

Experiences with the “Regions for Economic Change” fast-track initiative

Reinhard Büscher
Head of Unit
Support for Innovation – Unit D2

European Commission
Enterprise and Industry

Brussels, 24 March 2010

European Innovation Scoreboard 2009

Summary innovation performance EU27 Member States (2009 SII)

EU27 Innovation gap towards US and Japan

Declining lead to China

European Innovation Scoreboard 2009 for RAPIDE

UK	Innovation leader, innovation performance is above the EU27 average but the rate of improvement is negative and below that of the EU27
HU	Moderate innovator with an innovation performance well below the EU27 average but a rate of improvement above that of the EU27
ES	Moderate innovator, innovation performance is below the EU27 average and the rate of improvement is also below that of the EU27
PL	Moderate innovator, with an innovation performance considerably below the EU27 average but an above average rate of improvement
FI	Innovation leader, innovation performance is well above the EU27 average and the rate of improvement is also above that of the EU27
SE	Innovation leader and the best performing EU Member State, although its rate of improvement is below that of the EU27
DE	Innovation leader with innovation performance considerably above the EU27 average and the rate of improvement is also above that of the EU27
CZ	Moderate innovator with innovation performance below the EU27 average but the rate of improvement is above that of the EU27
EE	Innovation follower, innovation performance is just below the EU27 average but the rate of improvement is above that of the EU27.
GR	Moderate innovator, innovation performance is below the EU27 average and the rate of improvement is above that of the EU27.

Policy learning concept should be further developed

- **From provision of information to real knowledge transfer**
- **From best practice to striving for better practice**
- **From exchange of experiences to working together on joint solutions for pre-defined challenges**
- **From networking to proactive partnerships**

Projects should be measured against IMPACT

- **Direct impact** - what new practice elements have been transferred, how much funding has been leveraged?
- **Indirect impact** – what new developments have been triggered by the project? What would have happened without the project?
- **Potential impact** – what mindsets have been changed?

Thank you for your attention!

For more information:

Europe INNOVA initiative: www.europe-innova.eu

PRO INNO Europe initiative: www.proinno-europe.eu

European Cluster Observatory: www.clusterobservatory.eu

European Cluster Alliance: www.proinno-europe.eu/eca

European Commission
Enterprise and Industry