

HAL
open science

Influence and Complementarity of Follow-on Managerial Innovations within a Public Organization

Pierre Marin, David Carassus, Christophe Favoreu, Christophe Maurel

► To cite this version:

Pierre Marin, David Carassus, Christophe Favoreu, Christophe Maurel. Influence and Complementarity of Follow-on Managerial Innovations within a Public Organization . Colloque de l'American Society of Public Administration, Mar 2018, Denver, États-Unis. hal-02142223

HAL Id: hal-02142223

<https://univ-pau.hal.science/hal-02142223>

Submitted on 29 Oct 2019

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.

Influence and complementarity nature of subsequent managerial innovations in public organizations

Presentation : Dr. Pierre MARIN, Senior Lecturer

**Co-writers : Pr. David CARASSUS, Dr. Christophe FAVOREU,
Pr. Christophe MAUREL**

Evolution & constraints

Short term
solutions

VS

Long term
solutions

- Control
- Reducing all the expenses without priorities

- Local strategy
- Choices
- Priorities in public policies
- Innovation management

- **Short term solutions** : High level of risk on the quality and quantity of public service
- **Long term solutions** : No proof of their effectiveness on public performance (Andrews & al. 2009) nor on structural changes (Pina & al. 2011)

- Many research in innovation management in the private sector on specific topics
 - Many research on **the internal / external determinants** of organizationnal innovation (Damanpour & al, 1989, 2006) **but few research on the relation between the different innovations** and their dynamics
 - Influence and dynamics between the innovations and **the different stages** of an innovation in the private sector (Dubouloz (2011, 2013))

- **Research question:**

- Can the differences in innovation between public organizations be explained by the dynamics of past innovations in these same organizations ?

Direct link between innovations

Indirect link between innovations

• Definition of Organizational innovation

- Adoption of methods of management, organization and operating that are new for an organization and that aim to **improve organizational performance** (Damanpour, 1987; Walker, 2006; Mol & Birkinsaw, 2014)
- Standards of newness are not absolute but are **relative** to a particular organization and its usual practices (Van de Ven&Rogers, 1988)
- **4 main stages of innovation** : awareness, adoption, implementation and institutionalization/routinization (Damanpour& Schneider, 2006)
- Innovations can be grouped by their **object** and **intensity**

		Nature of the organizational innovation	
		Oriented toward structure/mode of organization	Oriented toward process and managerial tools
Extent of change	Includes all parts of the organization	Comprehensive structural innovation	Comprehensive process innovation
	Limited to specific parts of the organization	Local structural innovation	Local process innovation

Figure 1: Typology of organizational innovations according to their nature and impact

- A qualitative methodology based on 2 main cases

- An **exploratory approach** via a qualitative methodology based on multi-site case studies (Yin 2008) to understand and characterize the nature and main characteristics of innovation
- **3 main data** collection tools :
 - Interviews
 - Archival research and documentation review
 - Participant observation (David, 2002)

1st
case

- a **metropolitan administration** that for over ten years has regularly initiated organizational changes

2nd case

- a **public administrative structure** devoted to inter-municipal cooperation that has recently enacted organizational innovations

→ *Both cases represent the four forms of organizational innovation identified in our typology*

- The first innovation creates favourable conditions to the emergence of a second innovation (confirm Walker,2007 and Damanpour, 2010)
 - by **generating an incentive to innovation** and change;
 - by positively influencing the **innovation capability** of the actors concerned, especially when it modifies actors' representations

- The adoption of a stream of innovations heads to higher performance, thanks to the **reinforcement and synergy effects between them** (confirm Damampour & al, 1989, 2006)

- An **operationnal innovation** can lead to an **strategical innovation** then other innovations

- Focus on the **characterization** and analysis of the innovation learning process, identifying its individual and collective components.
 - Long term analysis on field (already started)
 - Large survey in France among all the local public authorities

Influence and complementarity nature of subsequent managerial innovations in public organizations

Presentation : Dr. Pierre MARIN, Senior Lecturer

**Co-writers : Pr. David CARASSUS, Dr. Christophe FAVOREU,
Pr. Christophe MAUREL**