


**OCOVA AlpMedNet FORUM**  
**GENOVA / GÊNES**  
**VILLA CAMBIASO**  
**5-6 GIUGNO/JUIN 2014**


**OCOVA**  
ALP MED NET

dove la tecnologia è opportunità  
là où la technologie est une opportunité

**OCOVA AlpMedNet FORUM**  
**GENOVA / GÊNES**  
**VILLA CAMBIASO**  
**5-6 GIUGNO/JUIN 2014**


**OCOVA AlpMedNet FORUM**  
**GENOVA / GÊNES**  
**VILLA CAMBIASO**  
**5-6 GIUGNO/JUIN 2014**

## Key figures

**Participants: 204**

### B2B meetings:

- Networking buffet June 5th: 109
- Participants to B2B meetings: 54 (46 from Italy and 8 from France)
- B2B meetings on June 6th: 172

### Exhibition Stands

- 35 Elevator pitches on June 5th
- 25 Elevator pitches on June 6th

### Four Round Tables:

- Technologies and Services for Health
- Interaction among Port, City and Territory
- Environmental and Energetic Sustainability
- Regional Innovation and Competitiveness

### Two conferences:

- Vision of ICT Technologies and Products
- Start-up & SMEs: Lessons Learned, Guidelines and Trends”


OCOVA AlpMedNet FORUM

GENOVA / GÊNES

VILLA CAMBIASO

5-6 GIUGNO/JUIN 2014

# Ocova Web Platform

Current status and Roadmap

# Platform design guidelines


OCOVA AlpMedNet FORUM

GENOVA / GÊNES

VILLA CAMBIASO

5-6 GIUGNO/JUIN 2014

- an entry point for users looking for specific OCOVA content (forum programs and venues, technologies, training, ...);
- an “aggregator” of information already created in different places;
- an entry point for the share and the creation of specific content on LinkedIn (pages, groups), that will be branded with the OCOVA name and will have a degree of openness that could be decided and configured (e.g. Restricted to forums participants, open to the community...);
- a collection of tools that will be enabled by the underlying repository of information provided by LinkedIn (e.g. matching of skills, job search...)
- a data collection / analytics tool, to identify “OCOVA trending topics” and help to focus training, B2B and marketing initiatives

# Available services


OCOVA AlpMedNet FORUM  
GENOVA / GÊNES  
VILLA CAMBIASO  
5-6 GIUGNO/JUIN 2014


Web presence for Ocova project

Current/Next event content:  
logistics, B2B exhibits  
materials (project lab), ...

Previous events contents

Integration with Eventbrite  
(allows to show forum  
participants)

In test: LinkedIn authentication /  
integration


# Roadmap status


OCOVA AlpMedNet FORUM

GENOVA / GÊNES

VILLA CAMBIASO

5-6 GIUGNO/JUIN 2014

- ❖ Static project site / current event information site
- ❖ Events repository / past forum contents
- ❖ Previous events presentations
- ❖ Directory of companies / products and participants
- ❖ Visibility / showcasing
  
- “Searchable databases” (searchable company datasheets / Product datasheets)
- LinkedIn integration to enable: authentication / subscription, User profile / company profile
  
- ❑ “Matchable databases” B2C / B2B services (offers /demands matching): Products & services , Skills & partnerships, Job offers (to be decided: not to overlap with existing tools)
- ❑ News aggregation of external sources & republishing using also social tools (e.g. Twitter channel)
- ❑ Data analytics: Strategic analysis reports

# Going social: risk/benefit


OCOVA AlpMedNet FORUM

GENOVA / GÊNES

VILLA CAMBIASO

5-6 GIUGNO/JUIN 2014

## By using / integrating LinkedIn we:

- avoid overlaps with other tools
- increase user engagement avoiding additional accounts / profiles to be maintained
- exploit an existing amount of contacts, skills description
- are able to create matching tools and define metrics
- *educate* the average user to be socially active also in B2B networks

## However we are bounded to LinkedIn

We still think benefits > risks. *Discussion welcome!*