

Hvordan skape industri av vår tids utfordringer?

Lars Iversen, Technoport


Nokia moments & kreativ destruksjon

- Finland og Nokia
- Norge og Statoil
- Peak Laks?


Oil, natural gas, and shipping stands for 61% of export incomes and 24% Norway's of GDP


Innovasjonspanikk

- Innovasjon løser alt – men hva er innovasjon?

The European digital frontrunners have a key role to play and a responsibility to act as Europe's engine and drive a more ambitious strategic dialogue at the highest political and policy levels to make the digital transition happen at a sufficiently fast pace for Europe to remain competitive in a rapidly digitizing world


Hva skal vi leve av?

Vertikalisering

- Etablere ekspertmiljøer
- Kapital, kunnskap og markeder
- Nettverk - Internasjonalisering
- Kultur


- Next generation batteries
- Open AI eco-systems
- 2D Materials
- The blockchain
- Autonomous vehicles
- Organs on-chip
- Nano-sensors (internet of nanothings)
- Solar cells (perovskite)
- Optogenetics
- Systems Metabolic Engineering

Nordic TrustTech!

We trust each other a lot. No corruption.
Stable democracies.
Accountable. We are equal.


TECHNOPORT


TECHNOPORT

THE HUMAN FACTOR
March 8-9, Trondheim

