

The Triangle of Co-Creation

The Triangle of Co-Creation visualises positions people take regarding the initiative and the existing structure. Co-creation requires actors in complementary positions.


Source: Wielinga, H.E., Dijkshoorn, M., Sol, J. (2010): In Search of Structural Innovations in the Dutch Green knowledge system. In: Darnhofer (ed) 2010: Proceedings of the 9th European IFSA conference, Vienna, Austria.