

Stakeholder participation in practical pig welfare research

How social theory helps reality

Karel de Greef & Pieter de Wolf


LIVESTOCK RESEARCH
WAGENINGEN UR

Why?


Horizon2020 requires stakeholder involvement

Lessons from a successful case of
science
in a
stakeholder
process

Four theoretical notions


The case in short


Collective action of opposing parties

Lessons?


Role of some theoretical notions


[in hindsight 😊]


(a) Boundary objects

(Wenger, 2000)

- Create a joint object, acceptable for both, but apart of each of them


Boundary Object
types:


- Artifacts
- Discourses
- Processes

(Wenger, 2000)


(a) Boundary objects

- Create a joint object, acceptable for both, but apart of each of them


Boundary object:
- Joint test facility


(b) Social systems - Communication systems

(Luhmann, 1984)


- Stakeholder groups have their own frames of references (and language)
 - Projects can bridge these 'worlds'
 - Individuals (a.o. research people) can facilitate by understanding both frames


(b) Social systems - Communication systems


- Stakeholder groups have their own frames of references (and language)
 - Projects can bridge these 'worlds'
 - Individuals (a.o. research people) can facilitate by understanding both frames


(c) Ties theory: strong ties – weak ties


(Granovetter, 1973)

- Innovation takes place on the edges of communities (weak ties)
- a third (trusted) party can bring them together


Weak ties:


- NGO versus industry
- 'strangers', outsiders
-


(c) Ties theory: strong ties – weak ties


(Granovetter, 1973)

- Innovation takes place on the edges of communities (weak ties)
- a third (trusted) party can bring them together


(d) Multi Level Perspective / Strategic Niche Management

- Innovation often grows from small initiatives
- The existing systems (regime) resist change
-> temporarily protect the novelty, to let it grow


Geels & Kemp, 2004
Schot & Geels, 2008


(d) Multi Level Perspective / Strategic Niche Management

- Innovation often grows from small initiatives
- The existing systems (regime) resist change
-> temporarily protect the novelty, to let it grow


"This is not a demo stable"

Add stakeholder management to your science

- Boundary work: create a mutual externality
- Social Systems: bridge the language gap
- Ties: exploit strong and weak relations
- MLP/ SNM: protect the novelty
-


Bottom line

Use your (independant, creative, ...) role
to add
some *method based* process quality

to gain higher impact


Thanks!

