

Dr. Wolfgang Kniejski kniejski@ini-novation.com

Taylormade technology transfer processes for European tech innovations

ICN2 Workshop on research, strategy and innovation

Who is INI-Novation?

INI-Novation offers Innovation Management Services along the value-generation chains form ideas to international markets!

Who is INI-Novation?

Innovation management

 Coaching and consulting services for Start-ups, SMEs and Research Institutions.

Technology Commercialization

 Market strategies and business models.

Entrepreneurship Training

For business set-up and expansion.

Soft-landing services

Support in foreign markets and international growth.

Access-to-Finance

Preparation for (Pre-)Seed and VC investments, access to public and European support programs.

Some references

EIT Digital: a leading

ININOVATION

European organization

A Pan-European Digital Innovation and Education Ecosystem

Innovation & Entrepreneurship

- Pan-European Accelerator supporting Scaleups
- (Open) Innovation Activities deliver 80 new products & services and a dozen spinoffs each year

Open Innovation, Brokerage, M&A,.. Industrial Engagement Program,.. Access to Talent, Traineeships,..

Pan European Ecosystem

 Over 130 partners at 14 locations in 10 countries
 Top European corporations, universities & research centres

Entrepreneurial Education

- 3 pan-European schools with over 1500 students
- Europe's next-generation tech entrepreneurs

The Innovation Model

Meaning of Innovation

"Innovation - The Ability to Create and Capture Economic Value from Innovation."

Business Week, Funding Invention Vs. Managing Innovation

The Innovation Link in Practice

The Innovation Model in Practice

... with the need for global collaboration!

Good Practice Example The Fraunhofer Model

Problem-oriented Approach

Customer-oriented Approach

... and with the need for additional support!

Good Practice Example

Good Practice Example

The Valley of Death

DRAWN & QUARTERED

You have to kiss many many frogs, to find the one and only prince!

Arthur Frey, 3M, Inventor of Postlt

Source: Kienbaum

From Ivory Towers to Market Success

Barriers for scaling up internationally

Internal Barriers Capabilities of the firm

- Price of firm's products/services
- High cost of internationalisation
- Quality of firm's products
- Qualified personnel
- Specifications of firm's products

External Barriers Business Environment

- Lack of capital
- Lack of adequate public support
- Lack of adequate access to market
- Costs or difficult paper work for transport
- Other laws and regulations in foreign countries

Challenges and boundaries are everywhere!

Let's talk about Support!

Bridging the Valley of Death

... implemented by Funnel Management

The international services needed for your su

Access to Market (A2M)

Secure Customers

Access to Finance (A2F)

Raise Funds

Access to Ecosystem Services

Knowledge, Talent, Space, Projects, etc...

Elements of Entrepreneurship Qualificatic

ININOVATION

Access to Finance (A2F) program

Access to Finance Support

PHASE 1

Investment Readiness

PHASE 2

Meeting Investors

Review Fundraising Documentation

- Two-liner and Teaser
- Management Presentation
- Coaching of the CEO/founders
 - Individual and in-group trainings
- Fundraising Strategy
 - Business Plan / Amounts raised / Timing

Investors events

 Match-making events : opportunity to meet multiple investors

Selected targeting

 Contact investors from a tailor-made list according to startups specifics

Transaction finalization

- Direct discussions and negotiations between investors and start-ups
- A2F is not involved in legal negotiations (shareholders must seek external advice)

Early Stage Dilemma

Phases of Funding

The Hockey Stick

... And the more complex View

Why the Government invests:

Time to Money

Go for the Goal!

Access to Finance References

We supported 80 companies raise funding in the last 4 years

- **Focus**: A-rounds, between 1,5 and 10 m€
- **Stage**: established and mature startups, with a robust product/solution, having already gained market traction, and looking to scale across Europe
- **Investors**: the Access to Finance team puts emphasis on finding the right investors for you: financial VC versus corporate venture fund, various geographies
- **International by nature**: attracting foreign investors is the best way to pull your company on a global scale

Examples of recent fundraisings:

Access to Market (A2M) program

Access to Market Support

PHASE 1

Market Readiness

PHASE 2

Meeting Customers

- Review Business Plan
- · Go-to-market strategy, Acceleration planning
- Target market/Customers/Country selection

Transaction finalization

 A2M is not involved in sales negotiations between Buyer and Scaleup, nor in legal/contracts

270+ companies successfully supported

orehab

"We had a lot of really great networking opportunities as we met industry experts, representatives of established industry leaders, investors, business accelerators and even more entrepreneurs." I zoined

cloudesire

SYNOSTE

Good Practice Checkpoint Cardio

- Nature of deal: Product Development Funding to enhance the core tele-medical system
- Deal amount: €475.000
- Short company description: Founded in 2015, Checkpoint Cardio combines advanced medical devices with software to follow a patient's vital parameters in real time. A medical device measures ECG, pulse, respiration, body position and temperature, and sends the data as well as the patient's location to a telemedical centre where it is constantly observed by an experienced team. The telemedical centre is the first of it's kind in Europe.

Check Point

- Founders: Boris Dimitrov (CEO), Ivaylo Dachov (CMO),
- We introduced Checkpoint Cardio to the University Hospital RWTH Aachen at the German MEDICA fair and supported the further communication, which resulted in a new joint development and implementation contract, granted by a consortium of five leading university hospitals in Europe.

Good Practice DigiFlak

- INIINIOVATION
- Nature of deal: Development contract to enhance eCare technologies with data privacy and data security features
- Deal amount: €247.500
- Short company description: The Estonian scaleup DigiFlak builds USB / NFC devices for strong password-free multifactor network access authentication for social and corporate web-resources. The so-called Secuters encrypt data, establish virtual private networks (VPN), and prevent phishing/fraud.

DigiFlak

- Founders: Maxim Kostin (CEO)
- We introduced DigiFlak to the Aristotle University of Thessaloniki (Prof. Panagoitis Bamidis) in March 2017. The contract was closed on 1.12.2017. The project uses an innovative projective environment to provide useful and contextualised secured virtual coaching to elderly living at home.

Good Practice Distribusion

ININOVATION

distribusion

- Nature of deal: Collaboration with AMADEUS to facilitate access to intercity bus ticket bookings for travel agencies
- Deal amount: Percentage of ticket sales
- Short company description: Distribusion, a B2B travel tech venture based in Berlin,

 Germany
- makes booking an intercity bus ticket as easy as booking a flight.
- Founder: Julian Hauck (CEO), Johannes Thunert (CBO)
- Action Line: Digital Cities
- We supported in access-to-market and access-to-finance. The achievements include collaboration with EIT Digital partner Amadeus, a successful 6M euro funding round, and recognition at the prestigious NOAH startup competition. Amadeus, an expert and provider of technology for ticketing, reservation management, announced a ground-breaking collaboration with Distribusion to facilitate access to intercity bus ticket bookings for travel agencies in German-selling markets.

The Corporate View

How to approach corporates?

Moving through corporate units, structures, processes

To make the right decisions, you need to know the facts — and where and how to find them.

Summary: The IT Security Landscape

The Security / Cybersecurity landscape can be analysed from several complementary perspectives, all of them framed by Assets and Functions (People – Technology - Process), as exhibited below:

Do corporates easily invest in innovation?

While corporations worry about disruption, do they actually invest in preventing it?

Companies care about innovation

Source: CB Insights: State of Innovation – Survey of 677 Corporate Strategy Executives

Top 10 Sources of Innovation

- 1 Customers
- 2 Employees
- 3 Competitive intelligence
- 4 Suppliers / vendors
- Academic partners and/or scientific literature
- 6 Industry analysts
- 7 Accelerators & incubators
- (8) Corporate venture capital
- External ideation consultants
- (10) Bankers & VCs

Companies really care about innovation?

Source: CB Insights: State of Innovation – Survey of 677 Corporate Strategy Executives

Digital Transformation and Procurement Impact

Corporate Investment Decisions

Despite deep fear and talk of disruption, companies invest in the small stuff.

Corporate Investment Cycles

Average time from ideation to launch

Source: CB Insights: State of Innovation – Survey of 677 Corporate Strategy Executives

Corporate Innovation is SLOW

Good Practice Example: SAP

© 2018 SAP SE or an SAP affiliate company. All rights reserved. | INTERNAL

Good Practice Example: SAP

© 2018 SAP SE or an SAP affiliate company. All rights reserved. | INTERNAL

It is all about ECOSYSTEMS

© 2018 SAP SE or an SAP affiliate company. All rights reserved. | INTERNAL

The Role of Ecosystems

Example EIT Digital: unrivalled network of

customers across Europe...

14 Office Networks Brokerage, Launch, Soft Landing, etc.

PR & Media

network in more than 10 countries

Partner Network

Corporates, Universities, Research

Team Network

Business

Development

Misc. + Purchased networks

E.E.N., Experts, Mentors, ..

Action Lines

Digital Cites, Infrastructure, Industry, Wellbeing and Finance

Active all across Europe

14 offices in 10 European countries + Silicon Valley

170+ partner organizations looking for tech products and solutions

300+ investors in the network

40 business developers and 10 fundraising experts

Innovation Labs in Germany

Summary: Open Innovation

Questions? Comments?

Contact Information

Managing Director

Business Development Director

kniejski@ini-novation.com angela.ivanova@ini-novation.com

The Service Roadmap ...

Practices of Traditional Technology Transfer

Example: Supply Chain Security

