
Educating for the
modern world
CBI/Pearson education and skills annual report

May 2019
Innovation

In partnership with

The Changing Nature
of R&D
Building an innovation ecosystem for the data age

About the partner

Nexus enables businesses to connect with the expertise, talent and facilities at the University
of Leeds. A dedicated team are responsible for facilitating productive working partnerships
and collaborations, to accelerate and de-risk innovation and maximise commercial returns.

Successful innovation is nothing new to the University. Leeds has a proven track record of
commercialisation, creating over 110 companies in the last 20 years, 6 of which are AIM
market listed with a combined value in excess of £500m.

At the heart of Nexus is a community of technology businesses of all shapes and sizes. It
provides access to specialist service providers, investors, mentors, business advisors, graduate
talent and networking opportunities with other entrepreneurs, SMEs and corporates. Nexus is
a place where conversations start, ideas form and solutions emerge.

For further information, contact:

T: 0113 306 1444
E: hello@nexusleeds.co.uk
W: nexusleeds.co.uk

Contents
Forewords – CBI 4
 – Nexus - University of Leeds 6

Executive Summary 8

Summary of Recommendations 10

Chapters

1. Advances in data and analytics are 12
changing research and innovation

2. The changing nature of R&D presents 18
 businesses with new challenges

3. The UK must take action to harness 24
the potential of new innovation trends

References 30

Foreword CBI

Data, data everywhere. And growing at an unprecedented pace. From health to mobility
to climate change. The capacity to derive insight and value from such data is no longer
limited to the few. Advances in technologies and tools to collect, store and analyse these
data are becoming widely accessible. Businesses are increasingly using data as a key
raw material in their R&D.

The potential is vast. Data analytics will contribute over £46 billion a year to the UK
economy by 2020,1 some 2% of GDP. Embracing data-driven R&D could unlock
enormous potential value. But work is required for the UK to reap the benefits.

We start in a good place. The UK’s research base is the most productive across the G7.
We are home to world-leading universities and a thriving start-up community, with over
a third of Europe’s tech unicorns located in the UK. Our innovations in life sciences,
automotive and the creative industries are famous around the world.

Individuals, communities and businesses across the UK stand to gain. But historic
strengths don’t guarantee future success. And the competition is fierce, with other
countries striving to hit the front.

The Industrial Strategy sets out ambitions to put the UK at the forefront of the data
revolution and to raise the R&D intensity of the UK. This ambition needs to be matched
by action that responds to how innovation is being disrupted by data and analytics.

In this report, the CBI sheds light on how innovation is changing and the new set of
challenges that businesses across sectors are facing. Firms are redesigning their business
models, creating new roles, investing in digital infrastructure and taking new risks. The
policy, funding and regulatory environment must now rapidly evolve to keep pace. We
identify practical recommendations for action that will help grow the number of businesses
harnessing the value of their data and make it easier to navigate the innovation system.

By embracing these findings, the UK can be at the forefront of harnessing
the latest trends in innovation and remain a great place to do business.

Matthew Fell
Chief UK Policy Director, CBI

4 Innovation: The Changing Nature of R&D

The potential on offer is vast. By
2020 alone data analytics will
contribute over £46 billion per
year to the UK economy.

Foreword Nexus - University of Leeds

The current opportunities for harnessing the power of data are extraordinary. It is
transforming how businesses advance their research and development, and powering
our ambitions to ensure Britain remains a global leader in technology and innovation.

The report highlights the impact that collaborative innovation can have on the UK’s
future success and prosperity, and the new growth opportunities and competitive
advantages that can be gained for businesses by embedding innovation in their
core strategy.

Alongside this, some challenging themes have emerged from this report and it is
clear that greater support is needed to help businesses maximise the potential of
this technological revolution.

In the foreword of the Industrial Strategy, the Prime Minister stated that “we are not
fulfilling Britain’s potential if, despite having scientists and universities renowned
the world over, we cannot turn their ideas into products and services on which the
industries of the future will be built.”

It is clear that Universities have a vital role to play in driving innovation and
productivity. We have truly outstanding researchers, we are home to thriving start-
up ecosystems, and we attract and develop the brightest talent and best minds in
the world.

The report has highlighted that we must do more to enable stronger links
between business and academia, to create the right partnerships that turn exciting
data-driven ideas into products, services and practices, and support
the foundations of productivity.

6 Innovation: The Changing Nature of R&D

This is why the University of Leeds has chosen to partner with the CBI on this
report, to offer insight into how businesses are using data to innovate.

The report identifies a clear shift in R&D spend towards software and services,
highlighting a critical demand by businesses to make better use of their data and
exploit opportunities to access new data. It also identifies the need to invest in and
upskill the workforce in order to increase their data analytic capabilities to better
understand and exploit the value of this data and build competitive advantage.

At Leeds, we are making a step change in how we work with businesses to
support this demand. Work within our Leeds Institute of Data Analytics and our
partnership with the Alan Turing Institute is tackling a wide range of societal,
health and environmental problems, as well as inspiring the next generation of
leaders through our skills development programmes. We are also seeing a shift
towards more collaborative innovation with business, which aligns perfectly with
the University’s new approach to business engagement. One clear signal of our
commitment to this is the investment in our new innovation hub, Nexus. It builds on
our outstanding track record of commercialisation and will enable businesses to
have seamless access to the expertise, talent and facilities at the University.

We’re proud to have partnership working front and centre of our research and
innovation strategy; we are working with businesses to create knowledge and
opportunity, exchange ideas, support new areas of growth and, ultimately, to help
make a difference to the regions in which we live and work. We can unlock the
extraordinary potential of data-driven innovation and there has never been a better
time for Universities and business to collaborate.

Professor Lisa Roberts
Deputy Vice Chancellor:

Research and Innovation, University of Leeds

7Innovation: The Changing Nature of R&D

Chapter 1 Advances in data and analytics are changing
research and innovation

The digital transformation of the world economy is having a major impact on how
firms are approaching innovation. The global explosion in data production and
advances in the power of analytics tools means business innovation is becoming
increasingly data-driven. Data analytics is fuelling discovery and innovation,
accelerating the R&D process, enhancing human decision-making and enabling new
business models. Advances in data-driven technologies are also driving more open
models of innovation. The complexity of data-driven technologies often goes beyond
the capabilities that businesses hold internally, compelling businesses to pursue
collaborative innovation strategies.

Chapter 2 The changing nature of R&D presents businesses
with new challenges

Amid shifting innovation trends, we are at a critical inflection point. Some ‘Data
Native’ businesses are leading the way on data-driven R&D. Other ‘Data Novices’ see
the potential but are grappling with how to make the first step. Across this spectrum
the changing nature of R&D presents businesses with a new set of challenges:

• There is a diverse range of understanding within businesses of the value of the
data they hold, with many unsure of the value or how to exploit it

• There is a shortage of people with the specialist skills and competencies to ask
the right questions and spot the opportunities

• Collaboration is increasingly important to maximise the value of data, but many
firms don’t know how to strike up the right partnerships

• Introducing new business models, strategies and investments pose new risks for
businesses to manage

Executive Summary

8 Innovation: The Changing Nature of R&D

Chapter 3 The UK must take action to harness the potential
of new innovation trends

The UK needs to better position itself to take advantage of new innovation trends
and remain a destination of choice for innovative businesses. Government has
set out the right intentions by committing to raise UK investment in R&D to 2.4%
of GDP by 2027 and 3% in the long term. Urgent action is needed. Government
must set out a comprehensive and future focussed roadmap, underpinned by
commitments to raise public funding.

Building the UK’s strengths and capabilities around data and analytics must be a
key feature of this strategy. Government, business and universities must take action
to foster uptake and usage of data and analytics amongst the UK’s data novices
and ensure the UK remains a destination of choice for the world’s data natives.

Without action, the UK risks falling behind in an accelerating global innovation
race. But with bold, ambitious, forward-looking policy action, the UK can capture
the benefits of data-driven approaches to innovation, position itself as a global
innovation frontrunner and take advantage of new growth opportunities.

9Innovation: The Changing Nature of R&D

1. Set out a comprehensive and future focussed roadmap
underpinned by commitments to raise public funding

• Agree a long-term trajectory for government R&D expenditure

• Grow funding towards the development phase of R&D to support
business innovation

2. Include measures to increase the number of businesses
harnessing the potential of data and analytics in the
government’s roadmap to 3%

• Develop and deliver a ‘competency building’ package to support businesses
to understand and unlock value from their data

3. Make it easier for businesses to navigate innovation
support and strike up productive partnerships

• Establish a new ‘business advisory group’ for UKRI

• Implement a business development and outreach role in Innovate UK

• Increase visibility and simplicity of government and university
innovation support

4. Position the UK as a global leader in data-driven R&D by
setting out ambitious and creative policy

• Deliver the world’s most competitive R&D tax credit by ensuring that it
recognises the growing importance of data-driven R&D

• Embrace experimental policy approaches

Summary of Recommendations

10 Innovation: The Changing Nature of R&D

5. Grow the UK’s capability and capacity in high-level data
and analytics skills

• Ensure the Government’s retraining scheme has digital skills embedded,
including targeted support for software engineering and data analysis skills

• Communicate skills needs across government

• Use management Knowledge Transfer Parnerships to increase management
capabilities in data

INSERT IMAGE

11Innovation: The Changing Nature of R&D

Business innovation is becoming increasingly data-driven

The digital transformation of the world economy is having a major impact on how
firms are approaching innovation. Amid a global explosion in data production and
advances in the power of analytics tools, data and analytics are becoming a major
input for business innovation.

In R&D, data analytics is speeding up the product development process. In materials
science and drug development powerful data analytics can simulate and predict
the results of experiments, reducing the testing burden and accelerating drug
development and the discovery of new materials. Research in the electricity sector is
using data forecasting to investigate the impact of low carbon vehicles on electricity
networks and to understand what the energy flows of the future will look like.

In asset heavy sectors, businesses are using ‘digital twins’ – a virtual
representation of a physical object – as a way to simulate test conditions, predict
the performance of prototypes or identify where improvements can be made
to physical assets. This reduces the number of physical experiments needed in
product development, accelerating the R&D process.

Companies are also using data analytics to derive new sources of insight which
form the basis of innovative new strategies, products and services. Analytics
is being used in the manufacturing sector in predictive maintenance tools that
monitor the condition of machinery and schedule maintenance in time to prevent
breakdowns. That data and insight can then feedback into the development of
improved products or parts. In banking, data analytics is being used in tools to
help identify fraudulent transactions. In the media and creative industries, data
analytics is being used to deliver hyper-personalized content and inform future
products and services. And across industries, data analytics is helping businesses
uncover and diagnose production and supply chain inefficiencies, enabling them
to take action to optimise performance.

With advanced tools and technology now available, data can be used on such
a scale that it enables whole new business models. Some of the world’s most
innovative and successful start-ups and companies such as Uber and Netflix have
built their business models around data analytics. Altogether, the rise of data and
analytics is fuelling a new innovation paradigm.

Advances in data and analytics are
changing research and innovation

12 Innovation: The Changing Nature of R&D

Global R&D Trends

The growing importance of data and analytics in R&D is borne out in global
trends in investment and skills.

Investment Worldwide R&D growth is being driven by ICT services, with software
and AI being key technological drivers of corporate R&D investments.2 The
world’s 1000 largest R&D companies report shifting R&D spending away from
products towards software and services. For example, between 2010-2015
R&D spending on products as share of global spend fell from 46% to 41% and
is expected to fall to 37% by 2020.3 R&D spending on software and services
meanwhile grew from 54% to 59% over the same period and is expected to
increase to 63% of global spend by 2020.4

Allocation of Business R&D Investment (%)

0%

Source: Strategy&

10%

20%

30%

40%

50%

2010 2015 2020

Product R&D Service R&D Software R&D

Skills To support this transition, businesses’ skills needs are also changing. In
2010 only 8 per cent of the world’s 1000 biggest R&D spenders said that data
engineers represented their largest group of engineers, by 2020 that figure is
expected to double to 16 per cent.5

13Innovation: The Changing Nature of R&D

Data-driven technologies are driving more open models of innovation

The complexity of data-driven technologies often goes beyond the capabilities
that businesses hold internally, compelling businesses to pursue collaborative
innovation strategies. Businesses that traditionally held extensive internal R&D
operations are increasingly pursuing ‘open innovation’ strategies. They are
recognising the limitations of internal competences and engaging with external
sources to bring new ideas, talent and knowledge in to the creative process.
This approach avoids duplication of effort, facilitates problem solving and spurs
innovation. By embracing external skills and perspectives, businesses significantly
extend their innovative potential.

Interactions between industry and universities continue to rise,6 with some
businesses developing a network of long-term strategic research partnerships.
Corporate venture capital investment is on the increase, with global funding up by
47% in 2018 and the number of deals up by 32%.7 Corporate-start up collaborations
are increasingly an essential part of companies’ innovation strategies.8,9 We are also
seeing the emergence of new co-creation models where platforms like accelerators
and collaboration spaces are reshaping the way that small businesses and start-
ups approach innovation. Firms are also working with freelancers and using new
methods like ‘innovation tournaments’ and crowdsourcing as new ways for firms to
address innovation challenges.10

14 Innovation: The Changing Nature of R&D

Case Study: Northumbrian Water Group

Smart Sewers
Northumbrian Water is the first water company in the world to install a fibre-
optic ‘nervous system’ in a live sewer network. Rather than waiting for incidents
to occur, this new development will enable Northumbrian Water to proactively
resolve issues, improving their service to customers and reducing pollution.

The in-pipe technology will enable Northumbrian Water to measure water depth,
flow and temperature in real time, every five metres along a sewer pipe. This
generates vast volumes of real-time data. The data is then transferred into useful
information to allow proactive and predictive management of the sewer system.
This will help provide significant operational, financial and environmental benefits,
including network resilience and improving overall customer satisfaction.

This innovative technology has been developed by nuron, a technology company
set up to provide enhanced visibility of critical assets to sewer operators. It also
provides the infrastructure to support the digital revolution.

The companies have been working together since 2015 and share a vision
for transforming the way the wastewater infrastructure has been traditionally
managed. The first of a kind installation project was launched at Northumbrian
Water’s Innovation Festival in 2018.

Digital Twinning
Northumbrian Water is partnering with Newcastle University to develop a world
first, data-fuelled tool. The goal is to help protect communities from flooding and
other major incidents, through the use of pioneering innovative software. It could
change the whole industry in terms of how water companies plan and prepare
for incidents, and future-proof their assets and networks.

The idea for the research came out of Northumbrian Water’s Innovation Festival
in 2018. Known as a ‘digital twin,’ the water company aims to create a virtual
computer replica of Newcastle, based on data from across the city.

Four post-graduate students from Newcastle University are now working with
the water company over the next three years to help develop the ‘Twincident’
idea. It will allow the water company, together with emergency responders to run
simulations for locations during an incident – or before an incident might happen
– and identify problems quicker and easier than ever before. It will help predict
how cities and people will react to events such as major flooding.

Using digital twin technology in this way is a very ambitious project that comes
with a lot of technical, cultural and governance challenges. Working with
Newcastle University has enabled Northumbrian Water to bring in the expertise
that is required to help progress the project, including mathematical modelling,
cyber physical systems and data management.

15Innovation: The Changing Nature of R&D

Case Study: Ocado

Bots are one of the main active components in Ocado’s latest highly automated
warehouses. Data science permeates all aspects of bot development and
optimisation to enable huge efficiencies of scale, maximum throughput, and a
constantly decreasing total cost of ownership.

By using well-curated data, data scientists with very little domain knowledge
have built detectors to proactively identify elements of broken track on the grid
and to direct maintenance engineers to the exact location. The company has also
developed a machine-learning system that uses Fisheye CCTV cameras above the
grid to cross-check bot locations with a control system that orchestrates the bots.

Another area where Ocado apply advanced AI and machine learning techniques
is to dramatically improve their ability to predict deviations in the expected
behaviour of bots. All the operational and sensor data from the bots is streamed
to the cloud where a machine learning based healthcare system performs
powerful predictive analytics and drives preventative maintenance.

Ocado also have data science teams currently working on a bot outlier detector.
Built using Google WaveNet, this detector looks at lots of different time domain
signals generated by parts of the bot, like the torque of the motors, to identify
bots that are likely to experience technical issues in the immediate future.
This critical capability allows them to extract maximum throughput from each
bot - without removing a bot from the grid prematurely, while also proactively
preventing failure for optimal operational efficiency.

This specific piece of work has been contributed to by two teams of data
scientists (PhDs) in the UK and Sofia, with extensive academic research and
experimentation and evaluation of different approaches. Moreover, their working
practices and approach - including the architecture, tooling, and engagement
with teams - enable this world-first R&D to be transferred to production
seamlessly, while still allowing for experimentation. This exciting work would not
be possible without the data engineering that is central to making sure the data
is well-curated reducing the need for domain knowledge.

16 Innovation: The Changing Nature of R&D

“The complexity of data-driven
technologies often goes beyond
the capabilities that businesses
hold internally, compelling
businesses to pursue collaborative
innovation strategies.”

The UK is home to many ‘data native’ businesses that are leading the world in
data-driven R&D. They are using the opportunities these new capabilities bring to
lead their industries, deliver for customers, and solve seemingly insurmountable
challenges in new ways. These businesses are up and running but in a rapidly
advancing environment and with strong domestic and international competition, it’s
tough to stay ahead.

Across the economy, these companies represent a minority. Many businesses are
‘data novices’.11 These businesses see the trends in data and analytics emerging
around them but are still in the starting blocks and grappling with how to take the
first step.

Across this spectrum there are also common challenges all businesses
must overcome.

There is a diverse range of understanding within businesses of the value of
the data they hold, with many unsure of the value or how to exploit it

Many UK businesses are not yet actively collecting potentially valuable data.
Less than 10% of UK businesses use CRM to collect, store, and share customer
information within their businesses.12 However, there is an increasing awareness
among many businesses that they could be sitting on mountains of valuable data.
And they’re right. Research suggests companies are currently only capturing a
fraction of the potential value from data and analytics.13 But ‘data novices’ lack the
capacity or knowledge needed to unlock its potential value. Only 4% of companies
report having the right people, tools, data and intent to be able to draw meaningful
insights from data.14 ‘Data novices’ need to get in the race.

‘Data natives’ are up and running but need to continually find new ways to use
their data to improve services, tackle challenges and create new products if they’re
to remain internationally competitive.

The changing nature of R&D
presents businesses with
new challenges

18 Innovation: The Changing Nature of R&D

There is a shortage of people with the specialist skills and competencies
to ask the right questions and spot the opportunities

The first step is to understand what is possible and what capabilities are needed.
Therefore, a significant constraint facing firms looking to grow their analytics
capabilities is their ability to acquire the right talent.

After identifying what talent and skills are needed, businesses are then finding
that these skills are in short supply. In a recent CBI survey, data analytics skills
were found to be one of the most in demand skillsets and one of the hardest to
acquire with 37% of firms reporting that they are struggling to hire data analysts.15
Shortages are particularly acute among large businesses where 61% of firms
reported difficulties in hiring data analysts.16

With demand outstripping supply, individual businesses are faced with the challenge
of how to attract highly sought-after talent. In many cases, although the skills being
sought after are highly specialised, often they are sector agnostic. As a result, firms
across sectors are fishing in the same pool for talent.

The implications of these shortages are significant. With 3 in 5 businesses
also expecting demand to grow significantly in the next few years,17 the UK is
approaching a tipping point for data talent. In a competitive market where analytics
skills can command high salaries, companies struggle to compete with the world’s
leading digital companies. Companies whose brands aren’t known for providing
exciting opportunities for employees to use their data and analytical skills find it
hard to reach their target audience. Without action to increase the pool of talent,
human capital could act as a major constraint on firms’ ability to take advantage
of the potential offered by data-driven innovation.

“Just because you have the data, doesn’t mean you can use

it. Unless you have employees with an awareness of what

techniques are out there, you are not aware of what is possible

in the first place.”

CBI Member

19Innovation: The Changing Nature of R&D

Collaboration is increasingly important to maximise the value of data, but
many firms don’t know how to strike up the right partnerships

Firms looking to exploit the value of their data but with limited capabilities in
data analytics can gain a lot through pursuing collaborative innovation projects.
Universities possess significant capabilities when it comes to data analytics;
from state-of-the-art high-power computing facilities to advanced computer and
analytics expertise and cutting-edge research. By working together in partnership,
business and universities can combine their areas of expertise to apply world-
leading knowledge and techniques to real world challenges to have significant
impacts on society.

Businesses are increasingly approaching universities to help them unlock the
potential value of their data for product and service development. However,
businesses can find knowing where to start, and how to navigate a new and complex
landscape challenging. Beyond initial discovery problems, the process of setting
up collaborations can be difficult and time consuming. Processes differ between
every university and sometimes between departments. Priorities often differ with
businesses expressing concerns that too much focus is sometimes given to spinning
out new start ups rather than trying to integrate broader industry.

This is well trodden ground. There are a range of tools and initiatives in individual
universities as well as at network, local and national levels to make university-
business collaboration easier. But for many businesses new to this territory,
awareness is low.

20 Innovation: The Changing Nature of R&D

Case Study: University of Leeds - Asda

Accessing expertise and having a real-world impact on sustainability
through partnership

UK households waste 7.3 million tonnes of food every year. Asda wanted to
understand and tackle this waste and gain a greater insight into their customer’s
attitudes and purchasing behaviours. They had a wealth of customer insight data
but to make use of it they partnered with the Consumer Data Research Centre at
The University of Leeds. An Associate was jointly recruited to fulfil the specialist
skills required to deliver the 33-month initiative.

The University’s strong reputation on sustainability research and the impact focus
of its researchers, combined with Asda’s data and consumer reach, positively
influenced consumer behaviour, and helped deliver against national waste
reduction targets.

Over 21 months, the team designed, executed and evaluated interventions based
on insight from the data to influence customer behaviour. This multi-channel
campaign provided customers with advice on food storage and labelling, to
creative recipe inspiration for leftovers. Meanwhile, in-store events encouraged
customers to pledge to make changes at home.

Two million customers made a change in their homes with 81 per cent planning
to follow campaign advice. As a result of following the advice, customers
benefit by saving on average £57 per year and the environment benefits from
reduced food and packaging waste.

“Not only have we come away with real, measurable insight from
shoppers but we’ve also seen the direct correlation between our
recommended actions and tangible behavioural change.”

Professor William Young, Consumer Data Research Centre, University of Leeds

The project also informed Asda’s sustainability strategy with customers being
put at the heart. Through this effective project, Asda colleagues now have greater
access to cutting-edge research and can make better use of their data.

“We now have a greater understanding of customer attitude and
behaviour, helping shape the way we communicate with our
customers and ultimately the way we do business.”

Andy Murray, Chief Customer Officer, Asda

21Innovation: The Changing Nature of R&D

Introducing new business models, strategies and investments pose new
risks for businesses to manage

Innovation is inherently risky. It involves asking new questions and finding often
unpredictable answers.

For established firms, the shift to data-driven R&D requires significant changes
that introduce uncertainty, cost and risk across the business. Hiring people with
new-to-firm skills and different expectations in company culture; investing in data
sets and data infrastructure; repositioning your brand in the marketplace; changing
business model, such as moving from a hardware to a software and service-
based company. Businesses need to understand the opportunity, and identify
what changes they need to make, but they also need to get their Boards, investors,
shareholders and employees onboard. This holds true for new-to-world as well as
new-to-firm innovation.

Although they may be more used to managing the risk, investing in such innovation
is still a risk for ‘data natives’. It’s just that they recognise the risk of standing still
is greater. The question is then not about whether they take the risk on, but where
in the world provides the best environment to undertake this high-risk high-reward
activity. Maintaining the effectiveness and competitiveness of the UK incentive offer
amid technological change is therefore crucial.

Businesses also face the challenge of identifying R&D investment in digital
technologies, such as AI and machine learning. Unlike in more traditional areas
of R&D where projects are more easily defined, data-driven R&D often occurs
through a series of iterative, incremental processes that do not always have an
obvious start and finish point. They also tend to be focused on the ‘D’ of R&D.
In the current policy context, businesses adopting data-driven practices could
perversely risk not having their R&D recognised by incentive structures in the UK.

22 Innovation: The Changing Nature of R&D

“There is an increasing awareness
among many businesses that they
could be sitting on mountains of
valuable data. And they’re right.
Research suggests companies are
currently only capturing a fraction
of the potential value from data
and analytics.”

The UK needs to better position itself to take advantage of new innovation
trends and attract innovative businesses. Government has made a first step by
committing to raise UK investment in R&D to 2.4% of GDP by 2027, with a longer-
term ambition to reach 3%. Bold and ambitious policy action is now needed to
realise that target. Government must set out a comprehensive and future-focussed
roadmap underpinned by an ambitious public funding settlement, forward thinking
innovation policy and long-term alignment on skills.

Building the UK’s strengths and capabilities around data and analytics must be a
key feature of this strategy. Government, business and universities must take action
to foster uptake and usage of data and analytics amongst the UK’s data novices
and ensure the UK remains a destination of choice for the world’s data natives.

With bold, ambitious, forward-looking policy action the UK can capture the
benefits of data-driven approaches to innovation, position itself as a global
innovation frontrunner and take advantage of new growth opportunities. Without
action, the UK risks falling behind in an accelerating global innovation race.

1. Set out a comprehensive and future focussed roadmap
underpinned by commitments to raise public funding

Government must act on its commitment to delivering the 2.4% target by publishing
a comprehensive roadmap. This roadmap must be underpinned by the necessary
public funding to catalyse growth in UK R&D investment. If R&D investment
continues at the current rate of growth the UK will not reach the 2.4% target until
2053, 26 years too late. Public investment in R&D crowds-in private investment, so
government must take the lead.

Set out a long-term trajectory for government R&D expenditure

• At the upcoming Spending Review, Treasury should set out a commitment to
public spending that is line with the ambition of the target.

The UK must take action to
harness the potential of new
innovation trends

24 Innovation: The Changing Nature of R&D

Grow funding towards the development phase of R&D to support
business innovation

• Business will have to do much heavy lifting to get us to 2.4% - but current
support for business innovation is relatively underweight. The roadmap for raising
investment in R&D should focus on growing funding for schemes that crowd-
in business investment. For instance, response mode funding through Innovate
UK, collaborative R&D, sufficient funding for existing catapults and strategic
investment in later stage development such as capital-intensive pilot scale
facilities and breakthrough tech.

2. Include measures to increase the number of businesses
harnessing the potential of data and analytics in
government’s roadmap to 3%

To harness the potential of data-driven innovation, government must take action
to foster uptake and usage of data and analytics amongst the UK’s data novices.
Low levels of adoption are rooted in a lack of awareness among businesses of the
potential that data can offer and what steps they can take to exploit this value.

Develop and deliver a ‘competency building’ package to support
businesses to understand and unlock value from their data

• Innovate UK should be resourced to develop a ‘competency building’ package
focussed on supporting data novices to develop the capacities they need to
understand and unlock value from their data.

• The Catapult network could be well placed to deliver this support to businesses
in their regions and sectors. The package of support should focus on providing
counselling, information, demonstration and mentoring services to businesses
who are looking to exploit value from their data but who lack initial capacity and
competencies to get started.

• In developing this programme, inspiration could be taken from Germany’s
‘Mittlestand 4.0 Competence Centre’ programme18 and America’s ‘Small Business
Development Centres’,19 which have been developed as mechanisms to support
the diffusion and adoption of technology throughout the economy.

25Innovation: The Changing Nature of R&D

3. Make it easier for businesses to navigate innovation support
and strike up productive partnerships

Businesses consistently cite challenges in navigating the complexity of UK
innovation support network and many are not aware of what support or
collaborative opportunities are out there. Due to the changing nature of R&D, there
are many businesses undertaking data-driven innovation outside of the traditional
audience for government R&D support. To address awareness challenges,
innovation authorities and universities need to take more proactive approach to
reaching business audiences.

Establish a new ‘business advisory group’ for UKRI

• Create a new business advisory group as a channel to inform strategy and policy
development. This mechanism could help ensure that innovation support is
keeping pace with business priorities and needs.

Implement a business development and outreach function in Innovate UK

• Fund and resource Innovate UK to set up a new outreach function focussed on
reaching business audiences that have not engaged with Innovate UK before
and to support the development of those with potential but who have been
unsuccessful in funding applications or don’t fit existing calls.

• The UKRI business advisory group could inform and co-create an effective
communication and outreach strategy. This should support navigation of UKRI
and wider government innovation opportunities.

• Other key actors who Innovate UK could collaborate with to spread
awareness of support include incubators, accelerators, universities and
Local Economic Partnerships.

Increase visibility and simplicity of government and university
innovation support

• Government should create a ‘digital shop window’ that clearly outlines and
sign-posts the range of innovation support across government that businesses
can access.

• The platform should also be designed to showcase and market the
competitiveness of UK innovation support to international as well as domestic
businesses. Doing more to market the UK’s innovation offer can be used as a way
to drum up new investment and compete globally.

• Universities should put in place well-resourced points of entry as a way to help
improve accessibility and connect businesses with expertise. By having a clear
‘front door’ universities can help to enhance engagement with businesses.

26 Innovation: The Changing Nature of R&D

4. Position the UK as a global leader in data-driven R&D by
setting out ambitious and creative policy

To remain a destination of choice for the world’s data natives the UK should
embrace new experimental policy approaches and ensure policy instruments
remain effective in response to the changing nature of R&D. Other countries are
already adapting their innovation policy approaches and experimenting with new
policy instruments.20

Deliver the world’s most competitive R&D tax credit by ensuring that it
recognises the growing importance of data-driven R&D

• The UK’s R&D tax credit scheme is relatively generous by OECD standards.21
However, tax incentive support represents a rapidly evolving area of policy with
governments constantly seeking to reform the generosity, efficiency and structure
of their schemes. And technological developments present new challenges for tax
policy. Although software acquisitions and their maintenance costs are included
with the R&D tax credit, businesses adopting more data-driven R&D practices are
finding that their R&D activities are not recognised by incentive structures in the
UK. With government committing to put the UK at the forefront of the AI and data
revolution it is important that it ensures that the tax incentive regime recognises
the growing importance of data-driven R&D.

• Treasury should ensure the R&D tax credit evolves to reflect the reality of
modern technologies and data-driven innovation. Treasury should consider
amending definitions of eligible activities to include the costs of purchasing,
storing, using and analysing data which have been used in driving R&D and
innovation in the UK.

Embrace experimental policy approaches

• Shifting innovation trends create new challenges for public policy. This in
turn requires experimental policy approaches. In order to pitch itself at the
international top tier, government must also adapt and experiment.

• Government should not be afraid of trying new experimental approaches to
supporting innovation. The Business Basics fund – a fund supporting the adoption
of tried and tested technologies in small businesses – is a good example of this
in practice and illustrates how new approaches can be trialled and used to inform
future policy decisions before strong policy measures are implemented.

• Transparency and proactive engagement with business should be built in to the
design of new approaches.

27Innovation: The Changing Nature of R&D

5. Grow the UK’s capability and capacity in high-level data
and analytics skills

Businesses are acutely aware that people are the driver behind R&D. In this new
paradigm, the competition between firms intensifies as businesses are looking to
attract the same sector-agnostic talent. The CBI’s work on digital skills and the
National Retraining Scheme are essential foundations to build on over the long-term.

Ensure the Government’s retraining scheme has digital skills embedded,
including targeted support for software engineering and data analysis skills

• The development of the National Retraining Scheme should continue to be
informed by employer evidence on digital skills shortages. Across small, medium
and large businesses, advanced digital skills needs are set to grow rapidly. The
National Retraining Scheme is well placed to collaborate with employers and
employees to address the acute shortage in software engineering and data
analytics skills.

Communicate skills needs across government

• Innovation authorities should inform education policy makers about the skills needs
that are arising with technological change.

• A joined-up approach across government can help to ensure that future phases
of education programmes are geared towards ensuring a necessary long-term
approach to developing skills.

Use management KTPs to increase management capabilities in data

• In the 2018 budget government announced new funding to extend the
Knowledge Transfer Partnerships scheme to support the development of
business management capability. One area that new management KTPs could
focus on is supporting business awareness and understanding of how they can
use data.

28 Innovation: The Changing Nature of R&D

Government, business and
universities must take action to
foster uptake and usage of data
and analytics amongst the UK’s
data novices and ensure the UK
remains a destination of choice for
the world’s data natives.

References

1 The Value of Big Data and the Internet of Things to the UK Economy (SAS: 2016)
2 The 2018 EU Industrial R&D Investment Scoreboard (European Commission: 2018)
3 2016 Global Innovation 1000 (Strategy&: 2016)
4 Ibid
5 Ibid
6 State of the Relationship Report 2018 (NCUB: 2018)
7 Corporate Venture Capital Trends (CB Insights: 2018)
8 New Horizons 2014 (KMPG: 2014)
9 Scaling Together (Nesta: 2016)
10 Innovation policies in the digital age (OECD: 2018)
11 Rise of the Datavores: how UK businesses can benefit from their data (Nesta: 2013)
12 E-commerce and ICT activity Statistical bulletins (OBS: 2016)
13 The Age of Analytics: Competing in a Data-Driven World (Mckinsey Global Institute: 2016)
14 The Value of Big Data: How analytics differentiates winners (Bain and Company: 2013)
15 Delivering Skills for The New Economy (CBI: 2019)
16 Ibid
17 Ibid
18 Digitising European Industries - Member States Profile: Germany (European Commission: 2017)
19 https://americassbdc.org/
20 Innovation Policy for the Digital Age (OECD: 2018)
21 OECD R&D tax incentive country profiles (OECD: 2018)

30 Innovation: The Changing Nature of R&D

https://www.sas.com/content/dam/SAS/en_gb/doc/analystreport/cebr-value-of-big-data.pdf
http://iri.jrc.ec.europa.eu/scoreboard18.html
https://www.strategy-business.com/feature/Software-as-a-Catalyst?gko=7a1a
http://www.ncub.co.uk/images/reports/NCUB-State-of-the-Relationship-Report-2018.pdf
https://www.cbinsights.com/research/report/corporate-venture-capital-trends-2018/
https://assets.kpmg/content/dam/kpmg/pdf/2016/05/new-horizons-2014-1.pdf
https://media.nesta.org.uk/documents/scaling_together_.pdf
https://www.oecd-ilibrary.org/docserver/eadd1094-en.pdf?expires=1554756900&id=id&accname=guest&checksum=A23396621986131E211F0D050A835C72
https://www.nesta.org.uk/report/rise-of-the-datavores-how-uk-businesses-can-benefit-from-their-data/
https://www.ons.gov.uk/businessindustryandtrade/itandinternetindustry/bulletins/ecommerceandictactivity/2016
https://www.mckinsey.com/~/media/McKinsey/Business%20Functions/McKinsey%20Analytics/Our%20Insights/The%20age%20of%20analytics%20Competing%20in%20a%20data%20driven%20world/MGI-The-Age-of-Analytics-Full-report.ashx
https://www.bain.com/contentassets/5672af3b82f84aa2a80ca732fa8ea06c/bain20_brief_the_value_of_big_data.pdf
https://ec.europa.eu/futurium/en/system/files/ged/de_country_analysis.pdf
https://americassbdc.org/
https://www.oecd-ilibrary.org/docserver/eadd1094-en.pdf?expires=1556108659&id=id&accname=guest&checksum=ECEA59B5885282FE6EF5297BB69F2ACD
http://www.oecd.org/sti/rd-tax-stats.htm

www.cbi.org.uk

Printed by Colourscript on Amadeus 100
pure white silk, containing 100% recovered

fibre certified by the FSC®. Colourscript
is certified to ISO 14001 and ISO 9001

Product code: 12471

May 2019
© Copyright CBI 2019

The content may not be copied,
distributed, reported or dealt

with in whole or in part without
prior consent of the CBI.

Ollie Diss
Policy Adviser
ollie.diss@cbi.org.uk

Produced by Ollie Diss and the Innovation team
To share your views on this topic or ask us a question, contact:

