

Pilot peer-review workshop

Integrated Sustainable Urban Development Strategies

Learning Together: Peer Review Methodology

Dr Ruslan RAKHMATULLIN
Joint Research Centre (JRC/IPTS)
European Commission

Seville
28-29 January 2016

The Peer Review learning process applied to Integrated Urban Strategies

- From Research & Innovation to **Urban Development**

This peer review methodology was originally developed by the S3 Platform (Joint Research Centre, European Commission) and applied in the context of regional Research & Innovation Strategies for Smart Specialisation

- Developing further an innovative way for the European Commission to **engage with cities**

proven to be an effective tool in sharing, exchanging and integrating knowledge

- **An experimental pilot** with actors coming from various parts of Europe, with different working methods and expectations

- The '**learn-by-doing**' approach

Peer Reviews are about **mutual learning**

*Friendly (yet critical)
discussions that allow us all:*

- *Focus on **specific objectives and issues/problems***
- *Build shared cognitive frameworks (**common understanding**)*
- *Discover **good practices** (**and failed policies!**)*

Peer Review basics

* Participants *switch roles* (being peer-reviewed in one session, and becoming a reviewer/peer in another one)

* Get some *experience in evaluating/benchmarking*:

- Cities under review
- Critical peers
- Experts

* Integrating expertise and knowledge from *a variety of sources* (peers, invited experts, European Commission)

* *Feedback reports*

Peer-Review Actors

Representatives from the cities under review

Representatives from 4 cities under review: **SEVILLE, BRNO, REGGIO EMILIA and ROTTERDAM:**

- have undergone intensive preparatory work
- will present for review their integrated urban strategies
- will reflect on their **Lessons learned and Next steps**

Critical friends

All peers at the workshop have the role of a critical friend providing **critical (yet friendly) advice** and sharing their **knowledge and experience**.

- The city being reviewed in one session will act as a critical friend in other sessions.

Invited experts

Experts offer their expert advice and recommendations.

During the peer review sessions, experts act as peers alongside everyone else.

Urban Development Network - UDN team

The UDN team assist the peer-reviewed cities throughout the entire peer review process.

EC Team

JRC team

The JRC colleagues assist the UDN team to apply this custom-tailored peer review methodology in the context of integrated urban strategies.

Peer-Review structure

Thematic plenary session

- Expert presentations
- Policy opportunities in EU regulations and instruments

EC Team

Parallel Peer Review sessions – Peer discussions

- Presentations from the cities under reviews
 - followed by short Q&A sessions
- Parallel table discussions
 - These questions are put forward by each city under review
- Followed by the results of these discussions

Plenary sessions

- Thoughts from experts and cities under review about **Lessons learned** after each peer review session
- In the final plenary session, the 4 cities under review will present their **Next steps**.

At the core of our workshop... Peer discussions

*Presentation of the **integrated urban strategy** from the city*

3 questions prepared by the city

3 rounds of discussions in smaller groups (circles)

Discussion – Round 1

What is the question behind the question?

Discussion – Round 2

***Your suggestions for how the underlying issue(s)
can be addressed***

Discussion – Round 3

What are the relevant lessons to take home?

Sharing the results - Reporting back from tables

What can you do to benefit from this workshop?

- **Attentive listening**
 - **Listening to understand** what is being said
 - What do your peers have to teach you that you do not know?
- **Intentional speaking**
 - Focus on **what matters**.
 - Share both positive and negative experiences. These are **equally important**.
- **Suspending assumptions** and judgements
 - Contribute with your mind and heart. Allow yourself to be **both a professional and a human being**.
- Keep **networking** in mind
 - Think of possible ways to cooperate with your peers from other European cities.

Have fun and enjoy your day!