

Regione Umbria

La Strategia di Ricerca e Innovazione per la Specializzazione Intelligente della Regione Umbria - RIS 3 -

Palermo, 2 Dicembre 2013

Claudio Tiriduzzi

Regione Umbria

Servizio Programmazione Comunitaria

Le aree di specializzazione tecnologiche e le KET's della Regione Umbria

Governance e coinvolgimento degli stakeholder

**“Umbria 2015
Una nuova
Alleanza per lo
Sviluppo ”**

Avvio del
processo di
elaborazione
condivisa della
RIS 3 della
Regione
Umbria

2 incontri con le
Agenzie regionali

2 seminari tematici

3 Incontri del Tavolo Tematico
“Sviluppo economico, e green
economy”

GRUPPO RISTRETTO per
l’elaborazione della RIS3
composto da 10 rappresentanti
dei soggetti dell’Alleanza

Visione complessiva della RIS3 Umbria: Obiettivi generali e specifici

**Verso il
Quadro
Strategico
Regionale
2014-2020**

Macro Area A
Ricerca innovazione e competitività del sistema produttivo regionale

**RIS3
Umbria**

Obiettivo generale:
**Attivare le potenzialità locali facendo leva su asset regionali, talenti ,
attraverso l'accesso ai risultati della ricerca e la promozione della nuova
imprenditorialità**

**Promuovere la
valorizzazione dei
risultati della
ricerca conseguiti
nella regione**

**Sostenere
l'accesso delle
PMI ai risultati
della ricerca
condotta in Italia e
all'estero**

**Promuovere e
supportare una
nuova
imprenditorialità
basata sulla
conoscenza
orientata ai
mercati
internazionali**

**Promuovere
processi di
innovazione
continua e diffusa
favorendo un
collegamento con
la domanda di
innovazione e
l'accesso a nuove
conoscenze**

**Sviluppare un
sistema di servizi
innovativi ai
cittadini in grado
di migliorarne la
qualità della vita**

Le priorità della RIS3

- Le priorità derivano dalla analisi SWOT e sono state individuate con il coinvolgimento delle parti interessate (Alleanza per l'Umbria 2015).
- La RIS3 prevede l'**attivazione** di:
 1. strumenti tipo "**Re.Sta.**" (REti STAbili di Imprese) che permettono la formazione di nuovi "cluster regionali" aperti alle dimensioni **interregionale e internazionale** e alla trasversalità tra imprese.
 2. strumenti di "**programmazione negoziata**".
 3. Misure varie quali **voucher, borse di studio, proof of concept, sovvenzione globale**.

Related variety e modello di strumento tipo “Re.STA”

RELATED VARIETY :

- Imprenditorialità
- Mobilità del lavoro
- Reti di collaborazione
- Interregionalità e internazionali

Evoluzione degli strumenti di intervento a favore delle imprese

2004 - Bandi integrati

- Pacchetti competitività
- Filiera TAC (Turismo – Ambiente- Cultura)
- Filiere agricole

2007-2013 Bandi PIA e Re.STA

- Dal bando allo sportello
- Procedura di candidatura on-line dei progetti.

2014-2020

- Evoluzione dei “Re.Sta” aperti alle dimensioni interregionale e internazionale - Art. 60.2 (b) e Art. 87.2 (c) v del CPR Reg.
- Accordi con imprese leader