WHAT heinnovate OFFERS?

Dr. István Szabó Vice-President

National Research, Development and Innovation Office

13.05.2019

National Research, development and Innovation Office Hungary

WHAT IS HEINNOVATE?

A self-assesment tool for higher education institutions who wish to explore their entrepreneurial/innovate potential.

The simple purpose of helping higher education institutions identify their current situation and potential areas for action.

Eight board areas, under wich are statements for self-assesment:

- Leadership and Governance
- Organisational Capacity: Funding, People and Incentives
- Entrepreneurial Teaching and Learning
- Preparing and Supporting Entrepreneurs
- Digital Transformation and Capability
- Knowledge Exchange and Collaboration
- The Internationalised Institution
- Measuring Impact

WHO IS HEINNOVATE FOR?

WHAT IS AN ENTREPRENEURIAL AND INNOVATIVE HEI?

• New funding models

- Focus on employability, entrepreneurship and the student as consumer
- Internationalisation / globalisation
- New modes of engagement with stakeholders and local/regional environments
- Pressure of measuring impact
- Contributions to economic growth
- Pressure on academic careers

Being or becoming an entrepreneurial / innovative higher education institution is a response to these challenges

> NATIONAL RESEARCH, DEVELOPMENT AND INNOVATION OFFICE HUNGARY

Higher education institutions are changing:

WHAT DOES IT DO?

Allows individuals to assess their HEIs in a systematic way Diagnoses areas of strengths and weaknesses across eight areas, 42 different statements Opens up discussion and debate associated with the entrepreneurial / innovative nature of your institution

Compares and contrasts **evolution over time** Provides access to high quality learning materials

HOW IS IT USED?

Register online at https://heinnovate.eu or explore it as a guest user

Individually -

any individual can create a personal account and complete the selfassessment

As part of a group:

- Anyone can set up a group on HEInnovate and invite others (colleagues, external partners, students, etc.) to complete the selfassessment as part of the group
- The group function allows contrasting and comparing the views of the groups members, and helps create a basis for structured dialogue

HEINNOVATE IN HUNGARY - HISTORICAL SUMMARY

HEInnovate concept was launched in 2015 in Hungary Countrywide research ended in November of 2016

In 2017 November, the HEInnovate country report with recommendations summarizing the results of the research was published In parallel with the publication of the HEInnovate country report, the first version of a 3M Action Plan was also drafted, with actions and practices around the following areas of intervention:

- Strengthening institutional capacities;
- Community building, knowledge sharing; and
- Entrepreneurial agenda.

"Supporting Entrepreneurship and Innovation in Higher Education in Hungary"

Assist policy makers, HEI leaders and staff to identify and act upon opportunities, enablers and challenges to support the development of entrepreneurial & innovative HEIs

Identify and analyse good practices in public policies and HEI actions

Disseminate learnings and promote transnational collaboration

REVIEW METHODOLOGY

Collaborative effort with the Ministry of Human Capacities and the Tempus Public Foundation

Review steering group (Rectors' Conference, Ministry of National Economy) HEI Leader Survey Jun – Nov 2016 (response rate for Universities: 54%, response rate for other HEIs: 52%)

Study visits to six HEIs (Feb – Mar 2016) Wide consultation on review findings and recommendations (HEInnovate event for all HEIs on 29 November 2016)

KEY REVIEW FINDINGS

Increased attention on engagement/thi rd mission triggered incremental change process in the HEIs organisational culture Important driver at HEI level was the need to generate additional sources of income to compensate for decreasing public funding à narrow understanding of engagement/third mission with emphasis on commercialisation

Current administrative and academic HEI structures, core institutional funding and allocation of staff time are oriented on dual mission model

> NATIONAL RESEARCH, DEVELOPMENT AND INNOVATION OFFICE HUNGARY

High level of

autonomy of

faculties/depart

ments promoted

"islands" where

it is easier to

promote E&I

than in the rest

of the HEI

NAL RESEARCH, DEVELOPMENT

Approaches to teaching are broadening,

despite overall

focus on

traditional/frontal

instruction

Key drivers:

gradual inclusion

of ntrepreneurship

competence into

defined learning

outcomes, extra-

curricular learning

opportunities, dual Bachelor

programmes

HEIs do not systematically monitor and evaluate their engagement/thi rd mission activities; basic

set of metrics

KEY RECOMMENDATIONS FOR PUBLIC POLICY ACTION

- Develop a common definition of engagement/third mission in HEIs.
- Stimulate collaboration between HRIs in strategic areas.
- Strengthen the support infrastructure for venture creation in and around HEIs.
- Introduce viable funding mechanisms.
- Facilitate the establishment of consultative and collaborative fora at the local/regional level to enhance the impact of entrepreneurship, innovation, and engagement/third mission
- Build a common information and data framework for the impact of entrepreneurship, innovation, and engagement/third mission

Source: Alice Frost, Head of Knowledge Exchange Policy

Key recommendations For higher education institutions

Develop a common understanding of the third mission and the entrepreneurial agenda specific to the HEI's profile and expectations.

Appoint a senior manager with responsibility for entrepreneurship, innovation and the third mission.

Introduce viable resource allocation mechanisms to support entrepreneurship, innovation and the third mission, including incentives, an innovation fund and horizontal support services.

Introduce professional development and mobility programmes for staff related to entrepreneurship, innovation and the third mission.

Enhance the involvement of students and young researchers in entrepreneurship, innovation and the third mission.

Provide basic support for new venture creation, well-embedded in the wider start-up ecosystem.

Build capacity at institutional and individual levels to understand, document and measure impact.

HUNGARY

DEFINING 3M IN HUNGARY

FIELDS OF 3M IN HUNGARY

Incorporating students and staff into scientific research and business utilzation – ÚNKP (New National Excellence Program for students and young researchers)

Providing forums for a bustling cultural life

Promoting social solidarity and social ,grand challenges'

Facilitating economic improvement

- by education
- by creating knowledge
- by supporting the local innovation economy
- by providing RDI services for the local economy

3M – AN ENTREPRENEURIAL FOCUS

A clear policy goal in the higher education is to encourage HEI-corporte cooperations in order to make HEIs able to reach out R&D and provide solutions for the corporate sector

From 2018 onward a granting programme for enhancing research, development and innovation in Higher Education Institutions (Excellence of HEIs) is in practice enhancing research, development and innovation in higher education institutions by supporting excellent researchers fostering multi- and inter-disciplinary research programmes

Open-ended scheme, available to apply for in every year

...university-business cooperation crucial for the (SME) INNOVATION DEVELOPMENT

UNIVERSITIES COOPERATION FOR "THIRD GENERATION UNIVERSITY"

NATIONAL RESEARCH, DEVELOPMENT AND INNOVATION OFFICE HUNGARY High

Support Scenes for the higher education

THEMATIC EXCELLENCE PROGRAMME

Within the framework of the program, institutions are reqested to define and prioritize thematic areas Thematic areas are research fields (even crossdisciplinary) that build on the professional excellence of institutions

One or more research teams will work in the thematic areas to achieve predefined research goals, in collaboration with further stakeholders of the RDI system

EXPECTED RESULTS OF THE THEMATIC EXCELLENCE PROGRAM

Increasing the openness of research activities

Promoting cooperation between RDI actors

Increasing the number of initiatives aimed at the social, economic and environmental exploitation of research results

Optimal use of research capacities (to avoid duplication of capacities, missing areas and unused capacities)

Enhancing embedding in the international research community, especially Horizon Europe 2021-2027

Creating conditions for a predictable, competitive, attractive research career in the institutions

SOCIAL CHALLENGES

Innovation for competitiveness

Sustainable growth, technology, industry, innovation

Life expectations of different generations

 Population, aging society, migration, education and mobility, health, youth, standard of living, territorial convergence, families and communities

Science for our future

 science for the Hungarian community, natural and environmental challenges, internationally recognized scientific results, exploiting scientific results

THEMATIC RESEARCH FIELDS

Health

 medical and veterinary science research, drug research, biology, biotechnology, chemistry, translational medicine, brain research, cancer research, safe food

Industry and digitalisation

• artificial intelligence, infocommunication, modern production systems, cooperative management, mobility (transport, logistics, transportation), engineering, mathematics, physics

Culture and Family

 social sciences and economics, humanities, pedagogy and psychology, arts

Safe environment and society

 agricultural science, biotechnology, military science, cyber security and information security, migration, climate and energy, water, space research, circular economy

HIGHER EDUCATION AND INDUSTRY COOPERATION CENTRES

The centres develop an infrastructure background for industrial development projects based on current market needs, in collaboration with the excellent research institutions of the discipline(s) concerned.

The centres develop the domestic research infrastructure in the form of cooperation between industry and higher education. The developed RDI capacity generates new competitive products and services. The support program enables the establishment of centres based on corporate RD needs and the use of university RD capacities.

35 billion HUF was allocated in 2016 for establishing RD centres.

HIGHER EDUCATION AND INDUSTRY COOPERATION

UNIVERSITY INNOVATION ECOSYSTEM PROGRAM THE CALL IS OPEN!

Objective	Support for the development of innovation ecosystem at universities.
Support	HUF 30-120 M , with a maximum co-financing rate of 100% up to HUF 50 M, and 70% for the part over HUF 50 M Periodic evaluation
Eligible costs	Wage costs (2-5 employee), material costs, services provided by third parties
Financial terms	 Central office for technology and innovation transfer at each university – under the direct control of the Rector or Chancellor Drafting of regulations on knowledge assets management, IP, industrial rights and author rights
Other conditions	 Expectations toward the office manager (evaluation criteria): Managerial skills Full-time work Implementation period 3 years. Site of implementation: whole area of the country.
Obligation	 Competence mapping, competence management and innovation capacity survey Establishment of an institutional knowledge management database and connection to the central data system Systemic management of entrepreneurial partner relations RDI services to enterprises Marketization of research outcomes
	NATIONAL DESEADOR DEVELOPMENT

UNIVERSITY INNOVATION ECOSYSTEM PROGRAM

Mandatory activities of successful applicants:

- Assessing and reviewing RDI capacities. Developing and operating competency management utilizing it, providing data to the sponsor.
 - Developing and maintaining a local database of knowledge management and providing data to the sponsor

Effective collaboration between the university sector and businesses is crucial for the country's competitiveness.

The purpose of the NRDI Office is to create a public, searchable central database using the above listed data from universities, which enables domestic enterprises to find all the CI and knowledge management related services that Hungarian universities can provide.

Thank your for your attention !

www.nkfih.gov.hu/english

