

HAL
open science

Innovations fields from corporate studies to socio-ecological indicators : a point of review

Philippe Woloszyn

► **To cite this version:**

Philippe Woloszyn. Innovations fields from corporate studies to socio-ecological indicators : a point of review. 9th International conference of territorial intelligence, ENTI, Strasbourg 2010., Nov 2010, Strasbourg, France. 7p. halshs-00769614

HAL Id: halshs-00769614

<https://shs.hal.science/halshs-00769614>

Submitted on 2 Jan 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Innovations fields from corporate studies to socio-ecological indicators : a point of review

Philippe Woloszyn

Chargé de Recherches CNRS
philippe.woloszyn@univ-rennes2.fr

Adresse professionnelle

ESO UMR CNRS 6590, Université de Haute Bretagne Rennes2, Maison de la Recherche en Sciences Sociales, 35043 Rennes, France

Summary: In this paper, we attempt a crossing state of the art of innovation concept, through exploring the both corporate and territorial significations of this notion. Next, we list the corresponding specified innovation indicators, in order to be able to propose a systemic description of socio-ecological innovation, through introducing its informational characterization.

Résumé : Dans ce papier, nous proposons d'aborder un état de l'art croisé entre significations productives et territoriales de la notion d'innovation. Après avoir listés et décrits les indicateurs correspondants, nous proposons une description systémique de la transition socio-écologique en introduisant la caractérisation informationnelle de ses paramètres d'interaction.

Keywords: innovation, sustainability, territory indicators, systemic approach, socio-ecological resilience

Mots clés : innovation, durabilité, indicateurs territoriaux, approche systémique, résilience socio-écologique

Innovations fields from corporate studies to socio-ecological indicators : a point of review

I. Introduction

Core knowledge of innovation studies refers to diverse topics such as qualitative improvements of products (i.e. ISO 9,000, EFQM), knowledge management (i.e. intellectual capital), environmental management (i.e. ISO 14,000, EMAS), organisation of economic activities and corporate social responsibility (i.e. SA 8000, AA 1000).

Corporate studies generally presents innovation concepts within two complementary fields :

- Internal fields, or evolutionary economics perspective on technical and social changes develops path dependency of innovation, implying the specificities of the routines generating innovation (« operational routes » to specific artefacts, « organisational signature » of the concerned firms knowledge deployment).

- External fields, understood as knowledge-centered model of the enterprise situated at interface of innovation- and management-research. Knowledge considered here as a production factor, a driving force of economics and enterprise innovation (changes) (Nonaka 1994) makes a distinction between implicit and explicit knowledge: this signs the « knowledge conversion » phenomenon, also corresponding to information symetrization in economy topics.

II. The sustainability challenge for innovation

As the challenge for sustainability is to manage consumption without increasing its resource use and environmental impact (Daly 2004, Goudie 2005), through integrating social, cultural, health-related and monetary/financial aspects into human development process (Hak and al. 2007, Soederbaum 2008), sustainability pursues the composite goal of more liveable, viable and equitable human development (Emden, Peakall 1996, Pearce, Barbier, Markandya 2000) through proposing an inclusive and ethical economic model for society (Wilson 2002).

As a mirrored response to corporate innovation field classification, sustainability pillars combinations can also be internal, involving articulation between economic (Dasgupta & al., 2000), social (Kollmuss & al., 2002) and environmental dimensions (Ahmed & al. 2004), or external, involving articulation between liveable, viable and equitable life qualities (Holling, 2001; Giddings & al. 2002).

Moreover, technological, economic and social transformations understood in terms of neo-evolutionary mechanisms, implies university–industry–government relationships to generate knowledge-intensive network transitions (Etzkowitz, Leydesdorff 2000), defining the post-modern paradigm of innovation (Vieira 2008).

III. From Corporate to Territorial innovation indicators

Therefore, standards of production, organization and administration of territory spatial redefinitions as a result of new global strategies (Castells 1995) should re-define classical corporate indicators along the DPSIR chain (Driving forces, Pressures, State, Impact and Response), towards new eco-innovation indicators (Freeman 1979) regarding the production process in an eco-social prism, understood as associative parameters between market, technology, culture and social assesments.

Those socio-ecological innovation scales production process from corporate to territorial dimensions, through the following eco-innovation indicators: Corporate Social Performance (CSP) (Ruf and alii., 2001), Environmental Sustainability Index (Esty et. al, 2005), Eco-Indicator 99 (Goedko op and Spriensma, 2001), Environmental Performance Index for Rich Nations (Roodman, 2004), Environmental Policy Performance Index (Adriaanse A., 1993), Eco-innovation indicators, Index of Environmental Friendliness (Puolamaa et al., 1996), or Innovation Capacity Index (Porter and Stern, 2003).

As corporate indicators were recently launched within European Environmental Technologies Action Plan (ETAP) (OECD 1999, 2000, 2002, European Commission 2002-2003), innovation and eco-development processes should be clearly systematised and analysed, in order to develop eco-innovation indicators integrating the 3 pillars of sustainability development (Ziolkowska and alii, 2008), with proposing ways to measure societal progress within a territorial production structure (Gameson 1998, Kuhndt and alii, 1999).

Interesting analysis has been provided under FP6, which was launched as the Sectoral Innovation Watch. For example, Eurostat, IPTS and INNOVA projects takes it to analyse innovation performance

in several industrial sectors across EU-25 Member States. The interesting thing about this analysis is that it goes beyond more statistical market analysis to incorporate a comprehensive qualitative analysis of innovation dynamics and related policies. (Lázaro and alii, 2007 and Ziolkowska and alii, 2008).

IV. Innovation and sustainability : the structural point of view

In this framework, the self-organizing and internal structure of ecological and socioeconomic can help to identify the benefits of cooperative structures and behavior, which a more partial analysis may neglect.

1. A systemic approach

Systemic approach of this "Triple bottom line" structure of sustainability, understood here as three inter-related systems, should imply informational dimensioning of :

- Economical asymmetric information, applicated to industrial organization, macro and microeconomic dynamics (Akerlof 2002, Stiglitz 1992), efficiency wage theories of unemployment (Akerlof 1969, 1980, 1982, 1990, Stiglitz 1975, 1976) , credit market rationing theory (Spence 1974, 1976, 2002, Stiglitz 1999, 2000), capital structure decisions (Bharath 2009), and issues of economic development and global stability (Hayes and alii. 1983, Lewis 2007),
- population-wealth distribution (Wolff 2007, Davies and alii., 2007), including earnings or income (L-distribution, (Costa 2010)), standards of living and economic well-being measure (Human Development Index, (McGillivray 1991, Rao VVB 1991, Sakiko 2003)) of the ability of households to consume (Flemming 1979),
- and ecological human footprints (Ayres 2000, Costanza 2000, Moffatt 2000) vs. Human Welfare space-time scaling, to evaluate effects on vulnerable communities and ecosystems (ICSU 2005). It includes ecological, demographic and economic evaluation skills (Wackernagel and alii., 1999, Van den Bergh and al. 1999, Opschoor 2000, Holling 2001), generally categorized for Carbon, Food, Housing, Goods and Services.

2. Resilience and informational dimensioning

The environmental concern allows the sustainability trade-off system to retain resilience, with implying a reduction in the self-organization of the sustainability system, with little risk of instability, as resilience theory claims that perturbed systems soon returns to their dominant stable equilibrium (Costanza and alii. 1997). This assumption is valid for both economic and social systems: as economic system resilience is defined by the ability to allocate resources efficiently in the face of major shocks, social systems resilience traduces the capacity of human societies to face conjunctural stress (Norgaard, 1994, Munasinghe, 1994). Thus, linkages between socio-cultural and ecological sustainability can emerge through interaction studies, evaluated through their entropy dimensioning (Woloszyn and al., 2008), therefore defining their resilience capacity. This informational evaluation should reveal similarities between economical system, human societies and ecological systems, through lifestyle preferences, consumption behaviour and policy rules, underlined by biodiversity and cultural diversity mirroring.

A conclusion

Therefore, co-evolution of social, economic and ecological systems within a complex adaptive system modelling should be able to provide useful insights regarding the harmonious integration of the three pillars, or "triple bottom line" of sustainable development, as new innovative indicators to be applied to the socio-ecological challenge.

References

- Adriaanse A. (1993) Environmental policy performance indicators. A study on the development of indicators for environmental policy in the Netherlands. SDV Publishers, The Hague.
- Ahmed, A. and Stein, J.A. (2004) 'Science, technology and sustainable development: a world review', World Review of Science, Technology and Sustainable Development, Vol. 1, No. 1, pp.5, 24.
- Akerlof, G.A. (1980) A theory of social custom, of which unemployment may be one consequence, Quarterly Journal of Economics, 94, pp. 749-775.

- Akerlof, G.A. (1982) Labor contracts as partial gift exchange, *Quarterly Journal of Economics*, 97, pp. 543-569.
- Akerlof, G.A. (2002) Behavioral macroeconomics and macroeconomic behavior, *American Economic Review*, 92, pp. 411-433.
- Akerlof, G.A. & Stiglitz, J.E. (1969) Capital, wages and structural unemployment, *Economic Journal*, 79, pp. 269-281.
- Akerlof, G.A. & Yellen, J.L. (1990) The fair wage hypothesis and unemployment, *Quarterly Journal of Economics*, 105, pp. 255-283.
- Andersen, M. M. and Andersson I., Eco-innovation indicators, European Environment Agency, Copenhagen, February 2006, 35p.
- Ayres, R.U. (2000) Commentary on the utility of the Ecological Footprint concept, *Ecological Economics* 32, pp. 347-349.
- Bauman, Z. (1998) *Globalization: The Human Consequences*. Oxford: Blackwell Publishers.
- Bharath, S.T., Pasquariello, P., Wu, G., Does Asymmetric Information Drive Capital Structure Decisions? *Review of Financial Studies* / v 22 n 8 2009, pp.3211, 3243.
- Castells, Manuel (1995). *The Rise of the Network Society*. Oxford: Blackwell Publishers.
- Costa, D., (2010) ABUSES IN THE L-VISA PROGRAM Undermining the U.S. Labor Market, Economic Policy Institute report, Washington, D.C., 23p.
- Costanza, R. (2000) The dynamics of the Ecological Footprint concept, *Ecological Economics* 32, pp.341-345.
- D.C.Costanza, R., Cumberland, J., Daly, H., Goodland, R. and Norgaard, R. 1997. *An Introduction to Ecological Economics*, St. Lucia's Press, Boca Raton FL, USA.
- Daly, H.E. & Farley, J. (2004). *Ecological economics: principles and applications*. Washington: Island Press.
- Davies, J.B., Sandstrom, S., Shorrocks, A., and Wolff, E.N. (2006) *the World Distribution of Household Wealth*, Center for International and Regional Studies, Santa Cruz, 33p.
- Dasgupta P., Levin S., Lubchenco J. (2000) Economic Pathways to Ecological Sustainability, *BioScience* Vol. 50, N°4, pp. 339, 345.
- Economic Policy Committee Working group on R&D, EPC/ECFIN/01/777-EN Final report, Brussels, January 2002.
- Emden, H.F. van & Peakall, D.B. (1996). *Beyond Silent Spring*. Berkeley: Springer.
- Esty D. C., Levy M. A., Srebotnjak T., and de Sherbinin A. (2005) *2005 Environmental Sustainability Index: Benchmarking National Environmental Stewardship*. New Haven, Conn.: Yale Center for Environmental Law & Policy. <http://www.yale.edu/esi/>
- Etzkowitz H., Leydesdorff L. (2000)The dynamics of innovation: from National Systems and "Mode 2" to a Triple Helix of university–industry–government relations *Research Policy*, Vol. 29 (2), February 2000, Pages 109-123
- Euripedes Falcão Vieira, Marcelo Milano Falcão Vieira *GEOSTRATEGY OF ECONOMIC SPACES J .Technol. Manag. Innov.* 2008,Volume 3, Issue 3, págs: 142-150
- European Commission (2002), *Report on Research and Development*, EC
- European Commission (2003): *Developing an Action Plan for Environmental Technology*. Website <http://europa.eu.int/comm/environment/etap>

European Commission, Scoreboard 2002, - DG Enterprise, Benchmarking Enterprise Policy, results from the 2002 Scoreboard, Brussels July 11.

European Innovation Scoreboard 2003 – Technical Paper No 5: National Innovation System Indicators

European Trend Chart on Innovation, 33p.

Eurostat. OECD. The measurement of scientific and technological activities. The Oslo Manual. European Commission – Eurostat. OECD.

Flemming, J.S. (1979) The effects of Earnings Inequality, Imperfect Capital Markets, and Dynastic Altruism on the Distribution of Wealth in Life Cycle Models, *Economica*, 46, 363-380.

Freeman C. (1978), « Obstacles to the responsiveness of science and technology to the problems of society », a European Commission report for the ESIST Seminar, Compiègne, France, 19–20 October 1978

Freeman C. (1979), The determinants of innovation: Market demand, technology, and the response to social problems, *Futures*, Vol. 11 (3), June 1979, Pages 206-215

Gameson, Tom (1998). Private sector methods for weighting environmental indicators. IPTS – European Commission, Joint Research Centre

Giddings, B., Hopwood, B. and O'Brien, G. (2002) Environment, Economy and Society : fitting them together into sustainable development, *Sust. Dev.* 10, pp 187, 196.

Goedkoop M. and Spriensma R. (2001) The Eco-indicator 99 – A damage oriented method for life cycle impact assessment. PréConsultants B.V., Report nr.1999/36A, the Netherlands, pp.144 http://www.pre.nl/download/EI99_methodology_v3.pdf

Goudie A. (2005). The Human Impact on the Natural Environment. 6th ed. Oxford: Blackwell Publishing.

Hak, T. et al. (2007). Sustainability Indicators, SCOPE 67. London: Island Press.

Hayes, S., Marks, D. & Spence, A.M. (1983) Competitive Structure in Investment Banking (Cambridge, Harvard University Press)

Holling (2001) Understanding the Complexity of Economic, Ecological, and Social Systems, *Ecosystems* (2001) 4: pp 390, 405.

ICSU International Council for Science Scoping Group (2005) Natural and human-induced environmental hazards, Report to the ICSU 28th General Assembly, Suzhou, China, 36p.

Kollmuss, A. & Agyemang, J., (2002) Mind the Gap: why do people act environmentally and what are the barriers to pro-environmental behavior?, *Environmental Education Research*, Vol. 8, No. 3, pp.239, 260.

Kuhndt, Michael/ Liedtke, Christa (1999): COMPASS - Companies' and Sectors' Path to Sustainability - The Methodology. Wuppertal Paper No. 97. Wuppertal.

Lázaro, J.E., Dorronsoro, I.C., Hernando Casas, S., Rodríguez, D.G., Sedano, J.A.D., (2007) Indirect measurement of eco-innovation based on company environmental performance data, Deliverable 12, Call FP6-2005-SSP-5A, Area B, 1.6, Task 1, 108p.

Leonard-Barton D., *Wellsprings of Knowledge : Building and Sustaining the Sources of Innovation*, Harvard Business School Press, Boston, 1995

Moffatt, I. (2000) Ecological footprints and sustainable development. *Ecological Economics* 32, pp.359-362.

Munasinghe, M. 1994. 'Sustainomics: a transdisciplinary framework for sustainable development', Keynote Paper, Proc. 50th Anniversary Sessions of the Sri Lanka Assoc. for the Adv. of Science (SLAAS), Colombo, Sri Lanka.

Nonaka I., A Dynamic Theory of Organisational Knowledge Creation, *Organisation Science*, Vol.5(1), 1994, pp14-47

Norgaard, R.D. 1994. *Development Betrayed: The End of Progress and a Co-evolutionary Revisioning of the Future*, Routledge, London, UK. Munasinghe, M., and Cruz, W. 1994. *Economywide Policies and the Environment: Lessons from Experience*. World Bank, Washington,

OECD (1999), *Managing National Innovation Systems*. OECD, Paris

OECD (2000), *Knowledge management in the Learning Society*. OECD, Paris

OECD (2002), *Dynamising National Innovation Systems*, OECD, Paris

Opschoor, H. (2000) The Ecological Footprint: measuring rod or metaphor? *Ecological Economics* 32, pp. 363-365.

Pearce, D., Barbier, E.. & Markandya, A. (2000). *Sustainable Development Economics and Environment in the Third World*. London: Earthscan

Porter M. E. and Stern S. (2003) *The Impact of Location on Global Innovation: Findings from the National Innovative Capacity*. In Peter K. Cornelius, Ed., *The Global Competitiveness Report 2002-2003*, New York, Oxford University Press.

Prescott-Allen R. (2001) *The Wellbeing of Nations. A country-by-Country Index of Quality of Life and the Environment*. Island Press. 341 pp.

Puolamaa M., Kaplas M., Reinikainen T. (1996) *Index of Environmental Friendliness. A methodological study*, Eurostat.

Roodman D. (2004) *An Index of Rich-Country Environmental Performance: 2004 Edition*, Center for Global Development, April 2004, pp.17
http://www.cgdev.org/rankingtherich/docs/Environment_2004.pdf

Ruf, B.M., Muralidhar, K., Brown, R.M., Janney, J.J. and Paul, K., (2001) *An Empirical Investigation of the Relationship Between Change in Corporate Social Performance and Financial Performance: A Stakeholder Theory Perspective*, Kluwer, *JOURNAL OF BUSINESS ETHICS* Volume 32, Number 2, 143-156.

Soederbaum, P. (2008). *Understanding Sustainability Economics*. London: Earthscan

Spence, A.M. (1974) *Competitive and optimal responses to signals: an analysis of efficiency and distribution*, *Journal of Economic Theory*, 7, pp. 296-332.

Spence, A.M. (1976) *Informational aspects of market structure: an introduction*, *Quarterly Journal of Economics*, 90, pp. 591-597.

Spence, M. (2002) *Signaling in retrospect and the informational structure of markets*, *American Economic Review*, 92, pp. 434-459.

Stiglitz, J.E. (1975) *The theory of screening, education and the distribution of income*, *American Economic Review*, 65, pp. 283-300.

Stiglitz, J.E. (1976) *The efficiency wage hypothesis, surplus labor and the distribution of income in l.d.c.'s*, *Oxford Economic Papers*, 28, pp. 185-207.

Stiglitz, J.E. (1999) *Toward a general theory of wage and price rigidities and economic fluctuations*, *American Economic Review, Papers and Proceedings*, 89, pp. 75-80.

Stiglitz, J.E. (2000) The contributions of the economics of information to twentieth century economics, *Quarterly Journal of Economics*, 115, pp. 1441-1478.

Stiglitz, J.E. & Weiss, A. (1992) Asymmetric information in credit markets and its implications for macroeconomics, *Oxford Economic Papers*, 44, pp. 694-724.

UNITED NATIONS, (1987), "Report of the United Nations World commission on Environment and Development", General Assembly. November 1987; 42/187
<http://www.un.org/documents/ga/res/42/ares42-187.htm>

Van den Bergh, J.C.J.M. and Verbruggen H. (1999) Spatial sustainability, trade and indicators: an evaluation of the 'Ecological Footprint'. *Ecological Economics* 29(1), pp.61-72.

Wackernagel, M., Lewan L. and Hansson C.B. (1999) Evaluating the use of natural capital with the Ecological Footprint, *Ambio* 28(7), pp. 604-612.

Wilson, E.O. (2002). *The Future of Life*. New York: Knopf.

Wolff E. N. (2007) Recent Trends in Household Wealth in the United States: Rising Debt and the Middle-Class Squeeze, The Levy Economics Institute of Bard College and Department of Economics, New York University Working Paper No. 502, 49p.

Woloszyn, P & Bourdin, G (2008). The Hyperscape project: [2] Participative Game Informational Construction, in : 6th annual international conference of Territorial Intelligence, Besançon 2008

Ziolkowska, J. and Bozydar Z. (2008). Eco-innovations in Europe – state and development prospects. *International Journal of Management Practice (IJMP)*, Vol. 3, No. 1, 2008

Philippe WOLOSZYN is CNRS research worker in "Space and Society" ESO laboratory UMR 6590. After his architecture and acoustical engineering diplomas, he gets his degree from University of Nantes, with using specific fractal measurements of architectural geometry, coupled with virtual sound restitution. His recent projects develop a synergy between architects, physicians and psychologists in order to model environmental effects of urban ambient surroundings on people, inhabitants and users. He has been expert for the 'Transport Energetical and Environmental Assessment' operational research group of the PREDIT (Interministry Terrestrial Transport National Innovation and Research Program), the CSEA (Architectural Teaching Overhead Council), and the CoNRS (Research National Committee). In 2003, the French National Research Centre (CNRS) awarded him the bronze medal for his interdisciplinary contribution to the Architectural and Urban Research Field. Member of the ENTI board and of its scientific committee, he has coordinated research activities on territorial indicators within caENTI.

Woloszyn P., Faburel G. (2010) Towards an interaction evaluation between dimensions and objectives of sustainable development at territorial levels, *Rencontres Grand Ouest de l'Intelligence Territoriale IT-GO 2010*, 24-26 Mars, Nantes-Rennes, 7p.

Woloszyn P., Bourdin G. (2010) Hyperscape project, co-production d'outils et de contenus de connaissance et d'immersion territoriale, *Rencontres Grand Ouest de l'Intelligence Territoriale IT-GO 2010*, 24-26 Mars, Nantes-Rennes, 7p.

Woloszyn, P., Leduc, T., & Joanne, P. (2010) Urban Soundmarks Psychophysical Geodimensioning: Towards Ambient Pointers Geosystemic computation, *J. Service Science & Management*, 2010, Vol.3 (4). 10p. In Press.

Woloszyn P., Leduc T., Joanne P. (2010). Towards a sound diffusion characterization in the urban environment-from isovist tool to acoustic scattering indicator, *IOA/ABAV Proceedings of the Institute of Acoustics & Belgium Acoustical Society 'Noise in the Built Environment'*, Ghent, Vol.32 Pt.3 2010, 12p. ISBN 978-1-906913-02-1. Invited conference.