

EIT ICT Labs

Laure Le Bars
21 January 2013
EIT awareness day

A close-up photograph of two hands holding two interlocking puzzle pieces. The hands are positioned on the left and right sides of the frame, with the puzzle pieces meeting in the center. The background is a soft, out-of-focus bokeh of light blue and green circles. The overall color palette is cool, with blues and greens. The text is overlaid on the left side of the image.

Contents

Setting the Scene
Invest for impact
Take Away

The image features two hands, one on the left and one on the right, holding two interlocking puzzle pieces. The background is a soft-focus bokeh of light blue and green circles. The text is overlaid on the left side of the image.

Setting the scene

The need to invest in European ICT innovation

There is an urgent need to strengthen the ICT competence in Europe

ICT is increasingly important for Europe

**Less students take up a career in ICT
European industry identifies an ICT
competence gap**

**This will lead to an ICT shortage in Europe
in 2015**

ICT innovation is driving transformations in society to improve quality of life

Rapid disruptive ICT innovation is a key driver in the creation of a smart mobile world*

ICT transforms the way we ...

**By linking Education, Research & Business,
EIT ICT Labs will drive European leadership in ICT innovation
for economic growth and quality of life**

EIT ICT Labs overall strategy

The background of the slide features a close-up of two hands, one from the left and one from the right, holding two interlocking puzzle pieces. The puzzle pieces are a light, textured grey color. The background is a soft-focus bokeh of light blue and green circles, with a vertical gradient from light green on the left to light blue on the right. The overall tone is professional and optimistic.

Invest for impact

Management agenda 2012
Achievements

Catalyst-carrier model

Innovation & Business Strategy

EIT ICT Labs Innovation Booster for Technology Transfer and Business Creation

Business Ideation

- Partners:
Large industrial
SME
Startups
- Academia*
Research institutes
- Action lines
- Europe:
FP7/8
ITEA
FI PPP
...
- National/regional

Talent Identification

- MirrorMirror
- smartsigns
- Green Communications
- Rsens
- LoginPeople
- telcred
- white C
- innorange
- Lomoot
- SAYSERVICE
- practiX
- pluriCast

Co-location Centers & Footprint

Our Co-location Centres and Partners

Berlin

Eindhoven

Helsinki

Paris

Stockholm

Trento

Action Lines

Master and Doctoral School Breeding Entrepreneurial Talent

Health & Wellbeing: Open up the market of stress management

Innovation acceleration:

- > Developing research prototype to robust certified products
- > Business modeling resulted decisive in start up creation 'Mirror-Mirror' in Sweden

Impact:

- > Creation of launching customer Human Capital Care company in the Netherlands

Combining innovative non-intrusive, data mining, & analysis leading to innovative health & wellbeing applications

Smart Spaces: creating business for shop interactive displays

Innovation acceleration:

- > Extensive Living Lab experiment proved the customer value
- > Transfer technology has been successfully transferred to Deutsche Telekom

Impact:

- > Interactive display is currently in use in multiple Deutsche Telekom retail shops
- > Start up named Monoid has been created that will focus on diverse market aspects

Smart Energy: Smart grid labs drive new energy management solutions

Innovation Acceleration

- > The coupling of stand-alone test beds to a pan-European facility, used for simulation of micro grid management and energy consumption forecasting
- > State-of-the-art smart grid management knowledge transfer to students

Impact

- > Imminent deployment of improved micro grid management in Stockholm Royal Seaport
- > Deployment of energy consumption forecasting algorithms in pilot for Stadtwerke Saarlouis

Excellent European smart grid lab for joint experiments; application of results in large scale projects

Cloud Computing: creating market opportunity for real-time web

Innovation Acceleration

> Two complementary, separate EIT ICT Labs protocols for standardization are proposed to EITF. Protocols aim at improving the users experience by delivering real time video with higher quality and reliability than is possible today over the Internet, including HD video and 3D video of the future.

Impact:

> Future video performance will improve
> Creating of business potential for companies to build new products on the EIT ICT Labs standards as proposed to IETF.

Investigation of feasibility of cloud computing for conversational Internet and web applications

Doctoral School: Empowering ICT top talents for the future

Innovation acceleration:

- > Launch of Doctoral School in 2012
- > Doctoral Training Centre concept is a specific subcase that combines doctoral students, industrial needs and Innovation & Entrepreneurship

Impact

- > Enrolment 80 new doctoral students in 2013
- > Engaging faculty, Ph.D. students and industry
- > six running DTCs.

Doctoral Program on ICT Innovation operating in Doctoral Training Centres within the co-location centres

Relationships

Alignment with European innovation programs is crucial to the success of EIT ICT Labs

Keywords:

- Complementarity
- Joint Innovation

FUTURE
INTERNET
PPP

The success of EIT ICT Labs will highly depend on fruitful collaboration with national and regional innovation programs

Germany

- „Spitzencluster“ „Projektförderung“ „Software Campus“
- DFG Deutsche Forschungsgemeinschaft Exzellenzcluster
- „Projektförderung“ by other governmental bodies
- Local collaboration to strengthen innovation, growth & job creation: Berlin.de, Saarbrücken

France

- Ministère de l'Économie, des Finances et du Développement Durable: Competitiveness, company and services growth
- Ministère de l'Enseignement Supérieur, de la Recherche et de l'Éducation: State investment policy coherence (CGI)
- ANR: Research project funding agency
- oséo: Innovation, Funding Guaranty of payment
- Local collaboration to strengthen innovation, growth and job creation: Bretagne, Ile-de-France, PACA, Ile-et-Vilaine, Paris, Alpes Maritimes

Netherlands

- point.one: Point.one
- Service Innovation & ICT
- ICT Innovation Platforms
- COMMIT
- NWO/SW
- Brainport
- Local collaboration to strengthen innovation, growth and job creation: Eindhoven

Sweden

- Ministry of Education and Research: Strategic Research Areas Innovation Offices
- Linnaeus Environment: The Swedish Research Council
- Vinnova: WINN Excellence center Future communication Research and Innovation for Sustainable Growth
- B.I.G. Sweden: Business Incubation and Growth Sweden
- Strategic Research centers Framework Grants: Swedish Foundation for Strategic Research
- Knut and Alice Wallenberg Foundation
- Local collaboration to strengthen innovation, growth and job creation: The Electron Foundation, Swedish ICT

Finland

- TIVIT: Future Internet, Devices and Interoperability Ecosystem, Cooperative Traffic, Cloud Software, NextMedia; TIVICT-SHOK: Finnish Strategic Centre for Science, Technology and Innovation in ICT
- TEKES: Finnish Funding Agency for Technology and Innovation; Programmes incl. Vertical Software, Ubiquitous, Cognitive Radio
- Academy of Finland: Academy Centre of Excellence, Targeted Research Projects, Academy of Finland Distinguished Professor Programme
- OSKE: Digibusiness, Health and Wellbeing, Nanotechnology, Ubiquitous Computing programme
- Local collaboration to strengthen innovation, growth and job creation: STIRIS, HERMIA

Italy

- ICT Innovation in Trentino
- Europe Direct Lombardia
- Piano per la competitività Regione Piemonte 2011-2015: REGIONE PIEMONTE
- Piano Nazionale della Ricerca e Innovazione: PON
- Local collaboration to strengthen innovation, growth and job creation: Helsinki, Berlin, Trento, Associated Partners

EIT ICT Labs Business Plan 2013

Target & Focus

Target INDUSTRIAL and SOCIETAL CHALLENGES

Focus on IMPACT and DELIVERY

Target the right CARRIERS

Focus on the right ERB catalysts

Take away

EIT ICT Labs is consistently scaling up

Industrial focus & involvement is growing

Education is consolidated and expended

Research is targeted towards entrepreneurship and application

A close-up photograph of two hands, one from the left and one from the right, holding two interlocking puzzle pieces. The background is a soft-focus bokeh of light blue and green circles. The text 'Thank you!' is overlaid in the center in a large, white, sans-serif font.

Thank you!

Any questions?
