

Industrial culture as an agent of social innovations in industrial towns.

Case study of Velenje, Slovenia

GEOINNO 2020

David Bole

Research centre of the Slovenian Academy of Sciences and Arts,
Anton Melik Geographical Institute
Stavanger, January 2020

Why is it important?

- 27 % of EU population lives in towns, industry is ,over-represented' in them (*Servillo et al. 2017, Koceva et al. 2016*)
- Transitional towns: social innovations an important part of making this transition – non-economic innovation bias
- Urban, industrial bias in innovation research
- Traditional industrial towns are surprisingly resilient
- Limited research on industrial culture and sociotechnical innovations

Brief state-of-the-art

Industrial culture:

- *Eaton 2016*: stories, ideas, meanings, orientations, practices ... structured around industrial development or local resource (coal...).
 - *Harfst et al. 2018*: tangible/material industrial heritage + intangible cultural settings (working class values, such as solidarity, welfare state ...)
 - Industrial culture is extremely resilient (*Byrne 2002*)
 - Industrial culture can foster new sociotechnical innovations
- (example: energy-extracting towns → bioenergy production towns)

Research goal, hypothesis

- Adding new evidence on the link between industry and industrial tradition and social innovations
- Do specific societal and cultural norms in traditional industrial towns influence social innovations?

Industrial culture has a role in the industrial and
postindustrial
society, unlocking social and technical innovations

Methods

Jessop et al. (2013): Social innovation research should be an interactive process of research and action

NEW KNOWLEDGE

Case study town: Velenje, Slovenia

Results: 1a) Narrative analysis

Dominant narrative: **THE GLORIOUS INDUSTRIAL PAST**

positive expressions of industrial culture (norms, values ...)

- ☐ Industry is connected with fond memories (*prosperous, successful, cosmopolitan ...*) and in connection to socialism
- ☐ Generational gap (*first-hand experiences vs. transmitted experiences of the young*)
- ☐ The pride of the industrial past is particularly told through specific town semiotics
- ☐ Key words: solidarity, comradery, mutual help, volunteer work, community identity, openness, empowerment

Results: 1b) Narrative analysis

Hidden narrative: **FEAR OF CHANGE & GROWTH**

negative expressions of industrial culture

- ☐ Past practices & old conventions are preferred (*miners mentality*)
- ☐ Velenje: *rise of populist movements*
- ☐ Fear of globalisation, fear of new foreign investors: *social responsibility of big industrial companies is endangered*
- ☐ Duality: *pride over multinationalism, cosmopolitanism vs. Radicalisation of certain social groups*
- ☐ Result: *out-migration of young educated workforce*

Results: 2) Generating social innovation based on industrial culture

1st workshop: HISTORY OF SOC. INNOVATIONS AND IDENTIFICATION OF MAJOR AGENTS OF CHANGE

- Socialism and town construction (1945-1980)
- Environmental crisis (1980-1990)
- Transitional period (1991-2007)
- Response to a neoliberal threat (2007-today)

Results: 2) Generating social innovation based on industrial culture

2nd workshop: BIGGEST THREATS TACKLED BY THE LOCAL COMMUNITY

- Bipolar and vulnerable economy
- Unclear future after the mine closure
- Out-migration of youth

Results: 2) Generating social innovation based on industrial culture

3rd WORKSHOP: GENERATING IDEAS, POSSIBLE FUTURE SOC. INNOVATIONS

Bipolar and vulnerable economy

Tangible asset

Fish farm

Unclear future for the community
values, norms

Intangible asset - values, norms

Strengthening & professionalization of NGO sector

Out-migration of the educated young population

Intangible asset - skills

Mentoring scheme

(Possible) conclusions

❑ Industrial culture (negative and positive) as a source of social innovations

❑ Agents of change = historical events

❑ „Slow social innovation“ = personal relations, slow decay of knowledge & values

❑ Territorialized social innovations: embedded and reproduced by specific local trajectories

❑ Industrial culture: justice, bridging inequality

❑ *Bartels, 2020: „social innovation research creates learning and change“*

Want to know more or to be involved?

○ BRIGHT FUTURE project (Research Gate, JPI Urban Europe)

1. Research Centre of the Slovenian Academy of Sciences and Arts (SI) – Lead partner
2. University of Eastern Finland (FI) – WP responsible
3. University of Bucharest (RO)
4. University of Amsterdam (NL)
5. Social Life Limited (UK)
6. The Young Foundation (UK)

david.bole@zrc-sazu.si