

HSE Program for Innovation Infrastructure Development: interim results and near-term outlook

ALEXEY NOVOSELTSEV
HSE Director of Innovation and Enterprise

Meeting of the HSE Council for Innovative Entrepreneurship

December 08, 2011

Basic idea | outreach strategy

Dual role of an «economic university»:

- Solutions for economic and social policy
 - Applied research and policy advise for public authorities
 - Continuing education for public and market institutions
- Leveraging analytical capacity for markets
 - Center of excellence for business customers
 - Transfer in-house research results into marketable services
 - Bringing business expertise into technology transfer system
- +>>> Promotion of innovative entrepreneurship

Basic idea | outreach strategy

Dual role of an «economic university»:

- Solutions for economic and social policy State of the art
 - Applied research and policy advise for public authorities
 - Continuing education for public and market institutions
- Leveraging analytical capacity for markets
 - Center of excellence for business customers
 - Transfer in-house research results into marketable s
 - Bringing business expertise into technology transfer

+>>> Promotion of innovative entrepreneurship

Focus of the Program

HSE IID Program scope

Leveraging analytical and human capacities for markets

- 1. New forms of university-business cooperation
 - Strategic advise to large enterprises
 - Technology platforms
 - Foresight network

2. Commercialization system

- Knowledge transfer & brokerage
- Project-based faculty and students involvement
- Intellectual property rights management system

3. Entrepreneurship fostering system

- Development of entrepreneurship community
- Entrepreneurship education programs and courses
- Selection and Business acceleration services.

Schedule

TIMETABLE	2010	2011	2012	2013	2014	2015	2016	2017
Capacity building								
Activities development								
Sustainability assurance								
Monitoring period								

TARGET MEASURES

R&D income (Mln. Rub.)	1100	1170	1230	1300	1370	1440	1510	1590
# of spin-offs*	1	4	5	8	11	15	17	19
Finance raised (Mln. Rub.)*	8	20	60	90	120	160	200	250
Incubation capacity, projects	4	15	40	60	60	80	80	100
Services income (Mln. Rub.)	-	3	10	12	26	40	57	80

HSE IID Program management structure

Strategy and coordination:

- First vice-rector Leonid Gokhberg
- Council for innovative entrepreneurship
- International advisory board for foresight studies
- Program steering committee

Organization and management

- Director of innovation and enterprise
- Innovation and enterprise office
- Research and development office

Execution and operation

- Thematic groups (6) and projects (30+)
- Centers for entrepreneurship (4)

IID Program: major accomplishments

Leveraging analytical and human capacity for markets

- I. New forms of university-business cooperation
 - Strategic advise to large enterprises
 - Technology platforms
 - Foresight network
- II. Commercialization system
- III. Entrepreneurship fostering system

IID Program: major accomplishments New offers to business customers

- Analytical tools for corporate innovation policy
 - R&D strategic planning
 - Foresight-based road-mapping
 - Market and technology assessment
- Creating a company's innovation ecosystem
 - Business-to-Science cooperation
 - Interface to SME's and crowd-sourcing solutions
 - Support to corporate venture funds
- Tailored scientific and expert support to a company
 - Applied research for management and competitiveness
 - On-demand consulting

IID Program: major accomplishments Technology Platforms

1/2

Governmental Commission on HSE / ISSEK **High Technologies and Innovations** Division of PPP in **Ministry of Economic Development** Innovation **Ministry of Education and Science Initiators of platforms (>200)** Participants of platforms (>1000) **HSE** research units as stakeholders of core specific platforms

Expert support to the government

- Methodology
- Training
- Coordination

Advise to a company:

- Concepts
- Procedures
- Training

Conducting other HSE units on participation in core platforms

IID Program: major accomplishments Technology Platforms

2/2

7 (of 28) platforms joined by the HSE*:

Platform	Coordinator
Medicine of the Future	Siberian State Medical University
Bio-Industry and Bio-Resources – BioTech2030	Company "RT-Biotechprom", Lomonosov Moscow State University
National Software Platform	Concern "Sirius"
National HPC Technology Platform**	Aylamazyan Program Systems Institute of RAS, Lomonosov Moscow State University
Production and Usage of Hydrocarbon Resources	Gubkin Russian State University of Oil and Gas
Deep Conversion of Hydrocarbon Resources	Company "VNIPIneft"
Green Technologies	Russian Geographical Society (NGO)

^{**} HPC - High Performance Computing.

IID Program: major accomplishments Foresight Network

HSE is an authorized center for methodology of the Russian S&T foresight studies

Support to the Ministry

- Methodology
- Coordination

Coordination of Industrial centers:

- Methodology
- Organization
- Training

IID Program: major accomplishments

Leveraging analytical and human capacity for markets

I. New forms of university-business cooperation

II. Commercialization system

- Knowledge transfer & brokerage
- Project-based faculty and students involvement
- Intellectual property rights management system
- III. Entrepreneurship fostering system

HSE business innovation perspectives

Research areas

- Economics
- Sociology
- Management
- Finance
- Linguistics
- Communications
- Logistics
- Computer sciences
- Cognitive sciences
- etc.

Marketable products and services (samples)

- New financial facilities
- Customized analytics
- Customer behavior models
- Business intelligence tools and services
- Games and simulators
- Test systems and visualization tools
- Supply chain management solutions
- etc.

Prospective markets

- Financial services
- R&D management
- Marketing
- Corporate governance
- Insurance
- Retail
- Healthcare
- Creative industries
- Education
- > etc.

IID Program: major accomplishments HSE Commercialization System

IID Program: major accomplishments HSE Commercialization Process

Projects selection: HSE Innovation Fund track

3. 4. 5. Call for ideas **Project** Agreements Financial & Assessment / marketing structuring / investment and **Innovation Fund** fund raising project launch plan proposal

Samples of applicant projects to the 2nd HSE Innovation Fund call

Product Idea	Target markets	Scientific leader
"Mobile-English" - content delivery system for mobile devices	Foreign language distance-learning and interpreting	Prof. Svetlana Maltseva Head of Department of Innovation and Business in Information Technologies (Faculty of Business Analytics)
Hedging strategies development	Financial services, Risk-management, Financial consulting	Prof. Nikolay Berzon Head of Department of Stock and Investments Market (Faculty of Economics)
Interactive Atlas for Tourism Industry	Customized Analytics for Tourism industry (B2B, B2C)	Prof. Sergey Smirnov Deputy Vice-rector, Director of Institute for Social Policies and Social and Economic Programmes

Intellectual Property Rights management

Core activities:

- 1. University IP policy development
- 2. Identifying, perfecting and managing IP assets of the HSE
- 3. Methodical assistance to HSE units on IP issues
- 4. IP transactions maintenance (incl. licensing)

Current results:

Framework development	Operational
HSE IPR Framework act drafted	HSE IP rights check-up
HSE IPR Policy discussion	 IP assets protection (4+12 cases)
HSE Commercial Secrets Act adopted	Licensing deals (2+4 cases)
• IP management procedures described	 Supporting other HSE units (multiple)

Commercialization: nearest milestones

	CURRENT ACHIEVEMENTS	PRIORITIES FOR 2012
System development	- Process awareness- Formation of "HSE Innovation"- IP department services launch	Scale and visibilityEvaluation servicesPrototyping facilities
Project portfolio	- 15 Innovation Fund winners- 3 product developments- 2 equity acquisitions*	- Project developments- Investor relations
Faculty & students involvement	Direct negotiations (>20)East West Digital News caseProject-training Groups study	Adoption of Project-trainingGroups methodologyPortfolio projects staffing
IP rights	- IPR policy discussion- Know-How security system- Valuable IP-assets protected	- IPR policy introduction- Portfolio projects IPR deals
Partnerships and networking	- Direct international liaisons (USA, Europe, Singapore)	- Pre-seed collaborations- Inter-university contacts

^{*} deals are being processed, closing expected until the end of December.

IID Program: major accomplishments

Leveraging analytical and human capacity for markets

- I. New forms of university-business cooperation
- II. Commercialization system

III. Entrepreneurship fostering system

- Development of entrepreneurship community
- Entrepreneurship education programs and courses
- Selection and Business acceleration services

Entrepreneurship fostering system

Long-term educational programs

Developed by the HSE Innovation Management Institute:

	Facts of 2011	Expectations for 2012
MTech in R&D&I Management in a company	 11 courses developed new type of educational programs appeared at HSE 	first intake of 20 - 25 students2 specializations
Minor in Entrepreneurship	 first intake: 112 students for 3 courses partnership with University of Twente (NL) 	19 courses during 1,5 yearsnext intake

Entrepreneurship fostering system HSE{10K} business competition

- 140 applications in May 2011
- 80 experts jury
- 12 finalists
- The Winner Maxygen (Mobile DNA-diagnostics)

 2nd prize at BIT-2011 (RU), 2nd prize at IBTEC-2011 (USA)
- LinguaLeo* winner of BIT 2011 (\$200K) finalist of HSE{5K} in 2007

Entrepreneurship fostering system Annual award "Startup of the year"

Startup of the year

2011 Final Ceremony: December 8

- 50 experts jury
- 13 finalists in 5 nominations
 - Best Technology
 - Best Start
 - Global Startup
 - Best Social Business
 - Best Team

McKinsey&Company

Annual award "Startup of the year" **Infrastructural Partners (Nominators)**

Annual award "Startup of the year" Nominees (Finalists)

Доктор на работе

Annual award "Startup of the year" **Media Partners**

Entrepreneurship fostering system Sustainability

Final remarks

Next challenge: interconnection of these systems

- I. New forms of university-business cooperation
- II. Commercialization system
- III. Entrepreneurship fostering system

Key risks:

- Lack of time: complexity requires larger transition periods
- Misunderstanding of scale and ratio between systems
- Mistakes in making right offers

Thank you for your attention!

anovoseltsev@hse.ru www.hse.ru