Satakunta Region: Towards a RIS3 strategy


SATAKUNTA IN EUROPE


Pisa, 28 September 2012 Katja Laitinen Viveka Lanne Regional Council of Satakunta


- Located on the west coast of Finland
- Population 227 000
 - Main towns: Pori (83 000 inhabitants), Rauma, Ulvila, Kankaanpää, Huittinen, Eura,
 Kokemäki
 - 21 municipalities
 - 3 sub-regions
- Area 8 000 km2
- Average population density is 29 inhabitants/square kilometer but the density varies a great deal.
 In the north of Satakunta the density is only 10 inhabitants/square kilometer.

Corner Stones of the local economy


- Metal Industry (Heavy engineering, offshore, automation)
- Food processing industry (diversified production eg. poultry)
- Forestry industry
- Pulp and paper industry
- Energy production
- Process industry
- Ports and logistics


Employment and economic structure


- 12,000 companies (employing 54 000 persons)
- Total jobs 92 000
- Unemployment rate 10%
- Industrial structure:
 - 5 % Agriculture and forestry
- 31 % Industry (incl. construction and energy prod.)
- 64 % Services


Regional Council of Satakunta is proceeding with the RIS –process

- framework is done but are we going to the right direction?
- -what should be the next steps?

Special issue:

- low internationalization rate


Satakunta Region work on Research and Innovation Strategy


 The Future Handbook for Satakunta Region 2035 represents foresights of regional values and interests.

 Smart, sustainable and inclusive growth for Satakunta by Encouraging Community, Pure Vitality and People Oriented solutions

Regional Development Structure


Regional Development Model


Regional development, coordination, foresight, policy making, EU policy and objectives

Regional Council of Satakunta, Center for Economic Development, Transport and the Environment

Developers, research units, industry, institutes to facilitate technology diffusion, R& D performing organizations

University Consortium Of Pori, Prizztech Ltd, Satakunta University of Applied Sciences, Satafood Development Association, Pyhäjärvi Institute, Local Development Units, Chambers etc.

Public sector, human resource knowledge creation
Social partners, Sme's

Knowledge diffusion; End-users consumers, citizens.

Place-based dimension of the RIS3


- Main competitive advantages
- University Consortium of Pori. The University Consortium is a centre of four universities operating networked.
- We also have some local research centers working in the area with close connection to the businesslife.
- Satakunta has a University of Applied Sciences and a technology center. They both operate in several municipalities.
- Our cities are relatively small and they act as the motors of development in their area.
- Strong and networked innovation actors
- Living Labs
- Our biggest functional strength is our compact area, in which the actors know each
 other and the special features of the region, and this enables us to work quickly,
 flexibly and customer-based according to the EU subsidiarity principle.

- Key challenges

- Our challenge is that sub-regional disparities in socio-economic sense are unreasonable.
- According to GDP indicator three sub-region of Satakunta region belong in Finland scale one to highest, one to middle and one to lowest category.
- Also age structure of the population varies greatly in Satakunta region. Dependency ratio between municipalities varies from 1, 2 to 2, 0.
- Regional challenges and driving forces for the future are declining population, regional disparity in development, structural change of industry, ageing and small amount of international growth companies.

Main opportunities for Future Regional Development

1) Pure Vitality	2) Encouraging community	3) People-oriented solutions	
1.1 Beneficial environment	2.1 Positivity	3.1 Housing and safety	
1.2 Focus on bio-economy	2.2 Responsibility for self and	3.2 Services	
and energy	others	3.3 Co-operation in common	
1.3 Safe local food and water	2.3 Intrapreneurship	issues	
	2.4 Internationality	3.4 Daily connections	
We want to provide future generations	We want to build a positive,	New ways of implementing community	
of Satakunta residents with the	constructive community within	services are needed. We continuously	
essentials for good living in a pure,	Satakunta. We openly examine and	seek innovative solutions for housing,	
healthy environment. We ensure safe,	discuss all aspects of our region and	mobility, safety and service	
local food and water for the table and	our community. We work to bring	production. We draw on the	
we produce clean energy. We see the	improvement where needed and to	opportunities provided by new	
success of our economy and the future	build on our strengths. Our guiding	technology. We respect different	
of our industry as rooted in	principles are intrapreneurship,	needs and freedom of choice. As the	
environmental technology and clean	internationality and health. We work	people of Satakunta, we participate in	
products. This is how we can ensure	together and encourage one another.	decision-making, planning and service	
work and well-being for all. We invest	We take responsibility as individuals	implementation to the best of our	
in pure vitality.	and as a community to create a caring	abilities. Together, we are better able	
	and supportive community. This	to meet future challenges and to	
	improves our well-being, both at the	secure our common well-being. We	
	workplace and in the home. When we	each take responsibility for helping	
	are supported, we can provide better	build a better life for ourselves and for	
	support to those around us and to the	our community.	
	wider community. This is also visible to		
	others outside our community, and		
	further adds to the attractiveness of		
	Satakunta. Together, we can secure		
	the basics for good living in a healthy		
	community.		

Future Handbook 2035


Regional Development Plan → The Future Handbook for Satakunta Region 2035

- Very strong Civil Outlook
- Common language
- Simple but Smart
- Consist the main elements of EU 2020 strategy
- We involved up to 2000 people
 - Street polls
 - Childrens handworks
 - Special Forum for Youth
 - Interviews among unemployed
 - Inquiries in the internet
 - Workshops for stakeholders and specialist

How can your region use innovation to address the challenges?

At local level we can implement Regional Future Plan in a more effective way through networked innovation actors; e.g., we can react agile to the changes in the operational environment.

Looking beyond Your Region's boundaries


- Does your RIS3 take into account the external context, national/international? How?
 - The Future Handbook follows the main themes of EU 2020 strategy: smart, sustainable and inclusive growth.
 - The Finnish Funding Agency for Technology and Innovations (2011) points out that our regional choices implements very well national innovation policy. At the same time we have national challenges with regional specialisation and profiling. At our region the specific challenge is the lack on internationalization.

Entrepreneurial dynamics


- Assessing entrepreneurial dynamics in your Region:
 - University Consortium of Pori focuses on e.g. to entrepreneurial orientation and opportunity recognition
 - ENTER Enterprise Services : An Association for Enterprise Services in the Satakunta Region
 - guarantee basic counseling to entrepreneurs during the start-up phase of their business in the Pori Region
 - to provide all the necessary services needed in starting up a business at one service point
 - to promote entrepreneurship and to contribute to the development of a positive entrepreneurial climate in the region
 - to develop education services in entrepreneurship together with schools; to promote entrepreneurship education and the dissemination of knowledge about entrepreneurship
 - Our task is to make all different kinds of actors collide in new and sudden ways, and by doing this create unseen cooperation and thus totally new kinds of solutions


Governance

- Regional Council of Satakunta coordinates the RIS3 design process
- Regional partnership
 - e.g. Regional forums for rural development, regional foresight, regional climate and energy strategy monitoring, tourism development, regional adult education, regional land use plan, members of parlament


Framework for Roadmap

	Pure Vitality	Encouraging Community	People- Oriented Solutions	Evaluation
National Funds				
EARDF ESF				
EAFRD				
Other EU Funds				


Measuring the progress

- Feed-Back system
- Innovational effectiveness will be evaluated by target groups and stakeholders
- innovations (including sub-actions achievements) can be evaluated in different forums such as social media and public debate forum and work-shops
- Continuous dialogue with end-user


Summary and next steps

- the Regional Council of Satakunta designs supporting implementation strategy, the Regional Programme. Regional Council prepares the related Implementation Plan, which includes indicative funding and actors.
 - RIS3 is going to be included to these processes
 - We'll have new politicians at the beginning of the 2013 so this will be a right moment to involve them to smart specialisation
- International cooperation is a way to strengthen the regional strategic plan and its implementation.