

SERIES ON TECHNOLOGY MANAGEMENT – VOL. 6

SOCIAL INTERACTION AND ORGANISATIONAL CHANGE

ASTON PERSPECTIVES ON INNOVATION NETWORKS

Editors

OSWALD JONES, STEVE CONWAY & FRED STEWARD

Imperial College Press

SOCIAL INTERACTION AND ORGANISATIONAL CHANGE

Series on Technology Management

Published

- Vol. 1 Engines of Prosperity
Templates for the Information Age
by G. R. Ungson (*University of Oregon, USA*) &
John D Trudel (*The Trudel Group, USA*)
- Vol. 2 The Knowledge Enterprise
Implementation of Intelligent Business Strategies
edited by J. Friso den Hertog (*MERIT, Maastricht University and*
Altuition bv, 's Hertogenbosch, The Netherlands) &
Edward Huizenga (*Altuition bv, 's Hertogenbosch, The Netherlands*)
- Vol. 3 From Knowledge Management to Strategic Competence
edited by Joe Tidd (*SPRU University of Sussex, UK*)
- Vol. 4 Japanese Cost Management
edited by Y. Monden (*Univ. of Tsukuba, Japan*)

Forthcoming

- Idea Generation and Commercialization in R&D Laboratory Organizations
by Frank Hull (*Fordham Univ., USA*)
- Technology in Japanese Organisations — The Japanese Style of Management
in the New Generation
by K. Okubayashi (*Kobe Univ., Japan*), H. Shoumura (*Tokyo Metropolitan*
College of Commerce, Japan), M. Morita (*Kansai Univ., Japan*) &
N. Kambayashi (*Kobe Univ., Japan*)

SERIES ON TECHNOLOGY MANAGEMENT – VOL. 6

SOCIAL INTERACTION AND ORGANISATIONAL CHANGE

ASTON PERSPECTIVES ON INNOVATION NETWORKS

EDITORS

**OSWALD JONES, STEVE CONWAY
& FRED STEWARD**

Aston Business School, Aston University, UK

Imperial College Press

Published by

Imperial College Press
57 Shelton Street
Covent Garden
London WC2H 9HE

Distributed by

World Scientific Publishing Co. Pte. Ltd.
P O Box 128, Farrer Road, Singapore 912805
USA office: Suite 1B, 1060 Main Street, River Edge, NJ 07661
UK office: 57 Shelton Street, Covent Garden, London WC2H 9HE

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

SOCIAL INTERACTION AND ORGANISATIONAL CHANGE

Aston Perspectives on Innovation Networks

Copyright © 2001 by Imperial College Press

All rights reserved. This book, or parts thereof, may not be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage and retrieval system now known or to be invented, without written permission from the Publisher.

For photocopying of material in this volume, please pay a copying fee through the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA. In this case permission to photocopy is not required from the publisher.

ISBN 1-86094-203-2

Printed in Singapore by Uto-Print

Preface

It is widely acknowledged in the innovation literature that networks are central to the identification, acquisition and development of new technologies. This book follows work by those such as Granovetter who argue that all activity is embedded in complex networks of social relations including: family, state, educational and professional background, religion, gender and ethnicity. It is therefore important to acknowledge that managerial decision-making occurs within a context of personal and organisational networks. Such relationships are sometimes analysed in terms of what Williamson describes as the 'transaction costs' incurred in the purchase of materials, components or technologies. While others argue that *trust* between individual employees and a firm's customers and suppliers is an essential feature of business relationships.

In the book we bring together a number of authors associated with Aston Business School who are broadly researching the topic of innovation networks. Although there is no single *perspective*, contributors agree that networks are subjective structures that cannot be separated from their social context nor from the activities of social actors. Our objective is to illustrate the way in which innovation networks are formed and sustained in a variety of organisational

settings: the public sector, public-private collaboration, national policy level, the direct action movement as well as the more traditional focus on manufacturing firms. The strength of the network approach is that, on the one hand, it allows detailed analyses of the dyadic links mobilised in the innovation process while, on the other, it provides a framework for exploring the multiple sources and pluralistic patterns of communication typical of innovation activity. In contrast to much innovation network research undertaken in recent years, our interest is concerned as much with notions of 'network as method' as with 'network as a phenomenon'.

The Contributors

At the time this book was conceived all contributors were either members of academic staff or, in other cases, completing their doctorates at Aston Business School. When the book was completed a number of the contributors had moved on to other institutions. However, the conception and execution was very much based on various 'Aston perspectives' as all authors had been attached to the organisation for some time and those that are now employed by other business schools remain part of the Aston 'network'.

Martin Beckinsale recently completed his PhD on the topic of 'Strategic Innovation Networks' in medium-sized manufacturing firms. He is now employed as a Researcher at Warwick Business School studying the adoption of internet technologies in SMEs.

Stuart Cooper is Lecturer in Finance and Accounting at Aston Business School. His interests include social and environmental accounting, stakeholder theory, performance management.

Steve Conway is Lecturer in Innovation at Aston Business School. Steve's interests include social and organisational networks in innovation, knowledge and learning, the graphical representation of networks, and the social shaping technology.

David Crowther is Reader in Marketing at The Business School, University of North London. His interests include the exploration of alternative communities, accountability, and social marketing.

Tim Edwards recently completed his PhD in which he examined collaborative alliances and innovation in small firms. Tim is currently employed as a Research Associate at Cardiff Business School working on an ERDF project considering the innovative behaviour of SMEs in industrial South Wales. His research interests include critical-realist perspectives on organisational reproduction and the sociology of innovation.

Reiner Grundmann is Senior Lecturer in Sociology at Aston Business School. Reiner's interests include global environmental problems, science and society, the EU and the public sphere.

Oswald Jones recently left Aston to join Manchester Metropolitan University as Professor of Innovation and Entrepreneurship. His research interests include innovation management in mature companies, intrapreneurship and 'green' startup companies.

David Parker is Professor of Business Economics and Strategy at Aston Business School. David's interests focus on privatisation and regulation of network industries from both an economic and management perspective.

Kirit Vaidya is Lecturer in Business Economics and Director of the Aston MSc in International Business. Kirit's research interests include technology transfer and economic and industrial development in China and East Asia.

Jim Love is Professor of Economics and International Business at Aston Business School. His research interests include the economic determinants of product innovation in manufacturing industry and the transaction-cost and resource-based theories of the firm.

Stephen Osborne is Professor in Public Management and Director of Aston Business School's doctoral programme. He is currently editor of the *Public Management: An International Journal of Research and Theory*. Stephen's research interests include innovation in the public and voluntary sectors.

Fred Steward is Reader in Innovation and Director of the Innovation Research Centre at Aston Business School. Fred's interests centre on innovation networks, discourse, strategy, and social shaping of innovation.

This page is intentionally left blank

Contents

Preface		v
The Contributors		vii
Chapter 1	Introduction: Social Interaction and Organisational Change	1
Chapter 2	Micropolitics and Network Mapping: Innovation Management in a Mature Firm	41
Chapter 3	Employing Social Network Mapping to Reveal Tensions Between Informal and Formal Organisation	81
Chapter 4	An Economic Perspective on Innovation Networks	125
Chapter 5	Patterns of Networking in the Innovation Process: A Comparative Study of the UK, Germany and Ireland	165

Chapter 6	Shaping Technological Trajectories through Innovation Networks and Risk Networks: Investigating the Food Sector	193
Chapter 7	Techno-Economic Networks: Technological Transfer <i>via</i> the Teaching Company Scheme	217
Chapter 8	Organisations, Networks, and Learning: A Sociological View	251
Chapter 9	The Innovative Capacity of Voluntary and Non-Profit Organisations: Networks and the External Environment	287
Chapter 10	Innovation through Postmodern Networks: The Case of Ecoprotestors	321
Chapter 11	Realising the Potential of the Network Perspective in Researching Social Interaction and Innovation	349
Index		367