

DIGITAL INNOVATION HUBS:

How to motivate SMEs to engage with Digital Innovation Hubs and how the hubs can create demand for the services of the SMEs

Centro de excelencia para la innovación a la pime

Innovating with the companies

Julia Palma

julia.palma@eurecat.org

Public Programmes

@pHjools

About Eurecat

Organization and skills

Multidisciplinary private non-profit research center

Eurecat is the main Technology Centre in Catalonia

Figures

- 600 professionals
- 60 M€ revenues
- +1,000 customers
- 8 spin-off companies
- 73 patents
- 39 H2020 projects
- 30 EU projects as coordinator

● H2020 (38) ● CIP (6) ● FP7 (41)

/ WHAT DO WE HAVE?

INDUSTRIAL TECHNOLOGY AREA

- Autonomous & Industrial Robotics
- Composites
- Functional Printing & Embedded Devices
- Functional Textile
- Metallic and Ceramic Materials
- New Manufacturing Processes
- Plastic Materials
- Process Modelling & Simulation
- Product Innovation and Development
- Sustainability

BIOTECHNOLOGY AREA

- Nutrition and Health
- Omic Sciences

DIGITAL TECHNOLOGY AREA

- Audiovisual Technologies
- Big Data
- Data Mining
- Digital Humanities
- E-Health
- IT- Security
- Smart Management Systems

/ FOR WHOM? SECTORS

FOOD AND NUTRITION

PUBLIC SECTOR

ENERGY AND RESOURCES

AUTOMOTIVE

AERONAUTICS

RAILWAY

INDUSTRIAL SYSTEMS AND PROCESSES

CULTURAL AND CREATIVE COMPANIES

TEXTILE

HEALTH

CONSTRUCTION

COMMERCE

FINANCES AND INSURANCES

INFORMATION AND COMMUNICATIONS TECHNOLOGIES (ICT)

BIOTECHNOLOGY

TRAINING

SPORTS

TOURISM

CONSULTANCY

PROMOTION AND DISSEMINATION

Technological
DIHs

DIH regional ecosystem Eurecat as Competence Center

Sectorial DIHs
domain knowledge

Centre d'excel·lència per a la innovació a la pime

Current projects and initiatives with Eurecat's participation

There is the **need** of a **single entry-point** for SMEs:

What is +PiME ?

An Eurecat initiative, in collaboration with business associations, with the aim of **assisting SMEs in their innovation and digitalization strategies**, so they become:

More
competitive

Creators of
quality
employment

Wealth producers
for the society

More sustainable

What does +PiME offer to SMEs?

- A proven **methodology** that guarantees the success of the innovation process.
 - **Coaching and assistance** to the company throughout the complete innovation process.
 - Integrated solutions with a **guarantee for industrialization**.
 - Specialized **training** to make innovation a permanent process within the company.
 - **Technological consultancy** to accelerate the innovation process.
 - Specialised **R+D services** in digital and industrial environments.
 - **Support for implementing and marketing** the identified solutions.
-
- ✓ **Phase 1:** Technological Scouting
 - ✓ **Phase 2:** Innovation Projects with Eurecat contribution
 - ✓ **Phase 3:** Free training on Innovation and Digitalization Management

How +PiME motivates SMEs to engage with Digital Innovation Hubs

Strategies for outreaching SMEs

01

- ✓ Technology push: Dissemination of **technological trends** and **emerging technologies**
- ✓ **Demand-driven event** organisation
- ✓ Analysis of new opportunities based on **dialogue**

02

- ✓ **In-kind contributions**
- ✓ Free **training**
- ✓ Analysis of potential **funding sources** (public and private)
- ✓ Information to be presented to investors

03

- ✓ **Sectorial face to face events**
- ✓ Actions built on **existing network**
- ✓ Fostering **network growth** for the SME

04

- ✓ Dissemination of inspiring **success cases**
- ✓ Planned **visits** for SMEs to showrooms and laboratories
- ✓ **Tools and strategies** for digitalization
- ✓ **Innovation methodologies** specially designed for SMEs

How +PiME creates demand for the services of the SMEs

Strategies for promoting the adoption of SME's results

**And you? What do you do in
your regions?**

**Looking forward to
collaborating with you!**

