

SPIE.

The International Society for Optics and Photonics

**SPIE
INDUSTRY
EVENTS.**

INTERNATIONAL
YEAR OF LIGHT
2015

SPIE Industry Update

SPIE. PHOTONICS
WEST

San Francisco, CA | February 9, 2015

Stephen G. Anderson
SPIE

INTERNATIONAL
YEAR OF LIGHT
2015

In this talk ...

- **National Photonics Initiative**

- **SPIE Industry Analysis**

National Photonics Initiative Update

SPIE.

SPIE.

NPI Goals

Raise awareness
about photonics

Drive funding
and investment
in photonics

Increase
collaboration
among industry,
government and
academia

NPI Task Forces

- IT/Communications
- Healthcare
- Sensors for Energy and the Environment
- High Power Lasers
- Education and Workforce development

Recent Accomplishments

Tom Kalil, OSTP “NPI put photonics on the map”

- Testimony before House Science, Space & Technology subcommittee
- OSTP Fast-Track Action Committee report on optics & photonics
- NSF dear colleague on optics and photonics
- Photonics language in three authorization bills
- Photonics manufacturing institute funding
- White House BRAIN Initiative collaboration

Integrated-Photonics IMI

- Strong response from photonics community to funding announcement
- DOD matching funds of \$110 million
- Finalists announced 30 January. Team leads
 - USC
 - UCF
 - Research Foundation for SUNY (SUNY Polytechnic Institute)
- Final funding announcement in June
- SPIE and the NPI will support proposal development and new IP-IMI launch

President Obama
announcing
IP-IMI funding

Photonics Industry Neuroscience Group

NPI leadership at the Administration's BRAIN Initiative Re-launch in Washington DC, November 2014

- PING on agenda at White House BRAIN event
- Strong industry coalition in place - \$30 million R&D commitment
- Invited to OSTP roundtable
- Presented at PCAST in November
- Invited to lead technology road mapping effort by OSTP

Next Steps

- Finalize NPI Task Force white papers and look for 2016 budget opportunities
 - Healthcare
 - Sensors for energy and environment
 - High power lasers
 - Education and Workforce development
- Increase visibility of photonics in DC area
 - Policy maker engagement
 - PR campaign, op-ed pieces and advertisements
- Washington DC fly-in March 17 & 18
 - Sign up on the NPI website at www.lightourfuture.org
- Engage state level government

SPIE Photonics Industry Analysis

from components to consumers

Global supply side analysis using company information

SPIE's Photonics Industry Analysis

Building from Company Information

Moving forward ...

Global Photonics Market (2012)

"Lower Bound" of Worldwide Photonics Market with Defense
(internal estimate)

source: SPIE

SPIE internal estimate ~\$480 bn

Projections use a combination of IMF global economy data, technology knowledge and market estimates. Projections are highly dependent on currency rates, and socially and politically influenced technology adoption rates.

EU est. (SPECTARIS) ~€380 bn (\$430 bn)

Core photonic components & materials

Photonic products

Photonic-enabled products

Materials, LEDs, lasers, detectors, image sensors, lenses, prisms, optical filters, gratings, solar cells, fiber

LED lamps, cameras, displays, optical scanners, markers advanced manufacturing systems, inspection systems

Lighting, internet & datacenters, smart phones, (machine) vision systems, TVs, medical imaging systems

Increasing value

The Photonics Marketplace

From core components to enabled services

Building from Company Information

Core photonic components & materials

Materials, LEDs, lasers, detectors, image sensors, lenses, prisms, optical filters, gratings, solar cells, fiber

\$156 B Revenues

2750 Companies

700,000 Jobs

The Photonics Marketplace

From components to enabled services

Global Core Photonics Components Suppliers Grouped by Size

Global Core Photonics Components Suppliers Grouped by Size with Sales

Global Core Photonics Components Suppliers Grouped by Size with Jobs

<10% of companies employ ~77% of the workforce

Global Core Photonics Components Suppliers Grouped by Sales/ Employee

Global Core Photonics Components Suppliers Grouped by Sales/Employee with Rev. Distribution

~21% of firms operate above avge profitability & produce 70% of all sales

Global Core Photonics Components Suppliers Age Distribution of Small Firms

60% of 1756 smaller companies are older than 10 years

The Geography of Photonics Components Production

2750 firms span more than 46 countries

The Geography of Photonics Components Production ... 2

Company count by country
2750 Firms

Revenues by country
\$156 B

SPIE Internal data

Enabled Market Segments

Not to scale

Biophotonics-Enabled Marketplace

Sources: Multiple including UC Davis, GIA, and SPIE Internal

\$91 B Revenues

269 Companies

281,000 Jobs

Global Biophotonics Enabled Market Suppliers Grouped by Size

Sources: Multiple including UC Davis, GIA, and SPIE Internal

The Geography of Biophotonics

Company count by country
269 Firms

Revenues by country
\$91 B

SPIE
SIXTY
YEARS

SPIE. |

SPIE CELEBRATES 60 YEARS

INTERNATIONAL
YEAR OF LIGHT
2015