

Dr. Max Lemke, European Commission, DG CONNECT Head of Unit Technologies & Systems for <u>Digitising</u> Industry

CEA-LETI and FP7/H2020

CEA-LETI is one of Europe's crown jewels in microelectronics:

- With IMEC and Fraunhofer amongst the 3 leading labs
- For electronic components: largest recipient of EU funding of RTOs
 - >100M€ since FP7 (65% in FP7)
 - 45% nano-electronics components
 - 15% equipment and process technologies
 - 10% microsystems
 - Nearly 10% on TOLAE
 - FP7: LETI is in 25% of projects / H2020: 19% of projects
- Strong role in in the Electronics Leaders Group developing Europe's Microelectronics strategy for H2020
- Strong role in the ECSEL Joint Undertaking
- Part of the planned Important Project of Common European Interest (IPCEI) on Microelectronics
- Instrumental in the success of FDSOI

CEA-LETI and FP7/H2020

CEA-LETI is a major actor beyond microelectronics:

- Cyber-physical systems
- Supporting the digital transformation of our industry: Leading role in Smart Anything Everywhere

- 5G, IoT including large scale pilots
- Photonics, post CMOS-technologies

CEA-LETI is an essential asset in the European ecosystem in electronic components and systems

- LETI should continue contributing to the shaping of the European ecosystem as well as to serving a broader diffusion of these technologies – for Rhone-Alpes, for France, and for Europe
- LETI and CEA are well positioned in post-CMOS technologies: neuromorphic, spintronics or quantum technologies.
 - → Build on these assets use it for Europe's future competitiveness

Digital Single Market Mid-term Review – May 2017 at a glance

I. Taking stock of what has been achieved since 2015

- End of roaming charges for all travellers in the EU June 2017
- Portability of content from early 2018
- Wifi4EU: free public Wi-Fi hotspots in local communities across the EU
- **Spectrum**: 700 MHz band for development of 5G + online services

II. Future Agenda

- Ensuring a fair, open and secure digital environment:
 online platforms, data economy, cybersecurity
- Managing the digital transformation: Digital Skills, Digitisation of industry, eHealth, eGovernment, Connected mobility, HPC, Investment

• • •

Rome, 23 March 2017

COMMITMENTS FOR A DIGITAL FUTURE OF EUROPE

8 MSs committed to build and deploy the next generation of computing and data infrastructures in Europe

11 Ministers & State Secretaries + industry leaders pledged to collaborate and work jointly within the EU Platform of National Initiatives

29 EU and EEA countries signed up for European cross-border smart mobility corridors

5 Ministers, 2 MEPs & high-level stakeholders participated in the launch of a pilot project to boost cross-border digital work experiences

European platform of National Initiatives on Digitising Industry (Rome, 2017)

To ensure that <u>any industry</u> in Europe - big or small, <u>wherever situated</u>, <u>whatever sector</u> - can fully benefit from digital innovations to <u>upgrade its products</u>, improve <u>its processes</u> and adapt its <u>business models</u> to the digital transition

The platform: our added value at EU level

- Coordination, combining investments, EU legislation
- Addressing all sectors ("value chain")
- In collaboration with Member States, industry and social partners

Digitising European industry initiative: 5 lines of actions

Broadly disseminate digital innovations for all:

Setting up a pan-European network of Digital Innovation Hubs

Strengthen competitiveness by developing partnerships and platforms

Standarisation

HPC/cloud

A framework for the coordination of national and European initiatives

A **regulatory framework** adapted to the digitisation of industry

Data: flow, access, exploitation safety, responsibility ("liability)

Prepare Europeans for the digital age

Training, education, new work environment

Digital Innovation Hubs: Towards organic Growth

"Ensure that every business in Europe, whatever its sector of activity, wherever located and whatever its size, can take full advantage of digital innovations and competences"

Member States & regions:

build-up/strengthening of national and regional structures of digital innovation hubs

- particular attention to SMEs
- Ensure companies can access advanced technologies and enhance their digital competences
- €100 million per year (EU) of support to the hubs and 10 times more from the Member States and regions

Commission:

- Set up a pan-EU network of Digital Innovation Hubs
- Support activities cross-border experiments, catalogue and assistance in the creation of hubs

Smart Anything Everywhere initiative

Large industry

Practical example 4M5

Custom-made professional footwear perfectly adapted

to any anomaly of the foot

An EU-wide partnership:

SME user: BASE PROTECTION - IT

SME user: PODOACTIVA - ES

SME technology provider: INGECON - ES

- Single financing of €250,000
- Increased competitiveness of SMEs
- 3D printing based on customised design of the sole
 - HPC simulations available via cloud
 - In the long term, 3D printing to be done in-house by the retailer
- No specialized CAD knowledge
- Reduced design and fixed costs
- Immediate validation and perfect fit of the sole
- Quick availability and lower price of a customised product

Leadership in digital industrial value chains

Aligning investments and federating R&I efforts from all actors (industry, national initiatives and EU) along common strategies based on European interests and values

From R&D to the deployment and investment needs

LETI is a key actor in: ECSEL pilot lines, the planned IPCEI, IoT pilots, ...

Basic and applied research (TRL 2-5)

- Horizon 2020
- National and regional programmes

Investment needs

x 10

Development of platforms, scaling, experiments, pilot lines (TRL 5-8)

 H2020, Industry Member States

Deployment (TRL 8-9)

- Member States (state aid, IPCEI*)
- Industrie

from PPPs essential at every stage

^{*} IPCEI, Important Projects of Common European Interest

European Strengths: vertically integrated and professional markets

ECSEL: a joint undertaking for electronic components and systems

KEY APPLICATION From component to systems and applications covering the full chain up to pilot projects

ESSENTIAL CAPABILITIES

Creation of a critical mass of leveraged investments: EU – Member States - industry

CUMULATIVE INVESTMENTS IN ECSEL PROGRAMME

2015

An industrial platform for the connected industry

Development examples:

Reference architecture for the connected and automated industry (RAMI)

Secure platform for industrial data sharing (IDS)

Investments and sources financing

Bring together sources of financing and mobilise a critical mass of investment from other public, national and private actors by leveraging European R&I investment

EU Investments

Under mandate (2018-2020):

3.5 billion in R & I (Horizon 2020) of which:

- € 1 billion for platforms, pilot projects, pilot lines and test beds
- € 300 million for digital innovation hubs

EU: €5,5 billion (2016-2020)

A total investment of at least €50 billion

Conclusions

- The digital transformation concerns everyone:
 - It requires a voluntary pro-active approach of all actors
 - Which builds on the European strengths
- The Digitising European Industry Initiative:
 - Builds on national initiatives focus on European added value
- CEA-LETI is excellently positioned to continue
 - doing forward-looking research on components and systems to build the foundation for Europe's future competitiveness
 - taking an instrumental role in supporting French and European industry in their digital transformation
 - networking and integrating technology and national silos under a common European strategy
- The digital transformation of our economy and society is also about skills, jobs and social aspects:
 - Need for an inclusive approach towards digital transformation
 - Take due consideration for the fears of European citizens!

THANK YOU

Digitising European Industry
http://ec.europa.eu/digital-agenda/en/digitising-european-industry

Twitter: #DigitiseEU