

How KPN's open data helps consumers save energy

A hands on example

Richard van Det
Business Development API's
February 5th 2013

KPN is an international company, with its heart in the Netherlands

Agenda

1

Hack Battle

2

TEDxAmsterdam

3

Open Data Collective

4

Advice

The Next Web Hack Battle (Kings of Code) Where this story begins...

24 hrs to come up with a demo solution Meeting the challenge ...

Two teams came up with a simple solution KPN had never thought of itself

Team 1

Team 2

Our network facilitates consumers to save energy easily

KPN and Essent signed up for the TEDxAmsterdam award

From this point KPN and Essent had to find a way forward

KPN and Essent initiated the Open Data Collective, a Co-Create platform

Participants:

Intel

Microsoft

Philips

Ricoh

ABB

OHRA

Current Status:

- 8 Companies joined
- Kick off 25 JAN 2013
- Delivered three ideas for Co-Creation
- Quarterly rounds for Co-Creation sessions
- One common factor: the use of open data / functionality

My advice to you

Form a platform, you can't do it yourselves

Open up your data, or others will find a way without you

Agile is key, and spin offs will surprise you

Have a vision, it's no money maker in the first year

Get your data used, and explore new business models

Questions?

Contact

richard.vandet@kpn.com

+31 6 20 54 72 91

Thank you for your attention !

