

Open Innovation Day: conferenza networking e seminari tematici a Lione

L'Innovation Open Day, organizzato da ARDI, tratterà argomenti come la sfida di "aprire" il proprio processo di innovazione, i modelli e le metodologie di Open Innovation, gli strumenti a disposizione per facilitare la collaborazione con gli stakeholder del proprio ecosistema di innovazione, ed anche l'analisi di casi specifici di PMI e grandi imprese. Punti chiave della giornata saranno:

- Wim Vanhaverbeke, specialista di fama mondiale di Open Innovation e il co-fondatore del Forum europeo per l'innovazione con Henry Chesbrough nel 2012, parlerà di "Come gestire con successo l'Open Innovation",
- Workshops tematici su Smart Cities, Industria creativa e Tecnologie Medicali,
- presentazioni di buone pratiche provenienti da grandi imprese e PMI,
- la cerimonia dell' OpenAlps Award che premierà aziende che hanno utilizzato metodi Open Innovation nello sviluppo di un nuovo prodotto, processo o servizio
- opportunità di networking.

Lingue di lavoro: Inglese e Francese.

[Scarica il programma della giornata e registrati all'evento.](#)


OpenAlps
Award

Invia la tua storia di Open Innovation e vinci un viaggio a Lione

Attraverso il premio OpenAlps, il progetto offrirà alle aziende dello Spazio Alpino l'opportunità di aumentare la propria visibilità e collegarsi agli stakeholder di Open Innovation e a potenziali nuovi partner. I vincitori saranno invitati a presentare i loro progetti a un pubblico internazionale a Lione (26 giugno 2013), creare una profittevole rete di contatti, e trarre beneficio dalla competenza di esperti di Open Innovation che parteciperanno alla conferenza. Il progetto OpenAlps coprirà le spese di viaggio dei vincitori per la conferenza e organizzerà incontri B2B nella regione del Rodano-Alpi. Le storie di Open Innovation dei vincitori verranno pubblicate come best practice sulla piattaforma Open Innovation, nonché sul sito web del progetto e sul blog.

Come partecipare?

Il Premio è aperto a progetti o prodotti sviluppati da PMI dello spazio alpino e implementati utilizzando metodologie Open Innovation. Ad esempio, comunità, i concorsi, le piattaforme di ricerca o workshop partecipati dagli utenti. Una giuria internazionale sceglierà il vincitore sulla base di criteri di selezione specifici. Oltre all'utilizzo di metodologie di Open Innovation, la giuria valuterà anche il potenziale di mercato, la qualità della cooperazione con gli stakeholder esterni, i benefici per i soggetti coinvolti e l'orientamento transnazionale della società. PMI di tutti i settori industriali e commerciali possono candidarsi, a condizione che si trovino nella regione alpina. Termine per le iscrizioni è il 24 maggio 2013.


Per inviare il tuo racconto visita il nostro sito web: www.open-alps.eu/award


Open Innovation: come fanno gli altri?

Questo caso di studio riporta l'esempio di Isobionics, società olandese fondata nel 2008 le cui attività si concentrano nella produzione di ingredienti naturali per il settore degli aromi e dei profumi.

Condizioni di mercato difficili e la crisi economica rendono il concetto di Open Innovation estremamente importante, in particolare nelle piccole e medie imprese: in effetti, le indagini su vasta scala hanno confermato che le PMI collaborano più frequentemente con partner di innovazione esterni rispetto alle imprese più grandi. E' stato dimostrato che in molti casi l'adozione di una strategia di Open Innovation può essere un passaggio logico per molte piccole e medie imprese, in quanto contribuisce a innovare con successo, a sviluppare nuove fonti di profitto, e a raggiungere posizioni più redditizie nel panorama competitivo. Tuttavia, come possono le PMI utilizzare conoscenze esterne per sviluppare nuovi prodotti o servizi? Come generare profitto concedendo in licenza la propria tecnologia ad altre aziende? Le risposte a queste domande possono essere ricavate attraverso l'analisi di case study.


Isobionics rappresenta un caso di collaborazione di successo tra una grande e una piccola azienda e illustra come un imprenditore può stabilire una joint venture di successo utilizzando la tecnologia ricevuta in licenza da una grande impresa: in questo case study, una start-up commercializza con successo la tecnologia che è stato precedentemente sviluppato da DSM, affermata azienda chimica olandese con una forte competenza tecnica nel biotech e nei nuovi materiali. La collaborazione si è rivelato essere una situazione win-win, in quanto entrambe le società coinvolte hanno ottenuto un payoff positivo: Isobionics ha avuto accesso a una tecnologia "in grado di cambiare le regole del gioco", che è stata la chiave di volta per il successo commerciale, e ha sfruttato la reputazione di DSM. D'altra parte, la creazione di Isobionics è rappresentativo di come una tecnologia il cui sviluppo era stato interrotto presso DSM possa essere ulteriormente sviluppata e come le nuove scoperte possano essere molto utili per la ricerca di DSM in settori tecnologici connessi.

Questi e altri esempi si possono trovare nel rapporto elaborato dal Politecnico di Torino. [Scaricare il rapporto completo.](#)

Primo forum di Open Innovation organizzato da ARDI della regione Rhone-Alps: un vero successo

Circa in 100 si sono riuniti il 22 gennaio 2013 a Lione per partecipare al primo forum Open Innovation organizzato da ARDI Rodano Alpi nell'ambito del progetto europeo OpenAlps e del programma PulltechPlus. Concentrato sull'ambiente, tecnologie Green-Tech e Clean-Tech, lo scopo del forum è stato quello di promuovere il networking e di avviare collaborazioni tra start-up, PMI, grandi aziende e laboratori. Il forum ha dato l'opportunità a 18 fornitori di innovazione di presentare le loro eco-innovazioni. Sono stati divisi in tre sotto-categorie: Strumentazione e misure, l'Ecoinnovazione e processi puliti, e trattamento e recupero degli scarti. Ogni fornitore di innovazione è stato in grado di presentare la propria competenza e offerta di tecnologia ai partecipanti durante una presentazione. E' stato distribuito ai partecipanti un opuscolo che raccoglieva le presentazioni di ogni offerta (scaricalo qui). Gli esperti presenti hanno parlato anche delle sfide dell'Open Innovation quali: gestione della proprietà intellettuale (INPI), nuovi modelli di business (Pollen innovation) ed Eco-innovazioni (Ewam). Questo forum è stato anche l'occasione per introdurre IDEEL, l'Istituto per l'eco-tecnologie e le pulite di Lione, lanciato nel mese di ottobre 2012.


Un secondo Open Forum Innovation sarà organizzato in autunno 2013. Restate sintonizzati!


La sfida dell'innovazione a Verona

Verona Innovazione sta cercando imprese provenienti da quattro settori di attività (marmo, legno e arredo, ICT e moda), per sostenerli nei loro progetti di innovazione.

Per affrontare questa sfida, Verona Innovazione sta per offrire sessioni informative, corsi di formazione e servizi su misura per promuovere la capacità di innovazione. Saranno cinquanta le PMI che avranno accesso ad un check-up dell'innovazione allo scopo di analizzare il loro fabbisogno tecnologico e assisterli nella ricerca di possibili soluzioni e partner attraverso la piattaforma internet di Open Innovation.

Per aumentare la consapevolezza sui principali temi dell'innovazione Verona Innovazione ha organizzato i seguenti due workshop sull'Open Innovation:

19 aprile 2013 Innovare nel Sistema Casa: Eco-design di prodotto e materiali innovativi: come progettare nuovi prodotti al fine di minimizzare l'impatto ambientale dell'intero ciclo di vita del prodotto. Dalla scelta dei materiali innovativi alla riduzione del consumo di energia durante il processo produttivo.

9 maggio 2013: come gestire la creatività in azienda. Quali gli strumenti per sviluppare la vostra capacità di innovazione? Un workshop pratico per esplorare le tecniche per promuovere lo sviluppo di idee innovative a livello individuale e organizzativo.

Informazioni su: <http://www.veronainnovazione.it/servizi/eu-projects/news/362>


Formazione OI per PMI: sessione pilota il 14 marzo a Lione(FR)

Il 14 marzo 2013, ARDI della regione Rodano-Alpi ha raccolto 12 PMI regionali, per la prima sessione pilota della

formazione OI. La sessione di mezza giornata è stato condotta da Martin Duval di Bluenove e con il supporto dell'esperto di OI per l'INPI (agenzia nazionale francese per la Proprietà Intellettuale e Industriale), Philippe Borne

Il training è iniziato con una sessione finalizzata a rompere il ghiaccio che ha permesso ai partecipanti di testare il proprio talento come designer di aerei di carta, l'idea era quella di

progettare un proprio aereo e annotare su di esso le proprie idee di innovazione e Open Innovation e farlo volare su un altro partecipante.

Dopo questa sessione di warm-up, i partecipanti hanno seguito con attenzione l'intervento sulla Open Innovation di Martin Duval con l'assistenza di Philippe Borne in particolare con approfondimenti su temi legati alla proprietà intellettuale. Dopo la pausa caffè, che ha permesso ai partecipanti di conoscersi l'un l'altro, diverse case study in materia di Open Innovation sono state presentate e in seguito i partecipanti hanno lavorato per un'ora sulla diagnosi OI della propria azienda. Alcuni volontari hanno presentato le loro analisi che sono state commentate dagli altri partecipanti.

OI training a Torino per le PMI piemontesi il 18 giugno 2013

Il 18 giugno si svolgerà a Torino una giornata di training per le PMI piemontesi dedicata al tema dell'Open Innovation, organizzata nell'ambito del progetto europeo OpenAlps, da CSP Innovazione nelle ICT, in collaborazione con la Camera di Commercio di Torino e con la Fondazione Human+.

La giornata di formazione alternerà momenti teorici ad esercitazioni e momenti partecipativi: le imprese avranno l'occasione di entrare in contatto con gli aspetti principali del paradigma dell'Open Innovation e sperimentare le reali problematiche legate allo sviluppo di un progetto di innovazione. Attraverso esercitazioni pratiche su un business case reale, i partecipanti potranno in primo luogo verificare la loro capacità di analizzare e impostare un progetto di innovazione in una logica aperta e collaborativa. Successivamente, concetti e modelli verranno impiegati da ciascuno per formulare una vera e propria valutazione del sistema di innovazione della propria azienda e tentare di individuare i principali gap da colmare per migliorare l'implementazione e l'impatto dei loro progetti innovativi.

Per [informazioni e registrazioni](#): openalps@csp.it

La prossima edizione del training day è prevista in autunno.


Contacts:

Lead Partner: CCI Black Forest-Baar- Heuberg
Project Manager: Melanie John
Phone: +49 07721922-206
e-mail: john@villingen-schwenningen.ihk.de
www.open-alps.eu

OpenAlps is co-funded by the Alpine Space Programme 2007 – 2013, as a part of the “European Territorial Cooperation”

