

2. METODOLOGÍA
Este apartado pretende explicar cómo se ha afrontado el proceso de elaboración de la

Estrategia RIS3 en la Región de Murcia. La metodología aquí explicada es consecuencia del
desarrollo de dos documentos que han servido de referencia en todo momento para todos los
implicados en el proceso. Estos documentos son la llave RIS3 para la Autoevaluación, y la Guía
para la implantación de RIS3 de la Unión Europea.

2.1. La llave RIS3 para la autoevaluación.1
El objetivo principal de este documento metodológico de autoevaluación RIS3 es servir de

ayuda a la región para preparar los pasos ulteriores de la especialización inteligente mediante:

 La identificación de potencialidades y fortalezas existentes para los esfuerzos del
desarrollo.

 La detección de lagunas y cuellos de botella en el sistema regional de innovación.

 La movilización de los actores e instituciones relevantes involucrados en los procesos
de desarrollo RIS3.

 Y la definición de los posibles puntos de partida para sus procesos de desarrollo RIS3.

Para la ejecución del proceso se han considerado los siguientes grupos de referencia, cada
uno de los cuales tiene sus propios núcleos de competencias e intereses, que también conllevan
sus responsabilidades particulares en cuanto al crecimiento regional.

Empresas y empresarios líderes regionales: Los
líderes industriales, empresas de éxito no
conocidas “campeones ocultos” y los
empresarios clave innovadores tienen la
experiencia sobre el potencial de mercado de
las nuevas ideas, tecnologías y conocimientos,
así como de la base económica realmente
existente en la región. Dado que la
especialización inteligente considera a las
empresas como la fuerza impulsora de la
innovación, se les invita a proporcionar sus
análisis y compartir su perspectiva sobre el
futuro del sistema regional de la innovación.

Responsables e implantadores de la
política regional: los primeros en ser invitados
a organizar dichas autoevaluaciones son los

miembros del Gobierno Regional y sus instituciones, para valorar el sector de la gobernanza de
su región. Su intervención ha de reconciliar la experiencia y los intereses de los otros dos grupos

1 JOANNEUM RESEARCH GRAZ “The RIS3 KEY for self‐assessment” http://www.bmwf.gv.at/fileadmin/user_upload/forschung/RIS3/ris3_engl.pdf

Fig. 1. Triple hélice RIS3.

y preparar una decisión RIS3 política. Se deben cubrir todos los departamentos
gubernamentales relevantes (empresa, investigación, educación, finanzas, etc).

Instituciones líderes regionales: Universidades, centros de investigación y tecnología
(centros tecnológicos) que concentran la experiencia del perfil específico del conocimiento de la
región. Las instituciones líderes desarrollan el potencial de la región en capacidades y
creatividad, ponen en uso y actualizan la infraestructura de investigación y expanden las
fronteras de la ciencia y la tecnología regionales. Para convertir un proceso RIS3 en inteligente,
las valoraciones de las instituciones líderes regionales deben complementarse con el
descubrimiento empresarial de los campos de la innovación regional.

2.2. Guía para la implantación de la RIS3
Las cuatro dimensiones que se evalúan a través de la estrategia de especialización

inteligente son las siguientes: el sector empresarial, el sector de ciencia‐conocimiento‐creativo,
el sector gubernamental y el sistema de innovación regional como un todo, cubriendo todas las
interacciones entre los tres sectores.

La Comisión Europea ha sugerido que el desarrollo de estrategias de especialización
inteligente debe tener como objetivo la concentración de los recursos en las áreas de
especialización más prometedoras de una región en función a sus ventajas comparativas,
alineando a todas las partes interesadas de la región en torno a una visión sólida y bien fundada
sobre el propio futuro.

La guía oficial de elaboración de la RIS3 establece una aproximación en seis pasos para la
elaboración de las estrategias regionales:

La adopción de la estrategia RIS3 supone un esfuerzo para obtener una visión consensuada
y lo más orientada posible para la definición de prioridades. Esta estrategia, apuesta por lo que
denomina “Key Enabling Technologies” (KETs)2, que podría traducirse por tecnologías clave
habilitadoras, constituyéndose las TICs como un importante componente de la estrategia de
especialización inteligente por su naturaleza horizontal y su potencial de transformación. Por
tanto, los recursos, servicios e infraestructuras TICs se deben orientar como un eje horizontal
que ayude a los distintos sectores a alcanzar un mayor grado de competitividad y sostenibilidad.

2 COM (2012) 241 final “A European Strategy for Key Enabling Technologies- A bridge to growth and jobs” (26 de
junio de 2012)

1. Establecimiento de una estructura de dirección participativa.

2. Análisis del contexto regional y de su potencial innovador.

3. Elaboración de una visión compartida sobre el futuro de la región.

4. Selección de un número limitado de prioridades para el desarrollo regional.

5. Establecimiento de un plan de acción: policy mix.

6. Puesta en marcha de mecanismos de monitorización y evaluación.

2.3. Gobernanza participativa para la elaboración de la RIS3Mur
La Estrategia de Especialización Inteligente RIS3 de la Región de Murcia se ha definido

teniendo en cuenta los principios de gobernanza participativa que la Comisión propone como
mecanismo deseable. El proceso de diseño tiene su origen en la reflexión conjunta y en el
consenso entre los principales interlocutores y agentes del Sistema Regional de Ciencia,
Tecnología y Empresa (SRCTE). Para ello, se han creado tres Comités (Directivo, Ejecutivo y
Técnico), además de un Grupo de Trabajo con una Secretaría Técnica:

A continuación se incluye el rol de cada uno de los Comités y el detalle de los agentes e
instituciones que los componen:

2.3.1. Comité Directivo
Formado por las tres consejerías con mayor implicación en la I+D+i regional, en la gestión

presupuestaria, la planificación económica general y la gestión de los Fondos Europeos, siendo
su función la dirección y aprobación de los trabajos propuestos por el Comité Ejecutivo. Está
integrado por:

Fig. 3. Gobernanza para la elaboración de la RIS3Mur.

 Titular de la Consejería de Industria, Empresa e Innovación.

 Titular de la Consejería de Economía y Hacienda.

 Titular de la Consejería de Presidencia.
 Rector de la Universidad de Murcia

 Rector de la Universidad Politécnica de Cartagena.
 Presidente de la Confederación Regional de Organizaciones Empresariales de
Murcia.

2.3.2. Comité Ejecutivo
Del que forman parte las Direcciones Generales y otros organismos públicos que tienen

implicación directa en la gestión y/o ejecución de fondos europeos destinados a la I+D+i y la
planificación económica general, junto a la representación empresarial, encargados de
supervisar los trabajos desarrollados por el Comité Técnico. Forman parte los titulares o
representantes de los siguientes órganos:

 Dirección General de Investigación e Innovación.
 Dirección General de Patrimonio, Informática y Telecomunicaciones.

 Dirección General de Presupuestos y Fondos Europeos.
 Dirección General de Universidades.
 Dirección General de Industria, Energía y Minas.

 Dirección General de Economía, Planificación y Proyectos Estratégicos.

 Dirección General de Industria Agroalimentaria y Capacitación Agraria.

 Dirección General de la Unión Europea y Asuntos Exteriores.
 Dirección General de Planificación, Ordenación Sanitaria y Farmacéutica e
Investigación.

 Instituto de Fomento de la Región de Murcia.

 Instituto de Turismo.

 Confederación Regional de Organizaciones Empresariales de Murcia.

2.3.3. Comité Técnico
Encargado de la revisión y aprobación de las acciones desarrolladas por el Grupo de Trabajo

del proyecto para el diseño y elaboración de la estrategia. Lo componen representantes de los
siguientes organismos e instituciones:

 Instituto de Fomento de la Región de Murcia.

 Dirección General de Investigación e Innovación.

 Dirección General de Patrimonio, Informática y Telecomunicaciones.

 Dirección General de Presupuestos y Fondos Europeos.
 Dirección General de Universidades.
 Dirección General de Industria, Energía y Minas.

 Dirección General de Economía, Planificación y Proyectos Estratégicos.

 Dirección General de Industria Agroalimentaria y Capacitación Agraria.

 Dirección General de la Unión Europea y Asuntos Exteriores.
 Dirección General de Planificación, Ordenación Sanitaria y Farmacéutica e
Investigación.

 Confederación Regional de Organizaciones Empresariales de Murcia.

 Instituto Murciano de Investigación y Desarrollo Agrario y Alimentario.

 Instituto de Turismo.

 Fundación Séneca, Agencia regional de Ciencia y Tecnología.
 Fundación Integra.
 Fundación para la Formación e Investigación Sanitarias.

 Red de Centros Tecnológicos.
2.3.4. Grupo de Trabajo

Dentro del Grupo de Trabajo, la Secretaría Técnica desarrolla los trabajos técnicos de diseño
y elaboración de la estrategia. Coordinado por la Dirección General de Investigación e
Innovación, la componen técnicos y personal de los siguientes organismos:

 Instituto de Fomento de la Región de Murcia.

 Dirección General Investigación e Innovación.
 Dirección General Patrimonio, Informática y Telecomunicaciones.

 Empresarios e investigadores de referencia.

Junto a la Secretaría Técnica, han participado en diferentes fases de la elaboración de la
Estrategia RIS3Mur las siguientes entidades:

 Confederación Regional de Organizaciones Empresariales de Murcia.

 Red de Centros Tecnológicos.
 Parques Científico y Tecnológico.
 Red de Agrupaciones Empresariales Innovadoras (Clusters).

 Centros Europeos de Empresa e innovación de Murcia y Cartagena.

 Unidad de Coordinación del Campus Mare Nostrum.

2.4. Proceso de elaboración, mecanismos de análisis y desarrollo metodológico

El primer paso para la puesta en marcha del proceso de elaboración fue la creación de las
estructuras de gobierno expuestas en el apartado anterior. En una primera reunión de
lanzamiento, en septiembre de 2012, miembros de la Dirección General de Investigación e
Innovación, de la Dirección General de Patrimonio, Informática y Telecomunicaciones del
Gobierno regional y del Instituto de Fomento, se pusieron de acuerdo para definir estas
estructuras, posibilitando que los diferentes agentes de la cuádruple hélice (universidades,
empresas, administración y sociedad) estuvieran implicados desde el principio en el desarrollo
de este trabajo. Fue la primera vez que se introdujo el concepto RIS3 y las oportunidades que
representaba para la Región de Murcia.

A finales de 2012, se explicó al Comité Técnico la metodología de trabajo que se seguiría
para la elaboración de la RIS3 y los plazos previstos, así como la necesidad de acompasar este
ejercicio con la elaboración en paralelo del Plan Estratégico de la Región de Murcia 2014‐2020.

Los trabajos que se exponen a continuación han sido presentados, debatidos y aprobados en
siete reuniones de estos Comités, compuestos por cincuenta miembros, realizados a lo largo
del proceso de elaboración de la estrategia.

2.4.1. Análisis del contexto socioeconómico, empresarial y de I+D+i en la Región
de Murcia

La Secretaría Técnica realizó una intensa labor de recopilación de datos socioeconómicos, de
actividad empresarial e investigadora, y del sistema I+D+i, que sirvieran de punto de partida
para el debate junto al resto de agentes implicados en la elaboración de la estrategia.

Gran parte de la información socioeconómica se obtuvo del Diagnóstico General de la
Situación Económica del Plan Estratégico de la Región de Murcia 2014‐2020, con el objetivo de
que ambas estrategias tuvieran un punto de partida común. En este apartado se incluyen datos
demográficos, de situación de la economía regional y su estructura.

Así mismo, se realizó un estudio sobre la situación de la I+D+i en la Región de Murcia,
incluyendo información sobre los instrumentos financiadores, los recursos y resultados de la
I+D+i en la Región, actividad en sectores tecnológicos, e información sobre innovación
empresarial.

Se incluye además una primera aproximación a los ámbitos de especialización en función
de la concentración empresarial y la capacidad científico‐tecnológica de la Región de Murcia.

Caracterización del Sistema Regional de Ciencia, Tecnología y Empresa (SRCTE)

A continuación, por parte de la Secretaría Técnica, se realizaron los trabajos para la
caracterización del SRCTE, para lo cual se adoptó el acuerdo de seguir la metodología propuesta

en el documento “La llave RIS3 para la Autoevaluación”, correspondiéndole a la Dirección
General de Investigación e Innovación el análisis del Sistema en su parte académica, al Instituto
de Fomento la parte empresarial y a la Dirección General de Patrimonio, Informática y
Telecomunicaciones los aspectos relativos al “crecimiento digital”.

Para la caracterización del Sistema desde el ámbito científico y académico se ha realizado un
proceso de consulta individualizada a 60 investigadores, tecnólogos y gestores de la
investigación de especial relevancia de la Región, con una duración media de dos horas.
También, se organizó una mesa específica de investigadores regionales en ámbitos de
excelencia científica, con el fin de recabar sus opiniones respecto de la “Valoración del estatus y
potencial del Sector de la Ciencia/ Conocimiento y Creativo” y de la “Valoración de la inteligencia
de la innovación regional y del marco de políticas de crecimiento”.

Las consultas a investigadores consistieron, en una primera fase, en entrevistas presenciales
y, posteriormente, en el tratamiento de las respuestas recogidas mediante su agrupación
temática, cuantificación y posterior reagrupamiento en los cuatro apartados del análisis DAFO
(debilidades, amenazas, fortalezas y oportunidades). Esta información se contrastó con los
DAFOs realizados anteriormente en la Región para la elaboración de la propuesta a Campus de
Excelencia por parte de las universidades públicas de la Región de Murcia y para elaborar el Plan
de Ciencia, Tecnología e Innovación de la Región de Murcia 2011‐2014. En este análisis
comparado, se puso de manifiesto un alto grado de coincidencia, lo que valida el análisis
realizado de la realidad regional en este documento, y en cierta medida, objetiva sus resultados.

Los investigadores y tecnólogos entrevistados pertenecen a los siguientes centros,
organismos e instituciones:

 Universidad de Murcia (UMU).

 Universidad Politécnica de Cartagena (UPCT).

 Universidad Católica de San Antonio (UCAM).

 Centro de Edafología Aplicada del Segura‐
Consejo Superior de Investigaciones Científicas
(CEBAS‐CSIC).

 Instituto Murciano de Investigación y
Desarrollo Agrario y Agroalimentario (IMIDA).

 Las Agrupaciones Empresariales Innovadoras
(AEI).

 Los departamentos de I+D de las empresas

 Campus Mare Nostrum (CMN).

 Instituto Español de Oceanografía (IEO).

 Instituto Geológico y Minero de España
(IGME).

 Instituto Euromediterráneo del Agua (IEA).

 Centros Tecnológicos (del Mueble y la Madera,
de la Construcción, de la Conserva y la
Alimentación, del Calzado y el Plástico, del Mármol
y la Piedra, de la Energía y el Medio Ambiente, de
las TIC, Naval y del Metal).

 Hospitales universitarios.

 Instituto Murciano de Investigación
Biosanitaria (IMIB).

 Clusters regionales.

 Academias científicas de la Región de Murcia.

Este primer DAFO se presentó y validó en una mesa de trabajo con universidades y centros
de investigación a la que también asistió el experto evaluador de soporte asignado por la
Comisión Europea a la Región de Murcia para la elaboración de su estrategia.

Para obtener una visión preliminar se remitió un cuestionario sobre las implicaciones de la
especialización inteligente al tejido empresarial de Murcia. La información recopilada ayudó a
definir las temáticas a debatir dentro de la RIS3Mur.

Con el objeto de recabar la visión empresarial de la Región, sus potencialidades, las
perspectivas tecnológicas presentes y futuras, y la priorización de diferentes ámbitos de
actividad estudiados, el Instituto de Fomento, junto a los Centros Tecnológicos y la
Confederación Regional de Organizaciones Empresariales de Murcia, organizó trece mesas
empresariales en las que participaron 110 empresarios y organismos intermedios
(asociaciones empresariales, agrupaciones empresariales innovadoras, centros tecnológicos,
Centro Europeo de Empresas Innovadoras de Murcia y Cartagena, etc.). Para identificar a los
integrantes de estas mesas, se contó además con 16 asociaciones empresariales, que fueron
reunidas previamente para conocer la iniciativa y recabar su compromiso de participación en la
definición de los ámbitos prioritarios de la Estrategia

Las temáticas escogidas partieron de una primera reflexión del Grupo de Trabajo
encuadrándolas con el Programa Horizonte 2020 dentro de la Estrategia Europa 2020; la
Estrategia Española de Ciencia, Tecnología e Innovación; el Plan Estratégico de la Región de
Murcia 2014‐2020, y el estudio sobre los clusters regionales llevado a cabo en 2010 por el
Instituto de Fomento.

 Las temáticas resultantes a partir del estudio y reflexión iniciales fueron:

 Agroalimentación

 Auxiliar Agroalimentación

 Logística y Distribución
 Hábitat
 Turismo

 Medio Ambiente y Energía

 Salud, Bienestar y Atención a Colectivos Especiales
 Materiales y Tecnologías Clave

 Marítima y Marina

 Tecnologías de la información y las comunicaciones

 Emprendimiento

 Multisectorial

 Gestores de clusters

En las mesas participaron las empresas, mayoritariamente PYMES, sus asociaciones y los
gestores de la innovación empresarial, junto a otros agentes de interfaz cercanos a las empresas
como son los Centros Tecnológicos.

Estas reuniones tuvieron una duración aproximada de una hora y media, habiendo remitido
previamente a los asistentes convocados a las mismas, un breve cuestionario que les sirviera
para preparar sus aportaciones. En este cuestionario se invitaba a la reflexión sobre los
siguientes aspectos:

 Ámbitos de negocio / Sectores / Actividades tradicionales en los que podemos
ser/seguir siendo competitivos a nivel internacional.

 Ámbitos de negocio / Sectores / Actividades por desarrollar que suponen una
oportunidad para la Región de Murcia para competir a nivel internacional.

 Tecnologías clave necesarias para poder seguir siendo competitivos a nivel
internacional.

 Medidas / Actuaciones / Incentivos en el ámbito de la Investigación e Innovación
que se deberían impulsar con el objetivo de que la Región de Murcia, a través de
sus empresas, mejorara su posición competitiva internacional.

Las mesas empresariales fueron muy participativas y sus conclusiones sirvieron para:

 Establecer el DAFO regional en materia de Investigación, Desarrollo e
Innovación, fruto de su integración con las aportaciones del ámbito científico y
académico.

 Iniciar el proceso de descubrimiento emprendedor con identificación de algunos
nichos de negocio y desarrollo en nuevos campos de actividad.

 Detectar aquellas áreas en las que las tecnologías facilitadoras resultan más
productivas en la Región.

Por último, desde la Dirección General de Patrimonio, Informática y Telecomunicaciones de
la Consejería de Economía y Hacienda, se prestó especial atención al Sector de las Tecnologías
de la Información, Comunicaciones y Audiovisual, recabando información sobre el importante
papel de las TICs en todos los ámbitos de la Estrategia RIS3, y la necesaria implicación dentro del
nuevo escenario económico regional. A partir de esta información, se realizó un DAFO en el
ámbito de la Sociedad de la Información.

La integración de la información aportada desde los ejercicios anteriores, que incorporaba el
punto de vista de investigadores, empresarios, instituciones y ciudadanos, junto con los datos
del análisis socio‐económico de la Región y del Plan Estratégico Regional 2014‐2020, dio lugar al
DAFO RIS3Mur y a una propuesta de Visión compartida, así como la definición de los retos y
objetivos estratégicos.

El documento integrado fue presentado y debatido en los Comités Técnico y Ejecutivo. Fue
objeto de análisis en el Consejo Asesor Regional de Ciencia, Tecnología e Innovación, órgano

consultivo del Consejo de Gobierno y de la Administración regional en materia de política
científica, tecnológica y de innovación, que canaliza la participación efectiva de la sociedad de la
Región de Murcia en la toma de decisiones en estas materias e incorpora la opinión y consejo
de expertos de reconocido prestigio. Está compuesto por veintiún miembros. Lo preside el
titular de la consejería competente en política científica y los vocales que lo integran son
elegidos por la Asamblea Regional, por las consejerías con competencias en investigación,
innovación y desarrollo tecnológico, las universidades de la Región, la Confederación Regional
de Empresarios y las organizaciones sindicales.

Igualmente, a finales de 2013 la Estrategia RIS3Mur fue presentada al Consejo del
Emprendimiento de la Región de Murcia, órgano adscrito al Instituto de Fomento, de consulta y
coordinación en materia de impulso de las políticas de apoyo y asistencia a los emprendedores,
contemplado en la Ley 5/2013, de 8 de julio, de apoyo a los emprendedores y a la
competitividad e internacionalización de las pequeñas y medianas empresas (PYMES) de la
Región de Murcia. Se constituye como el máximo órgano de consulta en materia de impulso de
las políticas de apoyo y asistencia a los emprendedores, y especialmente tiene por objeto
evaluar sus necesidades de presente y futuro, e informar, así como proponer, medidas de
fomento y de apoyo al emprendimiento. Está compuesto por veintidós miembros y lo preside el
titular de la consejería de adscripción del Instituto de Fomento de la Región de Murcia, siendo
su vicepresidente el director de este organismo. Seis de sus vocales están designados por el
Consejo de Gobierno en representación de la Comunidad Autónoma de la Región de Murcia;
otros once vocales provienen de organismos e instituciones universitarias, empresariales,
sindicales y de la administración local.

2.4.2. Identificación de las prioridades de la especialización inteligente
La Secretaría Técnica, en el seno del Grupo de Trabajo RIS3, además de los trabajos

anteriormente citados realizó una encuesta a todos los agentes del SRCTE generadores de
conocimiento o financiadores de proyectos con objeto de conocer qué empresas regionales, o
con establecimiento productivo en la Región, han realizado actividades de I+D+i en colaboración
con organismos regionales de investigación. Con dicha información se construyó una base de
datos con 593 empresas que en los últimos tres años habían llevado a cabo actividades de I+D.
Permitió identificar qué ámbitos de actividad o sectores presentan una mayor inversión en I+D,
y sus tendencias de futuro.

Los datos más relevantes contenidos en dicha base, junto con las conclusiones obtenidas en
las reuniones de las mesas de trabajo y las evidencias más significativas encontradas tras el
análisis socioeconómico y del sistema I+D+i se recogieron en unas fichas que agrupan toda la
información por ámbitos (Anexo I). De esta forma, se pudo estudiar la información clasificada
en los ámbitos que ya se dibujaban como relevantes para la región con una visión global y de
forma comparable.

Esta valiosa información, cruzada con el estudio de las empresas exportadoras, junto con el
análisis socioeconómico y los DAFOs, sirvieron para elaborar una primera propuesta sobre los
ámbitos o prioridades identificadas para la RIS3Mur.

En este primer análisis se observaron dos tipos de ámbitos estratégicos en la Región: de
“Liderazgo” y de “Potencialidad”. Por otro lado, el análisis no estaría completo sin incluir las
denominadas “Actividades Tractoras”, correspondiente a sectores con un peso importante
dentro del contexto socioeconómico y de desarrollo regional.

Todo esto teniendo siempre en cuenta la importancia de las tecnologías facilitadoras en
cada uno de los ámbitos seleccionados como prioritarios.

A continuación, se abordó con mayor concreción la identificación de actividades
consolidadas y de oportunidad para cada uno de los ámbitos anteriormente citados.

Esta propuesta fue compartida con empresas e investigadores, y fue presentada y debatida
en los distintos comités (Técnico, Ejecutivo y Directivo) para recabar sus sugerencias y
propuestas alternativas. En todo momento se siguió el orden jerárquico de los comités, lo que
permitió, mejorar la propuesta incorporando las aportaciones recibidas y alcanzar el máximo
nivel de consenso entre todos los agentes de la cuádruple hélice representados en los distintos
comités.

2.4.3. Elaboración del Plan de Acción (Policy Mix)

Una vez fijados la visión y los objetivos RIS3Mur y tras la selección de los ámbitos de
especialización, se definieron tres líneas estratégicas en las que se enmarcan las actuaciones
concretas de este Policy Mix: “Especialización”, “Internacionalización” e “Hibridación”.

En base a las necesidades estudiadas en cada uno de los ámbitos definidos como
“Liderazgo”, “Potencialidad”, “Actividades Tractoras” y “Tecnologías Facilitadoras”, la
Secretaría Técnica, a partir de las sugerencias y aportaciones de los distintos agentes, desarrolló
una batería de actuaciones clasificadas según las líneas estratégicas descritas. Todas estas
actuaciones se definieron con el fin de alcanzar la visión definida y en sintonía con los objetivos
establecidos en la estrategia.

Tras la aprobación por los diferentes comités se procedió a la elaboración de las
correspondientes fichas descriptivas de las mismas (Anexo II).

2.4.4. Hacia un nuevo modelo de gestión más participativo
Los Comités Técnico y Ejecutivo fueron consultados no sólo para el DAFO, la Visión, los

Objetivos o los ámbitos especialización, sino también para la concreción del conjunto de
acciones o policy mix a poner en marcha para alcanzar los objetivos y dar respuesta a los retos
planteados, así como su sistema de seguimiento y evaluación. De este modo se avanza hacia un
modelo de gestión donde los distintos actores no sólo participan en el diseño y desarrollo de la
estrategia general, sino que se implican en el plan de acción, como se verá posteriormente en el
apartado dedicado a la Gobernanza de la RIS3Mur.

Por último, se han definido los mecanismos de seguimiento y evaluación necesarios para
analizar la evolución en la consecución de los objetivos marcados —en base a los indicadores
seleccionados— y que de forma consensuada, pudiera modificarse o redefinirse la estrategia o
parte de ella.

