UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
[image: image1.jpg]&

Foreign &
Commonwealth
Office

Project Concept Form

The form should be completed by the Project Implementer in consultation with the Project Officer at the Post. Once completed it should be submitted to the Post for consideration. This is the first step in the project proposal process. The Post may accept or reject project concepts.

When the Post accepts a proposal it is not a guarantee that the subsequent full project proposal will be accepted for funding. It signals the Post’s interest in receiving more details about the proposed project. Before you complete this form, check the website of the British Embassy/High Commission in the country in which you are proposing to work and/or speak to the Post’s Project Officers to find out about the Programme Strategy applicable for that country, and to check project viability.

	Project Title

	Strengthening Colombia´s network of Innovation Managers. Second Programme rollout for national reach

	Implementing organisation (s)
	NB: Please include the following information:

Name of organisation (small description)
Project contact:
Address:

Email:

Web address:

	Countries covered
	Colombia

	Project Purpose Max 2 short sentences to help the Board identify the objective of the project
	To create a national network of Innovation Managers equipped with robust & sustainable local expertise, capable of encouraging and promoting innovation & entrepreneurship within Colombia.

The Innovation Managers will be vital to enhance Innpulsa´s understanding of what is needed to translate research results into commercial products and viable companies.

	Context and Need for the Project In one paragraph (100 words) explain the problem that the project addresses, and how this relates to the programme Fund objectives. Delivery of the project purpose will help achieve the overall Programme Strategy

	Colombia has made major steps to strengthen its research capacity during the last twenty years and now has an important number of research groups (5000+) in universities, R&D centres and commercial companies.
However Colombia´s scientific performance (defined by the number of patents, publications or human capital) is still weak compared to other neighbouring countries (e.g. Argentina, Chile, México and Brazil).
More importantly, the institutions with the financial & human resources to produce research output still do not understood that this research has the potential to be a source of economic growth and do not have the experience to successfully commercialise that research. Colombia´s Research Institutions need to make a shift from pure academic research to market driven research.

	Project Summary In one paragraph explain what the project plans to achieve and how.
Outputs and Activities

Indicate the project outputs/ deliverables , and the main activities that support each output

	Overview of project:
The Programme aims to train and mentor Innovation Managers from ten (10) Universities from different regions of the Colombia such as Universidad del Norte (Atlántico), Universidad Autónoma del Caribe (Atlántico), Universidad Tecnológica de Bolivar (Bolivar), Universidad Industrial de Santander (Santander), Universidad Pontificia Bolivariana (Santander), Universidad de Caldas (Caldas), Universidad de Manizales (Caldas), Universidad Tecnológica de Pereira (Risaralda), Universidad de la Sabana (Bogotá), Universidad EAFIT (Medellín).
They will have access to methodologies, processes and best practices shared by professionals from Cambridge Enterprise, one of the world´s top ranked academic institutions with world-class experience in technology transfer. Representatives from the RUPIV network, who participated in the pilot programme will share their experiences and new-found knowledge with the other participating universities to ensure continuity with the first programme and to further develop their knowledge and capabilities.
The mentoring process will build strong relationships among participating institutions, and provide a solid foundation for the Innovation Managers in the fundamentals of commercially successful technology transfer. It will build on the expertise acquired by the RUPIV Innovation Managers through a process of “mentoring the mentors”. RUPIV Innovation Managers will be supported by Cambridge Enterprise in order to provide local mentoring for the new group of University Innovation Managers. This will embed the learning in the new national network of Innovation Managers and help to create permanent local expertise and knowledge.
The work performed by Innovation managers mentored will help Innpulsa to map research strengths and weaknesses in the different regions of Colombia, through tracking performance metrics at the participating universities. This will provide Innpulsa with invaluable input information for the design of subsequent funding programmes or other institutional activities which will foster technology transfer practices and technology based entrepreneurship in the country.
With the assistance of Cambridge Enterprise and the RUPIV network the Second Programme roll-out will comprise the following activities and outcomes:

ACTIVITY

RESULTS

OUTCOME

1.Selection of ten (10) research oriented institutions to participate in the programme
- Audit data on the current status of technology transfer policies within each institution

 - Definition of regional strengths and weaknesses represented by current research capacities

- Establishment of communication channels to strengthen relationships and foster collaboration between institutions
1. Innpulsa-led network of partner institutions that share information, plan joint activities and actively seek to translate research results into new products and business ventures.

2. Project report depicting current research capacities in each institution including:

· Current administrative / IP / research Policies

· Current research groups / tracks / results

· Identification of technologies by market potential

· Achievements and challenges faced while implementing tech-transfer activities before

· Definition of key needs to enable the application of tech-transfer and tech-commercialization activities within institutions

2. Training & mentoring of 10 regional Innovation Managers and 3 weeks training in the UK including :

· Introduction to the UK entrepreneurial context: Science Parks & Incubators, Cambridge Enterprise, Ideaspace

· Praxis Unico Fundamentals of Technology Transfer; New Venture Creation; Advanced Licensing Skills; Research Contracts; Business Development

· CfEL Entrepreneurship Training

· Building robust business plans

· Company Visits

· Review Q&As Workshop - Action Plans

4. 10 Visit reports and Action plans

5. Training for:

· Business plan development process

· Distance support and advice by CEL to filter business plans for 5+ technologies identified

· Distance support for product prototyping process for 5 technologies

· Creation of 2 prototype designs

6. Skills development from C. Enterprise visit to Colombia with support from the RUPIV network
7. 5+ business plans of technologies identified
8. 2 prototype designs
- Acquisition of world-class best practice in technology transfer by the participating institutions.
3.Enhanced knowledge, experience and understanding of the Innovation Managers improves commercialisation prospects for research output of Colombia Institutions.
Embedding of the innovation process in an embryonic Colombian science and technology ecosystem.
3. Communication programme
- Record of news and Programme updates shown through Innpulsa´s communication channels throughout the development of the Programme.

Two (2) Programme results seminars (one after UK visit and the second after Programme ends) organized in Bogotá to the scientific and academic community.

- Sharing the mentoring process and its results with the scientific community through Innpulsa´s communication channels (Website and Social Media) and special events.
Improved visibility both nationally and internationally of Colombia as a source of commercially valuable research output.

Increased awareness in Colombia of the value of the UK government’s contribution to Colombia’s economic success.
Strategic Fit
Prosperity Fund´s focus area: Economic Reform

5. Developing long-term policies to promote innovation and commercialisation of science
Colombia’s current government has committed to raising public expenditure in science and innovation and will spend £0.5bn each year until 2014 in innovation-led regional projects proposed by local institutions. However in spite of the increased levels of funding available to support innovation there is insufficient knowledge and experience within the country to ensure effective deployment of these funds.
One of the reasons for this is that Colombia has not built a systemic vision that links its national scientific and technological capacities to initiatives that promote innovation and the commercialisation of science.
During the first Pilot Programme (Prosperity Fund 2012 – “Enhancing technology commercialisation capabilities in Colombia”) Cambridge Enterprise identified the needs of research institutions through its work with RUPIV (the “Red de Universidades por la Innovación del Valle del Cauca” (Universities Network for Innovation in the Valle del Cauca region). Therefore Cambridge Enterprise has the experience of working in Colombia and can therefore have an immediate impact to help other institutions focus their research efforts, take advantage of its competitive advantages and analyze commercial opportunities that will monetize technologies with high market potential.

Rationale
Cambridge Enterprise, in collaboration with Valle de Cauca´s RUPIV network, built a successful mentoring process so it is vital for Innpulsa to build on these foundations by extending the pilot programme to other academic institutions in the country. As a young institution Innpulsa wants to tune its efforts to support innovation. A great opportunity to do so is by replicating models that have been proven as excellent and which have achieved tangible results such as the Cambridge Enterprise – RUPIV mentoring programme.
Support From Host Government
Innpulsa, the Colombian Agency established to promote entrepreneurship and innovation supported the RUPIV – Cambridge application for the 2012 Prosperity Fund call. As in 2012 for this year it pledges to support the project with matched funding of £127.088, which will be further matched by contributions from participating universities to the sum of £92,750 (contributions in kind, based on 2012 Programme costs).
The second Programme roll-out corresponds with the commitment made by the organization of reaching a national level once the Cambridge – RUPIV project was implemented. This project will have a major beneficial impact not only in the Valle del Cauca region, but nationwide.
Timing
The project will cover the period from April 2013 to March 2014.
Profile to the UK and UK technical expertise
The Cambridge technology ecosystem demonstrates a model of best practice in the exploitation of knowledge based assets. The University of Cambridge and Cambridge Enterprise have developed world class expertise in commercialising science based research, and training others to adopt best practice. That is the reason why Cambridge Enterprise has proven to be a valuable partner to Colombia´s academic institutions which are just initiating the application of technology commercialization practices. Cambridge Enterprise´s work has articulated institutions toward one common goal, to monetize research results through the commercialisation of research outputs.

After the successful implementation of this project with the RUPIV network, the UK and Cambridge University will continue deepening its influence on the implementation of tech-transfer practices and the results obtained by participating institutions in Colombia.
Fit with the Prosperity Programme in Colombia
The Prosperity Fund´s focus on Economic Reform with the objective of Developing long-term policies to promote innovation and commercialisation of science will be met at multiple levels as seen in project´s outcomes, i.e.:
· An Innpulsa-led network of partner institutions that share information, plan joint activities and actively seek to translate research results into new products and business ventures will be constituted.
· A definition of key aspects to enable the application of tech-transfer and tech-commercialization activities within institutions will be drawn allowing the recognition of specific actions to support them

· 5+ business plans of technologies identified and 2 prototype designs will be developed

It is also important to emphasise that Innpulsa will use the input information for subsequent actions that could include a funding programme design or other institutional activities to foster tech transfer practices and tech-based entrepreneurship in the country.

Sustainability
Establishing direct, robust connections between research institutions and the market will promote sustainable relationships. In order to foster these connections it is important to build success stories of profitable businesses started by tech-transfer practices that later can be spread around the country.

A widespread commercialization infrastructure for science and technology is under construction and it will take time to make tech-transfer a fully functional process. At this stage Innpulsa is committed to help academic institutions acquire world-class knowledge on how to translate research results into profitable products and business ventures. A likely second stage can start once knowledge is rooted within institutions´ mindset and tech-transfer projects build a sufficient product portfolio. There will be an opportunity for Colombian agencies such as Innpulsa, SENA and Colciencias to join efforts and design strategies to make pilot projects reach the market either by funding initiatives (if needed) or by encouraging investors to fund the businesses.

Communication Strategy

The project will perform the following communication activities:
· It will be announced through the social networks of iNNpulsa Colombia and those used by participating institutions (Twitter, Facebook, Google+, YouTube). News and project updates will be delivered through official web pages, in order that a vital group of stakeholders will become aware of this important initiative to build knowledge transfer for innovation.

· After the three week training Programme: The project will be widely publicised by press releases to an extensive media data base of both national and specialist press. It will highlight the importance of this partnership for the country’s economic development. Selected Prosperity and Innovation Managers will be interviewed by key national media and in the Valle del Cauca region a more intense media tour will be conducted with the complete group of Managers. iNNpulsa Colombia and social networks from those participating institutions besides their official web pages will produce a full coverage.

· Ongoing: a continuing campaign of PR, blogs and social media streams will ensure stakeholders and the public are aware of the tangible results that are being delivered by the programme and its follow on activities. Colombia and social networks from those participating institutions will continuously inform stakeholders about the project.

	Total cost of project
	£177,104 (not in-kind); £xxx from (name of organisation) and £232,104 including contributions in kind from (name of organisation) and (name of organisation)

	Cost to FCO Fund per Financial Year (GBP)

(1 April – 31 March)
	FY 2012/13
	FY 2013/14*
	FY 2014/15
	

	
	£ 0
	£ 50.080,00**
	£ 0
	

	Contributions from other donors/co-funders/implementer
	£xxx from (name of organisation)

** Based on 2012 Programme cost (1st Programme roll out sponsored by the Prosperity Fund and implemented by the Universities Network for Innovation in the Valle del Cauca Region
	#
	Activity
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Total
	

	4,2
	Travel UK - Colombia; 2 * 2 international flights @ £1,200
	
	
	
	
	
	
	
	£2.400
	
	
	£2.400
	
	£4.800,00
	 FCO

	4,3
	Internal travel (to Colombian cities where Univ. Are located); 2* (2 * 6) @ £146
	
	
	
	
	
	
	
	£1.752
	
	
	£1.752
	
	£3.504,00
	

	4,4
	Accommodation 2 * (2 * 6) @£150/night
	
	
	
	
	
	
	
	£1.800
	
	
	£1.800
	
	£3.600,00
	

	4,5
	Subsistence; 2 * (2 *6) @ £50/day
	
	
	
	
	
	
	
	£600
	
	
	£600
	
	£1.200,00
	

	5,1
	Distance support and advice by CEL to filter business plans for 5+ technologies identified in phase 1 & UK based mentoring for post training programme in Colombia; 80 hours @£138/hr
	
	
	
	
	
	
	
	
	£2.760
	£2.760
	£2.760
	£2.760
	£11.040,00
	

	6,1
	Distance support for product prototyping process for 5 technologies = 5 * 16 hours @ 138/hr
	
	
	
	
	
	
	
	
	£4.140
	£4.140
	£1.380
	£1.380
	£11.040,00
	 Innpulsa

	6,2
	Creation of 2 prototype designs - 2 * £5k per prototype
	
	
	
	
	
	
	
	
	
	
	£5.000
	£5.000
	£10.000,00
	

	3.1.1
	Travel Colombia - UK; 10 international flights @ £1,200
	
	
	
	
	
	£12.000
	
	
	
	
	
	
	£12.000,00
	

	3.1.2
	Transfers – airport to Cambridge & return ; 2 @ £450/trip
	
	
	
	
	
	£900
	
	
	
	
	
	
	£900,00
	

	3.1.3
	Taxis/transfers in & around Cambridge; 3 taxis * 42 trips @ £15
	
	
	
	
	
	£1.890
	
	
	
	
	
	
	£1.890,00
	

	3.1.4
	Accommodation (assumes college rooms out of term time); 3 * 10 @ £300/wk
	
	
	
	
	
	£9.000
	
	
	
	
	
	
	£9.000,00
	

	3.1.5
	Subsistence; 21 * 10 @ £35/day
	
	
	
	
	
	£7.350
	
	
	
	
	
	
	£7.350,00
	

	3.1.6
	Lunches; 15 * 10 @ £20/pp
	
	
	
	
	
	£3.000
	
	
	
	
	
	
	£3.000,00
	

	3.2.10
	Refreshments (am/pm – tea, coffee, water); 15*12 @ £12/pp/day
	
	
	
	
	
	£2.160
	
	
	
	
	
	
	£2.160,00
	

	3.2.11
	2 dinners at either colleges or local restaurants with guest speakers; 2 * 15pp @ £70pp
	
	
	
	
	
	£2.100
	
	
	
	
	
	
	£2.100,00
	

	3.2.9
	Venue hire; 14 days @ 350/day
	
	
	
	
	
	£4.900
	
	
	
	
	
	
	£4.900,00
	

	1,1
	Programme Manager - 20 hours @ £138/hr
	
	
	
	£2.760
	
	
	
	
	
	
	
	
	£2.760,00
	

	2,1
	Programme creation, management & support - 74 hours @ £138/hr
	
	
	
	£2.208
	£1.380
	£2.208
	£552
	£1.104
	£552
	£552
	£552
	£1.104
	£10.212,00
	

	2,2
	Administrative support; Programme Administrator - 40 hours @ £30/hr
	
	
	
	£120
	£120
	£180
	£120
	£120
	£120
	£120
	£120
	£180
	£1.200,00
	

	4,1
	Mentor/trainer fees in Colombia; 2 * (2 * 40 hours) @£138/hr
	
	
	
	
	
	
	
	£11.040
	
	
	£11.040
	
	£22.080,00
	

	5,2
	Distance support for business plan development process 40 hours per plan = 200 hours @ 138/hr
	
	
	
	
	
	
	
	
	£5.520
	£5.520
	£5.520
	£5.520
	£22.080,00
	

	3.2.1
	Introduction
UK entrepreneurial context
Cambridge Innovation Ecosystem; 8 hours @£138/hr
	
	
	
	
	
	£1.104
	
	
	
	
	
	
	£1.104,00
	

	3.2.2
	Innovation & Commercialisation Case Studies
Life Sciences
Physical Sciences
Building a technology evaluation and filtering system; 24 hours @ £138/hr
	
	
	
	
	
	£3.312
	
	
	
	
	
	
	£3.312,00
	

	3.2.3
	Orientation Visits - Cambridge Ecosystem in Practice
Science Parks & Incubators
Cambridge Enterprise
Ideaspace; 8 hours @ £138/hr
	
	
	
	
	
	£1.104
	
	
	
	
	
	
	£1.104,00
	 FCO

	3.2.4
	Praxis Unico
Fundamentals of Technology Transfer; New Venture Creation; Advanced Licensing Skills; Research Contracts; Business Development; 10pp @ £1,600pp
	
	
	
	
	
	£16.000
	
	
	
	
	
	
	£16.000,00
	

	3.2.5
	CfEL
Entrepreneurship Training; 24 hours @ £138/hr
	
	
	
	
	
	£3.312
	
	
	
	
	
	
	£3.312,00
	

	3.2.6
	Building robust business plans; 24 hours @ £138/hr
	
	
	
	
	
	£3.312
	
	
	
	
	
	
	£3.312,00
	

	3.2.7
	Company Visits; 8 hours @£138/hr
The Real Thing
	
	
	
	
	
	£1.104
	
	
	
	
	
	
	£1.104,00
	

	3.2.8
	Review
Q&As
Workshop - Action Plans; 8 hours @ £138/hr
	
	
	
	
	
	£1.104
	
	
	
	
	
	
	£1.104,00
	

	
	Total
	£0,00
	£0,00
	£0,00
	£5.088,00
	£1.500,00
	£76.040,00
	£672,00
	£18.816,00
	£13.092,00
	£13.092,00
	£32.924,00
	£15.944,00
	£177.168,00
	

Post comments:

	28.2.13
	Comment: This proposal is stage two of a very successful pilot project with a network of universities in Cali, carried out in FY12/13. It addresses a fundamental weakness of the Colombia innovation system in that it links several leading regions that need to develop their innovation expertise and begin communicating and working together more often. This lack of coherence between regions, which the project will address, is one of the factors holding Colombia back on achieving its global potential in science and innovation.

The partners are well matched – Innpulsa, the government’s main funding vehicle to promote innovation, is a capable organisation and has proved with us its capacity to deliver programmes on the ground in Colombia. Cambridge Enterprise has considerable experience in passing on knowledge in tech transfer to a number of countries, including several in the region. All of these factors and the level funding agreed by the Colombian partner mean that we are highly confident this project would be an excellent use of the Prosperity Fund.

	
	

Glossary of terms
	Project Purpose or Objective
	A brief statement of the end result in mind. Think in terms of the immediate change or result the project aims to bring about.

	Output
	Something the project can guarantee to deliver

	Activity
	 What has to happen to deliver the outputs

	Resources
	People / money

UNCLASSIFIED
S:\PMO\Funds -CPP - SPF - BPB - D&C - HR&D - Prosperity\Prosperity Fund\Prosperity 2014-15\Launch\Strategy\Documents\1.1.1 Example of Concept Bid version 2.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED
S:\PMO\Funds -CPP - SPF - BPB - D&C - HR&D - Prosperity\Prosperity Fund\Prosperity 2014-15\Launch\Strategy\Documents\1.1.1 Example of Concept Bid version 2.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED
S:\PMO\Funds -CPP - SPF - BPB - D&C - HR&D - Prosperity\Prosperity Fund\Prosperity 2014-15\Launch\Strategy\Documents\1.1.1 Example of Concept Bid version 2.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT

[image: image1.jpg]