

Basque action plan

- I. Introduction
- II. Basque action plan

I. Introduction

How to improve the contribution of innovation policy mix to the Advanced Manufacturing priority?

How to improve the contribution of innovation policy mix to the Advanced Manufacturing priority?

EVALUATION

LEARNING & IMPROVING

Work on **results** and **impacts** of RDI programmes, following a combined approach

GOOD PRACTICES

Good practices from other regions related to Advanced Manufacturing programmes or monitoring and evaluation systems

I. Introduction

Basque Country's action plan's blocks

- Transference of good practices
 - Industrialisation of research results: IR2 from Piedmont
 - Innovative public procurement: SBRI from Wales
- 2. Set general guidelines about monitoring and evaluation for RDI programmes included in the Science, Technology and Innovation Plan (STIP) in the following plan
- Evolve the current monitoring and evaluation system of the 3 MANUMIX programmes towards a joint system

Initial scope of the project Related with the self-defined indicator: Number of improved instruments cofounded by ERDF and related with AM (2)

II. Basque action plan

Transference of good practices

The Basque innovation policy mix does not include an ad-hoc programme for the industrialisation and for innovative public procurement

Industrialisation of research results

- There is no ad-hoc programme for the industrialisation of research results.
- Hazitek might cover industrialisation activities, but it seems that a new ad-hoc programme will better meet the requirement of this kind of projects.
- Companies of the stakeholder group were highly interested.

Innovative public procurement

- The Science, Technology and Innovation Plan (STIP) states the need to introduce a mechanism of innovative public procurement.
- Attempts had previously been made, mainly with the Health Ministry, but with no success.
- No proper formula was developed or identified.

II. Basque action Plan. Transference of good practices: industrialisation of research results

IR2 (Piedmont): Programme for the industrialisation of research results

Purpose	1	Support industrial research and experimental development activities for the production and introduction of innovative products on the market.					
Beneficiaries	Big companies SMEs Research organisations (cannot lead)			Main characteristics	 Cofounded by ERDF In accordance with EU No 651/2014 Sequentially granted (non competitive) 		
Budget	€63M	Subsidy (maximum of €10M per project) • 35-45% depending on the company's size for industrial research activit • 35% for experimental development activities • 35% for research organisations for all type of research activities					
Projects' typology				Conditions that the projects must meet			
 Innovative solutions for the company and the market of reference. Industrial research and experimental development projects with particular emphasis on previous phases to commercialisation (high TRLs, at least 7) Big investment projects of interest for the region and strategic for the company. Individual or collaborative projects (with other companies or research organisations). Eligible Based o Busines Maximus Experim Reach a Projects In collaborative eligible Researce One apple of the company 			• Business plan • Maximum dui • Experimental • Reach at leas • Projects in RIS • In collaborative eligible costs: • Research orga • One applicati • It is possible to 15% of eligible	tent or concrete result to guaranty the introduction of 36 months. developments costs: t TRL7 (demonstrations areas or in related over projects, a legally costs > 50% of total costs) anisations' costs < 20% on as a leader o collaborate with orger costs)	Ilts of previous R&D activities. duction of the results on the market (not eligible) industrial research costs of a prototype in a real environment) ones onstituted temporary association (leader's of the total eligible costs ganisations from outside Piedmont (maximum of of the project depending on the objectives		

Small Business Research Initiative - SBRI (Wales): Innovative public procurement

Main characteristics

- SBRI Catalyst is a Welsh Government initiative that enables the development of innovative products and services through Public Procurement Innovative (PPI). It is not supported by the ERDF currently in Wales and the programme is administered by Innovative UK.
- The instrument connects challenges of the public sector with innovative ideas from industry, leading to better public services and improved efficiency and effectiveness.
- The 1 pilot plus 14 SBRI challenges have been launched in Wales since 2012.
- It generates new business opportunities for companies, especially small and medium-sized enterprises (SMEs), providing a route to market for their ideas and bridges the seed funding gap experienced by many early stage companies.
- SBRI Catalyst funding allows the public sector becomes an intelligent lead customer and successful businesses gain opportunities within the public sector with their innovative solutions whilst retaining their intellectual property rights.
- A 2 stage competitive process, a contract for feasibility (up to €100,000) and then if successful, a larger demonstration contract (up to €1 million) normally for 2 ideas.
- Pre-start-ups may apply, however the contracts can only be awarded to legal entities. All applicants must demonstrate a route to market.
- SBRI promotes economic growth of companies & creates new markets.
- Welsh Government SBRI Catalyst has launched 15 challenges (14 +1 pilot challenge) since 2012. Projects have involved Welsh Government's (WG) departments (Transport, Health, Environment, Food, and Education), Natural Resources Wales (Environment agency), 2 Regional Health Boards, 2 Local Government regions and 2 Welsh Regional Police forces. 89 contracts were awarded, valued at over €7.37m. The policy has meant 50% of winners are Welsh businesses, securing nearly €3.4m value in contracts.

II. Basque action Plan. Transference of good practices: next actions

Next actions.

Industrialisation of research results

- Analyse IR2 in-depth (typology of supported projects and companies, alignment with EU rules, etc.)
- Analyse the alignment with Hazitek and Gauzatu Industria.
- Check the need of the programme with potential beneficiaries.
- If applicable, define the main characteristics of a new programme.

Innovative public procurement

- Analyse SBRI in-depth (typology of supported projects and companies, alignment with EU rules and the Basque Government's procurement rules, etc.)
- Check the need of the programme with other Government's departments and public bodies, as well as with the potential beneficiaries (companies).
- If applicable, define the main characteristics of a new programme.

II. Basque action plan

General guidelines for monitoring and evaluation

II. Basque action Plan. General guidelines for monitoring and evaluation: context

The development level of the RDI programmes' monitoring and evaluation systems differ among them.

In addition, there is room for improvement in the alignment of each programme's monitoring system with the Science, Technology and Innovation Plan's monitoring system.

Alignment between the STIP indicators and the analysed RDI programmes' indicators

INDIC	CADORES	C-P	BERC	IRF	IRA	IRP	PRE	POS	Emaitek Plus	Elkartek Tipo 1	Elkartek Tipo 2	Elkartek Tipo 3	Hazitek Estr.	Hazitek Comp.	Lehiabide	Kudeabide	Pertsonal
OP1	% gasto en I+D de la RVCTI vinculado a prioridades RIS3			0	0	0			•	•	•	•	•	•	0	0	0
OP2	Peso de la investigación fundamental s/gasto I+D								•	•	•						
UFZ	Peso del desarrollo experimental s/ gasto I+D								•				0	•			
	Publicaciones científicas indexadas en Euskadi	•	•	•	•				•								
OP3	% publicaciones científicas en el primer cuartil	•							•								
OP3	Solicitudes de patentes EPO/PCT	0							•								
	Venta de productos nuevos sobre la cifra de negocio total								0								
	% de financiación vasca sobre total Horizon 2020	0							0								
OP4	Financiación privada de I+D de origen internacional																
	Porcentaje de financiación internacional del gasto en l+D	0							0								
OP5	% de empresas innovadoras sobre el total de 10 ≤ empleos												0	0	0	0	0
OLIC	% personal investigador doctor	•		•	•	•	•		0								
OH6	Personal investigador de las empresas	0							•								

The next actions will be developed during the elaboration of the new Science, Technology and Innovation Plan (STIP) in 2019.

- Analyse in-depth the monitoring and evaluation systems of the RDI programmes included in the Science, Technology and Innovation Plan (STIP) 2020
- 2. Define the general guidelines in accordance with the objectives of the following STIP that will be elaborated throughout 2019 and will come into effect in 2020
- 3. Rise awareness among programme managers and develop training activities and materials (handbooks, etc.)

The knowledge gathered from the workshops will be a major input

II. Basque action plan

Improve the monitoring and evaluation system of MANUMIX's programmes

The monitoring and evaluation of the 3 programmes would give answers to the following type of questions

Combined

- Which is the generated employment, leveraged investments or incomes from new products and services thanks to the 3 programmes?
- Is there any difference between the **logical sequence** of the programmes from the policy-makers' point of view compared to the companies'?
- Is their **combination** producing **positive effects** in the companies?
- Is there any **Advanced Manufacturing area not covered** by the 3 programmes?

Individually

Which is the **cost-benefit** of the participating companies?

II. Basque action Plan. Improve the monitoring and evaluation system of MANUMIX's programmes control of the monitoring and evaluation system of MANUMIX's programmes control of the monitoring and evaluation system of MANUMIX's programmes control of the monitoring and evaluation system of MANUMIX's programmes control of the monitoring and evaluation system of MANUMIX's programmes control of the monitoring and evaluation system of MANUMIX's programmes control of the monitoring and evaluation system of MANUMIX's programmes control of the monitoring and evaluation system of MANUMIX's programmes control of the monitoring and evaluation system of MANUMIX's programmes control of the monitoring and evaluation system of the monitoring and evaluation and evaluation system of the monitoring and evaluation and ev

The conclusions of the peer review show that the development level of each programme's monitoring and evaluation system is different.

Current situation of the monitoring and evaluation system of the 3 programmes

	Gauzatu Industria	Basque Industry 4.0	Hazitek	
Input	~	✓	~	Advance Manufactu
Results	~		✓	Strategy
Impacts			~	STIP 202
Goal		New pro	oducts and	
	Increase of productivity		s from new s and services	

The following actions will be developed in three phases.

The benchmarking conducted by Orkestra and the inputs of the peer review will be the major knowledge input.

Alignment of the monitoring system of the 3 programmes

Phase 2

Phase 3

Conduct evaluations of the combination of the 3 programmes sporadically

II. Basque action Plan. Improve the monitoring and evaluation system of MANUMIX's programme

By the end of phase 1, the 3 programmes' monitoring system will be aligned among them and with Advanced Manufacturing priority.

Actions

- Analyse in-depth the monitoring and evaluation system of Gauzatu Industria and Basque Industry 4.0 following the recommendations of the peer review and including new indicators.
- Analyse the feasibility of conducting an impact study for Gauzatu Industria and Basque Industry 4.0.
- Design mechanism to collect information and to evaluate, and conduct impact studies, if applicable.

		Gauzatu Industria	Basque Industry 4.0	Hazitek
ors	Input	✓	✓	~
Indicators	Results	✓	✓	✓
Inc	Impacts	✓	✓	✓
Goals				

II. Basque action Plan. Improve the monitoring and evaluation system of MANUMIX's programmes: next actions

By the end of phase 2, the three programmes will have goals defined in order to measure their contribution to the Advanced Manufacturing priority.

Actions

- 1. Evaluate the possibility of setting goals to input, result and impact indicators of the three programmes.
- 2. If applicable...
 - Conduct a base-line study of the situation of Advanced Manufacturing in the Basque Country.
 - Set goals to input, result and/or impact indicators of the three programmes.

		Gauzatu Industria	Basque Industry 4.0	Hazitek
ors	Input	✓	✓	✓
Indicators	Results	✓	✓	✓
Inc	Impacts	✓	✓	~
Goals	;	✓	✓	✓

MANUMIX VII. Basque action Plan. Improve the monitoring and evaluation system of MANUMIX's programmes: next actions

By the end of phase 3, sporadic analysis to evaluate the contribution of the programmes to the Advanced Manufacturing priority or to explore the causes of deviations regarding the goals are conducted.

Actions

- 1. Explore the existing or potential relationship between the three programmes from the companies utility's point of view and identify changes to be made, if applicable.
- 2. Set possible itineraries for the companies and communicate them.
- 3. Evaluate the possibility of creating a technical committee to analyse the interaction between the programmes.

All of this taking into account the combination (overlaps, synergies, etc.) of the three programmes.

> Alignment of the monitoring system of the 3 programmes

Set goals for the 3 programmes

Conduct evaluations of the combination of the 3 programme sporadically

		Current situation					
		Gauzatu Industria	Basque Industry 4.0	Hazitek			
ors	Input	✓	✓	✓			
Indicators	Results	✓		✓			
<u>n</u>	Impact			✓			
Goals							
			Yearly				

Monitoring					
Gauzatu Industria	Basque Industry 4.0	Hazitek			
✓	✓	✓			
✓	✓	✓			
✓	✓	✓			
Yearly					

Mon	itoring + G	ioals			
Gauzatu Industria	Basque Industry 4.0	Hazitek			
✓	✓	✓			
~	✓	✓			
✓	✓	✓			
✓	✓	✓			
	Yearly				

Evaluación					
Gauzatu Industria	Basque Industry 4.0	Hazitek			
	.4				
	V				
Sporadically/Ad-hoc					

The 3 programmes have a monitoring system aligned with the Advanced **Manufacturing priority**

The 3 programmes have goals to increase their contribution to the **Advanced Manufacturing** priority

Sporadic evaluations of the combination of the programmes are conducted

MANUMIX

Interreg Europe

European Union European Regional Development Fund

EUSKO JAURLARITZA

EKONOMIAREN GARAPEN ETA AZPIEGITURA SAILA

DEPARTAMENTO DE DESARROLLO ECONÓMICO E INFRAESTRUCTURAS

