

ITU Regional Development Forum 2018 (RDF-ARB) Algeria 12-13 February 2018

WTDC 17 Regional Initiative – ARB5: Innovation and Entrepreneurship

Innovation & Entrepreneurship Status in the Arab World

Osama Ghanim

13th Feb 2018

Algiers

National agenda worldwide

happy & prosperous citizens

Worldwide Challenges

Everybody have copied what everybody else have done, all ideas have already been consumed.

The business worldwide is getting more and more complex, more sophisticated and larger in scale. Competing is a challenge.

Finding new solutions is a necessity and not a luxury

World resources possibly not enough for future generations.

Energy, Food and Health are facing more and more serious challenges everywhere.

Why Innovation & Entrepreneurship is essential for the national prosperity

Being a producer country versus being consumer only (not counting on natural resources only)

Adding value is always much profitable than even the original material

Alvin TofleR

The illiterate of the 21st century will not be those who cannot read and write, but those who cannot learn, unlearn, and relearn.

learn,
unlearn,
&
relearn

Innovation and Economy

the brilliant Austrian economist who, argued that innovation is at the heart of economic progress.

It gives new businesses a chance to replace old ones, but it also dooms those new businesses to fail unless they can keep on innovating (or find a powerful government patron).

Joseph Schumpeter (1883-1950),

Who settles for less today?

**From
Students**

**To
Innovators &
Entrepreneurs**

Your parents want both of you be super successful in your future career life.
One wishes that kids be CREATIVE the other wishes them to be INNOVATIVE.

HOW WE MUST SEE CREATIVITY INNOVATION & ENTREPRENEURSHIP

iPod Innovation Apple re-BIRTH story

in 1999 Apple was about to close What happened?

Passion of one man

Sony have MP3 player ...

There is music in the internet ...

why not make an MP3 player to download music from internet

+

=

**see the linkages between things seemingly
thought by most to be unrelated issues**

The creation of the iPod: 6 months, a technology entrepreneur and a start-up partner - a benchmark of openness and speed

An entrepreneur with an idea comes to Apple

- Independent contractor Tony Fadell develops complete iPod/iTunes product solution in 8 weeks after he proposes it to Apple

Carte blanche to hire partners & team
Steve Jobs takes personal interest

- Apple hires Tony to create and lead 35 person team from Philips, IDEO, General Magic, Apple, Connectix and WebTV to develop the iPod
- Apple developed the user interface and design leaving PortalPlayer in charge of the technical design

PortalPlayer manages technical design and earns annuity revenue stream

- PortalPlayer, provides the platform and produces the reference design in collaboration with Apple based on list of desired features; selects other design chain members and manages the design process
- PortalPlayer makes \$15 / iPod sold

TOSHIBA

6 months !!!

iPod

iPod critical success factors:

- Business system innovation
- Openness of development process
- Fast decision making
- Iterative collaborative relationship with PortalPlayer and other partners

Sources: Electronics Design Chain Magazine, August 17, 2004; Wired Magazine, July 21, 2004; Forbes Magazine, February 16, 2004; interview with Tony Fadell

Tony Fadell

- The iPod originated with a business idea dreamed up by Tony Fadell, an independent inventor.
- Fadell's idea was to take an MP3 player, build a Napster music sale service to complement it, and build a company around it.
- Apple hired Fadell in early 2001 and assigned him a team of about 30 people, including designers, programmers and hardware engineers.

The Creative

Tony Fadell

- Imaginative beyond the rest
- Relates things differently

The Innovative

Steve Jobs

DOER

- Sees the value
- Takes the risk

Define Innovation in two words only?

VALUE

from

IDEA

Creativity

- If what we have now is not enough To eat, survive, protect etc....
- We start looking for “something new”

“something new” doesn’t exist

Using the Imagination of BRAIN we start imagine it.
Creating an Image of this “something new” is Creativity.

Definition of Creativity

The use of imagination to visualize something new that don't exist yet.

- The use of imagination or original ideas to create something.
- verb (used with object), created, creating.
 - to cause to come into being, as something unique that would not naturally evolve or that is not made by ordinary processes.
 - to evolve from one's own thought or imagination, as a work of art or an invention.
- 1350-1400; Middle English *creat* (past participle) < Latin *creātus*, equivalent to *creā-* (stem of *creāre* to make) + *-tus* past participle suffix
- Origin: Late Middle English (in the sense 'form out of nothing', used of a divine or supernatural being): from Latin *creat-* 'produced', from the verb *creare*.

Definition of Innovation

Origin

Mid 16th century: from Latin *innovat-* 'renewed, altered', from the verb *innovare*, from *in-* 'into' + *novare* 'make new' (from *novus* 'new').

Can these exist in real life?

Creative not Innovative?

Innovative not Creative?

Entrepreneur not Innovative?

Microsoft

IKEA

Dominos
Pizza

Google

Apple

RICHARD BRANSON

A timeline of Virgin & The Man Behind The Brand

“Unless you dream, you’re not going to achieve anything.”

Business as a force for good

Entrepreneur (Person or Group)

“...The word "entrepreneur" is a loanword from French. In French the verb "entreprendre" means "to undertake," with "entre" coming from the Latin word meaning "between," and "prendre" meaning "to take" Entrepreneur also sounds close to a sanskrit word anthaprerna which means “self-motivation””

“to undertake”

Take all risks needed

“self-motivation”

Nobody push (on his/her own well)

To dream of being billionaire
Kids should think as entrepreneurs

How billionaires started

Family financial level perspective

A

Donald Trump denies he inherited \$100M from father and says it is far less.
Is he a self-made billionaire?

B

All came from over average financially comfortable families.

C

Started in cleaning Job at 16Y.
Was under **welfare**.
Went college & **quitted**.
Worked at Yahoo.

Quitted work for one year **travelling** in South America.
Saw **opportunities** in Apple Store start in 2009.
In One year he started WhatsApp.

D

For those under poverty & uncertainty in career, how they can be directed right to a successful career?

**Are we in the Arab world
improving in Innovation &
Entrepreneurship?**

Are we in the Arab world improving in Innovation & Entrepreneurship?

~Last 20 Years

	Yes	No
Unemployment lower?		X
Exports increased relative to Imports?		X
Less Poverty?		X
More prosperous citizens?		X
SMEs more successful?		X

Aren't we having big jump in Entrepreneurship & Innovation in the Arab World? ~ Last 20 Years

Simply yes, so much increase in efforts.

YET

The problem is increasing at a higher rate.

Problem of past and current attempts to improve Innovation & Entrepreneurship?

- Education is not helping.
- Private sector is not supporting.
- Incubators & Techno Parks somehow unable to narrow the gap.
- The eco-systems somehow failing.
- Copying content and cases from the world is proving to fail. Local content and localized approaches is a must (re-phrasing imported content and translating is proving not to work).
- Reaching the right persons in society that need jobs and good life is not working.

What we should do?

TOO POOR TO SUCCEED?

by Anna Vital

How WhatsApp Founder Jan Koum Went From Welfare to Billionaire

Technology Breakthrough TimeLine

Wheel

Electricity

Tube
Transistor
IC

Internet

RFID

GPS

Mobile
Phone

3G & 4G

ARTECNET

The Arab Technology Incubators and Techno Parks Network

Arab Technology Incubators & Techno Parks Network

ARTECNET

Business Incubators &
Techno Parks

platform of communication,
cooperation and knowledge sharing

Incubated by ITU as main sponsor

22 Technology Parks
(in the Arab World)

2013
Started 2013 with 21st Century Spirit

*Re-shaping the future of Incubators
And Techno Parks in the Arab World*

New meaning to Innovation & Entrepreneurship for Arab Societies

ARTECNET Projects

ARTECNET plans to achieve the set vision in 5 main projects that was set by ARTECNET members over two main brainstorming meetings.

More than just projects

These programs are the base for building a very solid ground to a very cooperative and Arab Pan incubation tools and methodologies grouped or documented in way to make everybody have the chance to make the incubation a successful activity.

3 YEAR Road Map

- 01 and 02 and 03

- 04 “Incubation Manual” is a large scale cooperative type of project to collectively create a standard manual for incubators.

- 05 “Virtual Incubation” will allow making full incubation virtually and cross all members incubators and techno parks.

Approved & Ready to Go Projects

These projects are the ready to go for 2018.
Projects studied and evaluated in terms of value anticipated and ability to execute on time.

1

Online Presence

ARTECNET Online Presence Project

Present ARTECNET and Services utilizing latest online technologies & trends and at same time open the window to all targeted beneficiaries from ARTECNET to get services at most easy possible way to the maximum possible number.

Online
Presence

IMPACT

SCOPE

Resources Needed

Online Presence

01 Technical leader

02 Social Media
Leader

03 Content Leader

04 Financial Budget

2

Soft Landing

ARTECNET Soft Landing Project

provide help and fast track to innovative companies to reach new markets (internationalization) easily.

The aim of the program is to promote collaboration among the network members and to allow them to provide better services to their clients.

“internationalization “ is an opportunity for companies to prosper in an increasingly competitive world and could contribute to sustaining employment

Internationalization = Increased SME Performance

Soft Landing Concept

Smart take-off is the work that has to be done in the company's home market to prepare it for internationalization, with the support of trusted local partners such as export agencies. The support by the home organization is a crucial element of the internationalization process.

Soft-landing support services consist of a package of services offered by a local organization to a foreign enterprise wishing to test its plan to do business in that country/region.

Soft
Landing

IMPACT

Increase Startup &
SME success rate

Allow cooperation
between innovators &
Entrepreneurs

Consolidate and Enlarge
experiences between Arab
Countries

Increase cultural values
exchange

Foster collaboration
among Arab incubators &
Techno Marks

Soft Landing Project SCOPE

Resources Needed

Soft Landing

01 Core soft landing team

02 Subject matter Expert for building the soft landing program

03 Develop the Soft Landing operating portal

04 Financial Budget

3

Training

ARTECNET Training Project

Build and strengthen the capacity of Arab countries Incubators & Techno Parks by providing high level training to entrepreneurs and Manager of support structures. This involves building a personalized content and eventually reinforce capacity for Arab entrepreneurs.

Local Content = Better Training

Better training incubation team = Better Entrepreneurs

Training

IMPACT

Increase Startup & SME success rate

Allow cooperation between innovators & Entrepreneurs

Consolidate and Enlarge experiences between Arab Countries

Increase cultural values exchange

Foster collaboration among Arab incubators & Techno Marks

Training Project SCOPE

Resources Needed

Training

01 Training lists & Outline

02 Training Material

03 Trainers needed to get certified for delivering the various trainings

04 Financial Budget

Thank you

