


UNIVERSITY-INDUSTRY RELATIONS: MAIN MECHANISMS AND POLICY TOOLS, EUROPEAN COMMISSION PRACTICES

"BRIDGING RUSSIAN AND EUROPEAN TECHNOLOGY PLATFORMS" Higher School of Economics – Moscow – 7 / 12 / 2011

Ricardo Ferreira


Presentation overview


- Innovation and the Knowledge Triangle
- Importance of educational links
- Types of UB collaboration
- Commission's instruments
- Policy framework
- Future policy relevance

Innovation and knowledge triangle


The knowledge triangle at the core of innovation


Importance of educational links and Culture DG

- Adress the skills gap;
- Improve employability;
- Promote transversal skills in graduates, in particular entrepreneurship;
- Better links to enhance knowledge (including technology) transfer

University – Business Cooperation


Communication of the Commission:

« A new partnership for the modernisation of universities: the EU Forum for University-Business Dialogue » (Com(2009) 158)

Governance

Curriculum Development

Entrepreneurship

Mobility

Knowledge Transfer

Lifelong Learning

Types of UB Colaboration in educational issues


Governance


- To have representatives from industry participating in universities governance bodies;
 - Ensuring that strategies include business concerns
 - Optimising University contribution to local development
 - Enhance easier implementation of cooperation

Curriculum development


- To have business representatives in groups desingning curricula (or redesign)
- To map industry specific needs for graduates before designing curricula
 - Ensuring that future graduates will have the adequate skills for the future jobs
 - Ensuring talent attraction and retention in the regions/countries

Entrepreneurship


- To provide transversal skills to graduates in all areas;
 - Ensuring that graduates will have basic business knowledge (e.g. understand and design a business plan)
 - Ensuring that graduates will have some willingness to implement their own innovation;
 - Ensuring that graduates will understand the need to change their knowledge to innovation


Entrepreneurship, e.g.


- By teaching basic economics (business plan, basic finance, legal environment, etc.)
- By providing support to implementation of students business plans; (classes, prizes, junior entreprises)
- By providing mentoring and coaching from business people


- To support mobility (beyond U-U)
 - Of teaching staff to companies
 - Of business people to universities
 - Of students to companies
 - Between different partners in UB cooperation

Knowledge transfer


- Creating strong links between partners allows an easier transfer of knowledge
 - Formal, research projects on demand
 - Informal, students dealing with specific business problems as learning subjects.
 - Transfer driven by people
 - Technology platforms as a powerful tool

Life Long Learning


- Universities as the main place to recycle knowledge and workers during their lifes
 - University capacity to update skills
 - Businesses willingness to define required skills.

Commission's instruments


- European Institute of Innovation and Technology
- University-Business Forum
- Knowledge Alliances

European Institute of Innovation and Culture DG and Technology

- An independent body with EU funding
- "To increase European sustainable growth and competitiveness by reinforcing the innovation capacity of the EU"
- Knowledge and Innovation Communities on specific issues (societal challenges)
- A new way for managing research, based on business plans

EIT - KICs


Education

Technology

Research

Universities

Large companies

Different colocation

centres


University Business Forum


New Partnership between HE and Business:

- provide a platform for a structured dialogue between the stakeholders
- allow for exchange, discussion, sharing of good practice and mutual learning
- Will be a knowledge base of experiences and academic research on the field (e.g. recent survey to >6000 academics on the drivers for University – Business cooperation)
- ec.europa.eu/education/universitybusinessforum.html

Knowledge Alliances


"The Knowledge Alliances will create new multidisciplinary curricula to promote entrepreneurship within education as well as developing other transferable skills such as real-time problem solving and creative thinking. Knowledge Alliances must be a truly two-way process: higher education and business joining forces to design innovative, sustainable ways of increasing human capital."

Knowledge Alliances


- Structured partnerships between higher education institutions, businesses and others
 - Minimum of 3 partners from 3 Member-States of the European Union
 - Will focus on long lasting cooperation targeting at educational activities abovementioned
 - Direct support from the EU: up to 400.000€ (75%)
 - Very large demand (94/3)
 - Expected large impact on changing tendencies


Policy framework


- EU 2020 Strategy:
 - Smart growth
 - Sustainable growth
 - Inclusive growth
- EC (2006) 208 Communication Modernisation Agenda for Universities
- EC(2009)158 A new partnership for the modernisation of universities: the EU Forum for University-Business Dialogue
- EC (2011) 567 Modernising higher education


Future policy relevance


- Education as the key driver to enhance long-term growth
- Proposed Multiannual Financial
 Framework with an increase in education budget of 70%
- Knowledge Alliances as a specific line of "Erasmus for All" 2014-2020

Final note


Knowledge triangle


By promoting cooperation in UB, TP can have an important role


UNIVERSITY-INDUSTRY RELATIONS: MAIN MECHANISMS AND POLICY TOOLS, EUROPEAN COMMISSION PRACTICES

"BRIDGING RUSSIAN AND EUROPEAN TECHNOLOGY PLATFORMS" Higher School of Economics – Moscow – 7 / 12 / 2011

Ricardo Ferreira