

(?)

How do TSI processes lead to transformative change?

How are SI networks, initiatives, and people (dis)empowered?

A TSI process

(a)

Relations in SI initiatives
Empowerment of people in TSI processes

Transnational networks are crucially **empowering** local SI initiatives (*Proposition 5*)

(b)

Relations in network formation
Network formation processes

(c)

Relations to institutional change
Institutional dynamics

SI initiatives are only innovative against the background of an **evolving socio-material context**. Activities of innovating and invention present next to other less conspicuously innovative activities of re-invention, advocacy, and contextual adoption (*Proposition 11*)

(d)

Relations to the sociomaterial context
History matters in TSI processes

Diversity is an integral element of TSI processes, reflecting the historical diversity of the **people** involved in them, who strive for diverse **institutional forms** that fit with their differing **values, future visions and present circumstances** (*Proposition 12*)

The **rise** of SI initiatives and the particular **transformative ambitions** conveyed by them are strongly shaped by the **historical development** of the wider socio-material context (*Proposition 10*)