

INFORME ANUAL 2019

URTEKO TXOSTENA

ANNUAL REPORT

The Aeronautics and Space Cluster -Association of the Basque Country -
HEGAN is...

...Member of

...Member of

...Member of

...Member of

...Collaborator of

...Registered at

INDEX

AURKIBIDEA

ÍNDICE

1. PRESENTATION AURKEZPENA PRESENTACIÓN	2
2. THE CLUSTER ASSOCIATION > The Cluster Association > HEGAN activities 2019	4
3. THE CLUSTER MEMBERS > Basque Aerospace Value Chain > Members > Members Activities 2019 > Facts & Figures 2019	10
4. ACKNOWLEDGEMENT ESKER ONEZ AGRADECIMIENTOS	30

1. PRESENTATION

It is an honour for me to present for the second year this annual report of the Aeronautical and Space Cluster of the Basque Country – HEGAN year 2019. After two years presidency working with the Cluster we all represent, and at a time of crisis for the sector, figures for 2019 showed a growth in aggregate employment, to exceed 15,000 direct jobs in this period (almost 3% more than in 2018), as well as an increase in turnover of over 6%. This was due to the fulfillment of the forecasts set by the sector to date with annual increases in airline traffic of around 5% that represented a growing demand for aircrafts.

However, the COVID-19 pandemic has created an unprecedented situation for commercial aviation. Unfortunately, and despite the per-

severance of all of us, of our Members, of the Administrations and of the Association team, reality has dealt us a serious challenge. First and foremost, I take this opportunity to send my most heartfelt sympathies to everyone directly affected by the health crisis.

2
It is clear to all the Members who make up HEGAN that this sudden economic slowdown suffered by the sector has upset all the plans we had in place, the forecasts we had envisaged and the dynamics we were carrying out. Although the competitive vectors I mentioned last year (highly qualified people, investment in RTD, cutting edge equipment, Advanced Manufacturing and Industry 4.0) remain valid, many others join them. Some, somewhat abstract, such as resilience, effort and commitment; some, more in the short-term, such as liquidity, dynamic diversification or agile management; and others, unquestionably strategic: intensity in RTD and integral and specific institutional support.

We are facing the greatest of uncertainties. The studies that are being carried out at the moment in which we are finishing writing this report do not foresee any recovery in commercial aviation before four or five years in the best case scenario, following a period of profound restructuring of the market and the value chain, and after an overwhelming drop in airline traffic, and therefore, in the demand for aircrafts.

I would like to end by underlining that this crisis will pass. And that, as a sector and as Cluster, we should continue to focus on the long term, on a future in which sustainability will play a fundamental role. This is why, despite the situation we are going through, we will continue to work towards ever more sustainable aviation, committed to technological development, and offering ever more efficient aeronautical products and services.

Carlos ALZOLA ELIZONDO
President

1. 2019ko Urteko Txostenaren aurkezpena

Ohorea da niretzat bigarren urtez HEGAN Euskadiko Aeronautika eta Espazioko Klusterraren Urteko Txostena aurkeztea (2019ko Urteko Txostenetan). Ordezkatzen dugun klusterrean bi urtez lehendakari lanean aritu ondoren, eta sektoreak bizi duen krisialdi honetan, 2019ko zifrek gora egin dute enplegu agregatuan, zuzeneko 15.000 enplegu baino gehiago izatera iritsi baikara epe horretan (2018an baino ia % 3 gehiago); eta fakturazioa, beriz, % 6 baino gehiago hazi da. Sektoreak ordura arte ezarritako aurreikuspenak bete zirelako lortu da hori; izan ere, aireko zirkulazioaren urteko hazkunde % 5 ingurukoa izan zen, eta aireontzien eskariak gora egitea ekarri zuen horrek.

Hala ere, COVID-19ak eragindako pandemiak aurrekaririk gabeko egoera sortu du hegazkin komertzialen arloan. Zoritzarrez, guztioi, baziideok, administrazioek eta elkarteko taldeak adoretsu jokatu dugun arren, errealtitateak proban jarri nahi izan gaitu. Lehenik, garrantzitsuena: tribuna honetatik, gogoan izan nahi ditut osasun-krisiak zuzenean eragin dien guztia.

HEGAN osatzen dugun baziide guztioi argi eta garbi daukagu sektoreak bat-batean izan duen geldialdiak hankaz gora jarri dituela genituen plan guztia, eskuartean genituen perspektibak eta gauzatzen ari ginen dinamikak. Hala ere, iaz aipatutako lehiakortasun-bektoreek (maila altuko gaitasuna duten langileak, I+G+b arloko inbertsioa, ekipamendu aitzindariak, Fabrikazio Aurreratua eta 4.0 Industria) indarrean jarraitzen dute; eta beste asko gehitu zaizkie horiei. Batzuk nahiko abstraktuak dira, erresilientzia, ahalegina eta konpromisoa, esaterako; beste batzuk, beriz, epe laburreragokoak, hala nola likidezia, diberstifikazio dinamikoa edo kudeaketa arina; eta beste batzuk, estrategikoak, zalantzarak gabe: intentsitatea I+G arloan, eta erakundeen laguntza integrala eta espezifikoak.

Ziurgabetasun handienari egin behar diogu aurre. Txosten honen idatzeta amaitzen ari garen uneotan egiten ari diren azterketetan, ez da aurreikusten hegazkintza komertziala lauzpabost urtean suspertuko denik (eta hori kasu onenean); susperraldi hori, gainera, merkatua eta balio-katea sakon berregituratu eta aire-zirkulazioa eta, beraz, aireontzien eskaera nabarmen jaitsi ondoren gertatuko da.

Krisi hau pasatuko dela azpimarratuz bukatu nahi nuke. Eta, sektore eta kluster gisa, epe luzera begiratzen jarraitu behar dugula esanez, jasangarritasuna oinarri-oinarritzkoia izango den etorkizun batean, hain zuzen. Horregatik, bizi dugun egoerari aurre eginez, lanean jarraituko dugu gero eta jasangarriagoak diren hegazkinak lortzeko, teknologia garatzearen aldeko apustua eginez, eta gero eta eraginkorragoak diren aeronautikako produktu eta zerbitzuak eskainiz.

Carlos ALZOLA ELIZONDO
HEGANeko lehendakaria

3

1. Presentación Informe Anual 2019

Es para mí un honor presentar por segundo año esta memoria anual del Cluster de Aeronáutica y Espacio del País Vasco – HEGAN del año 2019. Tras dos años de presidencia trabajando con el Cluster al que representamos, y en un momento de crisis para el sector, las cifras del año 2019 mostraron un crecimiento en el empleo agregado hasta superar, en ese periodo, los 15.000 empleos directos (casi un 3% más que en 2018); y haber incrementado la facturación en más de un 6%. Todo ello se debió al cumplimiento de las previsiones que marcaba hasta la fecha el sector con incrementos anuales del tráfico aéreo que rondaban el 5% y que constituían una demanda de aeronaves creciente.

Sin embargo, la pandemia de Covid-19 ha creado una situación sin precedentes para la aviación comercial. Desgraciadamente, y a pesar del tesón de todos nosotros, de los Socios, de las Administraciones, del equipo de la Asociación, la realidad se ha empeñado en ponernos a prueba. Lo primero, lo más importante, aprovecho para transmitir desde esta tribuna mi más sincero recuerdo a todos los afectados directamente por la crisis sanitaria.

Es claro para todos los socios que formamos HEGAN que el parón repentino que sufre el sector ha trastocado todos los planes que teníamos, las perspectivas que manejábamos y las dinámicas que ejecutábamos. Si bien aquellos vectores de competitividad que comentaba el año pasado (personal altamente capacitado, inversión en I+D+i, equipamiento de vanguardia, Fabricación Avanzada e Industria 4.0) siguen vigentes; se les unen otros muchos. Unos, un tanto abstractos, como son resiliencia, esfuerzo o compromiso; otros, más en el corto plazo, como liquidez, diversificación dinámica o gestión ágil; y otros, indiscutiblemente estratégicos: intensidad en I+D y apoyo institucional integral y específico.

Nos enfrentamos a la más grande de las incertidumbres. Los estudios que se están realizando en estos momentos en los que estamos terminando de redactar esta memoria, no prevén recuperaciones para la aviación comercial antes de cuatro o cinco años en el mejor de los casos, tras un periodo de profunda restructuración del mercado y de la cadena de valor, y tras una caída sobrecededora del tráfico aéreo y, por ende, de la demanda de aeronaves.

Me gustaría terminar recalando que esta crisis pasará. Y que, como sector y como Cluster, debemos seguir teniendo nuestra visión puesta en el largo plazo, en un futuro donde la sostenibilidad jugará un papel fundamental. Es por ello que, a pesar de la situación que estamos atravesando, seguiremos trabajando por una aviación cada vez más sostenible, apostando por el desarrollo de tecnología, y ofreciendo productos y servicios aeronáuticos cada vez más eficientes.

Carlos ALZOLA ELIZONDO
Presidente de HEGAN

2. THE CLUSTER ASSOCIATION

HEGAN is a private non-profit association that brings together the Basque aeronautics and space sector, created with the mission of representing and revitalising the sector, to facilitate its competitiveness in the short-, medium- and long-term through cooperation and innovation between companies and other agents, responding cooperatively to its strategic challenges.

General Assembly

4

This is the highest-ranking body of the Association. It is made up of all member companies and is the forum through which they can express their wishes.

Board of Directors

This is the collegiate administration and management body. Its current members, appointed by the General Assembly, are:

Carlos ALZOLA -Chairman, ITP AERO

Xabier BERASATEGI -Vice-Chairman, GRUPO TTT

José Julián ECHEVARRIA -Secretary, SENER AEROESPACIAL

Álvaro FDEZ. BARAGAÑO, ACITURRI

Ricardo CHOCARRO, AERNNOVA

Karlos BALSATEGUI, ARATZ

Jon PARDO, BURDINBERRI

Ignacio EIRIZ, CTA

Aitor KINTANA, DTK

Ana SANTIAGO, SISTEPLANT

Javier FDEZ. DE RETANA - Guest, AERNNOVA

Plácido MÁRQUEZ - Guest, ITP AERO

Javier VIÑALS - Guest, SENER AEROESPACIAL

Susana LARREA -Guest, SPRI / BASQUE GOVERNMENT

Iñaki TELLECHEA -Guest, SPRI / BASQUE GOVERNMENT

HEGAN'S Team

The members of the Association's permanent team are as follows:

Mentxu DÍAZ, Administration

Martín FDEZ. LOIZAGA, Deputy Director

Ana RODRÍGUEZ, Head of Operations

Ana VILLATE, Managing Director

HEGAN ACTIVITIES 2019

Since we started to implement the strategic challenges of our Strategic Reflection 2017-2020 (PE1720), efforts have been made to revitalise and dynamize groups of Members with shared interests in areas, mainly, of Technological Development, Non-technological Development and Internationalization; without ever forgetting the Competitive Intelligence, nor the Training of the people, nor the representation and defence of the Cluster. This is always with the aim of supporting the improvement of competitiveness through cooperation. This is how we work:

5

SC1 - Value Chain Development

Main activities 2019 focused on Tech and Non-Tech development:

INNOVATION COMMITTEE: Working with various entities for the dynamisation of projects (additive manufacturing, EDM, digital and connected factory, mechanized process automation).

AEROTRENDS COMMITTEE: Delegate of the Innovation Committee. Preparing both Aerotrends 2019 and next editions.

PROJECTS:

- > Collaborative project subsidized by DFB (Elkarlanean) with AFM: for help from the clusters to support the EIT Manufacturing initiative
- > Interreg Sudoe project with some Basque clusters, ITA Aragón, regional development agencies and municipalities of Aveiro and Clermont Ferrand to develop a collaborative Sudoe platform in Blockchain applications. (Sep 2019-Sep 2022)
- > Euro-Region Aquitaine-Navarra-Euskadi Project, F-COMP on Functional Composites (integration of sensorics in composite). Microlan (Partner), Naitec, ESTIA and HEGAN. Workshop to disseminate results in the Dec19 Conference Alternatives to Conventional Machining. (January 2019 to June 2020).

TECH WORKSHOPS:

- > Results of practical R + D + i for SMEs on April 10 in Tknika, Center of the Deputy Ministry of Education dedicated to the transfer of knowledge to VET teachers and to small companies through projects.
- > Public part of the June General Assembly dedicated Technology: Presentations of EIT Manufacturing and the new BRTA
- > Energy Efficiency Conference in collaboration with the Energy Cluster (Oct 9).
- > Seminar on Alternative Technologies to Machining: Fab. Additive, EDM and Dissemination of Results of the FCOMP Project (11 Dec)
- > Hazinnova: pilot program (SPRI with Innobasque) to involve SMEs to execute a micro-project of non-technological innovation (free for SMEs, HEGAN is a mediator and takes care of the paperwork, in exchange HEGAN receives a little help). Result in 2019 (starts in Sep): 7 micropatterns launched (out of 12 companies assigned to HEGAN). Until Sep 2020.

6

Online tool “Map of Collaboration”, a tool designed to have a platform exclusively for Partners to increase knowledge and collaboration. The tool implemented within the private area of the web, where Offers and Demands can be uploaded in order to speed up the search and obtaining solutions among the Associates; be these commercial, technological, etc. HEGAN will also make use of this tool to publish the possible demands that often come to us from clients outside the cluster.

SUPPLY CHAIN WORKING GROUP: Review Matrix of Needs and suggestion to carry out some action that can solve those of FASTENERS, FORGES and BARS; In addition, the standardization of formats of production control tools in the supply chain (which is already working on the SPACE initiative) was discussed. As a result of this meeting during the year the following actions have been developed:

Organization of the AeroTxoko 2019 (17sep). Dedicated to Supply Chain: practical and key aspects to access the supply network of large customers. Speakers: Airbus DS-Propulsion, Aciturri, Aernnova, ITP Aero and SENER Aerospace; in addition to making a presentation on the SPACE initiative.

Launch of a process to identify BARRAS suppliers: Partners survey and meeting preparation in 2020. FASTENERS suppliers developing initiative in the Bergara region.

With regard to FORJAS, and having planned the organization of an Opportunity Day, it was suspended after the request for a report on this problem by the Vice-Ministry of Industry. Executed Executive Report and presented to Deputy Minister; agreed budget for the completion of the Report in 2020.

SPACE Initiative: Monitoring and coordination of training activities, attendance at the SPACE General Assembly in Seville and presentation of the SPACE initiative at Aerotxoko19.

TEDAE: Collaboration since 2019 with active participation in the Aeronautical Commission and the R&D Commission (represents CTA). Invitation as a collaborator in the PAE since December.

Contract Risk Workshop with the aim of providing clues and clues for the reduction of risks in the signing of purchase / sale contracts.

Conference on Dimension and Alternative Financing (Jul 11) with Albia Capital and Elkargi.

SC2 – People Development

HR COMMITTEE: Conducted the training survey to prepare Aeroacademy, prepared a common aligned message that was incorporated into the PDN on Jun 6. Working initiatives for the promotion of Early Vocations and the Attraction of Talent. Collaborating with a pilot project (Hiru Sare-STEAM with Innobasque and SPRI), initiatives such as INSPIRA Steam (Univ. Deusto), etc.

Participation in the Women in Power Conference in July together with the Councilor and organization together with the COIAE of the Women in Aeronautical Engineering Conference in November.

On-line Employment Exchange Tool: in addition to the traditional Employment Exchange where external stakeholders enter their CVs, a tool has been created for the exclusive use of partners for the publication of their employment demands: the demands can only be published by Partners, being these of public access.

Aeroacademy: organization of 6 specific courses in the sector, with 80 participants from 24 HEGAN member entities and 16 non-members.

SICC: Cluster Competitive Intellegence System. Weekly *Alerts* for 300 users from all theMembers.

Master Aero of the Bilbao School of Engineering: Launched a new EIB Master's Degree in Aeronautical Master (which replaces the old Aero Classroom). The master has the same credits but spread over 2 years, in order to attract talents to the sector earlier. It starts in the course of 2019, it will end in 2021. In 2020 there will be no graduates. Reviewing the agenda to update it in the 2nd course of this promotion. This master has lost the financial support of the EJGV.

Incorporation of Credits in aeronautical matters in the Metrology and Electronics specialties in the Higher Degrees of the FP Armeria Eskola School. Credits taught by CTA staff

SC3 - Internationalization

8

Annual Report 2018: Preparation of the same and presentation at the General Assembly

Public files Members on the web: example

Sectorial video

MISSIONS 2019:

SAFRAN Reverse Mission February. Six partners visited.

Reverse Mission RFQs SAFRAN July. Three mechanized SMEs contacted

Reverse Mission AIRBUS DS Propulsion in September. Eight companies

SHOWS 2019

Participation in Intergune May. Stand (Basque Clusters) organized by BT&I

Grouped participation in PAS19 (Le Bourget) together with 7 Members and BT&I (Basque Trade & Investment - Basque Internationalization Agency, a public company belonging to the Spri Group and the result of the merger of Spri's international services and the Directorate of Internationalization of the Development and Infrastructure department of the Basque Government). In total 9 organizations in 28m²; + 9 Partners exhibiting individually, and a dozen visiting Members. In total, 25 HEGAN Associates. Coordination with BT&I for actions 2020 and 2021.

Preparation of Intl '2020 actions. Partners Survey and Intl'20 Plan proposals

SC4 - Representation

3 Press releases prepared by HEGAN:

- June: Results of the sector 2018
- June: Participation in Paris Airshow 2019
- Oct: Aerotrends launch

Collaboration with the media in the preparation of news and big effort on Social Nets

3. THE CLUSTER MEMBERS: Value Chain

The Cluster Members are key links in the global Aerospace Value Chain covering a wide

range of the same and supplying a large variety of Products and Advanced Services

3. THE MEMBERS

AERNNOVA

Contact:
ari@aernnova.com

www.aernnova.com

ITP AERO

Contact:
plicido.marquez@itpaero.com

www.itpaero.com

SENER AEROSPACE

Contact:
javier.vinals@aeroespacial.sener

www.aeroespacial.sener

ACITURRI

Contacts:
vicente.brisa@aciturri.com
ruben.gonzalez@aciturri.com

www.aciturri.es

AEROMEC

Comercial & Technical Manager:
Juan José Martín
jjm@aeromec.es

www.aeromec.es

AEROSPACE ENGINEERING GROUP

Contact:
aeg@aegroupe.net

www.aerospaceengineeringgroup.aero

AIBE

Contact:
jon.ezpelaia@aibe.es

www.aibe.es

ALESTIS

Contact:
José María Fernández
comercial@alestis.aero

www.alestis.aero

ALTRAN

Director I+D División Aeronáutica,
Espacio y Defensa:
inigo.ezquerra@altran.com

www.altran.com/es

ARATZ

General Manager:
khalilatgeui@talleresaratz.com

www.talleresaratz.com

ASTORKIA

Contact:
mcenzadazs@astorkia.com

www.astorkia.com

AYESA AIR CONTROL

General Manager:
psanz@ayesaaircontrol.com

www.ayesa.com

AYZAR

Commercial Manager:
comercial@ayzar.com

www.ayzar.com

BATZ

Commercial Manager:
cgrande@batz.es

www.batz.com

BURDINBERRI

Contact:
burdinberri@burdinberri.com

www.burdinberri.com

DANOBATGROUP

info@danobatgroup.com
www.danobatgroup.com

GOIMEK
Precision machining services
igarciasantome@goimek.com
www.goimek.com

DOILAN

Contact:
j судо@doilan.info

www.doilan.info

DTK

Contact:
dtk@dkintana.com

www.dtkintana.com

DYFA

Commercial Manager:
joseraamon@dyfa.es

www.dyfa.es

EGA MASTER

Business Development Manager:
ventrisnao@egasolutions.com

www.egamaster.com

EGILE

Commercial Manager:
philippe.roulet@egile.es

www.egile.es

EIBAR PRECISION CASTING

Sales Manager:
ajimenez@eipc.es

www.eibarprecisioncasting.com

EKIN

Contact:
Aitoritz Etxezarreta
aetxezarreta@ekin.es

www.ekin.es

ELECTROHILO

CEO:
Pedro Luis Díez
pedro.luis.diez@electrohilo.es

www.electrohilo.es

EUROUTIL	EYHER	GRUPO TTT
 <p>Contact: Javier Ríuerto: j.riuerto@eurouutil.es www.eurouutil.es</p>	 <p>Director Comercial - Marketing Manager: César Irocoa: c.irocoa@eyher.com www.eyher.com</p>	 <p>General Manager: xberasategi@grupottt.com Commercial Contact: cgarcia@grupottt.com www.grupottt.com</p>
HAUCK HEAT TREATMENT	IMEDUSA	INDUSTRIAS METALÚRGICAS GALINDO
 <p>Commercial Manager: Alberto.marin@hauckht.com Quality Manager: Roberto.granado@hauckht.com www.hauckht.com</p>	 <p>General Manager: imedusa@imedusa.net I+D+i: idf@imedusa.net www.imedusa.net</p>	 <p>General Manager: juan@galindosl.es www.galindosl.com</p>
KHEGAL AERONÁUTICA	KORTA	LAZPIUR
 <p>Contact: Oscar Jauregui: comercial@khegal.com www.khegal.com</p>	 <p>Project Manager: aguenebea@korta.com www.korta.com</p>	 <p>Directora Comercial: Ainhoa Ondarra: a.ondarra@lazpiur.com www.lazpiur.com</p>
LTK GROUP	MATRICI	MESIMA
 <p>Manager Business Development: jesus.aznar@ltkgrp.com www.ltkgrp.com</p>	 <p>Director - Matrici Innovative Technologies: dpzamacona@matrici.com www.matrici.com</p>	 <p>Technical Contact: sperez@mesima.com Commercial Contacts: jalameda@mesima.com aespuela@mesima.com www.mesima.com</p>
METALÚRGICA MARINA	MET - MEKA	METRALTEC
 <p>Contact: marina@metalurgicamarina.com R&D Department: rnew@metalurgicamarina.com www.metalurgicamarina.com</p>	 <p>General Manager: met-meka@met-meka.com Operations Manager: aitor@met-meka.com www.met-meka.com</p>	 <p>General Manager: imendibil@metraltec.com Operations Manager: vladimir@metraltec.com www.metraltec.com</p>
MICROLAN AEROSPACE	MIZAR	NUTER
 <p>General Manager: jebelena@microlanaerospace.com Assistant Manager: jebeberna@microlanaerospace.com www.microlanaerospace.com</p>	 <p>Contact: info@mizaradditive.com www.mizaradditive.com</p>	 <p>General Manager: oscar.cantero@nuter.es www.nuter.es</p>
ONA ELECTROEROSIÓN	RENISHAW	SARIKI METROLOGÍA
 <p>Key Account Manager: MPearn@onaedm.com www.onaedm.com</p>	 <p>Contact: spain@renishaw.com Area Sales Manager: Inaki.beitia@renishaw.com www.renishaw.es</p>	 <p>General Manager: igasate@sariki.es Contact: sariki@sariki.es www.sariki.es</p>
SATLANTIS	SIKULAN	SISTEPLANT
 <p>Chief Operating Officer: fernandez@satlantis.com www.satlantis.com</p>	 <p>Export Manager: enrgomez@sikulan.com www.sikulen.com</p>	 <p>CEO: Ana Santiago ASantiago@sistplant.com Open Innovation R&D Manager: gelosegi@sistplant.com www.sistplant.com</p>

3. THE MEMBERS

TAES

Commercial Contacts:
mzamakola@taes.eu
azamakola@taes.eu
www.taes.eu

TECNASA

Chairman:
joseba.monje@tecnasa.com.es
www.tecnasa.com.es

TALLERES MECÁNICOS TELLERIA

General Manager:
jromero@tmstelleria.com
www.tmtelleria.com

WALLAIR ENGINE COMPONENTS

Market Manager:
Adolfo Zabala
azr@wallair.es
www.wallair.es

WOLCO

CEO:
David Berner
aberner@wolco.es
www.wolco.es

XUBI ENGRANAJES/ RENOGEAR/ ZUAZO

Contacts:
alexander@zuazo.net
artef@xubi.com
artoz@xubi.com
www.xubi.com
www.renogear.net
www.zuazo.net

CIDETEC

Business Development Aerospace:
jorge.driguez@cidetec.es
www.cidetec.es/en/surface-engineering

CTA

Contact:
joseluis.simon@cta.aero
www.cta.aero

GAIKER

Sustainable Composites for Industry 4.0 Field Leader:
Koldo Gondra
gondra@gaiker.es
Market Manager:
Juan Ramón Alonso
alonso@gaiker.es

LORTEK

Contact:
Maitane Iriñazar
mairiñazar@lortek.es
www.lortek.es

TECNALIA

Sustainable Intelligent Mobility Director:
javier.coletto@tecnalia.com
Industry & Transport Division - Aeronautic Market:
begona.cañalfranca@tecnalia.com

TEKNIKER

Contact:
Oscar Gonzalo
oscar.gonzalo@tekniker.es
www.tekniker.es/es

EUSKAL HERRIKO UNIBERTSITATEA (UPV/EHU)

Contact:
norberto.lizcano@ehu.eus
www.ehu.eus/CFAA

MONDRAGON UNIBERTSITATEA

Contact:
nuria.echenique@mondragon.edu
www.mondragon.edu/es/eps

TECNUN

Contacts:
rec@tecnun.es
Director de Relaciones Exteriores:
javier.gamiz@tecnun.es
www.tecnun.es

UNIVERSIDAD DE DEUSTO

Contact:
informacion.ingenieria@deusto.es
www.deusto.es

ALBIA CAPITAL

Contact:
Iacho Estebaranz
lestebaranz@albiacapital.com
www.albiacapital.com

CAMPUS 2B

Socio-gerente:
Ibon Mintegui
imintegui@campus2b.com
www.campus2b.com

COMPITTE

Contact:
Nabio Vadillo
nabio.vadillo@compitte.com
www.compitte.com

EY

Contact:
Victor Barrio
victor.barriosanda@es.ey.com
www.ey.com/es_es

HERRERO Y ASOCIADOS

Contact:
Tania Flores
tflores@herrero.es
José Luis Sagarduy
jsagarduy@herrero.es
www.hyaip.com

LABORAL KUTXA

Contacts:
Félix San Martín
felix.sanmartin@laboralkutxa.com
Fernando Peña
fernando.pena@laboralkutxa.com
www.laboralkutxa.com

> Industry

> Universities

> R&D. Org

> Allies

3. The Cluster Members: ACTIVITIES 2019

AEROSTRUCTURES
ENGINES
SYSTEMS & EQUIPMENT
SPACE
MRO
RTD PROJECTS

15

AEROESTRUCTURAS
MOTORES
SISTEMAS Y EQUIPOS
ESPACIO
MANTENIMIENTO
PROYECTOS DE I+D

AIRE EGITURAK
MOTORRAK
SISTEMAK ETA EKIPOAK
ESPAZIOA
MANTENTZE LANAK
I+G PROIEKTUAK

AEROSTRUCTURES

HEGAN MEMBERS

ADVANCED SERVICES

CIDETEC
CTA
GAIKER
LTK GRUPO
RENISHAW

ENGINEERING

ALTRAN
AYESA AIR CONTROL
SISTEPLANT

TOOLING

ARATZ
BURDINBERRI
DYFA
EUROUTIL

COMPONENTS

AEROMECH
ASTORKIA
DTK
EIBAR PRECISION CASTING
INDUSTRIAS GALINDO
KHEGAL AERONÁUTICA
MATRICI INNOVATIVE TECHNOLOGIES
MESIMA
METRALTEC
MICROLAN
NUTER
TAES

TIERs1

ACITURRI
AERNOVA
ALESTIS

TREATMENTS

AYZAR
GRUPO TTT
HAUCK HEAT TREATMENTS

PRODUCTION SOLUTIONS

EGAMASTER
EYHER

CLIENTS

DIRECT CLIENTS

ACATEC
ACITURRI
AERNNOVA
AIRBUS
AIRBUS DS
AIRBUS HELICOPTERS
AIRBUS OPERATIONS
ALESTIS
BELL
BOEING
BOMBARDIER
CTRM MALASIA
DAHER-SOCATA
DASSAULT
EMBRAER
FOKKER-GKN
GROUPE LAUAK
HELIBRAS
HÉROUX-DEVTEK SPAIN
INESPASA
KHEGAL AERONÁUTICA
LEONARDO
PARKER
SIKORSKY
SKF
SONACA
STELIA AEROSPACE
TAI

CURRENT PROGRAMMES

737
777
787
747-8I/F
A320 / A320neo
A330 / A330neo
A330MRTT
A350 XWB
A380
A400M
ATR 42 / 72
Bell 505
BELUGA XL
CN235, C295
CRJ700/900/1000
CSeries
EC 225 /725 Super Puma
E-jets E2
EMB 170/175/190/195/LINEAGE 1000
ERJ135/140/145
FALCON 7X
KC-390
LEGACY Family
NH90
S-92 / H-92
TIGRE
TYPHOONCRJ700/900/1000
CSeries
EC 225 /725 Super Puma
E-jets E2
EMB 170/175/190/195/LINEAGE 1000
ERJ135/140/145
FALCON 7X
KC-390
LEGACY Family
NH90
S-92 / H-92
TIGRE
TYPHOON

ENGINES

HEGAN MEMBERS

ADVANCED SERVICES

CTA
RENISHAW
SARIKI METROLOGÍA

ENGINEERING

SISTEPLANT

TOOLING

BURDINBERRI
EUROUTIL

PRODUCTION SOLUTIONS

DANOBATGROUP
EGAMASTER
EKIN
ONA ELECTROEROSIÓN
SIKULAN
WOLCO

TREATMENTS

GRUPO TTT
HAUCK HEAT TREATMENTS

COMPONENTS

ACITURRI
AEROMEC
AIBE
ARATZ
ASTORKIA
BATZ
EGILE
EIBAR PRECISION CASTING
ELECTROHILO
IMEDUSA
INDUSTRIAS GALINDO
LAZPIUR
MATRICI INNOVATIVE TECHNOLOGIES
MESIMA
METALÚRGICA MARINA
MIZAR ADDITIVE MANUFACTURING
NUTER
TAES
TECNASA

TIER 1

ITP AERO

Photos courtesy: ITP

CLIENTS

DIRECT CLIENTS

ACITURRI
AD GROUP
AUBERT&DUVAL
CFM INTERNATIONAL
EA
EGILE
EPI
EUROJET
GENERAL ELECTRIC
GKN Aerospace Engine Systems
HÉROUX-DEVTEK SPAIN
HONEYWELL
ITP AERO
MAINI
MECACHROME
MTRI
POWERJET
ROLLS-ROYCE
SAFRAN AIRCRAFT ENGINES
SAFRAN HELICOPTER ENGINES
SAFRAN OIL SYSTEMS
SAFRAN TRANSMISSION SYSTEMS
SALLEN
SL ENGINEERING
TURBINE JET
WEC

CURRENT PROGRAMMES

BR725
CF34-10
CFM56
EJ200
F136
F414
GE90-115
HTF7000
LEAP 1A/B/C
M88
MTR390-E
PW1000G (GTF)
PW535E
SaM146
SILVERCREST
TP400
TRENT 1000
TRENT 500
TRENT 700
TRENT 7000
TRENT 900
TRENT XWB

SYSTEMS & EQUIPMENT

HEGAN MEMBERS

TIER 1
ITP AERO

Photos courtesy:

CLIENTS

DIRECT CLIENTS

Scope of Supply

- Actuators
- Air conditioning
- Air Treatment Management
- APUs
- Arquitecture, critical software and harware development
- Defence Systems
- Engines-Actuators-Electronical Equipments
- Fuel system components
- Ground equipment
- Heat and surface treatments
- Hydraulic system
- Interiors
- Landig Gear
- Lubrication systems
- Optronic systems TV-Thermography
- Radars
- Turboprop systems

21

ACITURRI
AD GROUP
AIRBUS
AIRBUS DS
AIRBUS HELICOPTERS
BHR Helicopter
BOMBARDIER
BROAD TELECOM
CARBURES
CERN
DBD
EGILE
GENERAL ATOMICS
GENERAL DYNAMICS
GOODRICH
HELICOPTERES GUIMBAL
HENSCHEL
HÉROUX-DEVTEK SPAIN
HONEYWELL
IAI
INDRA
LIEBHERR AEROSPACE
MARTIN-BAKER
MBDA-UK
RAFAEL
RATIER FIGEAC
RAYTHEON
SAAB DYNAMICS
SAFRAN AEROSYSTEMS
SAFRAN ELECTRONICS & DEFENCE
SAFRAN LANDING SYSTEMS
SAFRAN POWER UNITS
SAFRAN TRANSMISSION SYSTEMS
SENER AEROESPACIAL
THALES GROUP
TÜBITAK BILGEM
WEC

HEGAN MEMBERS

22

ADVANCED SERVICES
CIDETEC
CTA
RENISHAW
TECNALIA

ENGINEERING
ALTRAN
AYESA AIR CONTROL

COMPONENTS

AIBE
ARATZ
BURDINBERRI
DYFA
EGILE
INDUSTRIAS GALINDO
IMEDUSA
METALÚRGICA MARINA
METRALTEC
MICROLAN
NUTER
SATLANTIS
TM TELLERÍA
ITP AERO

TIER 1
SENER AEROESPACIAL

TREATMENTS
GRUPO TTT
HAUCK HEAT TREATMENTS

Photos courtesy: SATLANTIS

CLIENTS

Scope of Supply

Actuation
Dummies
Engineering
Heat and surface treatments
Industry 4.0 solutions and Digital Factory technologies
Machined Components
Mechatronics
Observation satellites
Optical instruments
Optics
Planetary exploration
Propulsion systems
Satellite Antennas
Scientific Missions
Sections
Space imagers
Tooling manufacturing

DIRECT CLIENTS

AIRBUS DS
ANTWERP SPACE
ARIANE GROUP
ASTRANIS SPACE TECHNOLOGIES
CEA
ESA
ESO - European Southern Observatory
EUMETSAT
INDRA
LEONARDO
LUXSPACE
MAXAR
NASA
OHB-SYSTEM
OHL
ORBITAL SCIENCES CORPORATION
QINETIQ
REDUCTIA AEROSPACE
ROSCOSMOS
RUAG
SATLANTIS
SENER AEROESPACIAL
SURREY SATELLITE TECHNOLOGY
THALES
THALES ALENIA SPACE

HEGAN MEMBERS

ADVANCED SERVICES

RENISHAW

24

TREATMENTS

GRUPO TTT

MRO SERVICES

AERNNOVA
AEROSPACE ENGINEERING GROUP
ITP AERO

PRODUCTION SOLUTIONS

DANOBATGROUP
EGAMASTER

Photos courtesy: AEROSPACE ENGINEERING GROUP

CLIENTS

Scope of Supply

Avionics Systems
Composite & metal structure repairs
Design of GSEs
Design of repairs
Electrical Systems
Fuel Systems
Full Maintenance, Inspection and Repair of Engines
Heat and Surface Treatments
Hydraulic Systems
Inspections, special processes and re-qualifications
Machine-Tools
Maintainability, Reliability Analysis
Modifications at Final Assembly of OEMs
Retrofitted CMMs
Sales of spares
Special Hand-Tools
Technical Publications

DIRECT CLIENTS

AIR FORCES
AIRBUS
BEECHCRAFT
BOMBARDIER
EMBRAER
MRO COMPANIES
OEMs
OPERATORS
SAFRAN LANDING SYSTEMS
SIKORSKY
TARMAC
TRADING COMPANIES

25

RTD PROJECTS

HEGAN MEMBERS

CLEAN SKY PARTNERS

AYESA AIR CONTROL
BATZ AEROSPACE
CIDETEC
SENER AEROESPACIAL
UPV/EHU

RTD LEADERS & PARTNERS

ALESTIS
EIBAR PRECISION CASTING
EKIN
GAIKER
GRUPO TTT
HAUCK HEAT TREATMENTS
LORTEK
METALÚRGICA MARINA
MIZAR ADDITIVE MANUFACTURING
MONDRAGON UNIBERTSITATEA
RENISHAW
SARIKI METROLOGÍA
SATLANTIS
SISTEPLANT
TEKNIKER
WEC
WOLCO

CLEAN SKY CORE PARTNERS

ACITURRI
AERNNOVA
ALTRAN
CTA
DANOBATGROUP
EGILE
IK4
ITP AERO
TECNALIA

Photos courtesy: AYESA AIR CONTROL, SE

RTD CALLS

Scope of Technologies

- Aerodynamics
- Additive Manufacturing
- Advanced Manufacturing Processes
- Advanced Tooling
- Composites Engineering
- Demostrators
- Digitalization
- Eco-Design
- Factory of the Future
- Flexible and Intelligent Processes
- Fluid dynamics
- Green Engines
- Industry 4.0
- Connected and Collaborative Manufacturing
- Joining Technologies
- Materials Engineering
- Modelization
- Monitoring
- New Manufacturing Technologies
- New Materials
- Robotics and Automation
- Sensoring
- Smart Factory
- Space Technologies
- Thermoplastics
- Treatments & Coatings

EUROPEAN

- CLEAN SKY
- CLEAN SKY 2
- EIT Manufacturing
- ESA
- European - Others
- European Defense Agency
- H2020 - FoF
- H2020 - MG
- H2020 - NMP
- H2020 - SPACE
- H2020-FTI
- H2020-ICT
- H2020-IND
- H2020-SME Instrument
- INTERREG POCTEFA
- INTERREG SUDOE

REGIONAL

- Andalusian Calls
- Asturias Calls
- Basque calls - Basque Industry 4.0
- Basque Calls - DFA
- Basque calls - ELKARTEK
- Basque Calls - HAZITEK
- Basque calls - Plan 3i BEAZ
- Castilla La Mancha Calls
- Castilla y León Calls
- Galicia Calls
- Madrid Calls

NATIONAL

- CDTI - Innterconecta
- CDTI - CIEN
- CDTI - NEOTEC
- CDTI - PID
- CDTI Calls
- CDTI Cervera CCTT
- RETOS Colaboración
- RETOS Excelencia
- Spanish Ministry of Defence

3. FACTS & FIGURES 2019 Dimension Breakdown

70 AEROSPACE MEMBERS

5 TIER 1:
Aerostructures - Engines - Space - Systems

8 Mid-Caps
Subassys, Subsets, Equipment,
Advanced Services, Engineering ...

41 SMEs
Products, Components, Processes and
Advanced Services for Aerostructures,
Engines, Systems, Space and Equipment

1 AEROSPACE RTD CENTRE:
Certification Testing and RTD (3 Labs)

5 RTD ENTITIES
with 8 RTD labs with aerospace
activities

4 UNIVERSITIES
ETSIB: Master in Aeronautics, Master in Space

171 FACILITIES AROUND THE WORLD
85 in the Basque Country
58 in the rest of Spain
28 abroad (Brazil, China, Germany, India,
Malta, Mexico, Poland, Romania, UK, USA)

6 CLUSTER ALLIES:
M&A - Consulting - Risks & Insurance - Intellectual
Property - Legal & Tax - Financing

Members aggregate TURNOVER and EMPLOYMENT:
2,615 million € and 15,273 people

2019 Geographical breakdown	Turnover (M€)	△ 2018	Employment	△ 2018
Basque Country	966	-2.4%	5,244	5.2%
Rest of Spain	1,446	20.7%	7,858	2.4%
Rest of the World	202	-24.9%	2,171	-1.0%
TOTAL	2,615	6.4%	15,273	2.8%

2019	M€	% over Sales	Average % over Sales since 1993
MEMBERS R&D INVESTMENT	121	4.6%	14.5%
MEMBERS EXPORTS	1,830	70.0%	69.2%

CLUSTER DIMENSION (Facilities in Basque Country)

1.2%	of the Basque GDP (*)	5.6%	of the Basque Industrial GDP (*)	2.5%	of the Basque Industrial EMPLOYMENT (*)
-------------	-----------------------	-------------	----------------------------------	-------------	---

HEGAN MEMBERS DIMENSION (Facilities in Spain)

18.5% of the SPANISH (**)	1.3% of the EUROPEAN (***)	23.1% of the SPANISH (**)	2.2% of the EUROPEAN (***)	10.3% of the SPANISH (**)	0.6% of the EUROPEAN (***)
aerospace TURNOVER		aerospace EMPLOYMENT		aerospace R&D INVESTMENT	

(*) EUSTAT 2019
(**) TEDAE 2019
(***) ASD 2019

Evolution

4. ACKNOWLEDGEMENT

So many unfortunate things occurred while we were editing this Annual Report during the beginning of 2020. In the process of collecting, consolidating and drafting we went from the joy of seeing how Cluster's expectations for 2019 were being reaffirmed -exceeded once more, by growing employment and turnover figures-, to observe how the world changed in dramatic fashion.

We cannot be happy with what is happening: thousands of people affected by the disease -the worst thing of all-, the social consequences, the downturn in the economy, the terrible effects on our Industry... The slowdown has been so sudden and so unexpected that in just a few months, everything seems to have changed.

But we can show our gratitude to all who make up this Cluster of Companies, Technological Centres, Universities and Administrations. The qualities intrinsic to them -energy, work, enthusiasm, strength, sacrifice, solidarity...- are the same ones that will get us back on the path of sustainable growth that has characterised this Sector... Thank you!

30

4. ESKER ONEZ

2020. urte honen hasieran, Urteko Txostena idazten ari ginela, zoritzarreko gauza asko gertatu dira. Datuak hartzeko, finkatzeko eta idazteko prozesuan, 2019an pozik ikusi genuen klusterraren helburuak berresten zirela -gero eta enplegu- eta fakturazio-zifra handiagoak lortu ziren-, baina mundua modu lazgarrian nola aldatu zen ikusi genuen gero.

Ezin dugu pozik egon gertatzen ari dena kontuan hartuta: milaka lagun gaixotu dira -horixe da tamalgarriena-, ondorio sozialak ekarri ditu, gogor eragin du ekonomian, ondorio izugarriak izan ditu gure sektorean... Dezelerazioa bat-batekoa eta ustekabekoa izan da, eta hilabete guztiz batzuetan dena aldatu dela ematen du.

Baina, hala ere, eskerrak eman nahi dizkiegu enpresen, teknología-zentroen, unibertsitateen eta administrazioen kluster hau osatzen duten pertsona guztiei. Beren bereizgarri diren ezaugarriak -ahalegina, lana, ilusioa, indarra, sakrifizioa, elkartasuna- izango baitira, hain zuzen, guztioi berriro ere sektorearen ezaugarri izan den hazkunde eutsiaren bidera itzultzeko aukera emango digutenak. Eskerrik asko!

4. AGRADECIMIENTOS

Muchas cosas, muy desgraciadas, han pasado mientras redactábamos este Informe Anual durante el comienzo de este año 2020. En el proceso de toma de datos, consolidación y redacción, pasábamos de la alegría de ver cómo en 2019 las expectativas del Cluster se reafirmaban -volviendo a ser superadas por unas cifras de empleo y facturación crecientes-, a observar cómo el mundo cambiaba de manera dramática.

No podemos estar contentos por lo que está sucediendo: los miles de afectados por la enfermedad -lo más terrible-, las consecuencias sociales, la afección a la economía, los terribles efectos en nuestro sector... La desaceleración ha sido tan brusca y tan inesperada que en tan sólo unos pocos meses, todo ha parecido cambiar.

Pero sí podemos mostrar nuestro agradecimiento a todas las personas que componen este Cluster de empresas, centros tecnológicos, universidades y administraciones. Las cualidades que les caracterizan -esfuerzo, trabajo, ilusión, fuerza, sacrificio, solidaridad...- serán las que nos permitan a todos volver de nuevo a la senda de crecimiento sostenido que ha caracterizado al sector... ¡Gracias!

HEGAN participated in 2019 in the European projects:

BLOCK4Coop - Cooperation to promote and implement BLOCKCHAIN technology
in the development of Industry 4.0

F-COMP - Functional composites for the aerospace industry

HEGAN participated in 2019 in the regional project:

ELKARLANEAN 2019 - Development of Basque Clusters at the EIT Manufacturing

This Publication is Co-Financed by the Basque Government

www.hegan.aero

