

BEAM - PORTFOLIOANALYYSIN TULOKSET


Frisky & Anjoy & 4FRONT 19.1.2017


Tausta

Aineisto

- Tekesin BEAM-tiedot (excel)
 - Elokuu 2016
 - 111 Hakijaa (osa hakijoista kirjattu kahteen kertaan; osa konsortiojäseniä samoissa hankehakemuksissa)
 - Projektiraportit (kirjallisessa muodossa)
 - Taustakeskustelut (arviointin ohjausryhmä, Minh Lam, Juha Miettinen, Aira Korva, Pauliina Paananen)
 - BEAM-johtoryhmä 21.11.2016
- UM:n Lausunnot
 - Yhteensä (60 lausuntoa)
 - Kirjallisessa muodossa
 - Taustakeskustelut (Riitta Oksanen ja Pauliina Paananen)
- Yhdistetty matriisi
 - Tekesin tausta-aineisto ja UM:n lausunnot (N=60)
 - Osa analyysistä perustuu yhdistettyyn Tekes- / UM-aineistoon, osa alkuperäiseen Tekes-aineistoon


Portfolion yleisanalyysi

BEAM-RAHOITUS HAKIJAORGANISAATION MUKAAN

HYVÄKSYTYT BEAM-HAKEMUKSET


■ AMK ■ Järjestö ■ Valtion tutkimuslaitos ■ Yliopisto ■ Yritys

HYLÄTYT BEAM-HAKEMUKSET


Hyväksytyjen hankkeiden keskokoko organisaatiotyypin mukaan

Hyväksytyjen hankkeiden koot organisaatiolajeittain


Hyväksymisprosentit


Lainarahoitus

- Lainamuotoista rahoitusta myönnetty viidelle hakijayrityksille (kaksi lainarahoitteista hanketta peruttu)

Koodi	Yritys	Hyväksytyt kustannukset (sis. lainaosuuden)
4585	Yritys A	412 769
5362	Yritys B	200 000
3856	Yritys C	212 430
2176	Yritys D	335 700
2456	Yritys E	343 250


Organisaation ikä vs. hankepäätös


Mistäpäin Suomea BEAM-hakemukset tulevat?


BEAM-hankkeiden riskiprofiilit

Resurssiriski


Markkinariski


Talouriski


Teknologiariiski


Hyväksytyt ja hylätyt hankkeet painopisteen mukaan


Innovatiivisuus / Uutuusarvo


BEAM-hankkeet TEM-segmenttien mukaan


	JUTU Edelläkävijä tutkimusorganisaatio	JUTU Kansainvälistyvä tutkimusryhmä	JUTU Tutkimusorganisaatio	Kotimarkkinayritykset	KV-kasvuyritykset	Muut yhteisöt	Paikalliset yritykset	Suuryritykset	Yrityksen perustajat
■ HYL	5	2	1	4	4	3			1
■ HYV	6		8	3	7	2	1	2	


BEAM-hankkeiden kehitysvaikutukset

BEAM-hakemukset kohdemaittain


Yleinen rahoituskelpoisuus vs. kehitysvaikutusnäkökulma

		BEAM-ratkaisu	
		Hyväksytty	Hylätty
UM suosittelee	Kyllä	23	9
	Ei	9*	17

* Onko rahoitettu BEAMistä vai muun instrumentin kautta?


Kokonaiskehitysindeksi* maittain


*

= Summamuuttuja (kanta hankkeen rahoitukseen; relevanssi ja vaikuttavuus; hyödynnettävyys ja kaupallistettavuus; yhteistyö ja verkostoituminen).

Kehitysvaikuttavuus organisaatiotyypeittäin (Hyv/hyl)


Yhteenveto

Beam-profiili läpivalaisussa

- Hakijoita kohtuullisen vähän
- Hankekoko pieni (n. 200 000 euroa)
- Hakijat enimmäkseen pääkaupunkiseudulle
- Kohdemaana korostuvat Intia ja Saharan eteläpuoleinen Afrikka
- Päätoimiala Cleantech
- Maantieteellinen hajonta suuri
- Riskit hallittavia
- Hylättyjen ja hyväksytyjen välillä ei suurta eroa hakijaryhmittäin
- Yrityshankkeet suurimpia (muutama suuri hanke vääristää jonkin verran tulosta)
- Kehitysmaakumppaneita varsin vähän
- Tutkimuspainotteinen ohjelma
- Järjestöjen osuus vähäinen ja profiili jäsentymätön
- Kehitysvaikutukset yrityshankkeissa arvioitu vähäisiksi
- Parhaat arvioidut (ennakkoarvio) kehitysvaikutukset tutkimus- ja järjestöhankkeissa


Keskustelu

Strategiset kysymykset

- Halutaanko: vaikuttavuutta vai peittoa?
- Halutaanko vähän hyviä ja kokeneita (etenkin kehitysmaaliketoiminnan alueella) hanketoteuttajia vai suuri määrä erilaisia toimijoita?
- Onko pääpaino suomalaisissa yrityksissä (vientä) vai kehitysmaakumppaneissa (kehitysyhteistyö)? Vai hyvässä kombinaatiossa?
- Halutaanko kohdemaavalinnoissa korostaa Suomen strategisia kumppaneita ja kohdemaita vai ylipäätään kehittyviä markkinoita?
- Onko tarvetta kytkeä ohjelman painotuksia alueille, joissa Suomella on jo vahvoja innovaatio- ja elinkeinopoliittisia painotuksia (E-Afrikka, Tansania, Vietnam jne.)
- Millainen painoarvo on tuotteen tai palvelun innovatiivisuudella?
- Millaisia vaikutuksia / millaista vaikuttavuutta tavoitellaan?
- Miten ohjelmaa tulisi uudistaa portfolioanalyysin perusteella?
- Tulisiko jatkossa ottaa käyttöön kaksivaiheinen haku: I-vaihe tekninen tukikelpoisuus selvitys, II-vaihe varsinainen rahoituspäätös?
- Millaista seuranta- ja arviointitietoa ohjelmapäällikkö ja ohjelman johtoryhmä tarvitsevat jatkossa?


Operatiiviset kysymykset

- Miten ohjelman tunnettuutta ja vetovoimaa aiotaan lisätä?
- Miten saada hakijat aktivoitua eri puolilla Suomea (nyt pääkaupunkivetoinen)
- Miten ohjelman tavoitteista ja valinnan minimikriteereistä tulisi viestiä?
- Pitäisikö hankkeilla olla esim. ohjeellinen suuruus?
- Pitäisikö selkeämmin erotella valmisteluhankkeet varsinaisista hankkeista?
- Miten ohjelman seuranta- ja raportointijärjestelmää tulisi kehittää?
- Miten Tekesin ja UM:n yhteistyötä ja hankkeiden yhteisvalintaa tulisi kehittää?
- Miten parantaa hankekäsittelijästä riippumatonta validointia?
- Miten yhdenmukaistaa valinta- ja päätösmenettelyitä sekä Tekesissä että UM:ssä?
- Kuinka nostaa esiin BEAMin onnistumisia?
- Miten portfolioanalyysia voidaan jatkaa osana ohjelman monitorointia?


