

Institutional design for innovation

David Bullón
Director of Innovation
Ministry of Science, Technology and Telecommunications

Outline

The government - a coin with two sides

Costa Rican government - a two legged stool

Costa Rican - Korean institutional fusion cuisine

HOW IS GOVERNMENT DEALING WITH ITS NECESSARY WEAKNESSES?

By definition the government has strengths and necessary weaknesses

Strengths

Breadth of expertise: Systemic view

Relationships with all relevant stakeholders

Source of legitimacy

Can offer subsidized funding or grants

Requirements given public funding in Costa Rica

Understand all stakeholders

Must listen to and support all citizens

Strict rules to ensure ethical use of public funds

Funding from taxpayers who do not expect a financial return

Necessary Weaknesses

Little depth of expertise: No time to understand details

Not enough time to collaborate deeply

Very risk averse

Slow execution due to mechanisms to protect

Institutional design should facilitate collaboration with intermediaries to remedy necessary weaknesses

providers

Supporting stakeholders (intermediaries)

Incubators / Research accelerators Centers Financiers Supporting NGOs

Consultants Educational Networkin Other service

g orgs

Innovators

institutions

Artists and designers

Scientists and designers

Scientists and designers

Entrepreneurs

Young people in formation

ROLE

Macro view: Expert in policy

Deep relationships with intermediaries

Superficial with innovators

Slow pace / risk averse

Meso view: Expert in area of support

Deep Relationships with government and specific group of innovators

Medium pace / risk taker

Micro view: Expert in 1 business

Deep relationship with various intermediaries
Superficial with government

,

Fast pace / extreme risk taker

Innovation policy currently does not take these necessary weaknesses into account

Policy Instruments

Innovators

Supporting stakeholders

Motivation

Rules

Economic Incentives

Knowledge Information

Capacity building

Connections

Networks

EXCESSIVE / OUTDATED

-Grants for researchers, entrepreneurs and SMEs -Loans, guarantees and fiscal incentives for SMEs

Websites, campaigns, etc.

Training and consulting support for SMEs

OUTDATED / EXCLUDES

MISSING

MISSING

MISSING

Meetups and virtual tools

MISSING

WHAT ARE THE MAIN UNNECESSARY
WEAKNESSES IN INSTITUTIONAL DESIGN
FOR INNOVATION

Innovation policy cycle has unnecessary weaknesses in implementation and M&E

Unnecessary subdivisions, autonomy and inflexibility

Implementation by existing agencies

APPLICATION OF KOREAN EXPERIENCE IN COSTA RICAN CONTEXT

Korean secret = unified localized government + expert advice + PPPs with intermediaries Strong council Unified. and planning localized board government M: Free services as incentive M -Incentives for innovation K: Entrepreneurship training K: Co-creating curriculum C: Proximity for collaboration LINC Techno **Parks Motivation Private** Academic Knowledge Research **Business** Connections Centers organizations Incubators / Centers for accelerators Other service Creative Consultants providers Economy and Innovation Educational Supporting **Financiers** institutions NG₀s C -Reduce search costs

Policy recommendations must consider contextual challenges

Korean best practice

Expert advice

Unified, localized implementation

PPPs through intermediaries

Costa Rican challenges

Strong democratic background favors political voices over expert voices

History of autonomy and weak support of government at local level

Perception of unethical nature of PPPs and excessive control on use of public funds

Council with stronger technical secretariat

New innovation
agency:
1-Integrative
governance
2-Local presence
3-public – private
legal status (hybrid)

Strengthen Presidential Council for Innovation and Human Talent

RESPONSIBILITIES THAT THE COUNCIL COULD ADOPT

- Resolving government failures (case-by-case) that limit PPPs
- Coordination of government to support priority sectors
- Utilization of data from M&E to inform consultation process

BUILD A STRONG TECHNICAL SECRETARIAT

- Technical secretary and team of 3 project managers
- Inter-ministerial task force with technical staff
- Close collaboration with staff from implementation agency

A unifying, localized implementation agency that works through PPPs

Agency for Innovation and Productive Development

Staff around the country

Facilitate local planning

One stop Shop of programs Integrated governance (Pub, Priv, Ac)

Private HR regime

Hybrid supervision of funds Work with intermediar ies

Catalizer of PPPs

Evaluation and transp.

Local presence

Public – private status

Effective strategy and Evaluation

Institutional design for innovation

David Bullón
Director of Innovation
Ministry of Science, Technology and Telecommunications