

Senior academics as key negotiators in the implementation of impact policies in the social sciences and humanities

Marc VANHOLSBECK (*)

Theodosia Demetriou, Agne Girkontaite, Andreja Istenic Starcic, Ville Keiski, Emanuel Kulczycki, Elena Papanastasiou, Janne Polonen, Hulda Proppe and Maja Vehovec

SSH Impact Conference
Vienna, 29 November 2018

(*) Université Libre de Bruxelles,
& Directorate of Scientific Research
of the Ministry of the Wallonia-Brussels Federation

What does the literature tell us?

From an institutional perspective : the notion of isomorphism (1)

- Tendency of organizations emerging in the same field to become more similar, as rational actors try to change them (DiMaggio and Powell 1983)
 - Typology of organizational reactions to the change (Oliver 1991)
- Model of the World Class Research University
 - Internationalization
 - Quasi-marketization
 - Managerialization

From an institutionalist perspective : the notion of isomorphism (2)

- Article in English from International Top [high Impact Factor] Journals as « professional coin » (also in SSH) (Hammarfelt and de Rijcke 2015; Gläser and Laudel 2016; Kulczycki et al. 2018)

From an institutionalist perspective : the notion of isomorphism (3)

- **Model of the Open University**
 - « Mode 2 of knowledge production » (Gibbons et al. 1994)
 - Responsible research and innovation (Horizon 2020)
 - Science with and for Society (Horizon 2020)
 - « Societal challenges » (Horizon 2020), « missions » and « global challenges » (Horizon Europe)
 - Open Science (including citizen science), Open Innovation and co-creation (Horizon Europe)
 - Impact agenda (European Commission 2018)

From a comprehensive perspective (1)

- Individual scholars' power to « negotiate » the prescriptions (Linkova 2014)
 - Institutional autonomy of EU universities
 - Professional norms and values (Merton 1973)
 - Academic freedom
 - Scholars' definitions of quality (Hammarfelt and Haddock 2018; Hug, Ochsner and Daniel 2013) and impact (Derrick and Samuel 2017)
- Administrators as detached academics

From a comprehensive perspective (2)

- Reactions to internationalisation (Medina 2013), marketization (Lam 2010), managerialisation (i.a. Barry et al. 2001, Deem 2003, Morris and Rip 2006, Kehm and Leiðytë 2010, Teelken 2011, Kaltenbrunner and de Rijcke 2016, Kalfa et al. 2018)
 - Acceptance, **symbolic compliance**, « tinkering » (Vanholsbeeck 2012), manipulation, « micro-politics of resistance » (Linková 2014) or resistance to organisational changes (Chandler et al. 2002; Kirkpatrick and Ackroyd 2003)
 - « Double allegiance » (Davies and Horst 2016)

From a comprehensive perspective (3)

- **Attitude towards Open Access and Open Research Data** (Ruiz-Pérez 2017)
- **Not many studies on the impact agenda** (Besley and Nisbet 2013, Dobbels et al. 2015, Besley et al. 2018)

Exploratory analysis of our results

Methodology

- 16 interviews conducted in 2018 with senior academic sociologists in Belgium, Croatia, Cyprus, Finland, Island, Lithuania, Poland and Slovenia
- Perceived roles in the implementation of research evaluation policies, including impact
- Impact as resulting from “productive interactions” (Spaapen and Van Drooge 2011)

Perception of prescriptions

- Impact not perceived as a (major) prescription
 - A few institutional initiatives (FRESH in BE, valorization of impact in IS)
- Prescribed form of research output = article in « International Top Journal » (with high bibliometrical value)
 - Indicators as a tool for more transparency (and less nepotism) but not an end in itself

Attitude towards impact (1)

- Impact deemed as important by most respondents
 - But risk of loosing substance in case of institutionalized impact

« I just have this feeling that people have adapted some standard phrases about impact. And, you know, about social impact, holding some conferences and connecting to some stakeholders, and things like that, involving someone from the labor market as consultant, background groups and bla bla bla. A few things are like this, yes. ”

(IS, female senior sociologist)

Attitude towards impact (2)

- Possible to combine international publications with impact driven activities
- Impact not only « instrumental »: critical social engagement as a sociologist's duty, through a diversity of publications

Attitude towards impact (3)

- In regard to early stage researchers:

Quick penetration of the international research market (in English)

vs.

Societal engagement at the local level (in vernacular languages)

“So, if a university wants to be globalized (what we call internationalization) and compete with other universities in Europe, it has to be part of these university rankings. Therefore, in our university we encourage our staff to publish in English and even those who publish in Greek are encouraged to have an abstract in English so it can count in Scopus. Now, at a local level, it is of course important to publish in Greek (the local language) in order for the university to be part of society and social activities, but if we want to go beyond the small boundaries of Cyprus we have to publish in English.”

(CY, male senior sociologist)

Other perceived obstacles to impact

- General lack of rewards and incentives: lack of (or lower) valorization of outreach (outputs)
- While outreach is time- and skill- intensive
- Open Access journals perceived as lower quality/reputation
- Lack of sound impact indicators (but are they needed?)
- Impact Factor not correlated to social impact

“[The Open Access institutional repository of my university] gives an extremely important visibility to works that are not necessarily recognized as such. I realize that one of my syllabus has been downloaded so many times. [...] It gives visibility to less recognized types of research outputs. Conversely, my latest publications [...] are clearly peer reviewed and had an impact factor, but finally they seem to me to have infinitely less social relevance than things that I would have a hard time putting in a scholarly journal, because they are not ‘in the canons’.”

(BE, male senior sociologist)

Policy implications

- **Polymorphic universities**
 - More diversified and open ecosystems of research production-dissemination-evaluation
 - More diversified career paths and profiles
- Impact and Open Science related skills (as part of the doctoral education)

Bibliography (1)

- Barry, J., J., & Chandler, H. C. (2001). Between the ivory tower and the academic assembly line. *Journal of Management Studies*, 38(1), 87-101.
- Besley, J. C., Dudo, A., Yuan, S., & Lawrence, F. (2018). Understanding scientists' willingness to engage. *Science Communication*, 40(5), 559-590.
- Besley, J. C., & Nisbet, M. (2013). How scientists view the public, the media and the political process. *Public Understanding of Science*, 22(6), 644-659.
- Chandler, J., Barry, J., & Clark, H. (2002). Stressing academe: The wear and tear of the new public management. *Human Relations*, 55(9), 1051-69.
- Davies, S. R., & Horst, M. (2016). *Science Communication: Culture, Identity and Citizenship*. Springer.
- Deem, R. (2003). "New managerialism in UK universities: manager-academic accounts of change". In H. Eggins (Ed.), *Globalization and reform in Higher Education*. Berkshire : Open University Press, 55-67.
- Derrick, G., & Samuel, G. (2017). The future of societal impact assessment using peer review: pre-evaluation training, consensus building and inter-reviewer reliability. *Palgrave Communications*, 3, palcomms201740.
- DiMaggio, P. J., & Powell, W. W. (1983). The iron cage revisited: institutional isomorphism and collective rationality in organizational fields. *American Sociological Review* 48(2), 147-160.
- Dobbels, J., Kesbeke, W., & Ysebaert, W. (2015). Hoe onderzoekers werkelijk denken over valoriseren. *TH&MA*, 1: 93-97.
- European Commission (2018). *Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee and the Committee of the Regions: Horizon 2020 interim evaluation: maximising the impact of EU research and innovation*. 11/01/2018.
- Gläser, J., & Laudel, G. (2016). Governing science: how science policy shapes research content. *European Journal of sociology/Archives Européennes de sociologie*, 57(1), 117-168.
- Hammarfelt, B., & de Rijcke, S. (2015). Accountability in context: effects of research evaluation systems on publication practices, disciplinary norms, and individual working routines in the faculty of Arts at Uppsala University. *Research Evaluation*, 24(1), 63-77.
- Hammarfelt, B., & Haddow, G. (2018). Conflicting measures and values: How humanities scholars in australia and sweden use and react to bibliometric indicators. *Journal of the Association for Information Science and Technology*, 24(2), 106-935.
- Hug, S. E., Ochsner, M., & Daniel, H.-D. (2013). Criteria for assessing research quality in the humanities: a Delphi study among scholars of English literature, German literature and art history. *Research Evaluation*, 22(5), 369-383.

Bibliography (2)

- Kalfa, S., Wilkinson, A., & Gollan, P. J. (2018). The academic game: Compliance and resistance in universities. *Work, Employment and Society*, 32(2), 274-291.
- Kaltenbrunner, W., & de Rijcke, S. (2017). Quantifying 'Output' for Evaluation: Administrative Knowledge Politics and Changing Epistemic Cultures in Dutch Law Faculties. *Science and Public Policy*, 44(2), 284-293.
- Kehm, B. M., & Leiðytė, L. (2010). "Effects of New Governance on Research in the Humanities—The Example of Medieval History". In D. Jansen (Ed.), *Governance and Performance in the German, Public Research Sector*. Dordrecht: Springer, 73-90.
- Kirkpatrick, I., & Ackroyd, S. (2003). Transforming the professional archetype? The new managerialism in UK social services. *Public Management Review*, 5(4), 511-531.
- Kulczycki, E., Engels, T. C., Pölönen, J., Bruun, K., Dušková, M., Guns, R., Nowotniak, R., Petr, M., Sivertsen, G., Istenič Starčič, A., & Zuccala, A. (2018). Publication patterns in the social sciences and humanities: evidence from eight European countries. *Scientometrics*, 116(1), 463-486.
- Lam, A. (2010). From "ivory tower traditionalists" to "entrepreneurial scientists"? Academic scientists in fuzzy university-industry boundaries. *Social Studies of Science*, 40(2), 307–340.
- Linková, M. (2014). Unable to resist: Researchers' responses to research assessment in the Czech Republic. *Human Affairs*, 24(1), 78-88.
- Medina, L. R. (2013). *Centers and Peripheries in Knowledge Production*. Routledge.
- Morris, N., & Rip, A. (2006). Scientists' coping strategies in an evolving research system: The case of life scientists in the UK. *Science and Public Policy*, 33(4), 253–263.
- Merton, R. K. (1973) [1942]. "The Normative Structure of Science". In R.K. Merton, *The Sociology of Science: Theoretical and Empirical Investigations*. Chicago: University of Chicago Press, 267-278.
- Oliver, C. (1991). Strategic responses to institutional processes. *Academy of management review*, 16(1), 145-179.
- Ruiz-Pérez, S. (2017). Drivers and barriers for open access publishing: from soap data 2010 to wos data 2016. PhD Thesis. University of Granada.
<https://zenodo.org/record/842016#.W8MUoVSLSCo>
- Teelken, C. (2011). Compliance or pragmatism: how do academics deal with managerialism in higher education? A comparative study in three countries. *Studies in Higher Education*, 37(3), 271-290.