

InSPIRES

***Living RRI:
opening research to the needs and
values of society***

Workshop: From evidence to impact
BALÁZS Bálint
11 October 2018, Valletta, Malta

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 741677.

InSPIRES

From evidence to impact – session outline

Three stories:

- Science shop
- InSPIRES model
- Impact Agenda

Three examples on how to develop **evidence from participatory research for meaningful impact**

Play the InSPIRES Board game – to reflect on how to set up and deliver key elements of the NUCLEUS approach through science shops

@Balint_ESSRG

YOU SURE YOU'VE DONE THIS BEFORE?

@Balint_ESSRG

InSPIRES

The Science Shop engagement modality

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 741677.

InSPIRES

Environmental
Social Science
Research Group

SMALL INDEPENDENT
R&D ENTREPRISE

PARTICIPATIVE
ENGAGEMENT AND
RESEARCH SUPPORT IN
RESPONSE TO
CONCERNS
EXPERIENCED BY LOCAL
COMMUNITY AND CIVIL
SOCIETY GROUPS AND
CITIZENS

DEMAND-DRIVEN AND
BOTTOM-UP RESEARCH
-
TRANSFORMING OUR
SOCIETIES TOWARDS
SOCIAL JUSTICE AND
SUSTAINABILITY

BRIDGING BETWEEN
SOCIAL AND
ENVIRONMENTAL
SCIENCES

LINKING ACADEMIC
GOALS WITH LOCAL
SOCIETIES NEEDS AND
ALSO WITH STUDENTS
THESIS PROJECTS

FIT4FOOD2030

Future-proofing the European food systems through Research & Innovation toward **#FOOD2030EU**.

[MORE...](#)

DYNAVERSITY

DYNAmic seed networks for managing European **DIVERSITY**

[MORE...](#)

EKLIPSE

EKLIPSE aims to bring stakeholders together to ensure that decisions that affect the environment are made with the best available knowledge.

[MORE...](#)

TRUE

TRUE will identify and enable transition paths to sustainable legume-based systems and agri-feed and -food chains in Europe.

[MORE...](#)

InSPIRES

InSPIRES

InSPIRES will strengthen communication between scientists and citizens to provide input on the research agenda over the next years.

[MORE...](#)

@Balint_ESSRG

In

Establishing the research group

The core of this CTP is when the research group, the people that now comprises ESSRG, came together in 2002 according to BB. However, this was a longer process, as some of the members knew each other back from when they were students.

[Read more](#)

2002

2004

Establishment of a community service and volunteering centre

The core of this CTP is the establishment of a community service and volunteering centre at the agricultural university in Hungary and the cultural centre in the local city around 2004.

[Read more](#)

2 related events

Establishing ESSRG

ESSRG is a legally registered limited company. It was created in 2008-2009 in response to the previous CTPs, where they failed to get funding for their science shop at St. István University (the agricultural university in Hungary).

[Read more](#)

2008-2009

@Balint_ESSRG

In.

transformative
social innovation
theory

Follow

Vind ik leuk

InSPIRES

- Co-design in the elaboration of the research agenda
- Co-production as joint knowledge generation in various levels
- Co-creation of new governance solutions
- Co-dissemination and synthesis for facilitating the validation, application and reception of the results

**science-
society- policy
interface**

InSPIRES

Living Knowledge

The International Science Shop Network

- Independent, participatory research support for and with CSOs
- Mediators of civil society's needs for expert knowledge
- Research *with and for*: civil society organizations (CSOs), citizen groups, non-profit organisations
- Research *by*: co-researchers, students (course credits)

- CSOs: empowered in their work and actions
- Students: motivation, skills, social awareness
- Staff: data, networks, new angles, outreach
- University: PR, education, social responsibility
- Policy makers: more data to base decisions on
- **Limitations:** timing, funding

InSPIRES

Living Knowledge

The International Science Shop Network

Science Shop **toolbox** * procedures,
processes and guidelines:

A. Community based research methods

B. Science Shop administration

C. Public Awareness

D. Preparing a Science Shop project

E. Carrying out a Science Shop Project

F. Writing / publication of a project

InSPIRES

The InSPIRES approach

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 741677.

InSPIRES

32

Science Shop
projects

8

Science Shop
structures

80

interviews to Science
Shops & similar
initiatives

The first

systematic literature
review on Science
Shops

An online
collaborative

design thinking
exercise

ONE YEAR OF InSPIRES PROJECT

First prototype of
the InSPIRES
Science Shops
game cards

5

key
webinars

Produced the first
outline of the
Science Shops
database

ISGlobal Barcelona
Institute for
Global Health

Barcelona Institute for Global Health
(InSPIRES Coordinator)
SPAIN

ESSRG

Environmental Social Sciences Research
Groups Ltd. (ESSRG)
HUNGARY

IrsiCaixa

Institut de Recerca de la Sida

Fundación Privada Institut de Recerca de la
Sida-Caixa (IRSI-Caixa)
SPAIN

Université de Lyon (UDL)
FRANCE

The VU Institute for research on innovation
and communication in the health and life
sciences (VU)
NETHERLANDS

Università degli studi di Firenze (UNIFI)
ITALY

Institut Pasteur Tunis (IPT)
TUNISIA

Ciencia y estudios aplicados para el desarrollo
en salud y medio ambiente (CEADES)
BOLIVIA

@Balint_ESSRG

InSPIRES

Possible future pathways

1. Supportive university context

Support

Stability → focus on internal success factors & developing skills (improving communication and evaluation, etc.)

Relief

No need to persuade decision makers about legitimacy; supportive top management; Science-society activities appear in funding and performance assessment schemes

Change in
the
regime

2. Flexibility and impact-seeking outside the universities

Support

Freedom & Flexibility → voiceless groups; advocacy, political arena; new sources of funding & organizational solutions

Relief

Relief from „publish or perish“, top-management expectations; neutrality

Creating
niches

3. Finding links to various forms of science-society initiatives

Support

Various „niche“ actors are important sources of learning & inspiration; shaping discourses

Relief

The mainstreaming of „science with and for society“ principle regardless of the ever-changing tags (policy slogans)

Scaling-
up

InSPIRES

Visibility and Recognition

- Difficulty of evaluating the performance of Science Shops
- Potential of ICT tools to increase visibility
- Publications

Results of our open innovation

120+ early-stage ideas

22 countries

Strengthening the transformative
potential of science shops

400+ reached - in 9 weeks

- Values
- Community engagement
- Expectations

InSPIRES

Community engagement examples

11 ideators from 8
countries shared
40 ideas

Destiny of Science Shop2.X

University-based

- It presupposes a robust **SWAFS vision** in the academic sphere and commitment from **the top management**.
- R&I governance (in the evaluation and funding) acknowledges local societal challenges and **co-creating solution seeking** with less solvent and voiceless actors.
- The strategic importance of Science shops for **achieving outreach**, research and education goals is acknowledged.

Independent

- A non-university context creates diverse opportunities for more independence, **flexibility** and direct impact seeking.
- Also, specific value commitments and thematic issues can be better incorporated.
- Creative spaces for **advocacy** and policy debates.
- More diverse sources of funding and **innovative** organisational structures.
- Create niches for change.

Mediator

- Linking up to **various forms of science-society initiatives**.
- Collective of “niche actors” build their ecosystem to support a regime shift.
- Support their **active learning** communities.
- Shape the **discourse** according to the values and commitments of the science shops.

InSPIRES

The 'Impact Agenda'

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 741677.

InSPIRES

Definition and Evaluation

Positive and negative primary and secondary long-term ***effects produced by the intervention***, whether directly or indirectly, intended or unintended.

- **advocacy** (demonstrating the value of research investments in general)
- **allocation** of investment (funding, staff and other resources)
- **analysis** to inform continuous improvement (including future programme design)
- **accountability** (as required under legislation and better practice performance management)

InSPIRES

Questions

- What do we mean by impact?
- Who defines the urgency, relevancy of impact?
- How different actors understand and value different types of impacts?
- What is considered as relevant impact?
- How outcomes, outputs, impacts are related?
- How impacts are evaluated before, during and after interventions?
- How do we define relevant goals (on action level) and objectives (on activity level) to be achieved?

Maximising PE impact on policy

Features of the PE Process

- There is upfront agreement on the intended outputs and how they will be used
- The scale, topic and timing of the engagement are optimised to fit the relevant policy context
- The engagement is seen as legitimate in the eyes of policy-makers
- PE practitioners monitor their impact on policy
- Practitioners have political capacity and awareness
- Topic and outputs of PE are framed appropriately for uptake into policy-making
- The limitations of outputs derived from PE are communicated to policy-makers

Features linking PE and policy

- PE is formally attached to the political agenda (policy-commissioned, or policy-driven)
- Policy-makers themselves are in some way directly involved in the PE and are genuine in their involvement
- The process of engagement builds relationships between stakeholders, practitioners and policy-makers that outlast the engagement itself
- PE practitioners engage with policy-makers in informal settings to forge relationships and build trust and communication channels

Features of policy making

- Motives for PE are genuine rather than tokenistic
- Policy-making is anticipatory rather than reactionary where possible
- Procedures for the commissioning and use of PE are standardised across different political divisions and departments, with guidance provided on the triggers for, methods of and means of assimilating outputs from PE
- There are transparent procedures (such as during policy impact assessment) for tracking the use of PE derived evidence in decision-making
- There is a system for the retrospective evaluation of decision-making procedures and their incorporation of different evidences

- it is important that its proponents ensure that PE does not become a political tool
- missing audit of the final decision-making process—a process which often involves lastminute modifications and compromises that are not reported

Emery, S. B., Mulder, H. A., & Frewer, L. J. (2015). Maximizing the Policy Impacts of Public Engagement A European Study. *Science, Technology & Human Values*, 40(3), 421-444

InSPIRES

Three examples

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 741677.

InSPIRES

Experimentation Arenas, socially-embedded
sharing economies in the Agro-food Domain;
Food sovereignty enacted through

- **CSA**: farmer-led community agriculture initiatives
- **FSP**: food self-provisioning in gardens, balconies, etc
- **AAFN**: small holders decree reform

**Generating
impact**

InSPIRES

Generating impact

POLITICAL AGENDA:
COMMISSIONED OR POLICY
DRIVEN WORK - CLARK (2016):
*„FOOD SOVEREIGNTY IS
EXERCISED BY BOTH STATE
AND NON-STATE ENTITIES
CONCURRENTLY”*

MULTI-ACTOR ENGAGEMENT -
WORKSHOPS WITH
STAKEHOLDERS, MIXED
METHODS RESEARCH

INFORMAL SETTINGS TO
BUILD TRUST - ECONOMIC
SIGNIFICANCE OFTEN
DOWNPLAYED, COINED
MARGINAL VS CELEBRATORY

GENUINE INVOLVEMENT OF
DECISION-MAKERS - ?

InSPIRES

Cooperative research for bottom-up food sovereignty and policy change

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 741677.

InSPIRES

2008 **Problem-focused research** on small-scale farmers and experts.
Output: problem catalogue and policy recommendations.

2009 **Petition** started by Védegylet. Output: 51 participants support the smallholder decree policy reform.

- March-April 2009: **Press release** to mobilise support for policy reform. Output: media attention. Campaign to gather online contributions from citizens groups.
- April 2009: **Workshop** on the future visions of the local food system in Hungary. Output: text of smallholder decree policy reform.
- May 2009: **Completion** and consolidation of the policy reform text. Output: final text handed over to the ministry

2010 **Comparative analysis.** Output: policy report on case studies of AAFNs in the EU (in English), and policy brief on the significance of alternative food systems in Hungary (in Hungarian).

cooperative (action) research phase	collaboration modes between CSOs and researchers	type of actionable knowledge	reflection phase
Preparatory meetings and workshops	<ul style="list-style-type: none"> exchanging expectations on the process clarifying collaboration capabilities and actors' roles 	<ul style="list-style-type: none"> focus on change and fusion of potential contributions clarification of the need and place of reflective and self-reflective phases 	<ul style="list-style-type: none"> defining and creating a sense of ownership of the outputs building a systematic and mutually meaningful process
Problem-focused research	<ul style="list-style-type: none"> organising qualitative interviews and document analysis in activist-researcher pairs holding workshops to process and analyse interviews 	<ul style="list-style-type: none"> identification of issues of high relevance to knowledge holders problem catalogue and policy solutions 	<ul style="list-style-type: none"> extending (opening up) the policy understanding of the issue
Petition started by Védegylet	<ul style="list-style-type: none"> involving a practitioner as knowledge broker issuing a joint declaration that hooks in food movement actors utilizing a bottom-up network with stakeholders involved in varied professional and informal events 	<ul style="list-style-type: none"> identification of change agents – participants who support the smallholder decree policy reform 	<ul style="list-style-type: none"> summarizing central insights from the network building
Press release	<ul style="list-style-type: none"> coordinating email exchanges with various stakeholders to endorse the policy reform ideas co-designing an advocacy campaign launched by the CSOs 	<ul style="list-style-type: none"> support, acknowledgement and media attention assured buy-in campaign to gather online contributions from citizens groups 	<ul style="list-style-type: none"> fostering public understanding and acknowledgement of small-scale farmers issues evaluating media interviews
Workshop on the future visions of the food system in Hungary	<ul style="list-style-type: none"> identifying stakeholders and crowdsourcing information 	<ul style="list-style-type: none"> the urgency of food governance a shared understanding of the text of the smallholder decree policy reform 	<ul style="list-style-type: none"> completing and consolidating the policy reform text transmitting the final text to the ministry
Comparative analysis of CR cases in partner countries.	<ul style="list-style-type: none"> division of labour in data processing and analysis 	<ul style="list-style-type: none"> co-designed policy brief on the significance of the issue 	<ul style="list-style-type: none"> producing a policy report on case studies of alternative agro-food networks in the EU.

Routledge Advances in Research Methods

ACTION RESEARCH IN POLICY ANALYSIS

CRITICAL AND RELATIONAL APPROACHES TO
SUSTAINABILITY TRANSITIONS

Edited by

Koen P.R. Bartels and Julia M. Wittmayer

@Balint_ESSRG

InSPIRES

↓
TOP-DOWN DYNAMICS
↓

GOVERNMENT

Ministry of Agriculture
and Rural Development

HUNGARIAN CHAMBER
OF AGRICULTURE, FOOD
AND RURAL DEVELOPMENT

MAGOSZ

**SMALLHOLDER
FAMILY FARMERS**

KISLÉPTÉK

↑
BOOTOOM-UP DYNAMICS
↑

InSPIRES

1 SZÖVET

2 Védőgyelet

3 MTVSZ

4 FATOSZ

5 ÉLOSZ

6 Magyar Biokultúra Szöv.

7 Ökotárs alapítvány

8 Piacfejlesztési Alapítvány

9 Kishantos Vidékfejl. Kp. Kht.

10 Magyar Faluszövetség

11 Tudatos Vásárlók Egy.

12 Bács-Kiskun M.-i Agrárkamara

13 Zöld pihenő Alapítvány

14 Magosfa K.N.Ö. Alapítvány

15 CEEWEB a Biológiai Sofféleségért

16 Öko-forrás Közhasznú Alapítvány

17 HANGYA Szövetkezeti Együttműködés

18 Magyar Kisállatnemesítők Génmegőrző Egy.

19 Pro Vértés Közalapítvány

20 Messzelátó Egyesület

21 GAIA Ökológiai Alapítvány

@Balint_ESSRG

Components of impact

‘MOBILISING
THEM FOR AN
ISSUE WHICH, IN
FACT, WOULD
SUPPORT THEM IS
A REAL **MIRACLE**’

TRADITION OF
URBAN
INTELLECTUALS
CREATE LEADING
AND INDUCING
ROLE IN
AGRARIAN
MOVEMENTS

**COOPERATIVE
NETWORK OF**
QUALIFIED LEGAL
EXPERTS,
RESEARCHERS,
ACTIVISTS AND
PRACTITIONERS

**EXTENDED PEER
AND
STAKEHOLDER
NETWORKS**
PROMOTED THE
RECEPTION OF
RESEARCH
FINDINGS, WHICH
THUS BETTER
REACHED POLICY
CIRCLES

CO-RESEARCHERS
CAN REINFORCE
EACH OTHER'S
ROLE INSTEAD OF
HINDERING THE
COLLABORATION

@Balint_ESSRG

InSPIRES

Community-building through Food Self- provisioning in Central and Eastern Europe

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 741677.

InSPIRES

community- based food self- provisioning

InSPIRES

Food self-provision enabling food as a commons

InSPIRES

PRACTICES ARE „IRRATIONAL”

NURTURING VALUES NECESSARY FOR
INDIVIDUAL, COLLECTIVE AND SOCIAL
SUSTAINABILITY

Routledge Handbook of Food as a Commons

Edited by Jose Luis Vivero-Pol, Tomaso Ferrando,
Olivier de Schutter and Ugo Mattei

NEED FOR FUNDAMENTAL TRANSFORMATION IN THE FOOD SYSTEM

QUESTIONS THE GROWTH PARADIGM
AND MARKET MECHANISMS AS
CENTRAL COMPONENTS IN THE
CONSTRUCTION OF RESILIENT SOCIETIES

- Agency in a non-radical way
- Self-expression go beyond the dissatisfaction with the existing conditions, empowering arenas
- Everyday culture of FSP is already leading the transformation toward sustainability
- Material (seed and food) exchange as intermediary that change social relations

- **Policy ambition** - create communities where they do not currently exist
- **Support** for local governments to introduce space for healthy food-growing communities
 - Rural Development Programme - protection and competition for home garden plots
 - More role for symbolic support and high-level policy engagement with the fundamental norms of sharing food and the practices that reinforce them.
- **Political significance** increased: practices of gardeners have begun to govern their food system, a crucial step towards food democracy.

InSPIRES

Prospects for the future: Community supported agriculture in Hungary

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 741677.

Community agriculture

- **Sharing** risks and rewards of production
- Alternative food supply chain, many **configurations**
- Joint reduction of **uncertainties**
- **Moral** economy

	Operation (years)	Produce	Land (ha)	Locality	Members	Employees	Organisational form
Évkerék EcoFarm	3	Fruit, veg, cereals, met	7 ha	Szeged (Kistelek)	50 boxes	2	Family farmer
Háromkaptár Organic Garden	3	Vegetables and organic food shop	1,5 ha	Tahitótfalu	80 boxes	1	Limited company
Biokert Szigetmonostor	7	Vegetables, cereals, legumes	5 ha	Szigetmonostor	60 boxes	2	Limited company
Matthews farm	3	Vegetables, egg, poultry	4 ha	Zsámbok	53 boxes	4	Limited company
Bioéléskamra (Eleven Föld cooperative)	8	Vegetables, pumpkin seed	7 ha	Hét (Miskolc)	47 boxes	2	Family farmer

InSPIRES

Organizational solution for farmer-controlled experiment stations

- **"irrational" economics:** *Labour costs, rent, seeds and garden supplies are usually in, but improvements, maintenance, organisational and educational costs, as well as incidental costs are typically taken out of the calculation*
- **peer-learning system:** *Educating members with expectation of growing members' commitment*

InSPIRES

Agency

- **Common pattern**
 - Mostly manual work, from March to November
 - Not full diet: 8-10 vegetables, spices, herbal plants and fruits
 - Weekly delivery of boxes with equal share for members
- **Motivation** is not environmental or social; but solidarity, authenticity
- **Behaviour change experience:** community feeling, mutuality, meaningful relations.

InSPIRES

Social innovation in
modes of learning,
doing, framing and
organizing

Farmer-supported
community
building: trusted
customer base

Avoid gentrification
- *whole season
budgets divided to
be attractive to
low-income groups*

Members'
motivations change
through
participation -
*growing members'
commitment*

FELHÍVÁS

Mezőgazdasági termelői tevékenységek kiegészítése az egészségügyi ellátással, a szociális integrációval, a közösség által támogatott mezőgazdasággal, a környezeti és élelmiszerügyi oktatással kapcsolatos együttműködés alapján szerveződő projektek működtetésének megvalósítására

A Felhívás címe:

Szolidáris gazdálkodás és közösség által támogatott mezőgazdaság

A Felhívás kódszáma: VP6-16.9.1-17

Magyarország Kormányának felhívása a mezőgazdasági termelők és velük együttműködő partnerek számára a szolidáris gazdálkodás és a közösség által támogatott mezőgazdaság¹ megvalósítása érdekében.

A Kormány a Partnerségi Megállapodásban célul tűzte ki a társadalmi együttműködés erősítésének elősegítését a társadalmi aktivitás fokozásával, a közösségek megerősítésével, a hátrányos megkülönböztetés mérséklésével, szemléletformáló programokkal, illetve a családok társadalmi belüli szerepének erősítésével. A célok elérését a Kormány a mezőgazdasági termelőkkel, az oktatási, egészségügyi, szociális intézmények, valamint a fogyasztókat tömörítő szervezetek együttműködésével tervezi megvalósítani jelen felhívásban foglalt feltételek mentén.

Az együttműködés keretében a Kormány vállalja, hogy

a) a felhívás kiírásának megfelelő szintű támogatást nyújt a projekt megvalósításához.

Overall conclusions

InSPIRES

substitute for
missing capacities
on the government
side

provide **evidence**
base for policy
change

self-expression,
agency in a non-
radical way

collectives, instead
of individualizing
responsibility

go beyond the
dissatisfaction with
the existing
conditions,
empowering
arenas

play and revolt,
bottom-up
engagement;
grassrooting

can be dispersed
and **expanded** to
other contexts

InSPIRES

Impact is a slippery
concept

often long-term,
unpredictable, and
intangible

Science shops are
struggling to show
their impact

InSPIRES develops a
new impact
evaluation

Comissioned - policy-
driven - demand-
driven

Multi-actor
engagement –
mixed methods
research

Informal settings to
build trust with
stakeholders

Genuine
involvement of
decision-makers - ?

InSPIRES

Reading

- Balázs, B. and Pataki, Gy. Cooperative research for bottom-up food sovereignty and policy change. In: [*Action Research in Policy Analysis*](#). Routledge, 2018. p. 59-83.
- Pettibone, L., Blättel-Mink, B., Balázs, B., Giulio, A. D., Göbel, C., Heubach, K., ... & Vohland, K. (2018). Transdisciplinary Sustainability Research and Citizen Science: Options for Mutual Learning. [*GAIA-Ecological Perspectives for Science and Society*](#), 27(2), 222-225.
- Balázs B. Community-building through Food Self-provisioning in Central and Eastern Europe. In: [*Handbook of Food as a Commons*](#) (Routledge, end of 2018)

balazs.balint@essrg.hu