

The RIS3 Self Assessment Key

Motivation, Concept and Application

Dr. Christian Hartmann, JOANNEUM RESEARCH, Centre for
Economic and Innovation Research

Overview

2

- Why and how has the S3 Self Assessment Key developed?
- What is the S3 Self Assessment Key?
- Elements of the S3 Self Assessment Key
- How can you use the S3 Self Assessment Key?

Overview

3

- Why and how has the S3 Self Assessment Key developed?

Why do we need a RIS3 Key?

4

- Smart Specialisation stands for a new concept of regional innovation policy;
- Policy makers and stakeholders in European regions are in need of practical guidance for the development of Smart Specialisation Strategies;
- Existing documents (i.e. the RIS3 Guide of IPTS) are valuable but too large and too complex for practical use at regional level.

How the RIS3 Key was developed

5

- The RIS3 KEY is an output of the project of the OECD TIP working party on Smart Specialisation (2011-2012).
- It has been directly built upon the practical needs of regional policy makers.
- Its draft versions were tested and commented by stakeholders from several European regions and the experts from European Commission DG REGIO in three iterative rounds.
- Its final version was presented at the OECD working group meeting in Paris in May 2012.

Overview

6

■ What is the S3 Self Assessment Key?

The RIS3 Self Assessment Key is....

- an easy to use tool to unlock the idea of Smart Specialisation for regions;
- a quick first assessment of their status and potential that is needed to prepare a SWOT analysis;
- a checklist of easily understandable questions for the assessment of the science / knowledge & creative sector, the enterprise sector, the government sector, and the regional innovation system as a whole;
- a complement to the first steps of the RIS3 Guide.

The RIS3 Self Assessment Key helps you....

8

- To mobilise relevant stakeholders in all three triple helix spheres of your regional innovation system;
- To start communication between enterprises, the science sector and the regional government;
- To develop a shared language and understanding of the potentials and challenges for sustainable growth in your region;
- To make first steps towards a shared and mutually supported vision of the future in your region;

The RIS3 self assessment key helps you to start dialogue within the regional triple helix

Overview

10

■ Elements of the S3 Self Assessment Key

The RIS3 Self Assessment Key consists of four parts....

11

1. Brief introduction
2. Guiding questions for the self assessment
 - Assessment of the status and potential of the Enterprise Sector
 - Assessment of the status and potential of the Science / Knowledge & Creative Sector
 - Assessment of the Government Sector
 - Assessment of the Innovation System as a whole
3. Brief Guidance for the self assessment process
4. Glossary explaining technical terms

The elements allow for an assessment from four perspectives of the innovation system

12

Sample questions for the assessment of the status and potential of the ENTERPRISE SECTOR

13

- What are your regional economic key sectors and in which sectors are innovation networks / clusters present in your region?
 - How did these strengths evolve over the last 10 to 15 years?

 - Which leading enterprises (i.e. large multinational firms and/or hidden champions and/or key entrepreneurial innovators) are situated in your region?
 - Do they belong to the economic key sectors or are they situated in other sectors?
 - How would you describe their structural involvement in regional planning / innovation policy development?

 - How competitive are your regional economic key sectors compared to European or international rivals?
 - What are their competitive advantages and how did they evolve over the last 10 to 15 years?
-

Sample questions for the Assessment of the status and potential of the SCIENCE / KNOWLEDGE & CREATIVE SECTOR

14

- Considering both academic and non-academic skills, expertise and knowledge name up to three fields/challenges in which your region already excels or has the potential to put itself on the map as a recognised world-class place of competence?

 - What are the specific scientific strengths and research specialisations in your region (i.e. in which science fields are R&D investments, R&D personnel, publications, and patent applications concentrated)?
 - Please name up to five. How did these strengths evolve in the last decade?

 - Are these scientific activities competitive on a European or global level?
 - Where are potential partners, where are the main competitors located?
-

Overview

15

- How can you use the S3 Self Assessment Key?

From Regional Innovation Strategies (RIS) to Smart Specialisation (RIS3)

Five steps to make use of the S3 Self Assessment key

- 1** Initiate the self assessment process and identify the relevant stakeholders for the in the enterprise and the science, knowledge & creative sector
- 2** Prepare for the self assessment: contact relevant stakeholders, distribute the guiding questions and organise necessary milestones
- 3** Perform the self assessment for each sector by stakeholders stemming from the respective sector
- 4** Perform an assessment of each sector with an mutual outside view (i.e. enterprises assessment the science and the governance sector and vice versa)
- 5** Prepare a first SWOT analysis as starting point for the S3 process. Use identified strenghts, weaknesses, opportunities and threats for the development of a shared vision

How can you get your personal copy of the RIS3 Key

- The RIS3 KEY is currently available in German, English, French, Spanish, Slovene, Serbian and Czech language.
- <http://www.era.gv.at/space/11442/directory/27668/doc/27669.html?template=print>
- The RIS3 KEY is committed to practical use.
- BMWF therefore encourages requests for translation standort@bmwf.gv.at.

Thank you for your attention

Dr. Christian Hartmann
JOANNEUM RESEARCH
Forschungsgesellschaft mbH
POLICIES – Centre for Economic and
Innovation Research
Leonhardstraße 59, 8010 Graz
+43 316 876-1487
christian.hartmann@joanneum.at
www.joanneum.at