to elaborate these challenges as areas for further research and development. We do this by drawing upon contributions to this special section and the wider literature.

2. Title: ‘Energy regions’: The Transformative Power of Regional Discourses on Socio-technical Futures 

Authors: Philipp Späth, Harald Rohracher
Abstract: ‘Guiding visions’ play an important role in the transition management approach as a central means of mobilizing social actors and the co-ordination of dispersed agency.

‘Energy regions’ in Austria are an interesting example for the strategic promotion of such guiding visions in the context of regional development. We describe the case of Murau, an alpine district in which a strong actor network has been built around a vision of systematically exploiting renewable energy sources and at the same time saving the region from economic decay. The vision gained much authority and has been institutionalised at various levels of regional governance. It furthermore was supported by and played an important role for regime level attempts to influence socio-technical change.

Development and social propagation of such visions are inherently political and contested processes involving much strategizing and anticipation of conflict. We describe particular discursive strategies applied in niches – such as the combination and translation of sentiments into localised visions and demonstrations of feasibility. These strategies can be understood as systematic attempts to support discursive shifts at regime level by means of local activities, and aim to modify rather durable power structures.

We suggest ways to analyse such discursive practices in order to orient strategic action in the course of such processes: analysing ‘guiding visions’ and their interference with other emerging trends; extending analyses across spatial scales (e.g. translations) and across thematic fields (e.g. convergence of agendas); and focusing on processes of stabilisation, institutionalisation and mutually reinforcing developments.

3. Title: Destination Unknown: Pursuing Sustainable Mobility in the Face of Rival Societal Aspirations 

Authors: Maurie J. Cohen
Abstract: A growing volume of scholarship and policy practice focuses on developing societal capacity to guide transitions of socio-technical systems toward more sustainable alternatives. Because several prominent modes of transportation are widely regarded as systemically problematic, the notion of sustainable mobility has received considerable attention from the standpoint of system innovation. Sustainability though constitutes only one of many contemporary political objectives and public commitment to goals consistent with such a future is highly equivocal. A related challenge arises from the ambivalence that sustainability champions often harbor on an individual level. It is probable that efforts to facilitate sustainable mobility will need to be reconciled with rival societal aspirations such as the pursuit of faster and more convenient forms of travel. Drawing on insights from the multi-level perspective, this article contrasts the relatively static automobility system with its more dynamic aeromobility counterpart and explores why evidence of an incipient transition is more apparent within the realm of aviation. In particular, the diffusion of “personal aeromobility” involving the use of small airplanes for on-demand, point-to-point air travel raises perplexing questions for the governance of sustainable mobility.

4. Title: Governing Transitions in the Sustainability of Everyday Life 

Authors: Elizabeth Shove, Gordon Walker
Abstract: The literature on sociotechnical transitions and their governance tends to concentrate on the introduction of new technologies and systems of supply. In this paper we seek to extend the scope of debate, introducing aspects of practice theory as a means of also conceptualising the dynamics of demand. Rather than treating ‘human need’ or ‘societal functions’ as given, we consider how variously sustainable practices come into existence, how they disappear and how interventions of different forms may be implicated in these dynamics. We use the two cases of daily showering and the congestion charging scheme in London to consider the distinctive challenges of understanding transitions in practice and of governing these so as to engender more sustainable ways of life.

5. Title: Can Cities Shape Socio-technical Transitions and How Would We Know if They Were? 

Authors: Mike Hodson, Simon Marvin
Abstract: This paper asks two – relatively simple – questions: can cities shape socio-technical transitions? And how would we know if they were? There are three key objectives. The first of these is to set out emerging, and in our view, convincing evidence, that large world cities have political aspirations to develop purposive and managed change in the socio-technical organisation of infrastructure networks that can be characterised as ‘systemic’ transitions. The second objective is conceptual in orientation and seeks to address how we understand transitions at the scale of the city, the role of ‘the city’ in undertaking transitions, and review both the strengths and shortcomings of the multi-level perspective (MLP) on socio-technical transitions in addressing this. The third objective is to identify what an urban transition would look like, and then constructs a new framework to conceptualise and research urban transitions. The paper then summarises the key aspects and implications of our argument.

6. Title: Sustainable Transition of Electronic Products Through Waste Policy 

Authors: Erik Hagelskjær Lauridsen, Ulrik Jørgensen
Abstract: The European Union's Waste Electrical and Electronic Equipment (WEEE) directive makes a challenging case for transition theory and its different aspects, as it represents an ongoing and still open-ended case. At present the objectives of the directive are not met: the amount of electronic waste is increasing, and the resulting waste is poorly managed. With its starting point in the multi-level perspective of transition theory, this case study analyzes how the outcome of the WEEE directive is constituted in the interplay between the somewhat detached regimes of electronics and waste management. The two regimes are described and analyzed together with the underlying regulatory principle of extended producer responsibility, which has guided the design of the directive. Conflicting interpretations of sustainability, in combination with a simplistic understanding and agency introduced from the top-down, has eliminated waste minimization as the main outcome of the directive. The concluding discussions raise the issues of the role of sustainable niche initiatives in electronics compared to multi-regime interaction. Guiding visions may need to be supplemented with other alignment devices in order to support co-evolution of regimes and coherent actions within transition processes.

7. Title: Ontologies, Socio-technical Transitions (to Sustainability), and the Multi-level Perspective 

Authors: Frank W. Geels
Abstract: Using recent criticisms and suggestions regarding the multi-level perspective as stepping stones, the article aims to enhance the reflexivity in transition debates regarding social theories. To that end, the article discusses seven social science ontologies (rational choice, evolution theory, structuralism, interpretivism, functionalism, conflict and power struggle, relationism), their assumptions on agency and causal mechanisms, and their views on socio-technical transitions and environmental sustainability. The second goal is to position the multi-level perspective on transitions with regard to these ontologies and to identify directions for theoretical extensions. The MLP is characterized not as a grand or unifying theory, but as a middle range theory that makes crossovers to some ontologies and not to others.

8. Title: Embeddedness, Social Epistemology and Breakthrough Innovation: The Case of the Development of Statins 

Authors: Yasunori Baba, John P. Walsh
Abstract: Radical, breakthrough innovations create not only great industrial possibilities, but also great social uncertainties. When a breakthrough medical technology is discovered, the question arises as to whether to accept the possible risks involved, or to defer implementing the innovation until more data is available, and, specifically, until others have taken up the innovation and demonstrated both its efficacy, its relative safety and market acceptance. Specifically, when a firm discovers a new candidate substance for a first in its class drug, how to evaluate the potential risks becomes a key predicament for management. This paper focuses on the role of a firm's social networks and national innovation system context in influencing the social epistemology around potential breakthrough innovations. Through an examination of the processes of drug development related to the same candidate substance in a Japanese firm and an American firm, we suggest that, in addition to organizational capabilities at the corporate level, social capital, specifically formed under a certain innovation system, plays a key role in leading to the successful introduction of breakthrough innovations.

9. Title: Does Europe Perform too Little Corporate R&D? A Comparison of EU and Non-EU Corporate R&D Performance 

Authors: Pietro Moncada-Paternò-Castello, Constantin Ciupagea, Keith Smith, Alexander Tübke, Mike Tubbs
Abstract: This paper examines whether there are significant differences in private R&D investment performance between the EU and the US and, if so, why. The study is based on data from the 2008 EU Industrial R&D Investment Scoreboard. The investigation assesses the effects of three very distinct factors that can determine the relative size of the overall R&D intensities of the two economies: these are the influence of sector composition (structural effect) vis-à-vis the intensity of R&D in each sector (intrinsic effect) and company demographics. The paper finds that the lower overall corporate R&D intensity for the EU is the result of sector specialisation (structural effect) – the US has a stronger sectoral specialisation in the high R&D intensity (especially ICT-related) sectors than the EU does, and also has a much larger population of R&D investing firms within these sectors. Since aggregate R&D indicators are so closely dependent on industrial structures, many of the debates and claims about differences in comparative R&D performance are in effect about industrial structure rather than sectoral R&D performance. These have complex policy implications that are discussed in the closing section.

10. Title: Related Diversification and R&D Intensity Dynamics 

Authors: César Alonso-Borrego, Francisco Javier Forcadell
Abstract: Using longitudinal data of Spanish manufacturing companies, we study the dynamic, bidirectional relationship between firm research and development (R&D) intensity and corporate diversification in an organic growth setting. Our empirical approach accounts for the different sources of endogeneity. Although we find a positive linear effect of R&D intensity on related diversification, the effect of related diversification on R&D intensity assumes the form of an inverted U. Thus, the effect of related diversification on R&D intensity is positive, but marginally decreases for moderate levels of related diversification. Such an effect can become negative, however, for high levels of related diversification. Additionally, as a consequence of dynamics, the effects after one year are substantially lower than the overall effects that occur over several years.

11. Title: Public Selection and Financing of R&D Cooperative Projects: Credit versus Subsidy Funding 

Authors: Lluís Santamaría, Andrés Barge-Gil, Aurelia Modrego
Abstract: In this article we develop an analytical model of the selection process for R&D cooperative projects, to study the factors that motivate public project selection and corresponding funding, using two different financial instruments: subsidies and credits. For this purpose, we propose a three stage empirical strategy to analyse the differential individual effects of several factors on the decisions taken by the public agency. This analysis is based on project level data from cooperative R&D project calls under the Spanish PROFIT initiative, for the period 2000-2003. The main results show that the public agency uses the two financial instruments to address different objectives. First, some projects close to the market are well supported through credits, while basic research projects receive only selective support in the form of subsidies. Second, there is significant diversity in the selection and funding of technological areas. Third, regarding the explicit goal of fostering cooperation, the public agency selectively favours partnerships with universities and technology institutes through the award of subsidies. However, there seems to be less incentive for large consortia. Fourth, there are significant regional differences among financed projects and, also, our data show sharp yearly fluctuations.

