

Galileo initiatives

in Piedmont and Turin

Luigi Bragagnini Director Consorzio Torino Time

Contents

Piedmont and Torino key figures

- 4.3 millions inhabitants (7% of Italian population);
- 1.5 millions inhabitants in Torino metropolitan area;
- 74.6 B€ GDP (9% of Italian GPD);
- 17400 € per capita income;
- 10% of national industrial production;
- 25.3 B€ export (13.3% of Italian export);
- 27% export in high-tech sector.

Key Figures in High Tech

- 1st Italian region in terms of employees in the High Tech sector;
- 53.688 employees in the ICT sector;
- 6.805 companies;
- 20% of national patents;
- 30% of national R&D expenditures

Contents

☐ The environment: Piedmont and Torino ☐ The Galileo Regional Initiatives in Piedmont Comitato Promotore Programma Galileo Torino Wireless Foundation ☐ The Galileo research players: Politecnico di Torino Istituto Superiore Mario Boella (ISMB) INRIM - IEN Galileo Ferraris ☐ The Galileo Programme activities in Piedmont •Galileo Time •Galileo Receivers Galileo Education Galileo Applications and services □ Future projects in Galileo Research and Innovation

Comitato Promotore Programma Galileo

Mission:

to support the participation of the local community in the Galileo Program activities

The Institutional Partners of

COMPANO <mark>PROMOTORE</mark> PROGRAMMA CALIVEO

Scientific Working group

Torino Wireless: the Piedmont ICT Technology district

Enterprise

- Alenia
- Fiat
- Motorola
- STMicroelectronics
- Telecom Italia
- Unione Industriale

Government local bodies

- Piedmont Regional Government
- County Council of Torino
- City Council of Torino
- Chamber of Commerce of Torino

torinowireless

ideas and enterprise

 MIUR (Ministry of Education, University and Research)

- Sanpaolo-Imi
- Unicredito
- Compagnia di San Paolo
- Fondazione CRT

- Politecnico di Torino
- Università di Torino
- Istituto Superiore Mario Boella

Torino Wireless: the district goals

Indicator

today...

...in 10 years

ICT incidence on GDP

5% 10%

Number of R&D professionals

over 2.000

4.000-6.000

Self-sustaining of the cluster

Public funding

Fully self-sustaining cluster

At least 50 new ICT start- ups with good performance

The Galileo initiative objective

Create a Galileo pole of excellence in Torino based on:

- Local existing competences (scientific and industrial)
- Wide communication strategy
- · Eu and International level cooperation and alliances
- SMEs cooperation and growth.

The Galileo Pole of Excellence in Torino

8

Contents

- ☐ The environment: Piedmont and Torino
- ☐ The Galileo Regional Initiatives in Piedmont
 - Comitato Promotore Programma Galileo
 - Torino Wireless Foundat
- ☐ The Galileo research players:
 - ■Politecnico di Torino
 - Istituto Superiore Mario
 - INRIM IEN Galileo Fer
- ☐ The Galileo Programme activities in P
 - •Galileo Time
 - Galileo Education
 - Galileo Applications and services
- □ Future projects in Galileo Research and Innovation

Istituto Superiore Mario Boella (ISMB) - History

April 1998 Strategic Agreement between **Politecnico** and

Compagnia di San Paolo to support ICT R&D and education

➤ July 2000 ISMB is established by founding members,

Compagnia di San Paolo and Politecnico di Torino

> June 2001 Motorola, STMicroelectronics and

Telecom Italia become industrial partners

> Dec. 2001 ISMB signs Torino Wireless District MoU

➤ Jan. 2003 ISMB "Stable Structure" of Compagnia di

San Paolo

> Sept. 2003 ISMB in the new 4.000 m² via Boggio building

March 2005 SKF new industrial partner of ISMB

ISMB: an applied research excellence Centre where Politecnico and Industries work together

1. Cluster of ISMB/Politecnico/ industrial partners joint labs

- > Antennas and Electromagnetic Compatibility
- > e-Security
- > Photonics
- > Networks and Protocols
- > Systems & Applications
- > Wireless Technology for Multimedia
- > Nanotechnologies and Microelectronics
- > Galileo and Satellite Navigation

200 researchers 120 ISMB 80 Politecnico / industrial partners

2. Cluster of ISMB/industrial partners joint labs

- > Accent: design center for microelectronics
- > Alcatel Alenia Space (Laben): GNSS receivers
- > Sendia: applications of sales and work force management on mobile nets
- > STMicroelectronics: sensor networks and wireless IP

INRIM - IEN Galileo Ferraris

- · A public research institution in the Metrology field
- The Italian Primary Metrological Institute
- WW recognized for its competences in the Time&Frequency metrology and 'Time scales'
- Involved since the beginning of Galileo in the GST (Galileo System Time) related activities
- Key player of the GSTB V1 E-PTS as Alenia Spazio subco
- Key role in ensuring continuity from GSTB V1 to IOV

 PTF

 Istituto Elettrotecnico Naziona
- · Hosting the E-PTS site

Contents

- ☐ The environment: Piedmont and Torino
- ☐ The Galileo Regional Initiatives in Piedmont
 - Comitato Promotore Programma Galileo
 - Torino Wireless Foundation
- ☐ The Galileo research players:
 - Politecnico di Torino
 - ■Istituto Superiore Mario Boella (ISMB)
 - INRIM IEN Galileo Ferraris
- ☐ The Galileo Programme activities in Piedmont
 - •Galileo Time
 - Galileo Receivers
 - Galileo Education
 - Galileo Applications and services
- □ Future projects in Galileo Research and Innovation

The Galileo program scenario in Torino

Comitato Promotore Programma Galileo a Torino

Large enterprises

Infrastructure operators

Education

Politecnico di Torino
Galileo Receiver

Istituto Superiore Mario Boella ISMB

Application and Services

IEN Galileo Ferraris Galileo Time

Torino
Aerospace
pole & SMEs

SMEs

Research Centers

Fondazione Torino Wireless

THE GALILEO TIME

TORINO is in the ideal position to be a competence center in the Galileo Time and related applications thanks to available local expertise

Galileo System Test Bed V1 (started in 2003)

- The IEN Galileo Ferraris, subco of Alenia Spazio, hosts the E-PTS (Experimental Precision Timing Facility)
- The E-PTS:
 - includes the experimental GST (Galileo System Time) generation
 - tests the algorithms for GST generation and steering to UTC/TAI

The Consorzio Torino Time

Established in Torino April 2nd 2004

Partners:

- Finpiemonte
- · Fondazione Torinowireless
- · IEN Galileo Ferraris
- Politecnico di Torino
- ·SEPA
- ·SIA
- Alenia Spazio
- · Altec

Tecnology Partner:

·ISMB

The CTT mission

Put in place all the initiatives and resources required to:

- bid for the Galileo PTF (Precision Timing Facility): successfully acquired by end of july 2005
- develop and deploy the PTF in Turin meeting the schedule, cost and performance requirements, as negotiated with ESA and Galileo Industries by end of 2005

by leveraging the local and national scientific, industrial and institutional competences.

The Italian Gateway to ISS

The PTF in the Galileo infrastructure

The Galileo Receivers

* The PVT receiver: the User Segment 'core' element

The Galileo receivers

Navigation Signal Analysis and Simulation

A Joint Research group focused on Galileo receivers

A leading research center

Technology transfer

Galileo Signal Task Force

Participation to committee and working groups

GARDA, GILT, ARTUS GIRASOLE, GR-POSTER GREHDA, POP-ART

GJU VI FP projects

Education: Master On Navigation and Related Applications

A joint initiative of

Politecnico di Torino and Istituto Superiore Mario Boella with the cooperation of IEN Galileo Ferraris and UN OOSA

The objective is to disseminate knowledge, a key element for the future exploitation of Galileo

First edition in 2004 - 2005 academic year with 16 participants from 8 countries

Education: JEAGAL project (2005-2007)

EU-Asia Information Technology & Communication Program

Italy (Politecnico di — Torino) Spain (Univ. Politecnica de Catalunya)

A Galileo 'train-the-trainer' program for China and Vietnam

Galileo Application and Services

The Application & Services Model The major Piedmont players

LOCAL ELEMENTS Wireless

Technology

Position

Time

Receiver

User Platforms

Car, plane, mob. phone

ICT

Providers

ISMB
CSP
Telecom Italia Lab
Motorola
SMEs
STM

FIAT, Marelli,CRF Automotive SMEs

> Aerospace: Alenia, — Galileo Avionica, Altec SIA. SEPA CGS

Torino Wireless Call for Tender on Galileo (1/2)

- Objective: to stimulate SMEs to invest in term of R&D projects in Galileo technology developing products/services and applications
 - ✓ Total amount of call for tender 1.500.000€, funded up to 70%
 by Torino Wireless Foundation
 - ✓ Innovation speed: 18 months of duration for R&D project to be compliant with Galileo time-frame program
 - ✓ To facilitate SMEs clustering: per project budget forecast in the range from 200K€ up to 400K€
 - ✓ Focus on services and applications (info-mobility, security, monitoring, emergency)
 - ✓ To include also educational activities on technical and economical aspects.

Torino Wireless Call for Tender on Galileo (2/2)

- The call for tender closed on 20th Dec. 2005
- · 25 proposals received involving 65 SMEs, and 7.5M€ total request
- 5 high innovative projects awarded on 2nd Feb. 2006
 - 17 SMEs involved (with 2 Start-ups)
 - The projects refer to:
 - Localization service in mountain area,
 - Railway surveillance system,
 - · Satellite navigation service for automatic aircraft drive system,
 - Rent a car Fleet Management
 - Dangerous Goods transport traceability

Contents

- ☐ The environment: Piedmont and Torino ☐ The Galileo Regional Initiatives in Piedmont Comitato Promotore Programma Galileo Torino Wireless Foundation
- ☐ The Galileo research players:
 - Politecnico di Torino
 - Istituto Superiore Mario Boella (ISMB)
 - INRIM IEN Galileo Ferraris
- ☐ The Galileo Programme activities in Piedmont
 - •Galileo Time
 - •Galileo Receivers
 - Galileo Education
 - Galileo Applications and services
- □ Future projects in Galileo Research and Innovation

Regional proposed projects on Galileo

Scientific and Technology Project
Work Package on Galileo Time
Work Package on Galileo Receivers:
• Galileo Sw Receiver

- Galileo Sw Receiver
 Galileo Chip set
 Work package on the
- cooperation w/Lazio Region

Application and Services Project Local Element R&D Pilot projects and demonstrators

- Infomobility services
- · Emergency services
- Finance and bank services
 Local area context

Thank you!