
2nd TALENT Annual Meeting

Status Report

WP 6: Dissemination, knowledge transfer and external research funding

Geneva, November 2013

Speaker: Peter Keinz (peter.keinz@wu.ac.at)

Agenda


This talk consists of 4 parts.

- Summary of workpackage 6
- Status update – what has happened so far?
- Next steps
- Q & A session

Summary of Workpackage 6


Workpackage 6 aims to achieve an overall wide knowledge-sharing and awareness-raising of the research and training results accomplished, to industry and academia.

WP # and name:

Dissemination, knowledge transfer and external research funding

Workpackage leader:

Dr. Peter Keinz, WU Vienna University of Economics and Business

TALENT researchers:

Vesna Babaja

Manuel Burger

Beneficiaries and associated partners:

WU Vienna University of Economics and Business

BGATOR

Summary of Workpackage 6


Workpackage 6 deals with dissemination (of CERN technologies), knowledge transfer, and external research funding.

Milestones and Deliverables:

M 12:

Milestone 1: Open interface to industry created

M 30:

Milestone 2: KTT structure and ATLAS technology roadmap


M 24:

D-6.1 KTT benchmarking best practices guidelines

D-6.3 ATLAS technology roadmap report

M 36:

D-6.2 Report on KTT structure formation

D-6.4 ATLAS public funding roadmap report

Status update – what has happened so far?


Activities in workpackage 6 are in line with the proposed time schedule and supportive in achieving the WP goals.

M 12:

Milestone 1: Open interface to industry created


M 30:

Milestone 2: KTT structure and ATLAS technology roadmap


M 24:

D-6.1 KTT benchmarking best practices guidelines

D-6.3 ATLAS technology roadmap report


M 36:

D-6.2 Report on KTT structure formation

D-6.4 ATLAS public funding roadmap report


Status update – what has happened so far?


The deliverable D-6.1 was developed throughout a business project conducted by master level students at WU Vienna.

Milestone 1 and Deliverable D-6.1:


Status update – what has happened so far?


Deliverable D-6.2 (ATLAS technology roadmap) is currently being developed and will be available by the end of 2013.

Deliverable D-6.3:

- Business project on pre-selected ATLAS technologies
- Oct. 2013 – January 2014
- Insights on
 - potential fields of application
 - future R&D needs
 - potential partners in R&D and distribution/dissemination
- Detailed report: March 2014


Status update – what has happened so far?


The ESRs developed research questions addressing specific shortcomings in state-of-the-art KTT activities and are currently crafting their research proposals.

Year 1


Year 2


Year 3


Research gap identified,
Research Proposal written

Data collected

Paper finished


- Mag.a Vesna Babaja
- TALENT ESR 14


The importance of coffee breaks:

An empirical analysis of the role of informal communication for the success of international and inter-sectoral R&D cooperations


- Manuel Burger, MA
- TALENT ESR 15


The impact of incentive systems on the success of technology transfer projects

- Motives of parties involved in KTT?
- Appropriate incentive systems?


Status update – what has happened so far?


Besides the formal deliverables as stated in WP 6, the E&I institute also hosted a business training for TALENT ERs and ESRs at CERN in June 2013.

Contents of the business training:

Part I: Case studies and TALENT technology workshop


Part II: First joint training course in Vienna and real life business project

During the next year, we will predominantly work on D-6.2 and D-6.4.

KTT structure formation

- Research projects of ESR 14 and 15
- Master theses
- Business projects with management students
- Collaborations with associated partners (BGATOR)?

Public funding roadmap

Further training activities

- 2nd round of first joint training program (expected dates beginning of March, May and end of June 2014 – 3 days at a time)
- Participation in second joint training program → if desired

Q & A session


Anything unclear? Please ask!

Thanks for your attention.


VIENNA UNIVERSITY OF
ECONOMICS AND BUSINESS

Department of Strategy and Innovation

Institute for Entrepreneurship and Innovation
Welthandelsplatz 1, Building D2
1020 Vienna, Austria

Dr. Peter Keinz

T +43-1-313 36-5979
peter.keinz@wu.ac.at
wu.ac.at/entrep