

The RIS3 Guide: Research and Innovation Strategies for Smart Specialisation

Sofia, 10 May 2012

Dr Ruslan Rakhmatullin (ruslan.rakhmatullin@ec.europa.eu) S3 Platform European Commission DG JRC (IPTS)

What is RIS3?

(National/Regional) **Research and Innovation Strategies for Smart Specialisation** are integrated, place-based economic transformation agendas that do five important things:

- They focus policy support and investments on key national/regional priorities, challenges and needs for knowledge-based development, including ICT-related measures;
- They build on each country's/region's strengths, competitive advantages and potential for excellence;
- They support technological as well as practice-based innovation and aim to stimulate private sector investment;
- They get stakeholders fully involved and encourage innovation and experimentation;
- They are evidence-based and include sound monitoring and evaluation systems.

Novelties in RIS3?

Building on the past

- Widespread experience of national/regional innovation strategies in the framework of the EU cohesion policy
- Achieved greater co-operation among private and public stakeholders and better communication between technology providers and clients

... but breaking away from the past

- Lack of international and trans-regional perspective
- Not in tune with the industrial and economic fabric of regions
- A very narrow vision of innovation
- Picking the winner syndrome
- The best performing regions were often copied

- Designed to assist regions and Member States in developing RIS3 strategies
- Managed by a S3 Platform team established at JRC-IPTS in Seville
- Monitored by a Steering Team including several EC DGs (DG REGIO, RTD, ENTR, EAC, INFSO and SANCO)
- Input from a Mirror Group of European high-level experts and stakeholders

The RIS3 Guide

Edited by JRC IPTS in association with DG REGIO and with contributions from:

- D. Foray, P. McCann, J. Goddard,
 K. Morgan, C. Nauwelaers, R. Ortega
- Representatives of various EC DGs
- S3 Platform research team

Available on the S3 Platform site: http://s3platform.jrc.ec.europa.eu

Key steps for developing RIS3

Step 1 – Analysis of regional context/potential Step 2 – Governance Analysis Step 3 – Vision for the future Monitoring **RIS3** Step 4 – Selection of priorities Step 5 – Policy mix **Policy mix** Step 6 – Monitoring and evaluation **Priorities**

Step 1 – Analysis of regional context and potential for innovation (I)

- A broader definition of innovation, not just RTD-oriented
- Assess existing regional assets
- Identify regional competitive advantage
- Detect emerging niches for smart specialisation
- Combine methods (e.g. regional profiling, SWOT approach, surveys)

Step 1 – Analysis of regional context – looking out – and potential for innovation (II) Outward-looking Analysis:

- Assess region's positioning within the EU
- Beware of global companies and value chains
- Flows of knowledge and skills
- Avoid 'blind' duplication, discover possibilities for collaboration
- Combine methods (e.g. studies; interviews; interregional work groups)

Step 1 – Analysis of regional context and potential for innovation (III)

Analysis of **entrepreneurial dynamics** and identification of future opportunities:

- Different types of actors
- Spirit of the entrepreneurial environment
- Involvement of entrepreneurial actors in the regional economy
 - Firms, but also Universities, Technology Centers, Venture Capitalists, Regional Development Agencies..
- Identify economic differentiation potential
- Combine methods
 - consultation with firms, clusters; technological audits; foresight studies

Step 2 – Governance: Ensuring participation and ownership

Wider engagement of stakeholders:

- Include the demand-side perspective → Quadruple Helix
- Collaborative leadership
- Boundary spanning individuals and organisations
- Dedicated Steering Group/ Knowledge Leadership Group, Management Team, Working groups

Step 3 – Developing an overall vision of the region's future

Shared vision of the region's potential and main directions for its international positioning:

- Formulate different scenarios based on analyses and debate where your region wants to go
- Produce a positive tension towards the future
- Guarantee long-term engagement of stakeholders
- Mobilising power

Step 4 – Identification of priorities

Decision-making step where top-down meets bottom-up:

- Focus on a limited number of areas with potential for smart specialisation as emerged from entrepreneurial discovery
- Areas where the region hopes to excel
- Pay attention to horizontal priorities (Key Enabling Technologies, social innovation, etc.)
- Avoid capture by interest groups!

Step 5 – Definition of a coherent policy mix, roadmaps and action plan

Organising and detailing rules and tools:

- Roadmap will include:
- Action plan → target groups, objectives, timeframes, indicators, sources of funding and budget allocations
- Pilot projects → experiment with unprecedented policy mixes, obtain inputs for updating RIS3 strategies

Step 6 – Integration of monitoring and evaluation mechanisms

Mechanisms *integrated* in the strategy:

- Monitoring → to verify the correct and efficient implementation of activities
- Evaluation → to verify whether and how strategic goals are met
- Importance of ex-ante setting of measurable targets and output/outcome indicators

The importance of communication of RIS3

Good communication is crucial:

- To ensure RIS3 endorsement by all stakeholders
- To engage new stakeholders
- To inform the general public
- Communication is needed at every stage of the process

(Peer) Review and update of RIS3

Formulating and implementing a RIS3 is a continuous process:

- Need to adapt and update the strategy
- Information is gathered during implementation and incorporated into an updated RIS3
- Peer-review exercise:

1st Workshop in Seville (January 2012)
2nd Workshop in Seville (May 2012)
3rd Workshop in the Azores (June 2012)
4th Workshop in Puglia (September 2012, tbc)

The RIS3 Guide

First draft version published in December 2011

The new updated version is now available from the S3 Platform website

PART I: THE POLICY CONTEXT PART II: THE RATIONALE PART III: RIS3 DESIGN IN A NUTSHELL

Annex I – A step-by-step approach to RIS3 design

Annex II – Delivery instruments and horizontal approaches

Annex III – Guidance for expert assessment

Thank you!

http://s3platform.jrc.ec.europa.eu JRC-IPTS-S3PLATFORM@ec.europa.eu

