

National Academies of Science's GUIRR Workshop. July 29-31, 2013. Washington D.C.
Culture Matters: An Approach to International Research Agreements

Open Innovation Platform for Sustainable Cities-
A paradigm shift in international collaboration

Dr. Osman Ahmed, Ph.D., P.E.
Senior Director
Siemens Industry, Inc.,
Osman.ahmed@siemens.com

usa.siemens.com/infrastructure-cities

Topics:

Sustainable Built-Environment

Open Innovation Platform

A Case Study: Masdar- Siemens partnership

Cultural issues- a general observation

A Sustainable City

Philosophy

Understand what nature provides you
Do not consume more than what you need
Learn from nature
Strike a balance between nature and human
Harmonize relationship with nature

Reality

Effective life-cycle cost
Life- experience
Live and learn
Affordable
Intelligent
Efficient

Recycle
resources

Sustainable
escapes

Sustainable
materials

Environment
knows &
connects to
people

Sustainable
design

Intelligent
control

Renewable
energy
sources

Smart
Integrated
Comfort
environment

Energy &
Operational
efficiency

Photo-chromatic glass
with smart facade

•Closed Innovation

- External inputs
- Internal ideas
- Internal development of technologies
- Requires large internal R&D
- Successful in 80s and 90s

•Open collaboration

- External inputs
- Internal ideas
- External technologies or products
- Internal adaptation
- Successful in 90s and 00s

•Open Innovation- Connect & Develop

- Innovation acceleration
- Collaborative funding
- Greater pool of external invention
- New revenue stream- license, spin-off
- Successful in 00s and 10s

Open Innovation Network⁵- PPP Collaboration Model

Benefits:

- Increase innovation capacity
- Accelerate Innovation
- Leverage on Govt. funding
- Create Market pull
- Specially suited to sustainable built- environment

Strategic Partnership focus: Smart Grid/ Smart Buildings

Siemens AG and Masdar Agrees to:

- Establish a long term strategic partnership
- Implement an innovative power grid combined with advanced building technologies
- Create a Living R&D Platform
- Establish a Centre of Excellence in Building Technologies

Project Location: Masdar City, Abu Dhabi, UAE.

- Next to Abu Dhabi Airport
- About 70 miles from Dubai

Masdar Corporate Hierarchy

CCS*= Carbon Capture & Storage

Siemens AG

Focus:

- Strategic Partnership
- Research Funding

Masdar Corporate

Focus:

- Strategic Partnership
- Investment

Medium Voltage Network

Focus:

- Commercial offerings
- Partnership

Smart Grid

Focus:

- Commercial offerings
- Research Funding

Energy: CCS

Focus:

- Research Funding
- Partnership

Siemens- Masdar

Strategic Partnership

Masdar City

Focus:

- Infrastructure
- Open Innovation Platform
- Investment

Masdar Institute

Focus:

- Research
- Commercialization
- Funding

Building Technologies Division (BT):

Focus:

- Open innovation platform.
- Living Laboratory
- Collaborative research investment
- Commercialization of research results
- Research Funding
- Commercial offerings

**Masdar- Siemens
Building Technologies
Collaboration model**

SIEMENS

**Siemens
Building
Technologies**

**Open Innovation
Platform**

- Real and live experimental platform
- Migration from research to living laboratory
- Coupled with BT's commercialization process
- Collaboration with external synergistic partners
- Full transparency
- Live , learn and share

Siemens BT- Masdar Collaborative Investment Model:

Legacy Culture:**•Mostly challenges are noted for an Open Innovation Platform****Technology Partner**

- Technology Excellence
- In-house R&D mindset
- Organizational acceptance
- Leadership continuity
- Commercial value
- Individual BU goals
- Proper investment
- Risk averse
- Cost sensitive
- IP Rights belong to funding agency

Government Partner

- Consumer/commercial excellence
- ROI driven
- Hierarchical organization
- Lack of innovation experience
- Risk averse
- Shot-term focus
- Proper resources

Research Partner

- Research excellence
- Funding driven
- Mis-match between expertise and research focus
- Not exposed to commercial constraints
- Proper student resources
- Project discipline
- IP rights belong to the researcher

Collaborative Innovation Culture:

•Requirements:

Government
Partner

- Common Vision and Goals
- Leadership commitment and continuity
 - Project execution
 - Resources
 - Long-term focus
- Value of Innovation Excellence
 - Building relationship
- Creativity and open environment
 - Transparency and consensus

Technology
Partner

Research
Partner

Thank You!

References:

1. CEOs are expanding the Innovation Horizon: Important implications for CIOs. Mark Adelhelm, IBM Global Business Services. IAMOT Global Technology Conference, Miami, 2007.
2. Connect and Develop. Inside Proctor& Gamble's new model for innovation. Larry Huston and Nabil Sakkab. HBR, March, 2006.
3. Web site: <http://www.openinnovation.net/>. University of California at Berkeley.
4. Open Innovation: The new imperative for creating and profiting from technology. Henry Chesbrough. Harvard Business School Press, 2003.
5. Technology's the answer! (but what was the question). Michael Grubb. Associate director of Policy, the Carbon Trust. HGDC seminar, 2003.