

INNOVATION AND INDUSTRY: POLICY FOR THE NEXT DECADE

Key messages

- This document contributes to the discussion on the post-2020 policies that will start with the next EU multiannual financial perspectives and the subsequent preparation of the ninth Framework Programme (FP9).
- We identify seven major challenges posed by the industrial transformation. These challenges will shape the future economic landscape and should be at the heart of the next generation policies.
- Four main ingredients are proposed for future EU policies: they should i) be based on (truly) new policy vision, aims and objectives; ii) promote coordination, simplification and openness; iii) target EU specificities; and iv) embody experimentation.

The context

The worldwide industrial landscape is rapidly changing and innovation continues to transform industries and society. In order to discuss the research, business and policy challenges for the decade to come and provide guidance to the EU industrial research and innovation policy agenda, the European Commission's JRC and the OECD co-organised the 6th European Conference on Corporate R&D and Innovation (CONCORDi 2017) on 26-29 September 2017.

This document outlines seven challenges (and opportunities) the industrial transformation already poses and then proposes four main elements that policy makers should take into account when elaborating the next generation of policies. This is especially relevant as the coming years present a crossroads where the EU needs to define the post-2020 industrial and innovation strategies as part of the structural framework.

Seven challenges from industrial transformation

1) Upgrading and updating the industrial base

The EU is facing two simultaneous issues. On the one hand, more should be done to favour the emergence of EU champions in the ICT industry, a key industry where the EU is still under-represented compared to its role among the top R&D investors worldwide (Guevara *et al.*, 2015). On the other, it is vital to ensure that more traditional (non-ICT) sectors also

benefit from the digital transformation. Indeed, the EU is a global leader in a number of manufacturing industries where the adoption and development of ICT technologies is becoming the key for success, e.g. via the implementation of manufacturing 4.0. This has also been pointed out in the recent renewed EU Industrial Policy Strategy (EC, 2017a), which also stipulates that the EU should enhance its capacity to grasp new technological opportunities, create new sectors and make them grow. This makes it the more crucial for the EU to support leading (mature) sectors in absorbing new technologies and update their business models (Moncada-Paternò-Castello, 2016).

This would in turn contribute to the development of next generations of technologies. In this process, the key role of new technology-based firms should be optimised and so the conditions for their scaling-up prioritised. Indeed, the potential for innovative firms to scale-up is crucial for the emergence of new knowledge-intensive sectors. This calls for a better understanding of the role played by recent market trends and structural changes in this process.

2) Data revolution and non-R&D intangible assets

The data revolution, brought about by the knowledge economy, offers new opportunities related to innovation and the potential to multiply its impact on socio-economic development. The availability of an increasing volume of data produced within short timeframes, calls for clear data protection, handling and storage strategies as well as more and better use of micro data. The use of new emerging data sources will allow for the measurement of key aspects of the innovation and business dynamics.

To fully exploit these new data we need to develop meaningful and operational (possibly real-time) metrics for system assessments. For example, we have been used to measure entrepreneurial quantity to assess an economy potential. However, economic growth has a much stronger relationship with entrepreneurial quality (Stern, 2017). This suggests focusing on measuring quality rather than pursuing quantity. The data revolution can also help to better grasp the growing role of non-R&D intangible assets for firm competitiveness. The nature, measurement, complementarity and impact of non-R&D intangible assets deserve much more scrutiny. In this context, pivotal is the support to and the protection of firms' intangible assets for a full socio-economic exploitation of the generated knowledge.

Most of the evidence on the industrial transformation and digitalization comes from the US. To guarantee better targeted and efficient policies, the EU needs more evidence from this side of the Atlantic and new theoretical and empirical approaches on the direction and assessment of innovative activities. This would allow better align the industrial transformation with the EU's wider socio-economic goals.

3) Innovation is dynamic and specific

Because of its changing nature, our understanding of the innovation process requires continuous dedication to explore new possible aspects relevant for policy making. While differences across sectors are nowadays taken for granted, awareness on the heterogeneity of innovation strategies among firms in the same industrial sectors is still in its infancy.

The high heterogeneity of R&D intensity among firms within the same sector (Coad, 2017) indicates the coexistence of firms with different (R&D) investment strategies. These are probably linked to different business models and to specific product niches in which firms operate. Such heterogeneity should be further investigated to realize which policy mix can be most effective to support a specific industry or technology.

The failure to identify and diffuse best practices throughout the economy and to recognise constraints faced by new innovative incumbents are important hurdles for EU competitiveness.

4) From static to dynamic efficiency

Efficiency has become a dynamic rather than a static concept. A firm is dynamically efficient when reduces its cost curves and/or improves its products over time

by introducing new product and processes. Empirically, dynamic efficiency tends to be underestimated by competition science and policy, perhaps because comparative static approaches are easier to measure (Walker and Myers, 2017).

Dynamic efficiency gains are often associated with a sufficient number of larger businesses earning and re-investing above-normal profits,¹ combined with a sufficient number of smaller firms able to innovate in industry niches. Further, competition plays an important role. On the one hand, excessive competition in product markets, by reducing innovator's payoff, can reduce incentives to invest in R&I. On the other hand, if there is excessive concentration (e.g. due to M&A), firms with a huge market power can pre-empt rivals; making it unprofitable for others to catch up and thus slow down the pace of innovation.

These dynamics should be studied much more in depth. This also comprises ways to guarantee that the high productivity of firms active at the global frontier 'spills-overs' to other firms. Preventing an excessive concentration of resources and knowledge in few players (markets, territories) is essential in a period of slow growth and increasing inequality.

5) Internationalisation and cooperation between firms

Knowledge, production and consumer markets are increasingly fragmented and spread across borders. This brings opportunities, but also new challenges. Many new technologies find applications in multiple sectors, but also bring increasingly complex systems where no single country or company is able to dominate the full value chain.

In this new 'multipolar paradigm', firms may profit from different R&I cooperation strategies to enhance their performance. However, international (cooperation) strategies are not carved in stone. There are big differences in innovation and production processes across sectors and (global) value chains. In addition, the large disparities in national (regional) R&I capabilities may prevent (small/local) firms to fully grasp the opportunities offered by the participation to international markets.

6) Improving university-business cooperation

Building successful university-business cooperation is not always easy. An approach has been to try to

¹ Large firms do not necessarily re-invest all profits deriving from their superior R&D/innovation efficiency and privileged market position.

make universities more similar to business corporations. However, it seems vital to both strengthening public basic research and fostering their cooperation in the transfer and commercial exploitation of research results.

Difference in performance among firms collaborating with universities and those that do not has increased steadily in the last 20 years in favour of the former. Business can learn and take advantage from the interaction with academia and grasp the opportunities offered by scientific knowledge, which is not always obviously applicable, but can have a huge potential.

Recent cuts in public research may have unforeseen negative effects as national and regional research capacities dwindle and longer-term objectives are abandoned, no less than basic research. Therefore, the metrics to assess public research cannot be the same as those for private or collaborative projects, but need to value more future societal returns. Re-vitalising the collaborative funding and use of supra-national public research agendas and infrastructures is an important policy instrument for inter-regional (national) collaboration and technology development.

7) Innovation and Employment

Recent evidence suggests that the innovation-employment link is not straightforward and that the quality of new jobs remains an issue for the design of labour-friendly innovation and industrial policy interventions.

This is particularly true when considering that this link may vary across sectors and firms of different size. Similarly, the so called "jobless recovery" points to the importance of understanding what other lessons can be learned from the last financial crisis. The possible negative impacts of technology on jobs are nowadays widely discussed, although history suggests new jobs will emerge complementary to digital technologies, too.

Beyond figuring out possible negative aspects, the point is more about understanding which skills will be required in the medium-long term, how to efficiently allocate human capital to sustain a technology-rich environment and if (and how) this can be done without putting further burden on the labour force.

Four ingredients of the next generation policies

1) New policy vision, new aims and objectives

Social values might have come under pressure in many parts of the world, but they are and should remain at the core of the EU project. The way forward is to rethink R&I policy to give the EU a long-term vision based on learning and experimentation.

There is a dramatic need for a common definition of an aim or "mission" and the relative design of existing, or the development of new, R&I instruments to realize that mission.

The new R&I framework should be shaped according to three straightforward objectives: 1) supporting "science for science"; 2) supporting "science for society", R&I for (super)national priority missions; 3) supporting "science for industry", R&I to help firms defining their innovation space (Soete, 2017).

When crafting the policy design for (re-)directing innovation activities we should clarify if the State should only have a "repair-shop function" or whether we need a "new role of the State for innovation" (Mazzucato, 2015). Indeed, (re-) directing innovation activities means amending market/system failures, but also filling missing markets (state as producer) and avoiding unacceptable market outcomes. In the latter case, the justification for policy action comes from outside the economic sphere and implies the eventual shutdown of detrimental markets and the creation of conditions for beneficial market solutions.

Also, EU industrial & innovation policy should contribute in reversing the rising tide of inequality. A different type of inclusive innovation-led growth is possible in the EU and is in line with economic theory (e.g. Acemoglu & Robinson 2012). This could be an opportunity for Europe to overtake competing economies on specific issues by favouring the prioritization of urgent social challenges such as a sustainable 'green' growth.

The policy relevant questions should not be just about the intensity of innovation but on its direction (Cantner, 2017). Analyses in this area require a great degree of interdisciplinary and strong connections among different areas of research. The JRC, with its cross-disciplinary nature, can play a prominent role in putting together different approaches to best support future policy design.

2) Coordination, simplification and openness

In Europe, R&I policy is a "shared" responsibility between actors at different governance levels. This creates coordination problems, legal challenges and accountability issues.

National and regional policymaking agendas should be brought closer together. Regionalised support is more sensitive to the local context than nationally defined interventions, which in turn may have a broader impact on the economy. How can we align national and regional capacities, advantages and priorities? Stakeholders and policymakers at different levels need a shared understanding.

There are always good reasons to come up with new policy instruments, while it is much more difficult to close or replace existing ones. The result is a growing list of instruments, nowadays extremely long in the EU, which is already too long. We need a simplification of policy instruments, in other words “a minimum objective should be to eliminate one third of R&I funding schemes, instruments and acronyms across the landscape” (EC, 2017b),

The simplification of policy instruments should be done while embracing a more open approach. In particular, “openness” could represent the tool to address the grand societal challenges of our time. The EU should play a central role in those challenges with application at the local and global level. Since commons depend essentially on trust, the creation of networks and communities focusing on people as actors of change (both as innovators and consumers) seems a precondition to reach higher levels of thinking and properly address these challenges.

3) Targeting EU specificities

Well-intentioned approaches may end in the “Boulevard of Broken Dreams”. The innovation policy boulevard is paved with numerous failed attempts to replicate the success of Silicon Valley, also within the US.

We should turn European “weaknesses” into our strength by better targeting and tailoring R&I policies to EU specific conditions. This can guarantee that efforts to accelerate growth and competitiveness will not fail to turn “ideas” into action.

Tailoring also means that different instruments should be foreseen to address different challenges. Sometimes large firms would be crucial in realizing the innovation mission, while in other cases SMEs or even new technology based firms would be the essential targets/partners.

The challenge for policy becomes how to integrate sector innovation specificities into tailored policies based on a shared European vision.

4) Policy experimentation

Causality is fascinating, but it is extremely difficult to draw casual links outside an experimental framework and to draw sound policy implications.

We should embrace experimentation on a larger scale. This requires design thinking in policy formulation, experimental policies and a proper data collection. However, at the same time, we can also try to fully exploit the potential offered by big data and algorithm developments.

Sometimes is not all about causality and predictive analytics may prove to be extremely useful. Some relevant topics (e.g. where new innovation opportunities will come from) do not necessarily require a casual setting to be investigated.

Moreover, to monitor and evaluate policy actions, data should be collected before during and after the policy implementation. A clear understanding of what should be actually measured should provide guidance for designing data collection.

4. Concluding remarks

The speed and complexity of recent technological, industrial and social changes pose fundamental challenges to industry and to our capacity of sustaining proper levels of job creation and economic growth. Understanding the direction of technological, industrial and societal change is not trivial. In this context, the EU should aim at designing policies tailored on its specificities and needs and building on its historic strengths.

This is especially important in the framework of the discussions on the negotiations on the next EU multiannual financial perspectives (post-2020), the subsequent preparation of the next Framework Programme for Research and Innovation (FP9) and the implementation of the measures deriving from the proposal for “A Renewed EU Industrial Policy Strategy” to foster industrial competitiveness, innovation and technological leadership.

Disclaimer

The views expressed are purely those of the authors(*) and may not in any circumstances be regarded as stating an official position of the European Commission.


Read more

More information, including activities and publications, is available at:

- <http://iri.jrc.ec.europa.eu/>
- <http://iri.jrc.ec.europa.eu/concord/2017/index.html>
- <http://ec.europa.eu/research/>
- <https://ec.europa.eu/jrc>

Bibliography

Acemoglu, D., & Robinson, J. A. (2012). Por qué fracasan los países. *Editorial Planeta Colombiana, Bogotá*.

Cantner, U. (2017, September). *Innovation Roads Ahead*. Speech presented at the 6th CONCORDi Conference, Seville.

Coad, A. (2017). Persistent heterogeneity of R&D intensities within sectors: Evidence and policy implications. JRC Working Papers on Corporate R&D and Innovation, No 04/2017, Joint Research Centre

EC (2017a). Investing in a smart, innovative and sustainable industry. A renewed EU Industrial Policy Strategy. COM(2017) 479 final

EC (2017b). LAB – FAB – APP: Investing in the European future we want. Luxembourg: Publications Office of the European Union.

Guevara, H.H., Soriano, F.H., Tuebke, A., Vezzani, A., Dosso, M., Amoroso, S., Grassano, N. & Gkotsis, P. (2015). The 2015 EU Industrial R&D Investment Scoreboard (No. JRC98287). European Commission Joint Research Centre (Seville site).

Mazzucato, M. (2015). The entrepreneurial state: Debunking public vs. private sector myths (Vol. 1). Anthem Press.

Moncada-Paternò-Castello, P. (2016) "EU corporate R&D intensity gap: Structural features calls for a better understanding of industrial dynamics" JRC Policy Brief – JRC103361, - European Commission - Joint Research Centre. Seville (Spain) – November 2016.

How to cite(*)

Moncada-Paternò-Castello P., Grassano N. and Vezzani A. "Innovation and Industry: Policy for the next decade", Industrial R&D – JRC Policy Insights, December 2017.

Soete, L. (2017, September). *Openness as driver for a 21st Century mission-oriented research policy*. Speech presented at the 6th CONCORDi Conference, Seville.

Stern, S. (2017, September). *Innovation-Driven Entrepreneurial Ecosystems: A New Agenda for Measurement and Policy*. Speech presented at the 6th CONCORDi Conference, Seville.

Walker, M., and Myers, G. (2017). How should competition authorities and regulators facilitate innovation? - The Society of Business Economists - 09 May 2017

Acknowledgements

We thank the keynote speakers of the conference, on which this section extensively draws: Dirk Pilat (OECD, FR), Uwe Cantner (Friedrich Schiller University Jena, DE), Scott Stern (Massachusetts Institute of Technology, USA) and Luc Soete (coordinator of Research, Innovation and Science Policy Experts – RISE - of the European Commission – UNU-MERIT, NL). Furthermore, the Scientific Committee² of and authors of papers³ presented at CONCORDi 2017 have inspired the elaboration of this document. Finally, this Brief has also benefitted from the useful suggestions and input provided by Fernando Hervás and Alexander Tuebke (European Commission, JRC), Alex Coad (Pontificia Universidad Católica del Perú, PE), Giovanni Dosi (Scuola Superiore Sant'Anna, IT), and Bronwyn H. Hall (University of California at Berkeley, USA).

These highlights have been published within the context of the Industrial Research, Innovation and Technology Analysis (IRITEC) project carried out by the European Commission's Joint Research Centre (Directorate B Growth & Innovation). The IRITEC project comprises two streams: one on the territorial dimension of technology analyses (KeyTec: Key Enabling and Emerging Technologies for Territorial development and Competitiveness) and one on improving the understanding of industrial R&D and Innovation in the EU (IRIMA II: Industrial Research and Innovation Monitoring and Analysis). The latter is carried out jointly with the Directorate General for Research and Innovation - Directorate A, Policy Development and Coordination.

Contact information for this document

Pietro Moncada-Paternò-Castello
 DG JRC Directorate Growth & Innovation
pietro.moncada-paterno-castello@ec.europa.eu
 Edificio Expo - C/ Inca Garcilaso 3 - E-41092 Seville (Spain). Tel.: +34 95 44 88388

²<http://iri.jrc.ec.europa.eu/concord/2017/conference-committees.html>

³<http://iri.jrc.ec.europa.eu/documents/10180/1068452/CONCORDi%202017%20Draft%20Programme>