

Information, participation and legitimacy: Intermediaries linking individuals with policy-making

Carlo Gianelle, Alexander Kleibrink, Gabriel Rissola
European Commission, JRC, Seville (Spain)

Motivation and objectives of the paper

- Stakeholder involvement in modern policy-making: high uncertainty and high political stakes ($\approx S3$)
- Govts. face contradictory incentives to broaden stakeholder involvement: limiting participation may be a rational response
- Representativeness of the stakeholder pool is a key enabling factor
- Focus on the voiceless: individuals with no representation
- Propose a new focus and role on a type of platform and intermediaries that could improve the decision-making process both in terms of knowledge mobilisation and legitimacy (-> desirable for policy makers)

Theoretical background

Why stakeholder involvement is so necessary?

(i) For aligning real needs, policy objectives, and means to achieve them

-> planning approach (rationality)

(ii) For tapping tacit knowledge and information in response to uncertainty

-> information processing view of govt. (bounded rationality)

Positive incentive to stakeholder involvement: To have more sustainable and effective policies that tackle real needs and can be implemented, govt. should open up the process to stakeholder participation

IMPORTANT TO BE HIGHLIGHTED

- Implication is a more iterative, trial-and-error type of decision-making process
- Exemplifies S3: EDP in its recursive fashion (i.e. how it is currently understood)

Principal – Agent revisited

Representativeness

- How can govts. ensure representativeness of all relevant innovation actors?
- Bias towards established organised interests
- Used to involve ***professional stakeholders*** who are "paid representatives of organized interests and public officials" (Fung)
- **Normative implications:**
 - Work on **representativeness** or stakeholder participation may be limited, superficial or may even fight back
 - **Focus on the representation of the 'voiceless'** (yet-to-be entrepreneurs & potential agents of change who have not yet become visible in this role)

Solutions?

- Work with an emerging range of organisations and associations = **intermediaries or platforms** gathering these voiceless individuals
 - “An organization or body that acts as an agent or broker in any aspect of the innovation process between two or more parties” (Howells 2006)
 - (i) Potentially contribute wide range of experience, practices and knowledge that are not codified and may escape from analytical nets
 - (ii) Works of perceived as sufficiently accessible to and by citizens and individuals
- ➔ decentralised network of fora for individuals to meet is where EDP happens
- ➔ S3 governance provides layer to aggregate their input

68018
N&S

Berlin

Case Study

“The Catalan Mobile Innovation Strategy based in QH”

Innovation Camps

A tool for intermediary organisations to facilitate an i-QH?

CHALLENGE I

Espoo West Metro
Corridor as an Innovation
Implementation Zone

Further reading

James D. Carroll, "Participatory Technology," *Science* 171, no. 3972 (1971): 647–53.

Archon Fung, "Varieties of Participation in Complex Governance," *Public Administration Review* 66 (2006): 66–75.

Silvio O. Funtowicz and Jerome R. Ravetz, "Science for the Post-Normal Age," *Futures* 25, no. 7 (1993): 739–55.

Carlo Gianelle and Alexander Kleibrink, "Monitoring Innovation Strategies: Co-Creating Sustainable Policy Cycles Together with Stakeholders," in *Governing Smart Specialisation*, ed. Dimitrios Kyriakou et al. (Abingdon; New York: Routledge, 2016).

Ricardo Hausmann and Dani Rodrik, "Economic Development as Self-Discovery," *Journal of Development Economics* 72, no. 2 (2003): 603–33.

Jeremy Howells, "Intermediation and the Role of Intermediaries in Innovation," *Research Policy* 35, no. 5 (2006): 715–28.

Alexander Kleibrink and Suntje Schmidt, "Communities of Practice as New Actors: Innovation Labs Inside and Outside Government," in *Open Innovation 2.0: Yearbook 2015* (Luxembourg: Publication Office of the European Union, 2015), 64–73.

Henry Mintzberg, *The Rise and Fall of Strategic Planning: Reconceiving Roles for Planning, Plans, Planners* (New York; Toronto: Free Press; Maxwell Macmillan Canada, 1994).

Paul M. Romer, "Implementing a National Technology Strategy with Self-Organizing Industry Investment Boards," *Brookings Paper: Microeconomics*, no. 2 (1993).

Charles F. Sabel, "Intelligible Differences: On Deliberate Strategy and the Exploration of Possibility in Economic Life" (36th Annual Meeting of the Società Italiana degli Economisti, Florence, 1995).

Fritz W. Scharpf, "Problem-Solving Effectiveness and Democratic Accountability in the EU," *MPIfG Working Paper* 03, no. 1 (2003),

Samuel Workman, Bryan D. Jones, and Ashley E. Jochim, "Information Processing and Policy Dynamics," *Policy Studies Journal* 37, no. 1 (2009): 75–92.

Thank you!

Carlo.GIANELLE@ec.europa.eu

Alexander.KLEIBRINK@ec.europa.eu

Gabriel.RISSOLA@ec.europa.eu