

Joint Research Centre

the European Commission's in-house science service

*Serving society
Stimulating innovation
Supporting legislation*

Smart Specialisation S3 Platform

Gabriel Rissola
Senior Researcher

MAPS-LED workshop
Roma, 5 December 2016

Contents

- S3: a new approach to place-based innovation
- S3 platform: tailored support & guidance, analysis & reports
- From specialisation to value chains: thematic platforms
- From design to implementation: an implementation handbook

Gabriel.Rissola@ec.europa.eu

<http://s3platform.jrc.ec.europa.eu>

Joint
Research
Centre

What is Smart Specialisation?

- = **fact-based**: all assets + capabilities + bottlenecks in a region, incl. external perspective, cooperation potential, global value chains
- = no top-down decision but **dynamic entrepreneurial discovery process** uniting key stakeholders around shared vision
- = **all forms of innovation**, not only technology-driven, existing / new knowledge
- = **ecosystem** approach: creating environment for change, efficiency of institutions
- = **differentiation**: focus on competitive advantages, potential for excellence, emerging opportunities, market niches
- = **concentration** of resources on priorities, problems and core needs, for critical mass/critical potential
- = **synergies** across different departments and governance levels (EU-national-regional); cross-sector/technology links
- = **place-based economic transformation**: rejuvenate traditional sectors through higher-value activities

Do it through a "RIS3" approach:

ANALYSIS: discovery of the socio-economic and research-innovation engines of regional growth, competitive advantages & weaknesses.

PROCESS: governance, stakeholder involvement, institutional setting.

VISION/GOAL/OBJECTIVES: common goals for the future.

PRIORITIES: search and selection of activities & projects & actions & technological areas to focus on.

POLICY MIX: policy mechanisms and instruments - social, industrial, innovation, labour, research, development.

MONITORING: selection indicators and evaluation process.

Implementing RIS3 – new perspectives?

1. From "*silo*"-driven to *outcome driven* policies
 - What do we want to obtain?
 - Effectiveness rather than efficiency
2. Need to break the path-dependency
 - Genuine stakeholder involvement beyond usual suspects – make the EPD come true
 - Radical restructuring and experimental tools
3. Wide range of policies – *governance* challenge
 - But also specialisation specific instruments
 - Mix of horizontal and targeted support tools
4. Open regions – a local node in global networks
 - Inter-regional partnerships for the reinforcement of international value chains

Smart Specialisation Platform

Created in 2011 to provide science-based professional advice to EU **national and regional** policy-makers for the establishment and implementation of their research & innovation strategies for smart specialisation (**RIS3**), make better use of the European Structural and Investment Funds (**ESIF**) and thus contribute to the **Europe 2020** goals.

A privileged perspective:

Outside the Commission - Support to countries and regions developing and implementing their RIS3 and to their "triple/quadruple helix" partnerships

Inside the Commission - Support to the policy DGs (namely in assessing ESIF programming documents: 28 Partnership Agreements and more than 180 Operational Programmes)

In the scientific community - Contribution to the conceptual and methodological debate around smart specialisation

S3 Platform

Some achievements

- Wide membership: 179 regions + 18 countries
- Strong endorsement by national/regional policy makers: average 4.5/5 satisfaction rankings (86% rankings at least 4/5; 100% at least 3/5)
- High “fidelisation rate”: > 50% of regions attending workshops come back
- Political endorsement at EU level: EC (Hahn), EP (Winkler), CoR (Markkula), Council (Van Rompuy)

S3 Platform – Policy achievements

60% of regional policy makers state that the smart specialisation policy framework introduced significant adaptations in the **stakeholder involvement** process (and 20% spoke about a “completely new process”)

More than 40% state that there have been substantial adaptations to the existing **policy mix**.

Source: Survey by Fraunhofer ISI across ESIF managing authorities, relevant regional innovation policy makers and selected consultants across the EU (2013 Q3).

Main activities of S3 Platform in support of the countries/regions preparing S3

Services & Tools

Thematic
Platforms

Guidance

Targeted
Support

Cooperation

Communities &
Actors

Governance

<http://s3platform.jrc.ec.europa.eu>

EYE@RIS3

ESIF - viewer

ICT Monitoring

Regional
Benchmarking

EU Trade

R&I Regional
Viewer

Peer review of S3

- Own methodology inspired by trans-national mutual learning objective and: (i) exchange of roles; (ii) concentration in space and time; (iii) mix of peers and experts; (iv) focus on questions defined by countries/regions under review
- No. of peer-reviews workshops: **18** (from Jan 2012 to Feb 2015)
- Peer reviewed regions: **53**
- Peer reviewed countries: **16**
- Average no of regions/countries present at each workshop: **25**
- Average participants at each workshop: **56**

<http://s3platform.jrc.ec.europa.eu/peer-review>

Impact of the peer review exercise (Survey 2013 Q4)

Guidance – analysis – supporting tools

Comprehensive guidance tools – RIS3 Guide, Digital Agenda Toolbox, FAQs

S3 Publication series - Policy briefs co-authored with lead academics (Foray, Boschma, Rodriguez-Pose, Goddard) and practitioners; Working papers providing scientific analysis to contribute to conceptual and empirical developments related to smart specialisation

Supporting tools developed on: RIS3 self-assessment (assessment wheel); regional RIS3 priorities (Eye@RIS3), regional benchmarking, bilateral trade flows

All is publicly accessible on the web

How can one go from dialogue to a real change?

- From an outsider perspective to self-discovery
- What is your challenge and what is your driver of change?
- Points towards what you need to do in the different S3 steps
- Points out the characteristics of transnational learning that could be particularly useful

Collaboration across borders

Alignment of roadmaps

- Fostering alignment between European, national and regional innovation roadmaps
- Promoting synergies and co-investment opportunities (e.g. in the context of Horizon 2020 and the “stairway to excellence”)
- Support the creation of groups around common themes to work with territorial co-operation strand of the EU cohesion policy
- A specific focus on
EU macro-regional strategies
Baltic Sea
Danube Region

S3 Platform – Thematic activity

*Development of **mutual learning and sharing tools** with respect to the implementation of S3 and the alignment of innovation roadmaps across Europe. Combination of **top-down and bottom-up** needs/wishes – regions, countries, EU funded trans-national initiatives, EU macro-regions, stakeholders, etc.*

Across the actors of S3: Universities (with EUA); Science parks (with JRC and IASP); SMEs (with UEAPME and EURADA); RTOs (with EARTO)

Across the S3 process: Entrepreneurial process of discovery; Governance; M&E; Priority setting; OP action plans; Co-ordination of national and regional level

Across regional features and aggregations: Macro-regional strategies (Danube; Baltic), Sparsely populated regions; Outermost regions; Rural areas

Across common S3 domains: ICT/Digital growth; KETs (e.g. advanced manufacturing); Energy (e.g. fuel cells & hydrogen); Value chains

Why thematic

New and emerging **value chains** through the **interconnection of regional eco-systems** and their actors in quadruple helix in specific S3 investment areas.

S3 is an **engine for the development of European eco-systems** that are necessary to gather critical mass for market breakthroughs.

EC providing a **multi-level support mechanism**, combining efforts at regional, national and European level.

Mapping priority areas

Eye@RIS3

Multi-level Mapping
(innovation eco-systems)

Existing and
new EU wide
initiatives

Thematic sub-areas

EU Players

Government

Industry,
Business
Players

Knowledge
Generators

Funding
Sources

Vanguard
Initiative

Energy

Agro-
Food

ICT

KETs

Health

DG JRC Units
Other DGs (incl. AGRI, CONNECT,
RESEARCH, REGIO), EIT, EIB...

National,
Region, Local
authorities

SMEs, MNEs,
Clusters

Academia,
RTOs, labs

Regional, EU,
International,
Business R&D

EEN, EARTO
EURADA

EU Cluster
Observatory,
KETs
Observatory

Shared Interest
Areas

Joint/Co-funded
Calls

Joint Pilots:
Demonstration
Projects (TRL6/7)

Access to
New markets
and funding

New Products
**New Value
Chains**

ANALYSIS OF OVERLAPS IN EU LEVEL PRIORITY AREAS (BASED ON DATA ENCODED IN THE EYE@RIS3 DATABASE)

		167	1350	EU28 PRIORITIES	
Categories				count, n	%
1	AGRO-FOOD RELATED			272	22%
2	KETs RELATED			267	21%
3	HEALTH RELATED			192	15%
4	ENERGY RELATED			178	14%
5	DIGITAL AGENDA RELATED			144	11%
6	ENVIRONMENT RELATED			59	5%
7	CREATIVE/CULTURAL RELATED			48	4%
8	TRANSPORT AND LOGISTICS RELATED			38	3%
9	SOCIAL INNOVATION, ORGANISATIONAL MODELS, OTHERS			25	2%

AN INTEGRATED APPROACH

S3 and Thematic Platforms

- On June 2, 2016, EC services jointly launched 2 new thematic Platforms
 - S3 Agri-Food Platform (REGIO, AGRI, RTD, JRC)
 - S3 Industrial Modernisation Platform (REGIO, GROW, JRC)
- EC's support:
 - Ongoing support and **coaching** by S3P staff
 - Support **services online** (dedicated pages with an overview of the approach, guidance, thematic events, open call, submitted proposals, etc.)
 - The development of interregional collaboration in 4 steps (Vanguard model):
 1. **Learn**: (regional capabilities, RIS3 priorities and strategic interests);
 2. **Connect** (key stakeholder search and matching/brokerage services);
 3. **Demonstrate** (advisory services and support to deployment of innovative products/services);
 4. **Upscale/Commercialise** (support with financing, communication, documentation and knowledge management)

Launch: 2 new S3 Platforms at the Smart Regions Conference, Brussels 1-2 June 2016

Director-General Walter Deffaa (REGIO), highlighting that smart strategies mean putting four actors together to create innovation in EU.

Vice-President Jyrki Katainen, Commissioners Elżbieta Bieńkowska and Tibor Navracsics, highlighting that innovative regional strategies are to boost cooperation between EU regions in order to boost growth and competitiveness in Europe.

EC services jointly **launched the Smart Specialisation Platform for Industrial Modernisation**, along with the **S3 Platform for Agri-Food**, offering:

- hands-on support to regions to foster interregional cooperation based on **matching smart specialisation priorities** related to thematic sub-areas
- facilitating the creation an **investment pipeline of mature projects** in new growth areas across the EU, by providing tailored advice and helping regions establish links with the business and research communities.

SMART REGIONS Conference

Driving Smart Specialisation Investments in Priority Areas for European Growth

S3 Industrial Modernisation Platform

- Projects under SSP-IMI to use different EU funding instruments such as ESIF, COSME, Horizon 2020 and EFSI
- Ranging from projects of Common European Interest to projects funded under the SME Instrument
- The S3P on Industrial Modernisation is a Commission initiative launched jointly by DG REGIO and DG GROW, and supported by JRC S3 Platform

MoU BETWEEN DG REGIO AND DG GROW –

Establishing A Smart
Specialisation Platform On
Industrial Modernisation and
Investment

16-17 November 2016, Barcelona: Kick-off Event of the S3P on Industrial Modernisation

216 registered participants from 22 member states and from over 60 regions with a good balance between authorities, research organisation, clusters (31%), enterprises

Open to all European regions committed to industrial modernisation. The event aimed to bring together regions that have already submitted their expressions of interest in specific thematic partnerships as well as those willing to join these proposed partnerships, or interested in submitting new proposals for such interregional collaborations.

First partnerships:

- Efficient and Sustainable Manufacturing
- Advanced manufacturing for energy related applications
- Bio-based materials
- De- and Re-manufacturing Pilot Network
- High Performance Production through 3D-Printing
- New nano-enabled products: The Vanguard Initiative
- Innovative Textiles in creative industries: ReTextile Europe
- Smart Engineering and Tooling
- SMEs integration into Industry 4.0
- Digital Services towards Industry 4.0
- **PS: More proposals have been received since then**

Partnerships and EC support

Analytical

Expert

Funding

Innovative textiles in creative industry

Smart tooling and engineering

Industry 4.0

New nano-enabled Products

High performance production through 3D Printing

Bio-economy

Efficient and Sustainable Manufacturing

Advanced Manufacturing for Energy Related Applications

1

2

3

4

workflow

Setting up a thematic area

Mapping and matching

Design of projects

Business plan

Investment projects

Agro-Food related Priorities (based on priority descriptions)

European
Commission

	Table : Agro-Food related sub-areas of specialisation (EU28)	count, n
1	Agro-food (new) technologies (incl. KETs and application of ICT in the field of agriculture)	62
2	Agro-food and Tourism	54
3	(Food) products & Organic food and food with higher added-value (healthy food, quality of life)	36
4	Water for Environment and Agriculture (incl. aquaculture, fisheries and maritime)	32
5	Food production, manufacturing and distribution	19
6	Environmentally-friendly agro-food production	18
7	Food safety and security	11
8	Research and Education in Food/Agriculture	2
9	Transport and logistics	2
*	(Generic) Agriculture as industry (agro-food)	36
	Total	272

EU28: Agro-Food, Tourism and Digital Agenda (EU Priority level)

European
Commission

34 matches (Tourism + Food):

Anatoliki Makedonia, Thraki
Dytiki Makedonia Thessalia
Ipeiros Ionia Nisia Sterea
Ellada Peloponnisos Attiki
Notio Aigaio Kriti Cantabria
Comunidad Foral de Navarra
Cataluña Región de Murcia
Etelä-Karjala
Provence-Alpes-Côte d'Azur
Abruzzo Puglia Basilicata
Calabria Sicilia Friuli-Venezia
Giulia Lazio Friesland (NL)
Swietokrzyskie Opolskie
Warmińsko-Mazurskie
Algarve Alentejo Região
Autónoma da Madeira
Hallands län
Slovenia Scotland
Kujawsko-Pomorskie

28 matches (all 3 areas):

Cyprus Brandenburg
Denmark Midtjylland
Nordjylland Dytiki Ellada
Voreio Aigaio Galicia Aragón
Castilla-La Mancha
Extremadura Comunidad
Valenciana Andalucía
Canarias Kainuu
Lappi Bretagne Martinique
Réunion Molise
Provincia Autonoma di
Bolzano/Bozen
Provincia Autonoma di Trento
Malta Podlaskie
Portugal Norte Centro (PT)
Região Autónoma dos Açores

47 matches (Food Priorities + Digital Agenda):

Flemish Region Praha
Moravskoslezsko Germany
Nordrhein-Westfalen
Baden-Württemberg
Bremen Hamburg Hessen
Mecklenburg-Vorpommern
Niedersachsen Saarland
Sachsen Sachsen-Anhalt
Schleswig-Holstein
Estonia Principado de
Asturias Comunidad de
Madrid Castilla y León
Etelä-Savo Champagne-
Ardenne Basse-Normandie
Nord - Pas-de-Calais
Alsace Franche-Comté
Poitou-Charentes
Auvergne Languedoc-
Roussillon Corse
Guadeloupe Guyane
Hungary Ireland Valle
d'Aosta/Vallée d'Aoste
Lithuania Latvia Eastern
Netherlands Western
Netherlands **Poland**
Łódzkie Lubelskie
Podkarpackie **Romania**
Västernorrlands län Wales
Northern Ireland England

Call for expression of interest : proposals submitted until 25th November 2016 (varying degree of maturity)

- High Tech farming (Tuscany, Italy)
- Traceability and Big Data - Smart-Food (Andalusia, Spain)
- Rural diversification and Smart Agri-Food destinations (Region of Central Macedonia, Greece and Noord-Brabant, Netherlands)
- Public meal as a driver of sustainability, health and innovation in the agri-food chain (Skane, Sweden)
- Nutritional quality of mass catering (South Ostrobothnia, Finland)
- Vanguard Initiative Bioeconomy Pilot - Agri-Food (VI)
- Sustainable development of production of field crops (adapted to the impact of climate change), second and third harvest (N-E region/Romania)
- From farm to fork (West region, Romania)
- Better food value chains, more resilient, transparent and competitive (Castilla y Leon, Spain)

Kick-Off Event: Florence 6-7 December 2016 (Co-organised by S3 Platform & Region of Tuscany)

Welcome and official opening

- EU Commissioner Phil Hogan with Video-message
- Marco Remaschi, Regional Minister for Agriculture of Tuscany Region
- D. Ricardo Domínguez García-Baquero, Vice-Consejero de Agricultura, Pesca y Desarrollo Rural de la Junta de Andalucía
- Rudolf Niessler, Director for "Smart and sustainable growth and Southern Europe", DG REGIO, European Commission

S3P Agri-Food: Working arrangements

- Presentation of governance and operational arrangements for partnerships by Jan Larosse, DG Regio
- Presentation of support and advisory services by Iman Boot, DG Agri; Alexandra Tuijtelaars, DG RTD; Jan Larosse, DG Regio
- Vanguard Initiative pilot projects: process, achievements and challenges by Wim De Kinderen, South Netherlands
- Discussion and feedback

Partnerships for Agri-Food

- Presentation about the Agri-Food Platform by Katerina Ciampi Stancova, JRC
- Presentation of the first candidate thematic partnerships: Traceability and Big Data (Andalusia) and High Technology Farming (Tuscany)
- Pitch Session: Rural diversification and Smart Agri-Food destinations (Central Macedonia and North Brabant), Better food value chains, more resilient, transparent and competitive (Castilla y Leon)
- Q&A

Parallel sessions on thematic areas - Scoping notes for new partnerships, work flow in the proposed thematic areas and working arrangements:

Traceability and Big Data (Andalusia), High Technology Farming (Tuscany), Rural diversification and Smart Agri-Food destinations (Central Macedonia and North Brabant), Open space

The role of ESI Funds and synergies with other instruments for trans-regional partnerships in Agri-Food

- Rural Development and sectorial crossovers for innovative Agri-Food projects in Tuscany by Roberto Scalacci, Director for Agriculture and Rural Development of Tuscany Region
- From learning to commercialisation: reflection on investment needs and funding models by Marcello Colledani, VI Pilot project on Efficient and Sustainable Manufacturing
- Panel Discussion with experts from European Commission services (Iman Boot, DG Agri, Alexandra Tuijtelaars, DG RTD), EIT (Katerina Sereti) and Interreg Europe (Magdalini Anagnostou).

Reporting from the parallel sessions

- Work programmes and needs
- The way forward: Presentation of agreements and proposals

The European Commission's science and knowledge service

Joint Research Centre

Smart Specialisation : from design to implementation

In earlier stages ...

Focus on design: developing the concept, helping to understand the S3 method and producing a sound strategic design

...at this stage

Focus on implementing the strategies: project selection criteria, resources reaching beneficiaries, monitoring implementation, delivering results

A new handbook that is:

- **Pragmatic**, i.e. building on policy-makers' needs and on field evidence
- **Useful**, i.e. a relevant supporting tool
- **Practical**, i.e. provides hands-on suggestions that are immediately applicable

The Handbook structure

1. The Entrepreneurial Discovery Process cycle: from priority selection to strategy implementation

2. Good governance: principles and challenges

3. From priorities to projects: selection criteria and selection process

4. Transnational co-operation and value chains

5. Monitoring

Annex

The **Entrepreneurial Discovery Process (EDP)** cycle: from priority selection to strategy implementation

Based on the EDP-practice so far

- **Consolidate the EDP...** as an interactive and inclusive process to:
 - Open new technological and market domains
 - Inform governments' policy and decision-making
- **...towards a concept** revealing new dimensions:
 - The cyclical nature of the EDP
 - The new role of government
 - The need to adapt to contextual factors
 - The local, regional, national or transnational structures for EDP

Sustaining an inclusive and continuous EDP

Role of stakeholders – Trust and participation

- **Commit** to the strategic objectives identified in S3 strategies
- Engage in the **different stages** of the policy-making process

Role of government – Inclusive governance

- Enable platforms for targeted **stakeholders' interaction** and policy coordination
- Build flexible structures and incentives to allow policies to **evolve and adapt** to a changing reality

Good governance of S3: Seven Principles

Messages on Governance

- **Good governance underpins the successful implementation of a Smart Specialisation Strategy (S3)**
- Governance arrangements can foster or frustrate the implementation of S3
- Effective strategies are not implemented exclusively by national or regional authorities, rather executive **power is shared with a variety of actors and networks, within and outside the region**
- As part of **public policy within EU cohesion policy**, the **public sector has a key role to play** in the implementation of initiatives that emerge from involvement with a variety of actors
- **Interaction and coordination between regions, territories and cities** with regard to regional/national S3 **are required** to avoid fragmentation and increase the impact of investments across Europe

From priorities to projects: selection criteria and selection process

- What type of policies should be imbued by S3?
- How to select projects?
- What challenges need to be addressed for implementing S3 successfully?

Messages on project selection

- S3 should be considered as an integral part of local RTDI policy
- Stakeholders' feedback on the selection process can improve or advance its results
- The economic impact for the regions and countries must be assessed in due course
- The selection of limited areas for investment may expectedly cause reaction from those who feel 'excluded' as well as from those who have been 'included'

Transnational co-operation and value chains highlights

- From improving policy quality and effectiveness to integrating into global value chains
 - Instruments and frameworks facilitating different stages of S3 cooperation
 - Challenges faced by regions and countries expanding transnationally
 - S3 integrating local economies in global networks

Stages of transnational cooperation in S3

Figure IV.1 Evolution of transnational collaboration

Monitoring system for S3

- Evolution & effects of transformation processes
 - Early warning to (re)orient policy measures
- Stakeholders participation & trust-building
 - Support the EDP
 - Provide intelligible narratives for innovation processes
- Condense & clarify the intervention logic of the strategy

What monitoring should be?

Main characteristics of a monitoring mechanism should be ...

- Result orientation
- Sustainability
- Replicability of policy cycles

... addressed through :

1. Continuous & stable stakeholders' engagement → Continuous EDP
2. A network of institutional and stakeholder relationships that:
 - persists in time
 - continuously produces & reacts to information
 - evaluates results and provides feedback
3. A monitoring system integration geared to learning, trust-building and guaranteeing accountability

In a nutshell

- 1. EDP should be a continuous process requiring inclusive governance, sustained stakeholders' commitment and participation*
- 2. Transnational learning can help regions to design better governance structures, but different regional contexts demand tailor made solutions*
- 3. S3 should be considered an integral part of local RTDI policy*
- 4. Transnational collaboration and learning are crucial for fostering economic growth*
- 5. Continuous stakeholder involvement and the provision for reorienting strategies underlines the importance of re-inventing monitoring*

More Information

Draft version – Forthcoming Handbook (not to be quoted):

<http://s3platform.jrc.ec.europa.eu/s3-implementation-handbook>

To sum up

- S3: a new approach to innovation for territorial development
- S3 platform is at your service
- From design to implementation, from specialisation to collaboration – thematic platforms
- A handbook to handle implementation challenges

Gabriel.Rissola@ec.europa.eu

<http://s3platform.jrc.ec.europa.eu>

Joint
Research
Centre

