

**How to fill the notion of
social innovation
with empirical content?**

Malin Lindberg
Associate professor in gender & technology
Luleå University of Technology
Sweden

What **is** innovation?

New goods, services, methods, relations...

...that have been implemented in society

invention + implementation = innovation

Why is innovation focused in policies & research?

New innovation policies **promoting social innovation**

OECD

Innovation = new products, services, processes and practices

EU2020 + Innovation Union

Smart, sustainable & inclusive growth

Promote social innovation, creative industries and public service

Social innovation increases people's empowerment

Social innovation evokes new social relations and cooperation models

Sweden's national innovation strategy

Social innovation contributes to the management of societal challenges

Social innovation often takes place in the intersection between industry, public sector and civil society

What is social innovation?

New goods, services, methods, relations...

...that are social in their means and/or ends

Four levels of social innovation

New societal structures

New organizations/relations

New methods/processes

New goods and services

(Howaldt & Schwarz 2010, Mulgan *et al* 2007, Rüede & Lurtz 2012)

Seven categories of social innovations

To do something good in/for society

To change social practices and/or structure

To contribute to urban and community development

To reorganize work processes

To imbue technological innovations with cultural meaning and relevance

To make changes in the area of social work

To innovate by means of digital connectivity

(Rüede & Lurtz, 2012)

Gender Innovation

Technical product innovations have been focused in policy & research

High-tech/Manufacturing/Basic industries have been prioritised

Men dominated networks have been portrayed as genuine examples

Marginalisation
of service innovations,
service industries,
women's networks

Gender pattern segregation & hierarchy

Gendered knowledge gap in innovation

Top down

Dominating view on actors & industries important to innovation

Alternative view on actors & industries important to innovation

Bottom up

Power dimension distribution of influence/benefit in policy & research

Participatory research

to identify and analyse social innovation bottom-up

Methods

Participatory observations

Dialogue seminars

Document studies

Continuous dialogue

Gender driven social innovation

New ways to gender equal promotion of
innovation and entrepreneurship

Project manager Luleå University of Technology

Funding VINNOVA

Time frame 1 Oct 2013 – 30 Aug 2015

Participating organisations Winnet, Magma, Leia

Gender driven social innovation

New ways to gender equal promotion of innovation and entrepreneurship

Aim test, analyse and develop methods for gender driven social innovation

Gender driven social innovation new working methods for business/innovation counseling services to better help both women and men realising their ideas

Compilations of three organisations' methods for gender-aware business/innovation counseling

Handbook for gender-aware business/innovation counseling

Examples of social innovation making North Sweden more socially inclusive

Magma

Network for innovative and entrepreneurial women for social and professional opportunities

Leia

Office space for gender equal entrepreneurs for joint business development

Winnet

Organization for gender equal regional development

Policy instruments for social innovation

Broader spectrum of actors/industries/innovations

Quadruple Helix (public, private, academic, non-profit sector)

Entrepreneurial Regional Innovation Systems (ERIS)

SOCIAL INNOVATION

WHAT IT IS, WHY IT MATTERS AND
HOW IT CAN BE ACCELERATED

GEOFF MULGAN
WITH SIMON TUCKER, RUSHANARA ALI AND BEN SANDERS

Overviews of social innovation research

Howaldt, J. & Schwarz, M. (2010). *Social Innovation: Concepts, research fields and international trends*. Dortmund: Sozialforschungsstelle Dortmund.

Mulgan, G., Ali, R. & Tucker, S. (2007). *Social innovation: what it is, why it matters and how it can be accelerated*. Oxford: Said Business School, University of Oxford.

Rüede, D. & Lurtz, K. (2012). *Mapping the Various Meanings of Social Innovation: Towards a Differentiated Understanding of an Emerging Concept*. Oestrich-Winkel: EBS University.

INNOVATION & GENDER

Overviews of gender & innovation research

Andersson, S., Berglund, K., Thorslund, J., Gunnarsson, E. & Sundin, E., Eds. (2012). *Promoting Innovation – Policies, Practices and Procedures*. Stockholm: VINNOVA.

Blake, M. K. & Hanson, S. (2005). Rethinking innovation: context and gender. *Environment and planning A*. 37 (4): 681-701.

Danilda, I. & Granat Thorslund, J. (2011). *Innovation and gender*. Stockholm: VINNOVA.

Lindberg, M. & Schiffbänker, H. (2013). Entry on gender and innovation. In Carayannis, E. G. (Ed.). *Encyclopedia of Creativity, Invention, Innovation and Entrepreneurship*. New York: Springer.

Pettersson, K. (2007). *Men and male as the norm? A gender perspective on innovation policies in Denmark, Finland and Sweden*. Stockholm: Nordregio.

Ranga, M. & Etzkowitz, H. (2010). Athena in the World of Techne: The Gender Dimension of Technology, Innovation and Entrepreneurship. *Journal of Technology Management and Innovation*, 5(1), 1-12.

Schiebinger, L. Ed. (2008). *Gendered innovations in science and engineering*. Stanford: Stanford University Press.

More info

□ www.itu.se/genderinsocialinnovation □

