

PRESS RELEASE

High-level mission to the U.S. and cluster matchmaking event: opening research and innovation collaboration opportunities for European clusters and their members!

By Morgane Veillet Lavallée (inno TSD)

23.05.2017

United States (U.S) – Washington, DC


From the 15th to the 19th of May 2017, a delegation visit of 19 European cluster organisations from 10 EU countries to the United States (U.S.) was organised by BILAT USA 4.0 www.euussciencetechnology.eu and the European Cluster Collaboration Platform (ECCP) www.clustercollaboration.eu. The full-week event was highly appreciated by the participants who were able to enroll in a rich

programme with over 20 visits to cluster-like organisations in Philadelphia (PA), Boston and Cambridge (MA). In addition, the participants presented their activity and the research and innovation (R&I) stakeholders they represent in more than 90 bilateral/cluster to cluster (C2C) meetings during a matchmaking event with 13 U.S. counterparts in Washington, DC. The TechConnect World Innovation Conference & Expo on 16th of May 2017 was the opportunity to gather further insights on the U.S. industry. The business trip enabled also to learn from peers and exchange with experts during a seminar & roundtable organised during the conference.


The European delegation was comprised of 19 cluster organisations in the fields of nanotechnologies, advanced materials and manufacturing, energy and sustainability, electronics and biotech seeking cooperation with clusters and the stakeholders of the R&I ecosystem in the United States. The delegation was accompanied by Christophe Guichard, European Commission Official at DG Internal Market, Industry, Entrepreneurship and SMEs (DG GROWTH) in charge of cluster internationalisation, and it was supported by the U.S. Administration through the Department of Commerce, USA.

The EU delegation firstly visited Philadelphia, PA, on the 15th of May 2017, welcomed by the Economic Development Agency (EDA) Philadelphia Regional Office and the Philadelphia Industrial Development Corporation. Delegates met some of the main economic development,


research and innovation actors, such as Ben Franklin Technology Partners of Southeastern Pennsylvania, Life Sciences Pennsylvania, Science Center, Penn State, The Wistar Institute of Anatomy and Biology and the Singh Center for Nanotechnology. A presentation of the local research and innovation ecosystem and the collaboration opportunities for the European organisations were at the heart of the discussions. The European delegation appreciated the “*discovery of Philadelphia’s and Pennsylvania’s life sciences hub*”.

On the 16-17th of May 2017, the European delegation attended the TechConnect World Innovation Conference in Washington, DC. On 16th of May a cooperation seminar and knowledge-sharing round table was organised to present experiences on existing EU-U.S. cluster collaboration and to exchange on good practices. The presentations included an overview of the U.S. R&I ecosystem in comparison to the cluster landscape in the EU which enabled the clusters and the audience to share a common understanding on cooperation opportunities.


The seminar and roundtable were followed by a half-day matchmaking session to which 13 U.S. cluster-like organisations were invited to meet with the European delegation. Some 90 bilateral EU-U.S. meetings took place between clusters and research and innovation organisations. A number of EU participants were able to share concrete ideas for collaboration with their U.S. counterparts either as a cluster organisation or on behalf of their members. The 17th of May was dedicated to the participation at the TechConnect World Innovation Conference which offered sessions both on scientific and business & innovation related topics.


The following days (18-19th of May) were dedicated to the visits in the lively tech and innovation hubs of Boston and Cambridge, MA. Massachusetts is living up to its reputation as the “Leading Technology State” in federal expenditure for academic and non-profit R&D in the U.S., and one of the global leaders in biotechnology, clean energy, digital health, IoT and some other topics.


The EU clusters were hosted by U.S. organisations active in the same fields and interested in research and innovation cooperation. In total, the European delegation had 12 top-quality meetings with intense exchanges – e.g. at the Massachusetts Institute of Technology (MIT) Center for Biomedical Innovation, the MIT Innovation Initiative, the Fraunhofer Center for Sustainable Energy

Systems and the Fraunhofer Center for Manufacturing Innovation, as well as the NorthEast Clean Energy Council, the NECEC Institute, Mass Technology Leadership Council, Inc., and some others. The


participants appreciated the possibility of meeting with representatives of the local innovation ecosystem, ranging from research-oriented institutions to incubators and investors, as well as technology umbrella organisations. Direct contacts have likewise been made in the informal setting at the Venture Café, organised by Cambridge Innovation Centre on Thursday evenings. It was the opportunity for the EU participants to be introduced to local entrepreneurs, start-ups, scientists and stakeholders of the dynamic ecosystem.


One of the main objectives of the High-Level EU Cluster Mission to the U.S. is to support transatlantic cluster cooperation for strategic business partnerships building upon the EU-U.S. Cooperation Arrangement on Clusters signed between the U.S. Department of Commerce and the European Commission's DG GROWTH in April 2015, and to support European cluster

organisations in the internationalisation of their and their members' activities, specifically focused on business cooperation, research and innovation.

Testimonials from participants:

Laura Cerni, cluster manager CBM srl, Italy: *“My cluster is active in the fields of Biomedicine, Biotechnology, e-Health and Ambient Assisted Living, so the cluster visits in Philadelphia, PA, which is a hub for life sciences, were of particular interest to me. It was very useful to understand the research and innovation landscape in the USA thanks to the presentations, meetings and visits, as it differs from the system we know from Europe. I am glad I can bring specific information home to my cluster’s member companies: indeed, I could already schedule a concrete appointment for one company that is visiting Boston next week with the group in charge of the Biomanufacturing Program at MIT, and with the Fraunhofer Center for Manufacturing Innovation, two of the organisations met in Boston during our cluster visit.”*

Peter Simkens, cluster manager of DSP Valley, Belgium: *“The matchmaking event in Washington, DC, was efficient for me, as I could discuss some opportunities of collaboration for our cluster and our members. As for the visits, I would be interested to learn more about the access opportunities and mechanisms for European companies to the Manufacturing America program that was presented to us. When visiting the Cambridge Innovation Center in Cambridge, MA, I realized that a number of our cluster’s member companies have already used the incubation and consulting services which were a great information mechanism for them and allowed them to enter the U.S. market for sales whilst growing steadily in the EU. Their testimonials could be a great inspiration for others.”*

About BILAT-USA 4.0

The BILAT USA 4.0 project, funded by the European Union under Horizon 2020 Programme, has started on 1 February 2016. It aims to enhance, support and further develop the research and innovation cooperation between the European Union and the United States of America.

Contact

Morgane Veillet Lavallée, inno TSD (France)

E-mail: m.veilletlavallee@inno-group.com

www.euussciencetechnology.eu