

Developing entrepreneurship for creating wealth

Rae Condie

Deputy Principal (Graduate Affairs) 24th Conference of Rectors and Presidents of European Universities of Technology

Hunter Centre for Entrepreneurship @ Strathclyde Background

- 1996 established as Strathclyde Enterprise Initiative
- 2000 £5M donation Mr Tom Hunter, entrepreneur & alumnus

Vision:

A world-class entrepreneurship centre in education, research and outreach

Mission:

- To raise the entrepreneurial capacity of Strathclyde students, staff and alumni
- To lead in entrepreneurship research in Scotland
- **To promote entrepreneurship as a career and a profession** *Entrepreneurs take control of their own destiny and in so doing help to shape the future of a nation.*

Postgraduate Programme

Initial Focus: Science and Technology (now pan-university)

Aim: To stimulate business start-ups

Through:

- 1. Modular electives for up to 40 postgraduate students and researchers, recent graduates (Strathclyde and Glasgow)
- 2. Programme Masters, Dip, Cert in Technology Entrepreneurship
- **3. MBA and MBM options in New Venture Creation,** Entrepreneurial Finance
- 4. Specialist modules for other Masters courses
- 5. Seminars for inclusion in postgraduate training programmes

Recent Initiatives

Student Commercialisation Facilitator 2001 **Entrepreneur in Residence Strathclyde Students into Business Programme GEM Scotland 2000 Tracking attitudes and activities of class graduates** Tracking entrepreneurial activity of alumni Extra seminars for alumni (e.g. angel investment evening) Supercoaching course for Coaches of pre-startup technology entrepreneurs **Strathclyde Entrepreneurial Network** 2002 Celebration of Entrepreneurship on University Strathclyde 100 **Strathclyde 100 – Raising the Game** 2003 - a club for high net worth alumni to meet and get involved with young ventures started by Strathclyde people Hosted Babson-Kauffman Entrepreneurship Research 2004 Conference

Outreach initiatives

Supercoaching: January and September (Training course for facilitators of first time pre-start entrepreneurs) Financing Technology Entrepreneurship (Training course for facilitators of technology entrepreneurs) Personal Effectiveness for Entrepreneurs Partnerships with entrepreneurial bodies e.g. First Tuesday, WIN

Under development

Trading Places: Academics in Entrepreneurial Businesses (Support from Scottish Enterprise Glasgow) Think Tank/Entrepreneurs Adviser Group Joint venture with Entrepreneurial Exchange Stakeholder Clusters New and existing businesses

Case study 1

Douglas Maxwell

Was Research Fellow in Bioengineerin

Attended technology entrepreneurship 1999/2000.

Accepted as RSE Enterprise Fellow August 2000

Raised £65,000 in start-up capital for PAL Technologies Ltd in December 2001 and £35,000 SMART award in January 2002 **PAL Technologies Ltd**

First orders May 2002

HEGHNOLOGY FOR LIVING

www.paltechnologies.com

Case Study 2

Erwan Normand

Physics PhD Student

Attended Hunter Centre technology entrepreneurship classes 2000-01.

Holds patents on laser-based electronic "sniffer"

Entered Strathclyde University Incubator Upstarts Programme 2003

Formed team from experienced business alumn

Presented to Strathclyde 100 June 2004

Raised £1 million in startup capital April 2004

CASCADE

NOLOG

Looking to the future

- New/expanded Premises by end 2005
- Expand education provision in line with strategic plan (2000 class places p.a. by 2005)
- New staff to cope with demand (20 by 2005) and regular visiting staff and research students
- More interaction with and services for alumni, entrepreneurs and entrepreneurial resource providers
- Develop Corporate Partnerships
- Part of the directory of seminars, etc. for postgraduate training programme across University

More information?

http://www.strath.ac.uk/huntercentre/

rae.condie@strath.ac.uk