The polyphony of public funding instruments in science and innovation policy

by Prof. Dr. Catherine FALLON
Université de Liège (SPIRAL) - Belgium

catherine.fallon@ulg.ac.be

Contribution to the research seminar
"Understanding research coordination"
Amsterdam 14-16 March 2012
(DRAFT - not to be quoted)
Introduction

During the last decennia, the Walloon region in Belgium has launched new instruments to strategically fund university research. A new program called "Poles of Competitiveness" supports collaborative research between industry and universities (Fallon & Delvenne 2009), while public funds support public-private partnerships. These new instruments interfere with established forms of distributed governance: industry partners are called upon to take the lead in the strategic management of large research programs and universities entered rapidly the game, while the regional administration were put on the side.

Public funding is a multi actor - multi level systems where collective interactions between actors contribute to generate stable patterns. Funding instruments are institutional arrangements and they shape the relationships between the different actors : researchers, industry, administration, HEI managers, etc. Governments and agencies can be organised at the European , national or regional level and agencies tend to multiply. When considering public science sector as a whole, it is not possible anymore to refer to a clear normative top-down approach with a strong policy rationale : the multiplicity of actors forces to consider softer coordination modes and governance mechanisms: as proposed by Lepori (2011), the funding systems should be considered as interaction spaces and not as a top-down policy of allocating resources to steer research. When looking to the state from below, agency becomes central but there is no a priori hypothesis of which kind of actors drives the process : in the words of the sociology of science, the identification of the spokeperson is not pre-determined. Specific funding arrangements shape the relationship between researchers and public administration or managers of HEI or industry. The state always keeps a specific role as the source of funding and the formal source of legitimate rules, but all the partners in the policy network contribute to give shape to what becomes the legitimate forms for coordination, classification and controls. The use of specific instruments - and particularly the launching of new ones such as the ERC - is the prerogative of the political authorities but they can nevertheless be traced back to intense networking and translation activity in the policy network.
Based on field research at microlevel (Fallon 2011), the paper discusses the impact of this transformation on the spaces of interactions between the actors of the STI regime: university, researchers, public administration, industry and stakeholders (Lepori 2011), all struggling for the definition of settings of participation and of administrative and political control (Buisson-Fenet 2008). We first develop the rationale behind the instrumental approach to policy analysis and the theoretical framework derived from cultural approach to institutional analysis, before presenting the general outcome of this analytical applied to biomedical research in Wallonia. The instruments are then discussed in relation to a cultural approach and to an interactional frame.
Science policy and its instruments

With the "art of the state" (1998), Hood proposes a new avenue for analysis of public management. Far away from an institutional top-down approach, this pragmatic approach proposes to analyse policy in the making, giving due attention on the modes of agency, the discourses and the very concrete aspects of coordination which lead to specific forms of resources allocation, patterns of authority and control of access. In the same vein, Lascoumes & Le Galès (2007) propose to concentrate the analysis on the "instruments in action" in order to account for changes in the policy processes and shed some light on their internal logics. The instruments developed to implement public policies are not mere technical devices : these instruments reveal a theorisation of the forms of social control which they contribute to perform, when "structuring public policy according to their own logic". An instrument organizes specific social relations: it is a technical device but when we consider it beyond a mere functionalist approach, it carries a concrete concept of the politics/society relationship, as well as meanings and representations, supporting some behaviours and privileging some actors. Being technical and social in nature, instruments contribute to give shape to public policies as specific socio-political spaces.

Instruments may be considered as means orienting the relations between administrations and target groups and they must be deconstructed to highlight how a specific policy network is getting organised. In this perspective, looking at" instruments at work" means analysing their internal organisations, the legitimate worldviews they promote and the power relations they organise. Lascoumes (2004) refers to the "mode of government" as analysed by M. Foucault, with a strong attention to the development of procedures and techniques and the materiality of public actions. The instruments helps stabilize patterns of cooperation with public administration and stakeholders and new structures of control and new patterns of responsibilities. Their analysis reveals the mechanisms of cooperation of the different stakeholders within the policy network, and the struggle between stakeholders for the definition of settings of participation and of administrative and political control (Buisson-Fenet 2008).

The choice of an instrument itself is a dynamic translation process (Callon 1986; Rayner 1986) leading to its institutionalisation. The analysis must deconstruct these dynamics which led to the construction of a specific socio-political network, thanks to a series of steps of translation constructing ‘obligatory passage point’, coordinating heterogeneous actors, producing representations, contributing to describe and categorize the social. Instruments are the "temporary, fragile culmination of a series of equivalence agreements between beings that a multitude of disordered forces continually seek to differentiate and separate" (Desrosières 2002) and the use of methodological approaches derived from "Actor-Network Theory" help reveal these dynamics. Analysing the transformation of instruments in a diachronic approach and shedding light on the social processes at work between different actors (or groups of actors) shows how socially constructed are the objects and objectives of the instruments of a given policy (Vlassopoulou 2003). An historic approach sheds light on the constitutive elements of the agency and its strong roots in the past. Institutions cannot be easily cut from their roots which are at the same time resources and constrains for public action (Laborier 2003). When institutions change to adapt to their environment or to better address the mission they are assigned to, legitimating processes are imperative and the normative foundation of the institutions only slowly adapt in case of reform reforms cannot be imposed so easily (Rayner 1986). As values are the foundation of their self maintenance capacity, their protection can be a goal more important than efficiency of action, as it becomes a question of survival.

Instruments as institutions

"Instruments really are institutions, as they partly determine the way in which the actors are going to behave [...] they will eventually privilege certain actors and interests and exclude others; they constrain the actors while offering them possibilities; they drive forward a certain representation of problems" (Lascoumes & Le Galès (2007:9). We propose to take the institutional dimension of policy instruments seriously. Institutions contribute to influence the behaviour of actors. Institutions are stabilising structures. They contribute to render behaviour and actions more foreseeable within a group, as some patterns are legitimated by usage as well as by conventions and categorisation. According to institutional theory, institutions are bundles of cognitive, normative and regulative features that are taken for granted and contribute to shape the behaviour of actors, modifying their expectations and preferences. The arguments contribute to reveal the cultural belongings, through stories and scenarios, models, categories. The institutional frame contribute to set the meaning an actor will give to an event or a choice: actors are rational when they try to behave adequately, according to their institutional setting (social appropriatedness). Contrary to the rational perspective on organizations, institutional theory posits that organizations are not mainly technical instruments which can be deliberately designed and redesigned: they are infused with values which are the foundation of their self maintenance capacity. Protection of values can be a goal more important than efficiency of action : it can be a question of survival (Frølich 2006).
To analyse these dynamics, we mobilize the theoretical frame developed by the tenants of an cultural approach in institution theory (6 & Mars 2008), based the work by Douglas (1986) which permeates now most disciplines of social sciences. When analysing institutions, Douglas (1986) aims to explain how a social group engenders its own and specific worldview as well as cognitive styles which further govern their schemes of interactions, through categories and cognitive patterns as well as classifications. These conventions are daily used to legitimately order their world. This cultural approach to institution aims to explain how a social group engenders its own and specific worldview as well as cognitive styles which further govern their schemes of interactions, through categories and cognitive patterns as well as classifications, which are daily used to legitimately order their world. Institutions and social rules are conventions set between the members of the group. Douglas (1986) proposes that the building of institution are simultaneous processes of identity construction, rules setting for adequate behaviour, authority patterns and resources allocation. Construction of social structures and definition of categories of thought are intertwined processes, contributing to a consistent reference frame, which is not fixed and rigid, but rather subject to continuous transformation. Methodologically, empirical research should try to understand how values and beliefs, which are mobilised through the social interactions, contribute to the setting of a group convention and settle the legitimate ground for an given institution.
A grid/group theoretical frame : On the basis of her ethnographic work, Douglas (1986) concludes that only four different principles can be put at the fore when analysing the conventions mobilised by social groups. These principles support specific propositions on solidarity and determinants of trust and lead to different frame of appropriate codes of conduct. The classification is based on a two-dimensional typology, often referred to as "grid/group" classification. The "grid" dimension refers to the structure effect of the inner organisation: either the organisation runs by rules, with a government of law and not of men, or it runs on a case to case basis, with full confidence to enlightened professionals. The "group" dimension refers to the segregation of the organisation and its separation from the rest of society: is the service provided by dedicated professionals or are the external stakeholders associated ? These two dimensions can be combined to distinguish four basic organizational types: hierarchic, fatalist, egalitarian and individualist. Each type will favour a specific mode of cooperation and control : hierarchy, randomness, mutuality, market. Hierarchic approach is reflected in structure socially coherent, with well understood rules of procedures. In egalitarian forms of organisation, the rules are constantly being redefined by the members of the collective.

	Inner organisation is strongly structuring
	B Randomness

Control through unpredictable processes
	C Bureaucratic – hierarchy

Command and control techniques

	No inner structural organisation
	A Competition –

Control through rivalry and choice, and market mechanism
	D Mutuality (organisation of an egalitarian group – control through group processes)

	Grid (
Group(
	Relations within the group are not tight
	Group is strong; relations in the group are stronger than relations with someone out of the group

	Ref: Hood 1998

The structural variables leave room for conflicts and agency: with reference to her propositions on four basic institutional forms, research should analyse how "anomalies" (under the system of classification that operate in a given institutional setting) are signs of on going hybridisation and social change grounded on endogenous institutional dynamics, through positive and negative feedbacks mechanisms, lines of power and conflicts. In the field of political science, Worldviews must be consistent with the organisation of the collective, because they contribute to legitimate the conventions which founds the institution. When individuals are confronted with different worldviews, they recall the basic principles which legitimate the social convention according to them. These principles tend to become "naturalised" and unquestionable. Fieldwork should analyse controversies and debates in situations which are not aligned with the main worldview.
Hood (1998) develops further the hypothesis of Douglas to posit that there are also limited forms of institutional coordination to be found in public administrations and policy instruments. After mapping emerging hybrid forms of coordination in policy instruments, conflicts between the institutional forms are to be analysed as drivers of change.

Methodology & Field research

The research was limited to science policy instruments mobilised in biomedical research, a field of research which is well developed in Belgium. In each research unit, we identified the policy support schemes used, whatever the public authority involved (European Union, federal government, and French Community). Once we identified these instruments whose use is generalised in the research units, we deconstructed its implementation rules (who has access? how are projects evaluated ? selected ? what is the evaluation of the researcher ? industrial partner ? public authority) considering with a symmetric approach the enrolment of all the stakeholders associated to the instrument.

For the fieldwork, we mobilized a methodological approach derived from the sociology of science (and the Actor-Network-Theory in Callon 1986) to analyse the dynamics of institutional innovation and organisational learning. We considered that instruments are produced through a series of steps of translation constructing ‘obligatory passage point’, coordinating heterogeneous actors, producing representations, contributing to describe and categorize the social. Through interviews with researchers, public servants and industry representatives, and using group discussions in the laboratories, the social researcher analyses the discourses of the different groups of actors assoicated to the public research space. With a microlevel approach, he observes how actors mobilise objects and are being constrained by them, giving shape to internal procedures of categorisation and hierarchisation. He can identify the identification processes contributing to the definition of institutional boundaries.
We also put in the fore historic and recent transformations of these socio-political spaces, to apprehend the complexity of institutions, norms, discourses and networks of the different stakeholders and to analyse how they adapted to the new set of policy instruments.

We shall develop the hypothesis that instruments are linked to the policy stream and they can be considered as tracers of changes in policies as proposed by Lascoumes and Le Galès (2007). The institutional dynamics of instruments result from both inertial tendencies and contextual transformations.

Presentation of the funding instruments

All funding instruments require some form of interactions and social ties which are based on a specific mixture of formal rules and shared community. Different instruments are consistent with specific types of communities and shared values.
In French speaking Belgium, the vast majority of public funded basic research is organised in universities, and this is particularly true for pharmagenomics, a sector of research considered as economically strategic by the political authorities. Funding instruments available to the research units are numerous. Direct financing under the form of block grant from the university budget is limited. The FNRS, a funding research council whose administration council is controlled by university rectors plays a strong role in financing. Federal and regional authorities also fund research programs. Several new funding instruments emerged in the recent years : extra-ordinary funds allocated strategically by the universities to some strategic units; public private partnerships with major pharmaceutical companies; European funds, either linked to the Regional funds, to the Framework programme or the ERC. These public funding schemes are "instruments of science policy". The compilation of these instruments could be named 'instrumentation' and they could be analysed either as a whole set of funding instruments - on the basis of their use in the biomedical research groups - either by differentiating them on the basis of type of funding political. They depends of different political authorities and research units have to orchestrate them.
	List of instruments analysed during the period 2008-2009 in biomedical research units in Wallonia,

	Name
	Period
init
	Authority level
	Actors involved in projects
	Actors involved in project evaluation
	Actors involved in project selection

	FNRS
	'30
	Private funds
	Univ.researchers
	Commissions with

peers
	Commissions

	
	'50
	National
	Id
	Id
	id

	
	1988
	==>Com
	Id.
	Id
	Id + Rectors

	Federal strategic

program
	'60
	National

Federal
	Univ.researchers
	Peers
	Administration

	Federal Networks

(PAI)
	'90
	Federal
	Univ.researchers

from the 2

communities
	Peers
	Rectors

	"Concerted actions"

ARC
	'80
	National
	Researchers in

one university

(interdisciplinarity)
	Peers
	Rector

+ administration

	
	1988
	==>Com
	Id
	Peers
	Rectors

	Thematic program
	'90
	Region
	Researchers from several universities

+ industrial partner
	Foreign "experts"
	Administration

	Program of

Excellence
	'00
	Region
	Researchers in

one university

(interdisciplinarity)
	Peers

(+ Industry)
	Rector

	PPP
	'00
	Region

(industry)
	Researchers in

one university

(interdisciplinarity)
	Peers

(+ industry)
	Industry

+ administration

	PCT - Poles of

competitiveness
	'00
	Region
	Researchers from several universities

+ industrial partner
	Industry

+ Peers

	Industry

+ foreign experts

	ERC
	'00
	EU- FP
	Univ.researchers
	Commissions with

peers
	Commissions

FNRS is an independent organisation, launched after WWI with industrial funds. After WWII, it received public funds. The hart of the FNRS is the system of disciplinary commissions which are in charge of evaluation of the proposals - very much similar to the ERC system. It had to stand several reforms, the most important one occurred in 1988, with its separation in two entities linked to the two largest communities of the country.
Strategic research was more generously funded at national level in the '60, with a say from the political cabinets and the administration for the definition of priorities and the final selection of projects.
1988 was a year of major institutional transformation of the country, transforming it in a federal entity with a federal centre, regions and communities. The centre of gravity of research policy moved to the "French community" for the basic research and to the Walloon Region for industrial research. The Community left to the universities the administration of its research instruments, but the Region soon launched strategic programs.
In the years '90, new forms of cooperation emerged within a more strategic approach, whose evaluation and control was organised either within universities ("ARC" and "Programs of excellence", selected by the rector) or by the regional administration ("Thematic Programs ") or by the industry it self ("Poles of competitiveness" and Public-Private Partnerships)

The "thematic programs" were developed stepwise by the administration of the Region which built up a very complex procedure, with a close reference to the priorities and organisation of the European framework program. The administration defines the thematic priorities and organises the evaluation of the proposals, with the support of foreign experts, unknown by the university researchers. Projects must associate different universities and industrial partners. The administration organises the final ranking used for selection, giving a high weight on the criteria of "pertinence" - "potential for economic valorisation in the Wallonia" - which is evaluated by the public servants themselves. It took the administration several years to develop this policy instrument : it is very proud of it. This instrument is a sign of their professional ethos. The programme is not co-constructed with the political decision maker, nor with the researchers : industry is associated as partner, playing a limited role.
Regional political authorities followed the propositions of the industry for funding "High level collaborative research in innovation niches" addressing priorities defined by the industry. In these "New collaborative instruments", we could distinguish "Public Private Partnership" (where the industrial partner is leading the cooperation and financing 50% of the research) and the "Poles of Competitiveness". These are good example of the policy lines developed at the regional level under the mantra of "open innovation", emphasizing the importance of close collaboration between university and industry researchers within "interorganisationnal networks of learning". These new instruments interfere with established forms of distributed governance: industry partners are called upon to take the lead in the strategic management of large research programs. Universities entered rapidly the game while the regional administration was put on the side. With such a "steering through the users", this program tends to consider as second stage only the control by members of the scientific community (evaluation is organised with heterogeneous panels and multiple criteria) as well as by public administration.
The federal authorities still funds strategic research programs in support of its own policies and it launched a new "Network instrument" (PAI) financing basic research whose program is left to the initiatives of the research consortium where units from the Northern and the Southern parts of the country collaborate. While the evaluation is performed by foreign evaluators, the selection of the networks is in the hand of the rectors. This is the sole instrument purposefully geared towards integration of research between the two larger communities of the country.

The rectors also control the distribution of other strategic funds which are allocated to projects based on interdisciplinary collaboration within the university. This strategic funds are financed for a medium term (5 years) either by the Community or by the Region. In the first case, the ARC projects, the university is free to organise its selection internally, with the caution of foreign scientific evaluators. The rector has a strong say in this selection, with the control of an internal Research Council. For the "Programme of Excellence" funded by the Region, evaluation, selection and oversight is organised by the university but it must also integrate industrial partners and associate the regional administration : even if the strategic choice remains in the hands of the university' rectors, the management of the project is constrained by close scrutiny.
Reconfiguring the instruments of science policy
We proposes that the evolution of the type of instruments mobilised is the sign of changes in policy lines. This does not mean that a new policy line will erase all pre-existing instruments - on the contrary, new instruments often accumulate on existing ones (Verdier 2008). Palier & Bonoli (1999) propose to analyse path shifting dynamics, when the insertion of new instruments, initial with marginal weight but operating a new vision of the political intervention and a new coordination mode, can in the long run change a policy. Introduction of new instruments according to the impetus for a new policy frame will also have an impact on the existing instruments, the newcomers contributing to the transformation of the historical ones. For example, in Belgium, the national research council (FNRS) was the sole funding instrument for university research in early 20th century. In 1958, the national authorities decided to launch a policy to launch new schemes for supporting strategic research according to the national socio-economical priorities, as many other European countries at the same period did. This new instrument had an impact on the activities of the research and on the modes of governance of the research council which reacted to put at the fore its specificity as a marker of identity : funding "the best science" with no attention whatsoever to policy issues.

Analysis of instruments show a transformation of the instrumentation patterns towards more prominence to short term competitive programmes in partnership with industry or other end-users. Changes in policy and funding schemes in the last decennia's can be linked to internal factors and to contextual ones.
The most prominent external factor was the transformation of the political structures in the country and the transfer of competences from the federal level towards the Region and the Community. While industrial policy was transferred to the Region, the university policy (for education and research) was transferred to the Community, a political entity whose budgetary problems affected university resources. This differential decentralisation led to a looser link between university elites and economic-industrial ones. Most intermediary organisations disappeared and only a self-organized cooperation structure remained at the level of the university rectors and the FNRS.

Changes are also rooted in the increase of international competition in science production and the developments of biotechnology in the medical field, the extension of IPR's and the new model of research promoted by pharmaceutical companies - eager to create more links with university (Depret & Hamdouch 2002).
Analysis of instrumentation shows an increase in funding schemes based on project competition and hybridisation, either between disciplines or with industrial partners. As observed by Lepori (2009), research projects take a more strategic turn, with evaluation criteria framed in terms of socio-economical utility. Public authorities encourage competition between projects, with a view to increase quality in science production (Geuna 2001). These effects are very strong in biomedical research, as this sector is considered as strategic in Wallonia.

Historical instruments are transformed to meet the new requirements. The regional administration adjust the management of its strategic program to increase partnership between universities and with industrial partners. By so doing, it contributes to create a new interaction space between research units and industry - the latter being often trapped with short term priorities - but it failed to impose itself as legitimate partner in evaluation and selection.
New instruments contribute to modify the structures of power in the interaction space. With the "Program of Excellence", the region gives more resources to the universities while reinforcing the authority of the rectors and decreasing the influence of the collegial structures such as the university research council. With the "Poles of Competitiveness", industry gets the lead in program definition, with a stronger hand in the evaluation and selection of projects, but put the regional administration on the side.

With reference to Lepori (2009) categorisation of funding schemes according to the objective assigned and to the mode of attribution, the table shows a displacement of the funding instrumentation towards the bottom left, with stronger weight to competition mechanisms and innovation objectives.

	
	
	Objectives assigned to the research

	
	
	Innovation
	Strategic
	Academic

	Projects selected by
	Fixed (block grant)

	
	P.Excellence
	University budget

	
	Competition in the university

	
	
	ARC - PAI - FNRS

	
	Open competition
	Poles of Competitiveness
	Regional strategic programs
EU-FP
	ERC

What is of interest is to consider the diversity of instruments and the impact of this diversity on the patterns of configuration of innovative networks: how do actors mobilise the instruments and how are they constrained by them, in webs of cooperation with public administration and stakeholders and new structures of categorisations and control? Analysis of such dynamics reveal the mechanisms of cooperation of the different stakeholders within different policy networks and the struggle between stakeholders for the definition of settings of participation and of administrative and political control (Buisson-Fenet 2008).

The diachronic analysis reveals that the new instruments - and the concomitant transformation of the historical ones - are implemented without global political plan, each authorities following a specific dynamic. Existing patterns tend to resist change, but nevertheless evolves and new instruments come along side. It resembles more to a "collection of elements inherited from different periods than to coherent design" (Lepori 2011 :364). For example, the EU reinforced the pressure for innovation in the framework program but at the same time it settled the ERC which the researchers appreciated as financing high level academic research.
The researcher has to manage these funding instruments to optimise the distribution of resources to achieve at the same time his/her personal research objectives. This "free rider" behaviour is possible when the partners in the interaction space are not considered as long term disciplinary colleagues. It is in the FNRS (and the ERC) that the social control is strongest as researchers cooperates with peers, in a logic of competition for resources and of long term negotiation internal to the scientific collective. For regional projects, temptations are stronger to allocate a part of the resources to personal research.

«Pour nous, l’argent est un moyen de faire avancer les questions de recherche (…) : maintenant, quand vous êtes chercheur, vous ne faites pas nécessairement la distinction ! Le chercheur travaille, il y a des questions qu’il se pose. Par contre, dans le montage du projet et la façon de se poser des questions, on ne fait pas la même chose. La manière de penser le projet sera différente par contre, ce qui est logique parce qu’il faut présenter le projet ! On essaie que la mariée soit belle et il faut la préparer. Maintenant il ne faut pas faire d’angélisme : on peut rédiger le projet en sachant dans quel cadre il doit entrer et puis on fait ce qu’on veut en interne. C’est pragmatique, mais c’est pervers parce que c’est de l’argent public, engagé pour un objectif. Ce serait plus sain s’il y avait une meilleure adéquation entre les attentes de la Région wallonne et ce que les scientifiques peuvent produire, plutôt que de pousser les scientifiques à décrire des projets qui ne sont pas en adéquation avec ce qu’ils veulent faire »
Discussion of the results :

The cultural analysis of instruments

The grid/group typology can fruitfully be used to shed light on the strength and weaknesses of the forms of cooperation within an instrument. In the theoretical frame of cultural theory, two dimensions are to be given much attention : the quality of the boundary - who are the partners ?- and the locus of authority - who decides ? . We consider with a symmetric approach the enrolment of researchers, industry and public authorities in the definition of the instruments, either with reference to the allocation of resources (who decides who is good enough to receive the resources ?), or with reference to the themes worth of public investments. We put in the fore historic and recent transformations of these socio-political spaces, to apprehend the complexity of institutions, norms, discourses and networks of the different stakeholders and to analyse how they adapted to the new set of policy instruments.
Consider first a straight example, the FNRS (very similar to the ERC). The main research council functions with a strong mode of collegiality, thanks to its link to the different researchers who are members of the committees in charge of evaluating ex ante proposals for grants and research projects. Control by groups processes are possible when the group itself is defined thanks to maintained boundaries. Members of the committees are all university researchers, with at least one foreign partner par committee: in such a structure, the question of access is central, as the internal rules are regularly being redefined by the members of the group. Hood (1998) speaks of « groupism »: control is organised by mutuality and authority resides in the collectivity itself. The group can survive only through a continuous tiding of their frontiers and repeated acts of witch hunting. This activities contribute also to the creation of the collective. A diachronic analysis of the research council shows how FNRS, launched in 1927 with the support of industry and banks, succeeded escaping end-users control of their activities and constructed a structure of collegiality with the scientists being at the centre of the collective. It resisted in the 60's the proposition to become a part of a formal administration (an new inter-ministerial administration for national research) with its specific hierarchy. This resistance led to a reinforcement of the mantra of a "free science" working on projects defined by the researchers themselves, with no link to other strategic priorities.

A weakness of the collective coordination structure is the difficulty to organise large projects which need the selection of some internal authorities. The Programs of excellence contribute to reinforce the hierarchical organisation in the university : in this instrument, the locus of authority - for the definition of strategic priorities and for the final selection - lays in the hand of the university rector, but the evaluation of quality is controlled as consistent with the group identity - the researchers project is evaluated by uncontested peers.

The cynical remarks towards the regional thematic programs (see above) put at the fore the problems encountered by the researchers when they are not able to control the evaluation nor the selection process. They criticize the evaluation procedure and the experts associated and they condemn the strong say of the administration for the final selection criteria, on the economic pertinence of the project. The procedure is presented as out of reach, leading to unpredictable outcomes in selection which is also open to other organisations, such as professional schools. Social control is very low : there is no shared rules and the obligation to cooperate with industrial partners often leads to increase in short term consideration. This scheme do not control the individual appropriation of public resources. This is often a blind spot in policy analysis. There are interaction spaces where the coordination is rendered impossible.
In the scheme of Poles of Competitiveness (very similar to the Joint Technological Initiatives at European level), the participation in the funding instrument is open to different types of actors. Control of access is not statutory. But the partners are supposed to develop information in order to organise the conditions for this open competition space. This scheme can only functions when market regulation is implemented in such a way that the process for quality evaluation delivers reproducible signals and the prioritisation procedures are consistent over time. This allows the development of longer term interactions. While such cooperation modes are quite frequent in space research, it is a novelty in biomedical field.
The cultural framework helps underline the diversity of modes of cooperation of the instruments, giving due attention to the classification and worldviews presented by the actors themselves, as well as to the concrete implementation mechanisms mobilised to defined the interaction space. Used in the frame of instruments of public policy (Hood 1998), it highlights the alternative approaches to control and regulation, going beyond the "one best way" reflex too commonly found in management textbooks. At the same time, it defends the position that there is always a mutually supportive relationship between the structure et the modes of interactions and the social beliefs, modes of classification and worldviews. Changing the conditions of work of a specific instrument could provoke group reactions to maintain consistency with the worldview.
The interactional analysis of instruments.
When analysing funding systems as "interaction spaces", Lepori (2011) proposes that there are limited numbers of organisational models. In our case, we only came across three types of interaction spaces 1) project funding allocated to a research group for activities limited in scope and time; 2) network schemes for more long term support to centers of excellence; 3) core funding of HEI is internally distributed by the organisation.

In "institutionalised markets", competition for funds is based on quality, difficult to evaluate because of the open-endedness of research. This evaluation relies on procedures which should be socially accepted. Lepori (2011) underlines that "shared conception of quality can be constructed through repeated interaction in a long term process". He underlines that current trends tend to limit the length of contracts and contribute to the move towards "short termism" of research activities with a risk for more strategic opportunistic behaviour by the researchers.

In our analysis, we further distinguished three sub-areas according to the type of border of the interaction space organised by each instrument: disciplinary, institutional, or even absent (no barrier to entry). In disciplinary organised competition, the partners tend to develop long term social ties (eg. FNRS; ERC). We could say that the conditions for trust building in the interaction space are high. In interdisciplinary projects, several scientific collectives are associated in short term cooperative projects which are often heteronymously defined - according to industry or policy strategic issues). The proliferation of hybrid interaction spaces, projects associate academics, industry and stakeholders (eg : JTI; Eu-FP) . For quality evaluation, repeated interactions should be constructed between the actors, but these are more scarce in these projects, and particularly where industrialists are involved. Project selection should be somehow predictable and this happens where the rules of the game are structured thanks to long term cooperation or to common shared social values. The increase of interdisciplinary projects obliges to engage evaluation groups with the specific mix of disciplines rather than more coherent disciplinary based commissions. The need to associate external experts (either form other country or from the industry) still increases the diversity of the team and its unpredictability.

In "Networks and consortia", there is a delegation from the funding authority to the network - which is a closed partnership - to allocate resources for research. Lepori (2011) gives a transient character to such networks : such an instrument is useful to develop new interaction spaces and new patterns of cooperation for the production of knowledge. The rationale behind this is that the network transforms the participants and has a lasting effect after its completion (eg. PAI networks) Maintaining this funding scheme for a too long period can lead to equity issues and external contestation. Another pitfall is the size of the network. When it is too large (eg. EU-Networks of Excellence), it is difficult to generate enough trust between the partners in order to ensure cooperation.
In reference to "Core funding in HEI", we must keep in mind the fact that universities in Southern Belgium are financed according to their share of students population while the global budget does not adjust to the total student population. Analysis of the HEI funding mechanisms reveals two different funding instruments at work : the core funding is long term, with low reactivity and slow changes; some funds are available for projects or investments in large infrastructures, and are amore responsive to societal demands and scientific developments.

For the distribution of strategic funds in the HEI, there is a single decision maker in charge (for small amounts, the Research Council, for larger ones the Rector). The increase of the means made available to the HEI for autonomously strategic objectives give them the margin of manoeuvre to develop a long term strategy for investments in infrastructures (partly financed by the European Regional Fund) or in large projects. (Programs of excellence). This instrument contributes to increase the centralisation of authority in the organisation, and a decline in the authority of professorial self government (Whitley 2011.

The field work shows that, although the project funding schemes are well developed in Belgium, and a large share of researchers rely on them, configuration is still "HEI based", with the specific rigidities underlined by Lepori (2011). Research units in the universities are autonomous for research issues and are also deeply involved in education & regional development. On one side, HEI are in competition for the core financing (allocation of core funding according to the number of students, within a fixed budget line for universities), but at the same time, rectors work in close relation through the conference of rectors and in the FNRS board. At this level, they contribute to define the rules for coordination - competition between HEI : eg. tenured research posts funded by the FNRS are equally distributed between the three large universities - according to an unwritten gentleman's agreement between them - while complying to the FNRS evaluation mechanism for their selection. All HEI seem to share a common of research quality and consider their organisations quality as equivalent. So far, organisational structures in universities consider their researchers as "equal". This principle is stated in the official discourses, at the level of the universities as well as at the level of the political authorities. This principle of equality is put under stress with the generalisation of new ranking process and of externally defined quality signals. Eg. The number of ERC's grants given to a university can contribute to its quality evaluation. In universities, strategic centrally allocated funds are still marginal, but they are on the rise, supported by the stronger innovation policy developed by the regional government. In this new environment, gifted research units or universities could try to tear apart the veal of equality.
Conclusion

Policy relies on the use of a rich repertoire of policy instruments which tend to accumulate over time : such diversity provides more flexibility and a chance to react to changing environment. Each instrument develops specific strength and weaknesses.
Careful analysis of policy instruments reveal their polyphony and the diversity of forms of cooperation and control at work. The analysis of the transformation and of the emergence of instruments contributes to illuminate the diversity of networks, in terms of forms of cooperation, heterogeneity, power relations, time perspectives and representations and the possible lines of conflicts or clash of cultures. Instruments available in Wallonia are a good illustration of such diversity. Funding by the FNRS (a research council) is organised among peers, within a web of mutual cooperation in the on going classification processes which help the group define its boundary and the profile of insiders. Other forms of cooperation are defined within a more strategic approach organised within oversight control either in universities. The launch of "Poles de compétitivité" gave much more margin of manoeuvre to the industrial partners who are in charge of the strategic steering of the research program: with such a "steering through the users", this program tend to consider as second stage only the control by members of the scientific community as well as by public administration.
In a field such as genomics, which can be qualified as a "divergent" proliferating field (Bonaccorci 2007), researchers tend to make a strategic use of the variety of instruments in order to create their specific "search space". The open-endedness which characterizes knowledge production in emerging fields of science renders irrelevant the mantra of "governance by the outputs" and demands more carefully tuned forms of administration and control. Each funding instruments can be evaluated individually in terms of social and instrumental pertinence (it is legitimate and in adequacy with the need of users?) and in terms of efficiency (what are the cost of functioning ?). The question is to organise the set of instruments adequately in order to limit the weaknesses of the global portfolio. Two dimensions could be considered as deserving more attention: is there a stable institution capable of generating acceptable quality evaluation by constructing stable ties and trust among actors ? at the same time, what is the level of dynamic efficiency - are there enough instruments capable to support change ? These two dimensions are in tension and the instrumentation should be diverse enough to cover them both without generating unbearable tensions.
Références :
6 P. & Mars G, 2008, « The Institutional Dynamics of Culture, Introduction », , Vol I & II of The International Library of Essays in Law and Society, Ashgate, Aldershot

Bonaccorsi A., 2007, « Explaining poor performance of European science: Institutions versus policies », . Science and Public Policy, June.

Buisson-Fenet H., 2008, « Quels instruments d’action publique ? Des « technologies de pouvoir » à l’équipement professionnel des services publics comme « marchés internes » », in Buisson-Fenet H et Le Naour G (coord.), 2008, Les Professionnels de l’action publique face à leurs instruments, Octorès, p.181-185.

Callon M., 1986, «Éléments pour une sociologie de la traduction : la domestication des coquilles St-Jacques et des marins pêcheurs dans la baie de St. Brieuc», L’Année Sociologique, numéro spécial : La sociologie des Sciences et des Techniques, 36, p.169-208.

Delvenne P., Fallon C., 2009, « Les transformations actuelles du régime de l’innovation en Wallonie : une analyse des pôles de compétitivité », Innovation: the European Journal of Social Science Research, 22-4, p 411-421

Depret M., Hamdouch A., 2002, « Révolution du vivant, mondialisation des marchés et régulations publiques », 12e Colloque International de la Revue Politiques et Management public, « l'action publique face a la mondialisation » , Paris, École Nationale d’Administration, 14-15/11/2002.
Douglas, M., 1986, « How Institutions Think », Syracuse University Press

Fallon C., 2011, « Les acteurs-réseaux redessinent la science. Le régime de politique scientifique révélé par les instruments. », Academia Bruylant, Coll. Thélème n°8, Louvain La Neuve, 2011

Hood C., 2008,« The Art of the State. Culture, Rhetoric, and Public Management », , OUP, 1998.

Frølich N., “The contribution of cultural theory to understanding the embeddedness of arguments in the implementation process The case of university Reform”, in Innovation, Vol. 19, No. 2, 2006.
Geuna A., 2001, “The changing rationale for European University research funding : are there negative unintended consequences?” Journal o f Economic Issues, 35 (3), 607-632

Laborier, P., 2003, « Historicité et sociologie de l’action publique », in Laborier, P. & Trom, D. (dir.),2003, « Historicités de l’action publique », Paris, PUF/CURAPP : 419-462

Lascoumes P. et Le Galès P, 2007, « Understanding public policy through its instruments - From the nature of instruments to the sociology of public policy instrumentation », Governance , Vol.20°, n°1, p.1-21, 2007.

Lepori B., 2009, « Le financement de projets de recherche en Europe : entre convergence et traditions nationales », in Leresche JP, Larédo P, Weber K (dir) Recherche et enseignement supérieur face à l’internationalisation. France, Suisse et Union européenne, Presses Polytechniques et Universitaires Romandes, Lausanne, 2009, 301-321.

Lepori, B 2011. « Coordination modes in public funding systems. Research Policy, 40(3), 355-367.

Palier B, Bonoli G., 1999, Phénomènes de Path Dependence et réformes des systèmes de protection sociale, Revue française de science politique, 49e année, n°3, 1999. pp. 399-420.
Rayner S., 1986, « The Politics of schism: routinisation and social control in the International Socialists/Socialist workers' party », in Law, J. (Ed.),1986. Power, Action, and Belief: A New Sociology of Knowledge, Sociological Review Monograph, n°32, London ; Boston : Routledge & Kegan Paul, 1986.
Verdier E., 2008, « Comment change l’instrumentation de l’action publique ? Premières esquisses », in Buisson-Fenet H., et Le Naour G., (coord.), 2008, « Les Professionnels de l’action publique face à leurs instruments », Octorès, p.186-194

Vlassopoulou C, 2003, « L’histoire dans l’analyse des politiques publiques : réflexions à partir de la lutte anti- pollution », in Laborier P., Trom D. (dir), « Historicités de l'action publique », PUF/CURAPP, 99-118.
Polyphony of instruments - C. Fallon

p.1

