

European Institute of
Innovation & Technology

communication **solution**
performance **planning** works
key **innovate**
ideas concept
brand
brainstorm **plan**
strategy **success**
global **process**
out **of the box** **excellence**
reward
leadership
efficiency
workflow
information **marketing** best
organization **network** social
research **analysis** green
advertising **positive** vision
development **refresh** ads
goals

EIT Member State Configuration

The EIT is a body of the European Union

Martin Kern, EIT Interim Director
Budapest, 07 May 2015

14.00-14.45

Welcome and Introduction by the EIT Interim Director, Martin Kern

- 10' Update on EIT Activities and Strategy
- 20' Financial Sustainability and Good Governance
- 15' Discussion

European Institute of Innovation and Technology

- The EIT is the first EU initiative bringing together the three sides of the “knowledge triangle”: business (companies and SMEs), education institutions and research centres.
- The EIT aims to increase the cooperation and integration between higher education, business and research to facilitate the transition from:

**student to
entrepreneur**

idea to product

lab to customer

EIT priorities 2014-2020

1

Fostering
growth and impact of
first 3 KICS

Climate-KIC
EIT ICT Labs
KIC InnoEnergy

2

Creating
5 new KICs

2014

EIT Health
EIT Raw Materials

2016

EIT Food
EIT Manufacturing

2018

EIT Urban Mobility

3

**Sharing and
Disseminating**

EIT good practices

incl. EIT Regional
Innovation Scheme
(EIT RIS)

EIT Triennial Work Programme 2016-2018

Incentivising Growth, Impact and Sustainability through the EIT

- Consolidating, fostering growth and impact of the existing KICs
- Creating new KICs

Enhancing the EIT's Impact

- The EIT's next Strategic Innovation Agenda (SIA) 2021-2027
- Strengthening the Knowledge Triangle and its integration principles and practices
- Fostering knowledge exchange through dissemination and outreach
- Fostering and attracting talent
- Enhancing stakeholder engagement

New Delivery Mechanisms and Result-oriented Monitoring

- EIT-KIC relations
- Simplification
- Monitoring, impact analysis and evaluation

A unique offering: what we do

EIT funding model – towards financial sustainability

EIT funding (EIT grant to the KIC): 25% of multiannual KIC budget

'Other' funding from a variety of sources:

- National/regional
- EU (non-EIT) e.g. FP7 research grant or structural funds
- Private funding
- Own resources

Smart funding

Leverage and pooling

Put existing and new resources to work for innovation

Financial sustainability

Built-in KIC strategies towards financial sustainability

Support and incentives

Competitive funding, KPI scoreboard, monitoring strategy, business plan guidance
one goal:
impact

European Institute of
Innovation & Technology

Financial sustainability

Setting up

Development

Achieving
financial
sustainability

Financially
sustainable

- Gradual reduction of dependence on EIT funding over time
- Integral objective of a KIC's business model
- Mobilising other funding sources is essential

Financial sustainability

Multi-level monitoring for impact

Strategy review

- Aimed at assessing the Knowledge Triangle Integration and activity portfolio management of a KIC

Activity review

- Aimed at assessing inflow and output for key activities

Performance measurement system

- Aimed at assessing output and impact for all activities

Providing support and incentivising performance

Monitoring dimensions

- H2020
- EIT
- Cross-KIC
- KIC internal

Support

- Contributing to KICs' long-term strategy

Competitive

- Rewarding performance and ambition in the short-term

2015 monitoring action plan

- **Revision of the EIT/KIC impact models**
- **Pilot monitoring activities**
- **Reviews:** Knowledge Triangle agendas (Business Creation, Education, Research/Innovation), KPI review, complementary-KIC-added value activity review

EIT Community: first achievements

Climate-KIC, EIT ICT Labs and KIC InnoEnergy are growing into thriving European innovation hubs:

24,162

Attractiveness of education programmes – more than 13 applicants per offered seat

1028

number of graduates

1141

number of business ideas incubated

205

number of start-ups created

558

number of knowledge transfers/adoption

280

number of new or improved products, services and processes launched

European Institute of
Innovation & Technology

Figures – February 2015
Inc. forecast 2015

Good Governance: principles

14.45-15.30

The EIT's first three KICs: Strategy, Achievements and Priorities

- 10' Climate-KIC
- 10' EIT ICT Labs
- 10' KIC InnoEnergy
- 15' Discussion

Climate-KIC

Making an impact

Climate-KIC is supported by the EIT, a body of the European Union

The climate challenge is urgent....

1. **Transitioning to low carbon cities – where we live**
2. **Adaptive water management – the natural environment**
3. **Zero carbon production systems – carbon-free manufacture**
4. **Measuring climate change and managing its drivers – climate mitigation**

IMPACT FOR:

Nobel Laureate Symposium, Hong Kong
22-25 April

Business & Climate Summit, Paris
20-21 May

Our common future under climate change, Paris
7-10 July

Innovation Festival, Birmingham
29-30 October

Climate-KIC side-event at COP21, Le Bourget / Paris
1-12 December

ECCA Copenhagen
12-14 May

World Summit on Climate and Territories, Lyon
1-2 July

Sustainable Development Summit, New York
15-27 September

Climate-KIC event at Grand Palais, Paris
4 December

Caring for Climate Business Forum, Paris
7-9 December

COP21 Paris
30 Nov – 11 Dec

Our community is investing €645.8 million....

The image features a central map of Europe with colored dots (purple, yellow, green, blue) indicating investment locations. Surrounding the map are logos of various partner organizations, including:

- Imperial College London**
- Bayer Technology Services**
- Institute for Sustainability**
- PIK**
- VELUX**
- Universiteit Utrecht**
- ARCADIS** (Infrastructuur · Water · Milieu · Gebouwen)
- ETH**
- TNO** (innovation for life)
- TU Delft** (Delft University of Technology)
- GDF SUEZ**
- cea**
- Schiphol Group**
- south pole** (carbon)
- CHALMERS** (UNIVERSITY OF TECHNOLOGY)
- KLM**
- UPMC** (SORBONNE UNIVERSITÉS)
- WAGENINGEN UR** (For quality of life)
- DTU**
- ivACE** (INSTITUTO VALENCIANO DE COMPETITIVIDAD EMPRESARIAL)
- Technische Universität Berlin**
- INRA** (Institut National de la Recherche Agronomique)
- Deltares** (Enabling Delta Life)
- GFZ** (Helmholtz Centre POTSDAM)
- ASTER**
- Birmingham City Council**
- UNIVERSITÉ DE VERSAILLES** (ST-QUENTIN-EN-YVELINES)
- GRUNDFOS**
- JÜLICH** (FORSCHUNGSZENTRUM)
- UNIVERSITY OF COPENHAGEN**
- Knight Frank**

..creating impact through climate innovation

Education

- **46 EIT labelled Masters** students graduated in 2014
- To date over **800 students** have worked on over **100 climate change business ideas**, and **25% of students** now have successful ideas on the market in 2014
- 2014 saw the soft launch of **Climate Business School**
- **Alumni Association** has over 1200 members and growing

Entrepreneurship

- **216 business ideas** incubated in 2014
- **64 stage three start-ups** have raised a combined total of **€68 million** of external funding
- Launched in 2014, the **ClimateLaunchpad** competition was held in **11 countries**
- The 2014 **Venture Competition** included **12 high-potential start-ups** from across our locations

Innovation

- **12 new products or services** launched into the marketplace
- **33 Pathfinder** projects that identify and demonstrate innovation opportunities
- **27 Innovation projects** that develop products and services to address climate change issues
- **5 Flagship programmes** of open innovation working across our European portfolio

...next steps 2015....

Education

Climate graduate school

- Masters and PhD Labels
- Greenhouse
- Summer Schools
- Spark! Lectures

Business school

- Executive Education
- Pioneers into Practice

Online education

- E-learning platform
- Massive Open Online Programmes (MOOPS)
- Massive Open Online Courses (MOOCS)

Entrepreneurship

Start-up Creation: Ideation

- ClimateLaunchpad
- Open Innovation Slam

Start-up Creation: Acceleration

- Climate-KIC Accelerator
- Extend programme to Climate-KIC regional centres
- Start-up Tour
- Master Classes
- Climate Market Accelerator
- Venture Competition

SME Climate Business

- SME vouchers

Investment for Growth

- Introduce revenue sharing for stage 3 start-ups grants

Innovation

- **Building Technology Accelerator**
- addresses the climate impact of new building technologies

- **Smart Sustainable Districts**
- enabling the testing and scaling-up of integrated innovations

- **Low Carbon Lab (LoCaL)** - Helping cities to understand, plan and act on their emissions

- **Climate Smart Agriculture** – develop technologies in Europe; including new agricultural practices

- **enCO2re** - enabling CO2 re-use

...and further EIT & KIC collaboration.....

- **Elearning**
- **Branding**
- **Sharing best practise**
- **Networking our partners**
- **Collaborate on common themes**

Thank you

www.climate-kic.org

 @ClimateKIC

Climate-KIC is supported by the
EIT, a body of the European Union

EIT ICT Labs

European entrepreneurs in digital innovation & education

***Foster entrepreneurial talent and innovative technology
for economic growth and quality of life***

Trusted European ICT ecosystem

Building on excellent partners

EIT ICT Labs Silicon Valley

Growing Co-Location Centers

Create winning physically co-located teams

London (since 2014)

Stockholm (since 2010, expansion planned for 2015)

Helsinki (move to Open Innovation House in 2012)

Berlin (since 2011, expansion planned for 2015)

Eindhoven (move to new CLC at High Tech Campus in 2014)

CLC Size (m², total)

Munich (since 2013)

Rennes (since 2012)

Paris (since 2010)

Budapest (since 2012)

Sophia-Antipolis (since 2014)

Milan (since 2014)

Trento (since 2012, expansions in 2013 and 2014)

Madrid (since 2013)

Education

Breeding Entrepreneurial Digital Skills

BLENDED EDUCATION

Schools

Delivering ICT talents to grow Europe

Master School – Tomorrow's ICT Innovators and Entrepreneurs

Doctoral School – Tomorrow's ICT Leaders

Professional School – Life-long at the frontier of ICT innovation

Innovation & entrepreneurship

Driving ICT solutions to the market

Select
from our eco-system and beyond

Technologies

Research Results

Business Strategies

Regular Activities
Hlls
Start-ups

Grow
through our eco-system

Cyber-Physical Systems

Future Cloud

Future Networking Solutions

Future Urban Life and Mobility

Health & Wellbeing

Privacy, Security & Trust

Smart Energy Systems

Smart Spaces

Succeed
in world markets

European success stories

Leverage the strength of Europe

Delivering Digital solutions in areas strategic for Europe

Our X-Europe programme

Growing digital innovation across Europe

Strategy

- Implementation of EIT RIS
- Centered around Action Lines
- Stimulate regional Digital Innovation Centers

Ambition for 2015

- 3-4 regional Digital Innovation Centers

Execution

- Build on 2014 successes
- 3 X-Europe Regions
- Open call for regional Digital Innovation Centers

■ EIT ICT Labs Node countries
■ EIT ICT Labs Associate Partner countries

■ X-Europe Region 1
■ X-Europe Region 2
■ X-Europe Region 3

www.eitictlabs.eu

KIC InnoEnergy

The leading engine for innovation and entrepreneurship in sustainable energy

EIT Member State Configuration

The energy sector in the EU

.. a unique challenge

700+ interventions

5M jobs lost

3 impacts to be achieved

↓ Cost of energy (€/kwh), ↓ GHG emissions, ↑ security of supply

The leading engine for innovation and entrepreneurship in Sustainable Energy

KIC InnoEnergy: A reasonable harvest 2011-2014

... creating structural impact, complementing other EU instruments...

Early stage focus

Education
280 Graduates Game changers
populating industry and PRO
96% graduates with job in 6 m.

Business Creation
43 start-ups created, post revenue
12,5M€ external investors

Innovation Projects
60 new products and services
59 patents filled (1 patent/2M€)
600M€ co-invested

Synergies with EU
SET Plan, Outreach/S3, H2020

Integrating Knowledge Triangle
100+ KT transactions
From 27 partners to 220+
A micro energy system

Consultation with the SET-Plan Steering Group

Area	Outcome
Business	...
Technology	...
Education	...

	Shareholders		Total
	Formal Partners	Associated & Project Partners	
Industry	9	159	168
Research Centres	7	8	15
University	10	17	27
Business School	1	0	2
TOTAL	28	184	212

Sustainable
Equity in 43 start-ups
57 ROI term sheets signed
Account Management Program

KIC InnoEnergy: Ambitiously looking into the future

... ready to contribute to shape the future EU energy landscape ...

A unique opportunity to shape a better future for Europe
More competitive, with more jobs
Europe - reloading

KIC InnoEnergy contributing to:

ADVISE / CO-CREATE
EC + other stakeholders (EIB)

IMPLEMENT
innovation & investment
programmes

EXPERIMENT
INNOVATIVE
MARKET UPTAKE

Thank you

15.30-16.00

The EIT's two new KICs: Progress on the Setting-up

- 5' EIT Health
- 5' EIT Raw Materials
- 20' Discussion

EIT Health

Update to the EIT Member State Configuration

Report from the interim CEO Ursula Redeker

EIT Health is supported by the EIT,
a body of the European Union

Dr. Ursula Redeker | Budapest | INNOVEIT | 7 May 2015

Agenda

1. Setting up EIT Health
2. Our Strategic Direction
3. Building the 2016 Business Plan

Our Ambitions – the successes to date

Systematically strengthen the European Healthcare Industry in the global competition.

Gear up health care innovation towards the challenges of demographic change.

Further develop the performance of healthcare through better integration of capacities and new innovative products and services.

Share knowledge and grow talent and skills.

EIT Health Structure

- Community with **critical mass** in all relevant sectors
- More than 140 partners in **six CLCs**
- InnoStars to broaden **outreach** across Europe

Set-up on track

- Legal structures are being established across Europe
- HQ will be in Munich at TUM Campus (association)
- CEO Selection is on-going following Europe-wide call

Development path

- EIT Health open to admit excellent partners
- Project partners can join at CLC level as of now
- New Core and Associate partners can join from 2017

Our strategic direction

Activities fostered in innovation Projects, the Campus and the Accelerator will contribute to achieving our strategic objectives

Building the 2016 Business Plan

Developing strong projects and multi-disciplinary teams

- Calls for innovation projects have been launched (15 April) and are currently open (deadline 22 June)
- Brokerage event taking place in Munich on 7/8 May to prepare projects and project partnerships
- Expression of interests for Campus and Accelerator activities have been elaborated in thematic workshop across Europe with strong response since the beginning of the year.
- More than 500 persons currently actively involved

Building a comprehensive portfolio of projects and implement monitoring framework

- The management team will build a project and activity portfolio that contributes to long-term sustainability already from 2016
- EIT Health will create impact across strategic dimension with the launch of first activities
- Implement monitoring framework to track expected outcomes

eit-health.eu

THANK YOU

EIT Health is supported by the EIT,
a body of the European Union

RawMaterials

Status Update EIT Raw Materials

Karl Vrancken – INNOVEIT – 7 May 2015

EIT RawMaterials is supported by the EIT,
a body of the European Union

A pan-European network of Excellence

- How did we get there?
 - Building trust and consensus over 2 years
 - Think 'KIC'
 - Cross silos
- Status of Partnership
 - Setting up LE and FPA
 - Closed until 2016

15 KAVA Types

Matchmaking & Networking

1. InfoCentre
2. Matches
3. Idea Camp
4. Intrapreneurship
Facilitator

Education & Learning

7. PhD Education
8. Master Education
9. Lifelong Education
10. Wider Society
Learning

Validation & Acceleration

5. Upscaling projects
6. Network of
Infrastructure

Business Creation & Support

11. Entrepreneurship
Support services
12. Start-Up Booster
13. SME Growth booster
14. Kick-start Funding
15. Funding instruments

15 KAVA Types

Legal and Operational Readiness

EIT Raw Materials eV – EIT Raw Materials GmbH
To be installed by 30 July '15

OUR VISION

To develop raw materials into a major strength for Europe

European Institute of
Innovation & Technology

COFFEE BREAK

16.15-17.00

**EIT Calls for KIC Proposals:
Lessons learnt, Outlook and Roadmap
by the EIT Interim Director, Martin Kern**

- 15' Lessons learnt
- 30' Discussion

2016 Call for KICs

EIT Food

Food4future: sustainable supply chain from resources to consumers*

EIT Manufacturing

Added-value manufacturing*

2016 Call for KICs

The Call is being developed based on:

- Lessons learnt from the 2009 and 2014 Call for KIC Proposals (the 2016 Call will in principle follow a similar approach)
- Recent developments of the KIC model (e.g. in the areas of impact, financial sustainability, and monitoring)

Key Principles for the 2016 Call for KIC Proposals

Simplification

Alignment
with
Horizon 2020

Excellence

EIT's 2016
Call for KICs

European Institute of
Innovation & Technology

Simplification

- **Simplified evaluation process** with no Final Recommendation Panel.
- Three overarching selection criteria (Strategy, Operations and Impact) will remain unchanged but **sub-criteria to be simplified** taking recent developments of the KIC model into account.
- **More specific definition** of EIT approach to financial sustainability, governance model and Co-Location Centres.

Alignment with Horizon 2020

- Publication of the Call on the **Participant Portal** and broader use of the Horizon 2020 Submission and Evaluation Programme where possible.
- **Call Text** to focus on **evaluation and selection procedure** (with presentation of the KIC model in the Framework of Guidance); H2020 terminology to be aligned.

Excellence

- **Setting thresholds** (only excellent proposals to be considered for the Hearings with the EIT Governing Board).
- **Increase competition of the call**
 - maximum 50 partners **per proposal at the proposal stage**;
 - up to 5 Co-location Centres **per proposal at the proposal stage**;
 - selection criteria, Framework of Guidance, model Framework Partnership Agreement & Grant Agreement to be published in 2015.

Raising Awareness

- Organisation of EIT Awareness Days (upon request)
- Awareness activities through the **National Contact Points** network
- Dedicated site for the 2016 KIC Call on eit.europa.eu – Q2 2015
- **2016 KIC Call Information Day**: Q1 2016
- Active EIT participation in the events organised by the European Commission services to promote the Call for KIC proposals

Indicative Timeline for the Publication of the 2016 Call for KIC Proposals

Q4

Q1

2015

2016

Indicative Timeline: submission & evaluation process

Specific dates will be approved by the EIT Governing Board in September 2015

17.00-17.15

**Widening participation in the EIT KICs:
Operationalisation of the EIT Regional Innovation
Scheme (EIT RIS)**

by the EIT Interim Director, Martin Kern
(including discussion)

EIT across Europe: KICs' Co-location Centres

Climate-KIC
● Co-location Centre
● Regional Centre (RIC)
EIT Health
● Co-location Centre
EIT ICT Labs
● Co-location Centre
● Associate Partner
EIT Raw Materials
● Co-location Centre
KIC InnoEnergy
● Co-location Centre

EIT Regional Innovation Scheme (RIS)

- **Structured outreach scheme** aimed at increasing the innovation capacity in regions not directly benefitting from the EIT and its KICs
- Based on a **two-way engagement** between KICs and selected partnerships from the wider European innovation community
- Based on **key principles**:

EIT Regional Innovation Scheme (EIT RIS)

- Fine-tuning of the EIT RIS over the past few months in cooperation with the KICs.
- With a view to reach the strategic objectives and achieve impact a further specified and targeted approach will be implemented as of 2016.
- New approach takes into consideration the lessons learnt from the pilot implementation of 2014.

17.15-17.30

AOB and Closure by Martin Kern

- *modus operandi* for interaction and invitations
- other pertinent issues
- feedback

Innovate with us!

The EIT is a body of the European Union

eit.europa.eu

[@EITeu](https://twitter.com/EITeu)