


HAL
open science

Science, technology and innovation policy and expectations in practice: insights from the sociological study of an interdisciplinary project on microbial bioenergy

Béatrice Cointe

► **To cite this version:**

Béatrice Cointe. Science, technology and innovation policy and expectations in practice: insights from the sociological study of an interdisciplinary project on microbial bioenergy. Open Evaluation Conference, Nov 2016, Vienne, Austria. hal-02512629

HAL Id: hal-02512629

<https://hal.science/hal-02512629>

Submitted on 19 Mar 2020

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.


Introduction

How do science, technology and innovation policies and associated regimes of funding and orienting research materialise in day-to-day research? What are their relationships with the very practices, objects, devices and results of research? What is the fate of technoscientific promises and expectations (Borup et al., 2006; Audétat, 2015) on the lab bench?

This studies addresses such questions via the detailed study of one specific project entitled 'MICROBIO-E'. MICROBIO-E is a broad project that federate a diverse research community working on issues potentially relevant to emergent bioenergy technologies. Relying on STS and actor-network theory approaches (Latour & Woolgar, 1986; Latour, 1987; Akrich, 1992; Knorr-Cetina, 1999), I consider the project as something that simultaneously affects the organisation and rhetoric of scientific work, and the actual production of knowledge and innovation. I thus analyse current trends and constraints in STI policy as they are enacted in one project, and explore what the classic tools of STS can tell of project-based, promise-oriented science as it unfolds.

The MICROBIO-E Project

- "Biomass valorization by MICRObes for BIOEnergy production"
- A 2-year interdisciplinary project federating research teams in Aix-Marseille University (AMU) around issues related to "advanced bioenergies".
- Funded via the IDEX programme a scheme initiated in 2010 to promote regional academic clusters. AMU was one of 8 selected clusters. It was awarded several million euros that it is free to allocate via internal calls for proposals. Promotes interdisciplinary, application-oriented research on selected themes, among which "Energy".
- A dozen laboratories: biology, bioinformatics, chemistry, physics, process engineering, sociology, economics. Mostly basic research, but links to potential applications and bioenergy as a unifying perspective.
- Stated scientific objective: to develop an "integrated approach" to remove "the constraints on production of advanced biofuels" (Progress report, 2015). To this end, a collection of sub-projects organised along three axes.


Location of participants

Research design

Ethnography of a research project

- Social sciences embedded in the project: a requirement from funders, and an opportunity to witness scientists at work and interdisciplinarity in action.
- Mapping of the project
- "Laboratory life" (Latour & Woolgar, 1986) and "epistemic cultures" (Knorr-Cetina, 1999) in the context of project-based, promise-oriented research
- A work in progress started in January 2016.

Material collected so far

41 interviews with project participants; project documents; slides from presentations; field notes and recordings from direct and participatory observation (lab visits, project and team meetings, daily interactions with researchers).

PhD Students	7	Task 1 (Enzymes)	12
Post-docs	10	Task 2 (Microalgae)	15
Lecturers (PR, MCF)	9	Task 3 (Hydrogen)	12
CNRS (DR, CR, ITA)	13	Not in Microbio-E	4
INRA	2	Administrative staff	2
CEA	4		


Number of interviews according to status and tasks in Microbio-E

Particular attention to 3 dimensions:

- Day-to-day scientific life: practices, devices, topics, theories, networks...
- Role and position within the project, collaborations and involvement
- Individual and team research strategies, especially as they play out within the project; broader positioning in relations to science, technology and innovation policies.

First observations and insights

- The project is broad in scope and loosely structured, and there is a **variety of ways of engaging** with it across the teams involved.
- Its frame and orientation have effects on research practices, but these are **not straightforward**.
- It enacts the perspective of microbial bioenergy in a specific way, by organising collaborations and framing research questions.
- Bioenergy as an area of application serves as a unifying perspective for federating diverse teams, exchanging ideas, methods and staff, and testing collaborations. It takes shape not so much as pilots, but via the **cross-fertilisation** of scientific topics, the **circulation** of researchers, the **direction of the scientific gaze** towards specific characteristics of model organisms, the inclusion of extra-disciplinary or extra-scientific considerations (e.g. the price of oil) in the design of research strategies.


- Collaboration organised by Microbio-E
- Informal collaboration facilitated by Microbio-E
- - - - Collaboration outside of Microbio-E

- PR2i Involved in the University's interdisciplinary network on Energy (PR2)
- + Attempt at scaling-up

References

Akrich, M. (1992). The de-scription of technological objects. In Bijker, W. E. and Law, J. (eds), *Shaping Technology/Building Society*, Cambridge, MA: The MIT Press.

Audétat, M., ed. (2015). *Sciences et technologies émergentes: pour quoi tant de promesses?* Paris: Hermès.

Borup, M., et al. (2006). The sociology of expectations in science and technology. *Technology Analysis and Strategic Management*, 18(34), 285-298.

Knorr-Cetina, K. (1999). *Epistemic Cultures: How the sciences make knowledge*. Cambridge, MA: Harvard University Press.


Latour, B. (1987). *Science in action: How to follow scientists and engineers through society*. Cambridge, MA: Harvard University Press.

Latour, B. and Woolgar, S. (1986). *Laboratory life. The construction of scientific facts*. Princeton, NJ: Princeton University Press.

Example of a subproject on microalgae

Asterionella formosa from lakes to labs, then to markets?

- A collaboration centred around one species of microalgae, *Asterionella formosa*, and its potential to yield lipids for biofuels and other high-value compounds.
- New collaboration involving 3 teams: biology and biochemistry; bioinformatics; process engineering for renewable energy development. All find an interest in the study of *Asterionella formosa*.
- *Asterionella formosa* is displaced from its natural environment to a lab setting, then from lab to lab, and it is subjected to a wide variety of treatments and trials in the process.
- Threefold objective:
 - foster new scientific interactions
 - produce better basic **understanding** of a biological organism
 - develop proto-industrial processes to **exploit** the algae


- Basic research interests and R&D market-oriented approaches are interwoven throughout the project, though clear and sharp differences are maintained in perspectives, research designs, and expected results.
- Research questions shaped by both approaches; regular meetings and interactions help.
- Yet not all research interests overlap, and complementarity, differences and cross-team adjustments remain to be investigated further.