

Targeted Support to RIS3 Implementation

Mark BODEN and Dimitrios PONTIKAKIS

JRC.B3 Territorial Development

mark.boden@ec.europa.eu

Thessaloniki, 13th February 2019

Targeted support to S3 implementation

Five closely complementary JRC activities

STRIVE - Support to Transitions in Regional InnoVation Eco-systems

RIS3 Support to Lagging Regions

RIS3 Support to Romania

Higher
Education +VET
in Smart
Specialisation

Transition regions

Stairway to Excellence

European Parliament DG REGIO European Parliament DG REGIO

DG EAC DG EMPL

DG REGIO

European Parliament DG REGIO

2016 - 2020

2016 - 2019

HESS3 - 2018-20

2018+

S2E-4 2018-20

Commission

Lagging Regions 1 & 2: common aims and evolving coverage

Lagging Regions 1: Objectives & Outcomes

- Trust building and developing working relationships
- Enhanced understanding of RIS3
- Catalysing the EDP
- Developing RIS3 Monitoring
- Enhance Governance of RIS3
- Capacity building for RIS3 implementation

Lagging Regions 2: objectives - specific support and horizontal approaches

- to develop and provide appropriate and specific support to selected regions in RIS3 implementation, building on EDP
- to develop and enhance linkages between RIS3 at regional and national levels
- to develop and implement horizontal approaches to key issues in the growth and governance of RIS3 (e.g. monitoring)
- to develop and disseminate lessons and tools for other EU regions
- meeting the 2021-7 enabling condition of good governance of national or regional smart specialisation strategy with seven fulfilment criteria

Alignment with 5 policy objectives for 2021-7

- 1. A smarter Europe (innovative & smart economic transformation)
- A greener, low-carbon Europe (including energy transition, the circular economy, climate adaptation and risk management)
- 3. A more connected Europe (mobility and ICT connectivity)
- 4. A more social Europe (European Pillar of Social Rights)
- 5. A Europe closer to citizens (sustainable development of urban, rural and coastal areas and local initiatives)

Policy Objective 1: 4 specific objectives

- Enhancing research and innovation capacities and the uptake of advanced technologies
- Reaping the benefits of digitisation for citizens, companies and governments
- Enhancing growth and competitiveness of SMEs and
- Developing skills for smart specialisation, industrial transition and entrepreneurship

Enabling condition PO1: good governance of national or regional smart specialisation strategy

Good governance of S3: 7 fulfilment criteria

- 1. Up-to-date analysis of bottlenecks for innovation diffusion, including digitalisation
- 2. Existence of competent regional/national institution or body, responsible for the management of the smart specialisation strategy
- 3. Monitoring and evaluation tools to measure performance towards the objectives of the strategy
- 4. Effective functioning of entrepreneurial discovery process
- 5. Actions necessary to improve national or regional research and innovation systems
- 6. Actions to manage industrial transition
- 7. Measures for international collaboration

Specific support and mutual learning

- 1. Up-to-date analysis of bottlenecks for innovation diffusion, including digitalisation
- 2. Existence of competent regional/national institution or body, responsible for the management of the smart specialisation strategy
- Monitoring and evaluation tools to measure performance towards the objectives of the strategy
- 4. Effective functioning of entrepreneurial discovery process
- 5. Actions necessary to improve national or regional research and innovation systems
- 6. Actions to manage industrial transition
- 7. Measures for international collaboration
- + Crosscutting concerns of the MMF: enhancing administrative capacity building and cooperation

Specific Support in partner territories

	Lagging Regions 1	Lagging Regions 2	Priority Criteria
BG	Severen Tsentralen	national level	1,2, 4,5

HR

national level **Central Macedonia +1,**

EL **Eastern Macedonia and Thrace,** roll-out

roll-out/national level

HU **Észak-Alföld (Hajdú Bihar County)**

Puglia & Campania

PL Warminsko Mazurskie

Centro

IT

PT

ES

RO

Nord-Est, Nord-Vest, all regions

Extremadura

Puglia

national level

1,3,4,7

1,3,5

1,3,4,5

1,3,4.7

1,3,4

Kujawsko-Pomorskie, Lubuskie, Podlaskie 1,4 Centro, national level (HESS) 1,4,7 Extremadura, national/regional linkages

1,2,3,4,5,7 all regions, national level

Horizontal support, peer learning & analysis

- Issues common to the partner regions and relevance to five policy objectives (especially PO1), associated enabling conditions and fulfilment criteria:
 - Governance, Monitoring and Evaluation (2,3,4,5)
 - Managing Industrial Transitions (6)
 - Transregional and transnational collaboration (7)
 - Crosscutting concerns administrative capacity building and cooperation

Monitoring and Evaluation

LR1 Monitoring Working Group

- Massive Open Online course
- Identification of next steps in furthering monitoring & evaluation of RIS3 outcomes (→LR2)
- LR2 Monitoring Working Group (criteria 2,3)
 - Coordination of national and regional RIS3 monitoring
 - Use of national and international open data for RIS3
 - Evaluation of RIS3

RIS3 Governance

LR1 Governance Working Group

- Key issues in RIS3 governance RIS3: multilevel governance and sustaining EDP over the long term
- identification of key bottlenecks in RIS3 governance, and agenda for future activities (→LR2)

LR2 Governance Working Group (criteria 2,4,5)

- Coordination between national and regional level (regulatory aspects, funding synergies, institutional capacity) (criteria 2,5)
- Integration of stakeholder input in the governance process (criteria 4,5)

Managing Industrial Transitions

- Addressing the challenge of deindustrialisation (DG REGIO Pilot Action: Regions in Industrial Transition)
- Exploring the central role of RIS3 strategies in responding to deindustrialisation
- How best to support regions in better tailoring RIS3 to the specific challenges of industrial transitions?
 - Detailed analysis of key issues with hands-on engagement and mutual learning activity with stakeholders in both lagging and transition regions.
 - Expert review and workshop
 - Mutual learning working group
 - Criterion 6

Transregional and transnational cooperation

- EC Proposal for Cohesion Policy regulation places significant attention on the issue of transregional cooperation, offering instruments to support it
- LR2 activities to explore and support the development and implementation of transnational collaboration for lagging regions:
 - feasibility of interregional cooperation instruments as a tool for RIS3 implementation (criterion 7)

Communication and Coordination

Complementarities – STRIVE, S3P and beyond

DG REGIO – competence centre and country desks

Critical Friends

Updated website

Specific support for RIS3 Implementation in Greece

Specific JRC support to Greece entails:

- Providing opportunities for interregional learning
 (3-4 events foreseen)
- Providing supporting evidence (survey, reviews)
 (reviews of fulfilment of 2-3 of conditionality criteria- TBD)
- Foster sustained commitment of RIS3 stakeholders at national and regional levels in Greece.

(continuous dialogue with stakeholders, EDP event)

Workshop context

- Experience with RIS3 in this programming period
- Gather lessons and be prepared for the next programming period (post-2020)
- Consolidating governance as the major task
- A good governance system can be the basis for more ambitious RIS3

Raising ambition

- Major socio-technical transitions under way
- Notably the nexus of sustainable energy, electrification of transport, pervasive digitisation and sustainable consumption - require unprecedented coordination
- RIS3 as a unique opportunity to extend coordination:
 - between government departments
 - between levels of governance
 - over longer time horizons
- Ambition: Diversify into sectors of rising global demand

Raising ambition

- Ambition: more funds to RIS3 and to improve their impact on the real economy.
- Requires a broader understanding of innovation in all its economic and social dimensions e.g.:
 - Broad-based productivity improvements in the vast majority of firms
 - Opening of new markets for the greatest possible number of producers
 - Providing sustainable consumption opportunities for most consumers.
- Plenary presentations are all good examples of how to orchestrate system-level transformation.

Project website – major update in progress!

http://s3platform.jrc.ec.europa.eu/ris3-in-lagging-regions

Thank you!

