
-

UPDATE No. 119
 For members first February 2016

 In this Update: page

Entrepreneurship Hotspots: A look at Dresden, Germany 8
 Business Incubation Global (BIG) Leadership Summit 2

 Heading Global – international conference in Kuwait 4

 Africa offers many Opportunities for Innovative Technology Businesses 13

 Caribbean Climate Innovation Center Jamaica moving Forward 5

 Do Entrepreneurship Ecosystem need Venture Capital, Accelerators or Incubators? 2,3

 Berlin: New co-working facility with a special flavor 11

The newsletter contains a guest writer report by Ingrid Rosten and an interview with Bertram Dressel 4, 7

New on SPICA World Map: Belgium, Costa Rica, Finland, Germany, Jamaica, India, Malaysia, Morocco,

Portugal, Sweden, Switzerland and USA (see page 12)

Reports from Costa Rica, Colombia, France, Germany, Guinea, Jamaica, Kenya. Kuwait, Lebanon, Liberia,

Macedonia, Morocco, Netherlands, Qatar, Senegal, Switzerland, and USA

Dear Member and Reader,

In this newsletter we continue our series aimed at bringing hidden gems” to the light of day. This mainly to illus-

trating that not only globally known and discussed places have infrastructure for promoting startups and entrepre-

neurship. This time we have added Dresden, Germany to the series providing some spotlights on the startup support

in the Capital of Saxony. And there are many more articles worth reading – always with short information, con-

tacts, and links for further details - and more is always available in the SPICA Directory Profiles.

 Migration Issues: Co-working and Hackathon to help

 The team that has started the Migration Hub Berlin in

August 2015 prepared with a tour on the Startup Boat.

Back in Berlin the Startup Boat initiator, Paula Schwarz,

continued working on the issue. Opening the Migration

18 participants (entrepreneurs,

investors, and consultants) from all

over Germany – during five days

off the Greek coast experienced

migration reality. The impressions

from this journey confirmed expec-

tation

Hub in Berlin is intended to be the first of a chain of simi-

lar initiatives providing “free and welcoming co-working

spaces that can be used by anyone who works on a project

related to migration”. The hubs will be connected through

digital platforms to share knowledge, experiences and

code.

 tations that use of digital solutions could help with solv-

ing practical problems of the refugees.

Migration Hub provides a physical and digital space for

“research, study and community for …continued on page 2+3

 Think big, start small, move fast and map your Ecosystem

 “Think big, start small, move fast” and “Map your Eco-

system” are two of the recommendations to governments

“Favor incumbents less” and “Listen to entrepreneurs”,

“Avoid artificially segmenting your community or your

summarized in the

Kauffmann Foundation

paper “Enabling Entre-

prnerurail

strategies”, and “Prepare to capitalize on crises”. The pa-

per concludes that government should not focus too nar-

rowly on financial and training aspects of entrepreneurship

preneurial Ecosystems“ (see weblink belowe) published

in October and outlining Government strategies to sup-

port entrepreneurship. The other recommendations are

“Favor

and startup support. Dane Stangler, vice president of Re-

search and Policy at the Kauffman Foundation, says about

the paper that …continued on pages 3 and 4

Global Entrepreneurship Congress 2016 30

th
 InBIA Conference on Business Incubation

Since 2009 the Global Entrepre-

neurship Congress is held annually

to bring people together from

around the world to unleash their

ideas and transform innovation

into reality

 InBIA, the International Busi-

ness Incubation Association

will hold its 30
th
 Annual Inter-

national Conference 2016 in
ideas and transform innovation into reality. The next

Global Entrepreneurship Congress will be held in South

America: Medellin, Colombia, March 14 – 17, 2016.

Registration is open. More information on website

 Orlando, Fla. on April 16-20 with more than 60 paral-

lel session and 600+ participants from all around the

world. More details are available on the InBIA website.

Contact: Lindsay Schuenke / Conference website

http://startupboat.eu/
http://gec.co/
mailto:lschuenke@inbia.org
http://www.inbia.org/events/international-conference

2

University Startup Promoters met in Hamburg Media Accelerator Program in Switzerland open for startups from Austria and Germany

Swiss Startup Factory and Goldbach Group (a lead-

ing Swiss marketing company) join for an accelerator

program targeted young digital companies in the me-

dia, advertising

nologies or business models) are sponsored by Goldbach.

In return for a call option for share of the supported

company Goldbach will also provide finance and – at the

dia, advertising and marketing industry; the ”Gold-

bach Digital Media Accelerator” program. The aim is

to promote the development of new technologies and

business models.

end of the three-

months program

– help attracting

business models.

Selected applicants will participate in a three-month

accelerator program of the Swiss Start Up Factory,

which offers office space in Zurich combined with

other services such as coaching and mentoring and

access to an entrepreneurs’ network. Two of the se-

lected start- ups (specializing in digital media tech-

nologies

further investors.

The program will be open for applications to companies

from the German-speaking countries Austria, Germany,

and Switzerland. The online application form is available

on the Swiss Startup Factory website

Contact: Swiss Startup Factory email

SDO Profile: Swiss Startup Factory

University Startup Promoters met in Hamburg Three months in Switzerland – Kickstart 2016 Application open

In 2016 Kickstart comes to Switzerland this year. The

program (June to September) will focus on innovation

areas that Switzerland

inspiration at founders dinners with a special guest.

The startups will be living for three-months in Zurich.

The accelerator will prefer “A-people with a B-idea over

shows competitive ad-

vantage: Food, Smart &

Connected Machines,

Fintech

B-people with an A-idea” and support them with up to

CHF 25k seed-funding per startup team plus CHF 1500

monthly founder stipend in addition to dedicated mentors,

FinTech, as well as Future & Emerging Technologies.

Startups from these verticals will be working in the

same office space enabling them to benefit from in-

terdisciplinary exchanges.

The Kickstart accelerator program is made up of sev-

eral components that we will tailor to best support for

the selected startups that will benefit from four main

pillars of our program

Fast-track access to the Swiss innovation ecosystem;

Top support from mentors, thematic and industry

experts, Workshops and training sessions and Weekly

access to industry experts, corporates, academic partners

and investors and free shared office space and infrastruc-

ture. No equity or fees will be taken from the startups.

The accelerator is open to founding teams from anywhere

in the world fulfilling the requirements.

The Application Phase has started January 19, 2016 and

will close March 31.2016. June 1, 2016 the 3-months

acceleration process will begin with the concluding Demo

Day on September 15, 2016.

Details and application on Kickstart Accelerator website

Contact: Alessandra Berti, SDO Profile Kickstart

 Business Incubation Global (BIG) Leadership Summit

 On Sunday April 17, 2016, the day before the Annual

International Conference of InBIA begins again the

BIG Leadership Summit (since 2015 replacing the

GBIN Global Summit) will bring together interna-

tional leaders dedicated to global entrepreneurial

econo

Business Incubation?” Moderated by Mary Spaeth, Inter-

national Business and Entrepreneurship, Department of

Management of Texas State University and SPICE Group

Member, panel participants from Canada, Chile, and

Singapore will discuss the different Government strate-

gies economic development. Participants will share in-

sights and collaborate with peers on best practices for

launching and financing sustainable business incuba-

tion, acceleration and entrepreneurship centers that

drive regional economic development through inter-

national

gies of their countries regarding business

incubation.

The Summit also will provide much room

for sharing experiences and practices at the

various interactive dialogues sessions.

 national collaboration.

One of the panel topics is, for example “What is a

National or Local Government’s Role in Supporting

For details see download from the InBIA conference

website. Registration at early bird rates until Feb 28.

Contact: Ana Greif; SDO Profile: InBIA
 Do Entrepreneurship Ecosystem need Venture Capital, Accelerators or Incubators?

continued from page 1 “It encourages

proponents of entrepreneurship to

take a step back and envision a

more holistic approach toward

accomplishing their goals.” The

paper advises that “establishing an

entrepreneurial ecosystem requires

a practical approach toward entrepreneurs’ everyday

needs”. Therefore policymakers should ask relevant ques-

tions and map out a broad framework that minimizes bar-

riers to success. More on Kauffman website.
More guidance for Policy Makers and other ecosystem

players is provided in the Kauffman Policy Digest Entre-

preneurship Ecosystems (see article below)

https://ssuf.typeform.com/to/S8kShi
mailto:info@swissstartupfactory.com
http://www.spica-directory.net/centers/?id=3231
http://kickstart-accelerator.com/program/
mailto:hello@kickstart-accelerator.com
http://www.spica-directory.net/centers/?id=3437
https://www.inbia.org/docs/default-source/2016-conference/big-agenda2016.pdf?sfvrsn=4
http://inbiaconference.org/Agenda/Schedule
mailto:agreif@nbia.org
http://www.spica-directory.net/associations/?id=75
http://www.kauffman.org/what-we-do/research/2015/10/enabling-entrepreneurial-ecosystems
http://www.kauffman.org/what-we-do/research/2015/10/enabling-entrepreneurial-ecosystems

3

 Do Entrepreneurship Ecosystem need Venture Capital, Accelerators or Incubators?

 Views and advice from the research activities of

Kauffman Foundation are made available in the En-

trepreneurship Policy Digest “How to Cook Up a

Vibrant Entrepreneurial Ecosystem”. This paper

is based on examining the conditions and support

structures available to entrepreneurs in 355 U.S. met-

ropolitan areas. Some factors were found to have a

positive relationship to a healthy entrepreneurial

they are among the institutions that received more

than $140 billion in federal R&D funding.

All what can be taken from these statements is that no

simple “mechanical” relation exists between the availabil-

ity of investment capital, incubators, accelerators (and co-

working spaces) and research funding at one side and the

number of (successful) startups on the other.

Looking at the recommendations provided with this Policy

ecosystem, while other factors remain unproven.

Commonly held myths are separated from facts, in-

gredients that are central to success are listed, and

guidelines are offered for creating vibrant entrepre-

neurial ecosystems. For example,

- Availability of Venture Capital is not essential

for developing an entrepreneurship ecosystem

because“Only 8 percent received

funding from angel investors, and 7 percent re-

ceived venture capital. This is not exactly new

information, but it seems to be useful reminding

on this fact. Looking at the hype around the

amounts of venture capital invested in startups

and making this an indicator for the importance

and quality of ecosystems gives the impression

that VC is the most important factor.

- Incubators and accelerators are not essential

to spur growth of startups. This evaluation is

based on the failure of scientific work aimed at

providing evidence for the effectiveness of busi-

ness incubation and the fact that accelerators are

not long enough on the market to allow evalua-

tion.

- University Research Funding is not needed for

generating more entrepreneurs. The digest sees a

correlation between college graduation and

startup rates. But increasing scientific research

funding does not necessarily result in a higher

number of startups. The argument is that annual-

ly only several hundred spin-offs, on average,

emerge from research-intensive universities, but

Digest the focus is on “soft” factors that are preached (at

least) as long as incubators exist. This advice summarizes

what are the fundamentals for entrepreneurship develop-

ment, like diversification is better than a monoculture,

learning between entrepreneurs (and other players) should

be facilitated, and there is no copying of successful eco-

systems possible – own ways need to be found based on

(locally) existing strengths and capabilities. Encourage-

ment of participation of a diverse set of stakeholders and

inclusion of women, minorities, and immigrants is essen-

tial. Simplify the regulations and taxation system accord-

ing the needs of entrepreneurs is needed. Quality educa-

tion and increased graduation rates are a necessary fuel for

entrepreneurship and business development.

The importance of this Policy Digest is probably found

less in new insights as in summarizing known arguments

and facts briefly and easy to digest. And decision “how” to

implement the recommendations is left to those responsi-

ble for developing a local entrepreneurship ecosystem –

with more or with less acceleration, incubation, venture

capital, spending in education and research or whatever

other component is “en vogue”.

Details and download the Policy Digest at website

Registration open for 30

th
 InBIA International Conference on Business Incubation

 For 30 years, the International Business Innovation

Association (InBIA) has hosted the International

Conference on Business Incubation. This event

Grant Strategies for Entrepreneurship Programs” to Fi-

nance & Operations for Sustainable Entrepreneurship

Programs”. The “Business Incubation Global Leader-

ship brings together over

600 industry profes-

sionals

ship Summit” also will be held the day before the confer-

ence (April 17, 2016).

 sionals from across the globe to explore topics related

to entrepreneurial support through educational ses-

sions, peer discussions, networking, collaborations

and hands-on entrepreneurial support center tours.

The Pre-conference Institute will offer one-day train-

ing programs on seven topics from “Revenue and

The 30
th
 International Conference on Business Incubation

will be held in Orlando, Florida, April 16 – 20, 2016.

Conference registration still is open on the InBIA website

- early-bird rates available through February 26, 2016.

Contact: Emily Wander at: email

Conference website; SDO Profile: InBIA

 BVIZ Day of Work Groups

The traditional BVIZ Spring event is chang-

ing towards an even more interactive for-

mat. The working groups of the association

taking place in Berlin Adlershof, hosted by the ADT

member WISTA. Topics are: Incubator Quality , Bio-

Parks, Incubator Management, Legal Matters, Interna-

tional, Creative

 Green Economy

(formally ADT) will all meet the same day in parallel

sessions. April 16 is the date for those meetings taking

tional, Creative Industries and Green Technologies.

More details see website

http://www.kauffman.org/~/media/kauffman_org/resources/2015/entrepreneurship%20policy%20digest/october%202015/how_to_cook_up_a_vibrant_entrepreneurial_ecosystem.pdf
https://netforum.avectra.com/eweb/DynamicPage.aspx?WebCode=LoginRequired&Site=NBIA
mailto:ewander@inbia.org
http://inbiaconference.org/
http://www.spica-directory.net/associations/?id=75
http://www.innovationszentren.de/index.php?article_id=46#slice297
http://www.innovationszentren.de/index.php?article_id=46#slice42

4

 Space Is The Place by Ingrid Rosten

Greater Sacramento has a population of over 2.5

Million and is the capitol of California. Even though

its primary business is government, it also hosts and

participates in many activities each year to encourage

and assist local entrepreneurs and startups. Among

these, have been Incubators, Startup Weekends, and

also some Hackathons, all of which I have been in-

volved in either as management or as a part of my

consulting efforts.

13,760 participants in 133 locations that created 949 pro-

jects. Our first ever Sacramento event was a hit with a

great mix of ages and talents competing for NASA’s cool

prize of going to a space launch. One of the winners was a

team of amazing 8- and 9-year-old girls and their parents

who developed space clothes which they named “Blas-

tastic Fashion”.

Hackathons, when they began in the mid-2000s, were

primarily for software development, but today they are

used Hackathons are a frequent effort to bring together

engineers, entrepreneurs, scientists, business people

and investors. I had the good fortune to manage the

hackathon in mid-October called Hack The Moon

that was a part of the 5
th

 International Workshop on

LunarCubes and also included space scientists and

eager children and their parents. For this one, partici-

pating cities included Sacramento and San José, Cali-

fornia, and Cochin University’s Albertian Institute of

The remote host of the Hackathon: AISAT,

Albertian Institute of Science and Technology

to attract new ideas

for education,

smart cities, non-

profit needs, and

even within corpo-

rations to create

prototypes that fill

idea pipelines.

Often they are

compa Science and Technology in India.

Problem-solving opportunities included responding to

one of three stories ideas: redirecting an asteroid

destined to destroy the earth in five years; ways to

establish settlements on Mars; and how to build Lu-

nar cryogenic analog labs on Saturn’s moon, Titan.

Training was offered in how to access and use data

available through NASA’s Planetary Data System.

Google Moon, and the Lunar Moon and Modeling

Portal.

Earlier, in April 2015, I had the good fortune of de-

veloping and managing Sacramento’s International

Space Apps Challenge 2015, sponsored by US Na-

tional Aeronautics and Space Agency (NASA), which

is an international mass collaboration focused on

space exploration. NASA has announced that it had

projects

companies,supported by governments, academic institu-

tions and companies, to build a stronger economically

viable community. The goal is to support entrepreneurship

and innovation in both disadvantaged populations and

regions wishing to grow. The teams are now routinely

encouraged to seek out business and financial people to

join them. Hackathons are also associated with a boot

camp with well-known speakers providing information

about how to pitch to investors and how to work in teams.

These hackathons have been so rewarding for those in-

volved that we began looking forward to continuing to

provide guidance to future ones and to developing hacka-

thons that strengthen individual communities. AngelHack

is one of the most popular Hackathon sponsors globally.

This article is provided by Ingrid Rosten, Rosten Consult-

ing, Sacramento, California, USA. Contact: email

 InBIA Awards 2016 in 10 Categories

InBIA, the International Business Innovation Associ-

ation, USA each year honors business incubation

programs, clients and graduates, and others in the

The winners of the “Best Of" categories, the two Dinah

Adkins Awards and the Randall M. Whaley award will be

presented at the conference “Member Recognition &

Awards entrepreneurial ecosystems who exemplify the best of

the industry. These organizations and companies have

made important industry contributions through their

products, services and programs. The awards come in

10 categories from soft landing through accelerators,

maker spaces, student entrepreneurship, food, rural,

Awards Dinner” on April

17, 2016 in Orlando.Judges

are in the process of select-

ing winners that will be

notified by early March.

More details about the

Award technology, university and biotech to mixed-use pro-

grams. All Members of InBIA can participate.

Award process on InBIA website

Contact: Jean Hilmes; SDO Profile : InBIA

 Heading Global – international Conference in Kuwait, November 14 – 16, 2016

The vision of “Heading Global”

is delivering a dynamic event con-

tributing effectively in the scien-

tific society and industrial fields.

Heading Global leads towards

Kuwait growth and propose ideas

sion of Heading Global is” to harness the solutions and

discuss the challenges and opportunities in Knowledge

Economy Society for smart, sustainable and inclusive

growth. Conference Topics include Knowledge and

Business Technology, Policies Drafting and Implemen-

tations, as well as Theory, Policy, Practices, Politics

issues for sustainable development. The conference should

help decision makers to understand the “know-how”

needed for achieving their strategic goals. The mis-

sion

issues for smart cities

Contacts: Dr. Najla Alfaraj, or Prof. Elias Carayannis

More details available on conference website

More details available on website:

http://aisat.ac.in/2015/10/07/hack-the-moon-hackathon/
http://angelhack.com/hackathons
mailto:Ingrid@rostenconsulting.com
http://exchange.inbia.org/member-services/member-awards
mailto:jhilmes@inbia.org
mailto:nm.alfaraj@paaet.edu
mailto:nm.alfaraj@paaet.edu.kw
mailto:caraye@gwu.edu
http://heading-global-paaet.org/

5

 Migration Issues: Co-working and Hackathon to help
continued from page 1… activists, social entrepreneurs,

refugees, migrants, local grassroots initiatives, the

local community, students and investors to turn ideas

lation of official correspondence), or as Tandem service

(language learning pairs at eye level to learn German and

a foreign language at the same time). More information

and into sustainable ventures”.

In October 2015 Migration Hub orga-

nized it’s first Refugee Hackathon.

TheDuring the two days

and options for joining the work

team available on Github: Frontend /

Backend.

 two days of this event teams worked on 18 projects.

Some examples:

Home4refugees: A platform to arrange accommoda-

tion from private owners to refugees. Existing plat-

forms do not take the specific situation and needs of

migrants into account. Work on developing this plat-

form is continued. For more information visit Github.

Interpreteer: A platform for active volunteers: transla-

tors (= interpreter) and linguists (= Volunteers). This is

illustrated by the name: Interpreter + Volunteer = In-

terpreteer. Services (person-to-person) can be arranged

as Interpreting (for example, at meetings with admin-

istration or health care), translation (for example, trans-

lation

Waslchiraa: A platform for companies to offer coupons

for refugees, for products as well as services. For exam-

ple, for the cinema, for membership of the football club,

for the ice cream shop next door, a pair of glasses, or for

a language learning app. This platform allows corpo-

rates to distribute their donations targeted to refugees.

Waslchiraa checks the refugees during the registration

and the use of coupons, so that aid arrives as directly as

possible to the people in need.

For information about the other projects visit the project

list on the hackaton website

Contact Migration Hub email

SDO Profile Migration Hub
 Enabling Smart SMEs as Key to Success
 The 12

th
 INSME Annual Meeting will be hosted by

Qatar Development Bank and held in Doha April 12-

14, 2016. Qatar is regarded as an attractive host coun-

try

discuss future challenges to pre-empt critical difficulties

on the international agenda for SMEs.

The conference topic “Enabling Smart SMEs as Key to

Su try, with enormous business

potential, liberalized atti-

tudes to foreign trade and

economic development has

resulted in the creation of

many jobs, particularly in

sector

Success” represents a platform to increase knowledge

sharing among Innovation Leaders, discuss findings

from others’ experiences and identify the right talents,

partners, clients, sponsors and investors for future busi-

ness activities and favorable public Governance.

Participants of the event also will enjoy an Innovation

Tour sectors like Construction, Energy and Tourism.

With a history of more than a decade of diversified

activities, INSME takes pride to present achievements,

report on an increasing service portfolio and jointly

discuss

Tour, showcasing hubs for innovation and inclusive

development up to 2030 as fostered within the Qatar

National Vision Document.

Conference website ; Contact: email

 Caribbean Climate Innovation Center moving forward
The CCIC, Caribbean Climate Innovation Center was

opened in 2014 as part of the infoDev Climate Tech-

nology Program that implements a global network of

innovation centers across seven other countries, includ-

ing Kenya, Ghana, Vietnam and Ethiopia. CCIC also is

mercialize innovative, locally relevant climate technolo-

gy solutions. “The overwhelming response is very en-

couraging for the future of the CCIC and its activities,”

said Everton Hanson, chief executive officer of the

Caribbean CIC. “The process was very competitive and

even one of the three components of the World

Bank/infoDev Entrepreneurship Program for Innova-

tion in the Caribbean (EPIC), and is part of a program

funded by the Government of Canada, through the

World Bank. The center works with Caribbean coun-

tries to develop innovative solutions to local climate

challenges. By supporting Caribbean entrepreneurs

even the unsuccess-

ful applicants sub-

mitted interesting

ideas that show great

potential.” The win-

ners were from Ja-

maica, Antigua,

Trinidad

with services to commercialize new climate-friendly

products, the CCIC aims to spur economic develop-

ment, decrease reliance on imported fossil fuels and

increase resilience to climate change.

In 2015 Everton Hanson, Chief Executive Officer of

CCIC, could announce success of an important step.

The first regional Proof of Concept Competition

received more than 300 applications from 14 Caribbe-

an countries. The 11 winners selected received grants

of USD 10,000 to 50,000 to develop, test, and com

Trinidad and Tobago, St. Kitts and Nevis, Dominica, St.

Lucia and Belize. The four Jamaican winners are Shirley

Lindo, Castor Oil Briquettes; Dr. Kert Edward, Fibre

Optic Solar Indoor Lighting; Robert Wright, Pedro

Banks Renewable Energy; and Harlo Mayne, for his H2-

Flex Hydrogen Hybrid Project. Winner from other coun-

tries were Antigua and Barbuda Elliot Lincoln (Biofuels

from microalgae cultivation) and Mario Bento (Desalina-

tion Systems for Small Rural Communities); from Be-

lize: Santiago Juan … continued on following page

https://github.com/refugeehackathon/interpreteer-frontend
https://github.com/refugeehackathon/interpreteer-backend
../home4refugees.org
https://github.com/refugeehackathon/home4refugees-website
http://www.interpreteer.de/
http://www.waslchiraa.com/
http://refugeehackathon.de/ergebnisse/doku-teil-3-bearbeitete-projekte/
mailto:info@migrationhub.eu
http://www.spica-directory.net/centers/?id=3495
http://www.2016.insme.org/en/
mailto:2016@insme.it

6

 … continued from previous page(Alternative Animal Feed);

from Dominica: Gail Defoe (Home Grown Organic

Bio-Fertilizers); from St Kitts and Nevis: Donny Bris-

tol (Recyclables Expansion and Commercialization);

from St Lucia: Patricia Joshua (Sustainable Agri-

business Paper Products): and from Trinidad and To-

bago: Suzanne Thomas (Mobile modularized PF bio-

digester).

CCIC is working on the second phase of development

to provide training (including access to financing,

market development and business incubation training);

mentoring and networking opportunities; and specific

business incubation services for entrepreneurs or inno-

vators.

vators.

February 26 – 28, 2016 CIIC organized the “Caribbean

GreenTech Startup Weekend Bootcamp”. Partici-

pants pitched ideas for new cleanTech startup companies

and were equipped with the knowledge needed to create

a startup. Participants had access to reputable business

and technical mentors who guided the teams developing

their business idea. By the end of the Bootcamp, startups

will had basic business plans, business models, and mar-

ket research. The top teams will be selected to move on

to Caribbean GreenTech Accelerator Program.

Contact: Everton Hanson email

SDO Profile : Caribbean CIC

 Jamaica: UTech hosts Business Model Competition

 The University of Technology, Jamaica (UTech, Ja.) in

October 2015 for the third time held a Business Model

Competition being hosted by the Joan Duncan School

of

within JDSEEL.The top four winners of the UTech, JA.

BMC will participate in the National Business Model

Competition organized by a local committee with repre-

senta of Entrepreneurship, Ethics and Leadership (JDSEEL),

College of Business and Management that also hosts

the Student and Technology Business Incubator. The

completion was launched in cooperation with the

Young Entrepreneurs Association (YEA), and the

National Entrepreneurship Week (NEW).

sentatives from UTech Ja., University of

the West Indies (UWI), Mona, Northern

Caribbean University (NCU), Private

Sector Organization of Jamaica (PSOJ)

and the Development Bank of Jamaica

(DBJ). The winners of the UTech, JA.

BMC The main goal of the Business Model Competition is to

promote and facilitate entrepreneurship among the

university’s students and to provide student entrepre-

neurs with needed support to develop their business

ventures. Business ideas were encouraged from the

areas of social entrepreneurship, mobile innovation and

applications, health and wellness, education, scientific

innovation, alternative and renewable energy, and

‘agripreneurship’ and information technology. Winners

of this year’s competition are set to win over two hun-

dred thousand dollars ($200,000) in cash, mentorship

opportunities, as well as office space within the Tech-

nology Innovation Centre, (TIC), Business Incubator

with

will get space in the student incubator located in the

Technology Innovation Centre (TIC) at UTech, and will

receive coaching for a period of three months to one

year. Students engaged in the competition will now

participate in six months of intense booth camps and

product development

The 2015/16 BMC sponsors are: Joan Duncan Founda-

tion, Development Bank of Jamaica (DBJ), National

Commercial Bank Foundation, Sagicor, CTech Solu-

tions and CANCO.

More details on website below

Contact: Dionne Palmer email

SDO Profile: Technology Innovation Centre

 France: 33entreprnerus in Wine, Gastronomy and Tourism

 Champagne and Bourgogne, Bordeaux wines are the

quintessential wines of France. The French Wine In-

dustry as a whole is globally acknowledged for its

The acceleration program for winning applicants is

based on the principles of lean startup and growth hack-

ing In the very first month, focus is on growing the

startup's leading position. And France is well known for its

cuisine. No surprise that an accelerator focused on

wine and food is headquartered in Bordeaux, France.

33entrepreneurs is a StartUp Accelerator, founded and

funded by Entrepreneurs for Entrepreneurs. It is an

accelerator focused on three main areas: wine, gastron-

omy, and tourism that regularly runs world-wide

Startup

Startup Contests to identify innovative ideas and great

teams all over the planet. The goal is to find the most

talented teams in the fields mentioned and ask them to

join the accelerator in Bordeaux. 33entrepreneurs

invests invests significantly into market analysis and

surveys. A team of tech analysts is continuously inves-

tigating WineTech, FoodTech and TourismTech

StartUps, for example, by monitoring 5,500 Startups in

the in the focus areas.

startup's engine equipping it with tailored processes. The

second month is for accelerating the startup’s pivotal

processes. Mentors help understanding the best way to

reach the market. This acceleration process is ended by

pitching to expand further with VC investment.

To apply for one of the coming contests at the accelera-

tor’s website

Contact: Antoine Dumas-Martin email

SDO Profile 33entrepreneurs

mailto:prinfo@src-jamaica.org
mailto:prinfo@src-jamaica.org
http://www.spica-directory.net/centers/?id=2687
http://www.utechjamaica.edu.jm/news/articles/utech-bmc.html
mailto:dpalmer@utech.edu.jm
http://www.spica-directory.net/centers/?id=476
http://www.33entrepreneurs.fr/
mailto:antoine@33entrepreneurs.co
http://www.spica-directory.net/centers/?id=2855

7

 SPICE Update in recent issues provided insights into the

entrepreneurship ecosystems of a number of places: This
time we add Cologne, Germany to this series.

Known for is famous Dome church Cologne is gaining

more attention as a hotspot of startups. It is worth looking

startup ecosystems –

in Cologne the key
players have joined

to build a network

that integrates many

Entrepreneurial Hotspots

COLOGNE

at what is going on here. Networking is a key element of organizations with very different backgrounds.

 STARTPLATZ Action and Traction in Köln & Düsseldorf

 STARTPLATZ is a dynamic co-working space active

in Köln and Düsseldorf. This illustrates the understand-

ing that ecosystems for startups are not limited to a city

discuss Growth Marketing - how to make users stay

longer and spend more money. This Meetup wants to

develop analytics and product development by sharing

but need to take the region into ac-

count. A wide horizon is needed for

building an environment that can

provide the resources needed for

successful business development. As

part

latest strategies and experi-

ences. These events will be

mostly held in English to

makes sure that international

participants can benefit.

part of the network building STARTPLATZ end of

January organized a Startup Weekend with 80 partic-

ipants who generated 37 ideas. 14 were picked to be

worked on by the teams during the 54 hour weekend.

After the pitching session (each team had a 5 minutes

pitch and 4 minutes for Q&A) with 100 participants in

the audience the jury selected the winner: FlipTrip

offering a way to resell non-refundable hotel bookings.

But this Startup Weekend was only one of the events

and activities STRTPLATZ is organizing.

A new meetup series will be starting March 2, 2016

and offer monthly meetings (every first Wednesday) to

Besides other events, workshops, and training offers,

STARTPLATZ also will continue with events of the

Academy for Digital Transformation (in Düssel-

dorf). On March 11, 2016 this series of events will

start with the workshop "Design Thinking compact"

with Marko Müller, Sebastian Kummetz and Matthias

Lenssen (innovation Radicals). And there are many

more events on the schedule. For more information

visit the STARTPLATZ website

Contact: Carolin Gattermann email

SDO Profiles: STARTPLATZ Köln and Düsseldorf
Photo: Thomas Müller at UP Cologne

 SPICE Update No 102 for the first time we reported on the

different aspects of the entrepreneurship support system of

a specific place: This time we have a look at Hamburg

The second largest city of Germany traditionally has strong
trading activities. The large harbor since centuries is a

“gate

 catch up. The Fed-

eral German Startup

Association estimates

450 digital startups
in Hamburg - in

Berlin

Entrepreneurial Hotspots

HAMBURG

“gate to the World” – and for the World. However, regard-
ing new business in the digital economy Hamburg needs to

Berlin about 2500 such companies are active. Hamburg took
action to strengthen development of the digital economy.

SeeHearShare Hackathon in Hamburg

Next media accelerator is organizing a media hacka-

thon “SeeHearShare” in Hamburg, February 25 – 27,

2016 with the topics Media, motion picture, news,

tunity to network, the chance to make ideas happen and to

enjoy an inspiring time with like- minded people.

And there are prices to win, like a place in an accelerator

content, social media, digitization, content creation,

distribution, media transformation and a special

interest is on Virtual Reality. Partnering with NDR

(the North German Radio) and ARD (the Consortium

and the awards "Best Overall" (1000 EUR),

Most Innovative" (500 EUR) " and "Best

Pitch" (200 EUR), in addition there will be

a special prize "VR in News"(500 EUR).

of public broadcasters in Germany) gives a special

flavor to this event that is supported by Google News

Lab. This 2,5 days hackathon offers a fantastic oppor-

tunity

For more information see website

Contact: Sabela García Cuesta email

SDO Profile next media accelerator


Labor x – fourth time in Hamburg

Beginning of February La-

borX opened the fourth time

in Hamburg. "Lean Startup -

The

dialog Dr. Jan Evers, CEO of evers & young. To put

simple, the principle means not to perfect a product, but

to take “something that works” out to the real market, to

The all-purpose tool for the validation of business

ideas" was the theme, and attendees could enjoy not

only entertaining lectures but also lively discussions.

Prof. Christoph Ihl from Startup Dock explained the

meaning of “lean startup with many examples and in

test and adapt to customer needs. The lively discussion

was fueled by examples presented by startup entrepre-

neurs.
This is short “summary-teaser” based on the report by Mathias
Hunter, published in German on “Hamburg Startups”

I. II.

http://www.startplatz.de/
mailto:Carolin.Gattermann@startplatz.de
http://www.spica-directory.net/centers/?id=3177
http://www.spica-directory.net/centers/?id=3189
http://www.up.co/communities/germany/cologne/blog/2016/02/01/swcologne-2016-winner
https://www.eventbrite.com/e/sehenhorenteilen-der-hackathon-von-ndr-und-ard-aktuell-tagesschau-tickets-20415513350?mc_cid=8ac1d7c1dd&mc_eid=1f212a4a0f)
https://www.eventbrite.com/e/sehenhorenteilen-der-hackathon-von-ndr-und-ard-aktuell-tagesschau-tickets-20415513350?mc_cid=8ac1d7c1dd&mc_eid=1f212a4a0f
mailto:info@nma.vc
http://www.spica-directory.net/centers/?id=3039
http://www.hamburg-startups.net/laborx/

8

 SPICE Update No 102 for the first time we reported on the
different aspects of the entrepreneurship support system of

a specific place. Meanwhile we put spotlights on a number

of cities – here a first look at Dresden.

The Capital of the German Federal State Sachsen has a
little

 recent years indicating that
the city is attractive for young

people. Culture and history

are reasons and increasingly

the innovation climate.

Entrepreneurial Hotspots

DRESDEN

more than half a million inhabitants – more than eight per

cent of them being students. Numbers are growing over
recent years indicating that the city is attractive

We invite our readers to comment and advice on information

gaps we could fill in following newsletters.

 Dresden is positioned well – a short Interview

 Bertram Dressel is President of the German Federal Association of Innovation. Technology and

Business Incubation Centers (BVIZ), as well as managing director of the TechnologieZentrum

Dresden GmbH, one of the oldest and most successful business incubator of the country. He is

one of the most experienced persons in Germany if it comes to entrepreneurship and startup

support. This is why we asked him few questions for putting a spotlight on Dresden, the Capital

of the German Federal State Sachsen (Saxony)

In your capacity as CEO of the Technolo-

gieZentrum Dresden GmbH, we would like to have

your assessments of the development of the founder-

scene in your city. Much is talked about Leipzig and

an upcoming city of entrepreneurs. But where is

Dresden?

Dresden is approximately 200 km south of Berlin. But

seriously, Dresden has a start-up scene that is not so

much in the spotlight. It has developed very steadily

over the last 25 years. This development is based on

the excellent scientific landscape of the city, with the

TU Dresden at the head but more than 10 non-

university research institutions and other universities

such as the University of Technology and Economics.

The Technology Center Dresden GmbH takes care of

innovation-based start-ups since 1990. Our house has

supported and accompanies more than 400 start-ups in

this period. Some meanwhile established companies

have emerged from this pool - such as Novaled GmbH,

now a part of the Samsung Group. There are a number

of other stakeholders in the entrepreneurial scene with

which we work hand-in-hand since years. This in-

cludes

developed very positive lately. For example, with

Seedmatch a crowdfunding platform headquartered in

Dresden. The cooperation of our company with the

Venture INNstitut in Wildau results in excellent oppor-

tunities for entrepreneurs in high-tech areas to access

VC funding, and the Raphael - Saxon Business Angels

Network as well as the network of Business Angels

Saxony provide excellent start-up support and help

acquiring the necessary funding.

Where do you find new applicants for your business

incubator? Are the universities involved in this is-

sue, in particular the Gründer Garten?

I think that the cooperation between established and

new actors will gradually improve. Cooperation is of

critical importance for continuously adapting the infra-

structure to the needs of startups. We have learned that

every year about 10 ideas for high-technology start-ups

develop to stage that shows potential for successful

business growth. Identifying those needs all players.

On our side we have ensured the necessary continuity

and are open for new initiatives and collaboration.

 TechnologiezentrumDresden – opended in 1990

cludes “dresden-

exists” as well as

”Hightech Start-

bahn” (high-tech

runway), both

projects to sup-

port early stage

start-ups from

research institu-

tions.

Recently, a lot is said and written about Berlin. Do

you see the development of Berlin and the related

strengthening of the international reputation of

Germany as a location favorable for startups as

helpful to Dresden? Or is the pull of Berlin hin-

drance?

The increased recognition of Berlin as "City of Found-

ers“ is very positive for our entire country. It results in

increasing awareness of policy makers at all levels for

The infrastructure for entrepreneurs in Dresden has

developed, not only in terms of your business incuba-

tor, but also in terms of initiatives with partially simi-

lar offerings, for example, Accelerators or Co-Working

Spaces. How did the financial support for entrepre-

neurs develop in Dresden?

The platform for entrepreneurs has become more di-

verse in recent years. I find this very positive. Whether

“GründerGarten” (founder garden) or Sherpa. All these

deals bring variety and diversity, new possibilities,

new opportunities arise. The issue of financing has

the needs of entrepreneurs. This results in improving

conditions for founders all over the country – including

Dresden. This positive mood offers opportunities for

step by step changing the mentality of people towards

entrepreneurship and business creation. Setting up a

new business is a decisive part of the economic cycle

and the foundation for a continuously renewing econ-

omy – including bankruptcy of companies that failed to

innovate and are not more competitive anymore.

Thank you very much for your time and views on the

startup development of your city

9

 Student Community of Dresden goes Business- Impetus for the Founding Culture

 Dresden is well-known for its cultural offers, but also

has a dynamic research and education infrastructure,

for example, the University of Technology, one of the

"universities of excellence". More than 45,000 of the

540,000 inhabitants of Dresden are students– a great

potential for economic future, Also Dresden is home of

get insights, contacts and important expertise, or see

the club members and guests to get impulses for con-

sidering to starting their own business. Finally, startups

can advertise themselves to the scene.”

GründerGarten is working in the incubator of the der

HTW Dresden, Gründungsschmiede (Founders

Forge) TechnologieZentrumDresden one of the most success-

ful German business incubators, which has graduated

Forge), but open for students from all

higher education institutions of the city.

well over 400400 startups since it

opened in1990.

This incubator supports students from the idea to the

first phases of starting the business.

 Dresden universities and the student community are

actively promoting entrepreneurship. The Gründer-

Garten (Founders Garden) is an association “by stu-

dents for students” and since 2013 organizing access to

And there is cooperation between all these initiatives:

dresden|exists is linking the student related startup

activities and provides startup consulting and support

to students and university staff intending to start a

busine information and

offers events about
business. This is a joint initiative of higher education

and research institutions: TU Dresden, HTW Dresden,
topics important for entrepreneurs to complement the

educations and training of Dresden’s universities. The

CEO of GründerGarten, Tobias Körner, made practical

Medical Faculty, Leibniz-Institute, Helmholtz-Zentrum

Dresden Rossendorf, and Max-Planck-Institut for Mo-

lecular Cell Biology and Genetics. dresden|exists is

active experience with finance for startups when working at

the crowdfunding platform Seedmatch and internation-

ally

active since more than 15 years,

with the aim to “provide impetus

for

ally during an internship in Oslo. He described Grün-

derGarten in an interview with the online newsletter

“Gründerszene” saying “We want to build a network

that benefits students and startups alike. The students,

for the founding culture of Dresden”.

Contacts are available through SDO Profiles:

TechnologieZentrumDresden, Gründergarten, Grün-

dungsschmiede and dresden|exists

 Something that really adds Value

 Dresden does not only have a rich variety of organiza-

tions supporting entrepreneurship, it also can pride a

tradition of vents bringing the players and the (would-

be) entrepreneurs together. An excellent example is the

neur and attract about 500 participants; it is the largest

meeting of its kind in the region. Prof. Dr. Michael

Schefczyk, Technical University of Dresden and scien-

tific head of dresden|exists in recent interview with

Wirtschaft

Gründer-Foyer, an

event that two times

a year offers a plat-

form for learning,

exchanging experi-

ences and building

networks. In No-

vember 2015 Grün-

der

Wirtschaftswoche, one of the leading German econom-

ic magazines, does not believe much in huge nation-

wide events and sees Dresden well-positioned with the

Gründer-Foyer: “I think the really important events are

the ones that bring together in a regional context

founders and investors.” He sees the Gründer-Foyer as

“… a forum where you really can communicate. I

think that's something that really adds value.” In this

inter der-Foyer took place for the 44
th
 time already for Stu-

dents, scientists and startup entrepreneurs as well as

those considering founding their own business. The

series is organized by “dresden|exists” (more details

see article above). Gründer-Foyer events usually are

kick-started by a presentation of a successful entrepre-

neur

interview (in German language) Prof. Schefczyk also

gives a number of insights regarding the development

of the Germany startup scene.

Contact: Michael Schefczyk email

SDO Profile: dresden|exists

Photos: dresden|exists photo page of Gründer-Foyer

 Finance for Startups in Dresden

 All startup development needs finance. Although it can

be questioned if venture capital really is an indispensa-

ble part of entrepreneurship ecosystems, financial

means are needed for growing companies. Of course,

bootstrapping is the way to begin, and there might be

own capital, family or friends helping through the first

phases of development, but at the latest when (interna-

tional) growth is on the agenda external capital is

needed. Although Germany certainly is not the cradle

of venture capital and involvement of new long-term

shareholders as well as bank financing is widely used,

angel, seed and venture capital are getting available

increasingly. Dresden has, for example two business

angel networks that could help: Business Angels Saxo-

ny and “Raphael – Saxon Business Angels Network”.

Other financing is accessible, for example, through the

crowd-finance platforms seedmatch and startnext. And

with public sector involvement there are Technolo-

giegründerfonds Sachsen (Technology Founder Fund)

and the SIB Innovation und Beteiligungsgesellschaft, a

fund established by the savings bank and Tehnology

ZentrumDresden available to finance startups.

http://www.spica-directory.net/centers/?id=596
http://www.spica-directory.net/asf/?id=3524
http://www.spica-directory.net/centers/?id=3531
http://www.spica-directory.net/centers/?id=3531
http://www.spica-directory.net/centers/?id=3526
http://gruender.wiwo.de/so-wird-das-start-up-jahr-2016-einfach-machen/?all=1
mailto:michael@schefczyk.net
http://www.spica-directory.net/centers/?id=3526
https://www.flickr.com/photos/39292873@N05/sets/72157661023247731

10

SPICE Update No 102 for the first time reported on the

different aspects of the entrepreneurship support system of

a specific place: Berlin.

In this issue of our newsletter we take another look at this
city – and still cannot show the „full” picture. There are

too many

 very different character and

have a variety of aims. The

public and the private sector,

both are active – a dynamic
scene.

Entrepreneurial Hotspots

BERLIN

Many new initiatives aimed at supporting entrepreneurship
and growth of startup companies. These initiatives are of

very

We invite our readers to comment and advice on information

gaps we could fill in following newsletters.

 Swiss Innovation Outpost in Berlin
 After a first try in 2015 Swiss industry comes again to

Berlin to meet with the innovative startup scene. Seven

large

post” participating industries also want get better

insight into the dynamic Berlin startup scene and

create large Swiss companies have joined

for an event to be held on March 2,

2016 in the Swiss Embassy Berlin.

At this event the “Swiss Innova-

tion

create a foundation for more activities in future.

Switzerland certainly is developing quickly when it

comes to innovative startups. FinTech and Health

already are examples for sectors with a dynamic de-

velo tion Outpost” will be launched. With this initiative

Switzerland intends to present itself as an open and

attractive as well as a market open for innovative busi-

nesses. This time not the startups will pitch, but the

large Swiss enterprises presenting their possibilities for

supporting market entry of ne companies. Opening

doors, making contacts with industry and policy mak-

ers, providing information, an access to finance are

part of that offer. Certainly with the “Innovation Out-

post

velopment of startups conquering the Global market.

For more and continuous information: the Swiss

online newsletter StartupTicker.ch provides weekly

information about startups and their ecosystems in

Switzerland and in SPICA Directory this country is

one of the best covered.

Contact: Dominik Wensauer, email

SDO Profile Swiss Innovation Outpost

SDO Profile: StartupTicker.ch

 XX Start Up Camp Berlin 2015 will be held in April
 Startup Camp Berlin, to be held April 8-9, 2016 at the

Humboldt University and organized by the German

Federal Association of Startups, is bringing together

founders, entrepreneurs

The conference features keynote speeches with in-

sights and knowledge-sharing from startup veterans

and industry experts.

investors, and students from all around

the world. Startup Camp serves as the

largest early stage startup event in

Berlin

Workshops provide know-

how mentoring and practi-

cal tips from experts.

 Berlin. Over Friday and Saturday, there will be a Con-

ference, Pitch Marathon, Expo, and Office Hours all

crafted to give you the best contacts and learning expe-

rience possible.

Office Hours with experts provide answers to indi-

vidual questions and offer personal advice

Website http://startupcamp.berlin/

Contact: Bundesverband Deutsche Startups

 Tech Open Air Berlin – interdisciplinary Tech Festival all around the City

 Started in 2012, this annual event last year the Tech

Open Air in Berlin had more than 5,000 attendees and

more than 150 speakers. This event does not only bring

entrepreneurs, artists and scientists around the city –

and at an exciting main location:

The Funkhaus Berlin from 1956 to 1990, was home

 many people to a certain place

(and usually a special one), it

also spreads out all over the

city. This year more than150

satellite events transform

Berlin

of the broadcasting services of the German Democrat-

ic Republic in Berlin, housing musicians, producers,

artists and more. Designed by Bauhaus architect,

Franz Ehrlich, and built in the early 1950ies,

Funkhaus Berlin boasts a history rich in the city's

cretive Berlin’s creative community into an interactive hub for

tech entrepreneurship. This is the way to combine

content, workshops, meetups, and parties with personal

impression from some of Berlin’s most unique social

and startup spaces

TOA 2016 offers to connect and learn with top-tier

entre

creative culture. Still today it is used for high-quality

recordings of classic and pop music of famous orches-

tras and band and other creative industries activities.

Located right at the banks of river Spree is offers

unique experiences.

TOA Early bird tickets now are available at website

 Berliner Volksbank starts Venture Capital Investments
 The Berlin Entrepreneurship Ecosystem of Berlin will

get a new player. The “Berliner Volksbank” is tradi-

tionally strong in the field of financing SMEs and will

build on this experience when starting its own venture

capital

capital company offering investments between €

250,000 to one million per company out of a fund of

€ 20 million. Based on the experience from working

with SMEs the Berliner ….continued on next

page

mailto:mail@innovation-outpost.ch
http://www.spica-directory.net/asf/?id=3508
http://www.spica-directory.net/asf/?id=3507
http://startupcamp.berlin/
mailto:sascha.schubert@deutschestartup.org
http://toa.berlin/tickets/

11

….continued from previous page Volksbank with the new ments and instead expects to win future long-term

customers fund will focus on digi-

talization as well as

investment in growth

opportuni

for their loan business. Partner in this new venture is

"Redstone Digital” providing market intelligence, but

does not participate in the investments

opportunities for startups. The bank has lower expecta-

tions regarding the return from its VC investments

.Contact: Timo Fleig;

SDO profile; BV Ventures

 Russian VC Target Global opens Office in Berlin
 Target Global, an international VC firm, headquar-

tered in Moscow with over USD 300 million in assets

under management also has offices in San Francisco

already invested in a number of German startups, for

example Nest pick, the insurance broker Clark, and

recently – announced at the TG office opening in

Berlin and Tel Aviv. The latest addition is an office in Berlin.

Target Global focuses primarily on fast-growing digi-

tal-enabled B2C and B2 SMB companies in e-

commerce

Berlin – the broker-Startup

McMaker. Earlier investments

were made in Delivery Hero

and commerce, finTech, travel, software and mobile.

The VC firm manages growth funds (USD 5-30m per

deal) and a seed fund that focuses on late seed and

early Series A investments (USD 200-500k per deal).

As Tech.eu and Gründerszene reported, Target Global

Share A Tiger. Target Global now being in the Berlin

now may increase its investments. The Berlin office

will be headed by Yaron Valler and Shmuel Chafets

who both worked before with Hasso Plattner.

Contact: TG email SDO Profile: Target Global
 Competence Center of Culture and Creative Economy in Berlin
 In the beginning of the year the realigned Competence

Center of Culture and Creative Economy of the Feder-

al German Government started operation in Berlin.

The service offers of the center are aimed at giving

impulses

social changes.”

Monika Grütters, Minister of State for Culture and

Media, said: "The cultural and creative industries,

with more than a million jobs prepare the ground for

impulses for the devel-

opment of initiatives and

activities in culture and

art and to further expand

innovation and competitiveness of our businesses also

in other sectors…The realigned Competence center

with its staff experienced in cultural and creative in-

dustries is an important feature to further encourage

and creative industries. A work focus is on promoting

cooperation between creative industries and other

business sectors, advertising the innovation potential

of creative industries and providing networking plat-

forms. Brigitte Zypries, Parliamentary State Secretary,

at the Federal Minister of Economics and Energy said

in a press release "The new Competence Centre will

showcase the innovation performance of creative in-

dustries. We want to promote cooperation between the

creative industries and other sectors of the economy.

…Cultural and creative industries are a driving force

for business in Germany. This sector also is a driver of

social changes.”

and assist creative industries to become economically

successful. ”The competence center is an integral part

of Federal Government’s Initiative Culture and Crea-

tive Industries that is jointly implemented by the Fed-

eral Ministry of Economy and Energy and the Federal

Government Commissioner for Culture and Media.

The focal points of the Competence Centre are scien-

tific analysis, transfer of knowledge, communication

and events as well as promotion of and internationali-

zation new businesses in the creative and art sector

Contact: Sylvia Hustedt, email

SDO Profile Competence Center Creative Industries
 Co-working for Artists and Urban Studies
 New co-working spaces are opened frequently, but

few have something special to offer. Here is an exam-

ple for something different:

tion to symposia, workshops, conferences, concerts,

and exhibitions with projects experimental formats are

tested. The freight station of ZK/U now also will be-

come The artists collective KUNSTrePUBLIK initiated and

implemented the “Zentrum für Kunst and Urbanistik”,

ZK/ U (center for art and urban studies) that was

opened in 2012. Organized as an association, the col-

lective bought the building of an old freight depot with

come a trading

place for “con-

temporary post-

industrial val-

ues.”

a 40-years lease for the land. As part of their practice

as artists KUNSTrePUBLIK understands ZK / U as a

long term process, which evolves with the contribu-

tions of the participants, partners and the public. ZK /

U is to be understood as an independent space for

thinking and production. The center offers its location

for public events and research residences of several

months duration in its 11 atelier-apartments in addi-

tion

The co-working spaces for freelancers offer excep-

tionally large desks, the usual technical services, a

large, sunny terrace overlooking the Behala Harbour

and a city garden designed to relax and find an envi-

ronment ideal for inspiring moments, creative pro-

cesses and productive work.

Contact: Matthias Einhoff, Board member, email

SDO Profile: ZK/U

mailto:idea@volksbank-ventures.berlin
http://www.spica-directory.net/asf/?id=3469
mailto:info@targetglobal.vc
http://www.spica-directory.net/asf/?id=3522
mailto:kontakt@kreativ-bund.de
http://www.spica-directory.net/centers/?id=3547
mailto:info@zku-berlin.org
http://www.spica-directory.net/centers/?id=3555

12

Incubator Quality New on SPICA World Map

SPICA Directory has introduced a minimum “quality stand-

ard” for being listed on SPICA World Map”. This standard

does not evaluate the quality of an incubator / technopark

India: The Rajasthan Venture Capital Fund in

Jaipur aims to selectively invest in companies

operating in high growth sectors and create value

operations, but if information provided is actual.

 Organizations with actual data within recent two

years

for all stakeholders.

SDO Profile: www.spica-directory.net/asf/?id=3111

years are shown on SPICA World Map

 Profiles inserted or updated more than 24 months ago

are not accessible for directory users

SPICA World Map only shows locations of “Centers” (in-

Belgium: The CORDA Incubator in

Hasseltis the place to be for young entrepre-

neurs in the technology and services industry.

SDO Profile: www.spica-directory.net/centers/?id=3253

cubators, technoparks, associations, consulting, support

and

Jamaica: First Angels JA is a

group of angel investors investing

together
and finance organizations) that have provided a complete

and actual profile together and sharing resources.

SDO Profile: www.spica-directory.net/asf/?id=3544

FAJ facilitates the introduction of entrepreneurs to potential

investors. Members of FAJ are interested in financing pri-

vately held companies or ventures typically in an early stage

of development. FAJ is focused on potential investments in

digital applications, digital media, the creative industries and

other innovative businesses.

SPICA World Map
www.spica-directory.net/map

Costa Rica: The Latin American Center for

Entrepreneurship and Innovation is a platform for

thought and action that aims to promote the de-

velopment

development of entrepreneurship ecosystems

SPICA World Map now is the main entry point for users SDO Profile: www.spica-directory.net/asf/?id=3506

of the directory. From that map access to the individual

incubator technopark/ / association profiles in SPICA Di-

rectory is possible. Finding a specific profile also is possi-

ble

Finland: Startup Farm of Boost Turku is

a co-working space in the heart of Tur-

ku. ku providing free creative working space

SDO Profile: www.spica-directory.net/centers/?id=2950 ble by using the “search” function in the main menu,

Developing a new Tool:

At this time we are working on an advanced version of

SPICE Directory. At first effect you already can see. Now

the directory also includes accelerators and co-working

spaces. And more is to come. We are including finance

sector organizations, education and training offers as well

are research institutions. As a result SPICA Directory will

offer visualization of entrepreneurship ecosystems and

direct access to organizations offering the tools, finance,

and support needed for successfully starting and developing

new businesses:

SPICee – Entrepreneurship Ecosystems

However, much work still is to be done. Therefore we are

looking for voluntary Curators who are interested in mak-

ing their “home ecosystem” better known and at the same

time help would.be-entrepreneurs and startups finding ac-

cess to the needed resources. Curators also should help with

racing, testing, and developing the tools needed for making

the new system efficient and user-friendly.

In case you are interested to join and ready to invest some

time please, contact us at spicee@spica-directory.net

Is your organization not yet in SPICA Directory?

You do not need to wait until the new tools are ready. You

can add information about your offers and activities at any

time. After you have registered in SPICA Directory it is

easy

United States: Voivoda Labs (offcies in San

Francisco, Santa Moica and Sofia) is a soft-

ware startup incubator operates both in Euro-

pean and the U.S. markets.

SDO Profile: www.spica-directory.net/centers/?id=3557

Malaysia: MTDC Malaysia Technoloyg

Development Corp. operates several entrep-

neurship support centers throughout the country

SDO Profile: www.spica-directory.net/centers/?id=2634

Sweden: The Brewhouse in Göteborg is source

of creative businesses - with a focus on music.

Brewhouse is a cultural cluster.

and entrepreneurship can meet and grow to-

gether.

SDO Profile: www.spica-directory.net/centers/?id=3353

Morocco: SunDesk is working to change the 'work

life balance' by combining a productive work envi-

ronment with inspiring surroundings.

SDO Profile: www.spica-directory.net/centers/?id=3433

Germany: The “Gründer

Garten” (Founder Garden)

in

Dresden support students starting a business.

SDO profile: www.spica-directory.net/asf/?id=3524

Portugal: Faber Ventures in Lisbon

is investing in Internet companies

where where network and digital distribution can change the game

SDO Profile: www.spica-directory.net/asf/?id=3476

easy to add a new profile of your organization – just use

the “Insert new Profile” tab in the main menu.

We invite you to try and test the and help us to improve

SPICA Directory

Swizterland: investiere is building

Europe's leading startup and investor

community for investors and entrepreneurs

SDO Profile: www.spica-directory.net/asf/?id=3499

http://www.spica-directory.net/asf/?id=3111
http://www.spica-directory.net/centers/?id=3253
http://www.spica-directory.net/asf/?id=3544
http://www.spica-directory.net/map
http://www.spica-directory.net/asf/?id=3506
http://www.spica-directory.net/centers/?id=2950
mailto:spicee@spica-directory.net
http://www.spica-directory.net/centers/?id=3557
http://www.spica-directory.net/centers/?id=2634
http://www.spica-directory.net/centers/?id=3353
http://www.spica-directory.net/centers/?id=3433
http://www.spica-directory.net/asf/?id=3524
http://www.spica-directory.net/asf/?id=3476
http://www.spica-directory.net/asf/?id=3499

13

 Business Incubation in Africa
This page provides information about incubation activities and programs from the

AFRICA region. The AIN (African Incubator Network) is not active anymore, but
there is a place to contact: African Business Incubation Institute , visit the blog or contact Leon Lourens
 Kenya Pay for Bananas by Smartphone - Merck starts Accelerator in Nairobi

 In 2015 Merck has started an accelerator in Darm-

stadt, Germany; the Merck Innovation Center that

accepted three startups in the first round.

With the new accelerator Merck seeks to deepen its

knowledge about the market, namely the innovative

startup part of it, as a basis for more investments
Now Merck will be expanding

this activity not only in Germa-

ny, but also for startup entre-

preneurs in Africa. The call for

app

and expansion in the mid-term future. During this

“exploration phase” of the Merck accelerator in

Africa no shares will be requested in return for the

investment.

 applications for the new acceleration program in

Nairobi is open for companies for all over the conti-

nent and will focus on startups in the ICT / Health

sector, with a preference for those related with

pharmaceuticals. Kenya’s Capital was chosen be-

cause Merck already has a functioning business

activity in this city and can build on this activity.

Another useful experience is the Venture Bus that

has been co-sponsored by Merck in recent two years

and brought the company in touch with African

startups.

One of the reasons to initiate this accelerator in Nai-

robi is the functioning infrastructure. Michael Gam-

ber, Head of the Merck Accelerator-Program, in an

interview with “Gründerscene” (online newsletter

from Berlin) described the IT development in Kenya

as partly more advanced than home in Germany

saying “For example, I bought bananas at a small tin

hut - even there I could pay with my Smartphone

Online!”

Contact: Alexander Hoffmann

 SDO profile: Merck Accelerator Nairobi
 Africa Africa offers many Business Opportunities
 In a recent blog Yann Le Beux, Catalyst at CTIC

Dakar, describes Africa as “continent of the future”

regarding business development. And he gives a

businesses are not simply replicated, but innovative-

ly adapted to the local context, to “overcome the

lack of infrastructure and to achieve the technologi-

cal number of reasons for this

evaluation. For adaptions of

new technologies he sees more

impact and

cal breakthroughs that will be the lever of

accelerated and sustainable growth.”

CTIC Dakar, starting activities is 2011 was
impact and market in Africa than anywhere else.

The blog mentions examples for several areas, such

as digital communication, Internet of Things, digital

marketing, and Big Data. The combination of infor-

mal economy and (digital) communities are men-

tioned as a specific potential for great development

of businesses.

The article concludes saying that “Africa is a land

of opportunity for digital companies” if Western

busine

 one of the first business incubators in Senegal – and

a very successful one too. An important reason for

the positive development was thinking about inte-

gration of many stakeholders and thinking in ecosys-

tems rather than startup companies in a building.

For more information see the blog (in French lan-

guage)

Contact: Yann Le Beux email

SDO Profile CTIC Dakar

 Senegal Start your Business in international Pairs
 The GIST Startup Bootcamp 2016 to be held April

19 – 21, 2016 will be an intense event involving 25

pairs of entrepreneurs from Senegal and other Afri-

can

Applicants need to be an entrepreneur, between 18

and 40 years, and reside in one of the following

countries: Senegal, Cameroon, Rwanda, Seychelles,
can countries.

Participants will receive coaching and master classes

taught by mentors as well as local and US experts.

"Get out of the building" will be requesting at-

tendees to leave the bootcamp environment and meet

their end users to get their feedback and improve

their

Angola, Benin,

Burkina Faso, Bu-

rundi, Central Afri-

ca, Chad, Comoros,

DRC, Congo Kin-

shasa, Ivory Coast,

Gabon their solutions and their comprehensive approach.

Demo Day is April 21. The 25 pairs will have to

pitch their solutions to the bootcamp organizers (US

Embassy, Venturewell, Upstart) as well as partners,

public and private decision makers, investors and the

general public.

Gabon, Guinea, Madagascar, Mali, Mauritania,

Niger, and Togo.

Entrepreneurs selected outside of Senegal will be

covered by the organizers (travel / R, accommoda-

tion, food).

Contact: Heath Naquin More details see website

http://www.spica-directory.net/asf/?id=2832
https://africanincubatornetwork.wordpress.com/ict/
mailto:leon@incubationinstitute.com
http://www.spica-directory.net/centers/?id=3023
mailto:service@merckgroup.com
http://www.spica-directory.net/centers/?id=3425
http://yannlebeux.com/2016/01/28/lafrique-quelles-opportunites-pour-les-entreprises-technologiques/
mailto:yann.lebeux@cticdakar.com
mailto:yann.lebeux@cticdakar.com
http://www.spica-directory.net/centers/?id=2371
mailto:hnaquin@venturewell.org.
https://drive.google.com/file/d/0B-fEun2uY344OXBzTjRVQ0pWQnc/viewApply

14

 Guinea ICT Companies from Senegal explore the ICT Market in Guinea
 CTIC, the ICT Business Incubator Dakar in coopera-

tion

sectors, industry and other key players in the Guine-

an tion with the government

and the Chamber of

Commerce of Conakry,

organizes a business

travel for CEOs of ICT.

an economy. The program includes three business

tours in Gabon, Ivory Coast and Mauritania. The

offer includes prepared BB meetings taking ad-

vantage of the wide network of partners and contacts

with partners the public and the private sectors as

enterprises form Senegal The program includes

numerous exchanges with key decision makers and

business representatives and offers a chance to better

understand the challenges and opportunities of the

Guinean market regarding the public and private

well as NGOs. Business analysts will accompany

participants to ensure effective meetings.

Contact: Carine Vavasseur, email and Regina

Mbodji, email

SDO Profile CTIC Dakar

 Liberia The Sun opens new Perspectives
 BSC Monrovia has been working successfully for

many years with expanding its SME support services

to satellite locations in Buchanan, Grand Bassa,

Harper, and Maryland Counties.

Luckily BSC Monrovia has an international sponsor

at its side. SPARK (Netherlands) already since many

years is supporting the development of the BSC

Monrovia, for example, with advice, training, and

net Like in many places in Africa supply with electrical

energy is a major bottleneck for effectively provid-

ing services. High prices (in Liberia electricity costs

three times more than in neighboring Ghana or Ni-

geria

networking. Now, also the

investment in clean ener-

gy could be realized with

SPARK’s support – not

for

geria) block much too large portions of the budget

and black-outs cause undesired breaks. Using gener-

ators for producing electricity to become independ-

ent from the unreliable grid is a common escape.

However, prices for gasoline are high as well. And

generator noise and air pollution is significant. Why

not switching to green energy? The energy comes

free – if the investment can be financed.

for the BSC headquarter and for the satellites. Solar

panels and batteries beginning Sep 2015made elec-

tricity supply reliable, clean, and quiet and BCS’s

work more efficient. Part of the budget needed for

energy now can be used for improved services.

More information and Photo : SPARK newsletter

Contact: William Dennis email

SDO Profile: BSC Monrovia and SPARK

 Business Incubation in ECA
This section provides information about incubation programs from the ECA

region (Eastern Europe and Central Asia). ECA
bit

 is the regional networks of

business incubators and technology parks, set up with infoDev support. Infor-

mation: www.ecabit.org/ contact Olga Lapteva oilapteva.tmb@gmail.com

 Macedonia Founders Night in Skopje: Shoes generating Electricity
 Beginning of February the NewMan's Accelerator

as part of the Startup Europe Week held the

"Startup Founders Night". More than 70 partici-

pants from the Startup

Pejovski from G6 Solutions, Dalibor Dimitrovski from

Moe Mesto, Petar Ninovski from Brainster, Damian

Simev from Pogon collective, Zoran Nasteski

pants from the startup community of

Skopje, Macedonia as well as from

and general public attended this

event. Igor Madzov, coordinator of

the Smart-up center in NewMan's

Accelerator and one of the co-

organizer of Startup Europe Week

Skop

from Inception Enterprise and Martina Dimoska, the

youngest innovator and patent owner with her own

prototype of shoes that generate electricity. Other par-

ticipants used the chance to network and meet entre-

preneurs, for example, the most delicious raw food

startup in Skopje - "Surovo i Vkusno".

The most ambitious participants and entrepreneurs

took

Skopje with his opening speech invited all entities

in the Startup ecosystem to work together and give

better services to the startups and entrepreneurs.

The event continued with a presentation by Smart

up Center manager and main mentor Ivica Penich.

After this intro and a break with refreshments par-

ticipants went for the different activities offered.

Many joined the founders speed dating session,

where they shared their ideas and talked with seven

founders of startups: Nina Angelovska from Group-

er, Tedi Pejovski from G6

took advantage of the opportunity to pitch in front of

the camera of the Inception Enterprise crew and got a

chance to receive a full scholarship for the Smartup

School Program.

This event gave future founders a glimpse of the life of

a startup founder, and the chance to learn from suc-

cessful Macedonian founders to get inspired and moti-

vated to realize their ideas.

Contact: Igor Madzov

SDO Profile New Man’s Accelerator in Skopje

mailto:carine.vavasseur@cticdakar.com
mailto:regina.mbodj@cticdakar.com
http://www.spica-directory.net/centers/?id=2371
http://www.spark-online.org/the-big-switch-solar-energy-in-liberia/
mailto:derfy_may@yahoo.com
http://www.spica-directory.net/centers/?id=2548
http://www.spica-directory.net/asf/?id=3079
http://www.ecabit.org/
mailto:oilapteva.tmb@gmail.com
mailto:contact@newmansba.com
../New%20Man's%20Accelerator%20in%20Skopje

15

 Business Incubation in ASIA
This section provides information about incubation activities from the ASIA

region. APIN, the Asia Pacific Incubation Network is the regional networks of

business incubators and technology parks set up with support from infoDev. See

www.incubationasia.com/index.php; contact Suresh Kumar, psgstep@vsnl.com

 India Social Entrepreneurship impacting the Lives of People in India
 Unconvention is an initiative of Villgro, the Indian

business incubator active since 14 years to “inspire,

mentor, fund and incubate, early stage, innovation-

for ideas and entrepreneurs who could become a part

of Villgro’s incubation program. Since 2014, the

Speaker Series platform has held over 50 events with

based social enterprises that impact the lives of

India's poor”.

The Unconvention Speakers Series is a local hub for

social entrepreneurship that helps innovative entre-

preneurs create and build businesses with social

impact. Each month in a different city these events

present the stories of experienced entrepreneurs,

over 1700attendees.

This year an event of this series

already took place in Chennai and

Hyderabad; the next opportunities

are Pune (March 12, 2016), Kochi

(March 19, 2016), and Ahmeda-

bad (March 26, 2016).
provide opportunities to share knowledge from

experts, and create networking opportunities.

To get alerts about our events, sign up here

Speaker Series events also aim to serve as a source

for

 For more details visit Unconvention website; for reg-

istration use the online feature

Contact: Unconvention email

SDO Profile Villgro

 Business Incubation in Latin America
This page provides information about incubation activities and programs from the

Latin America and Caribbean region. Relapi is the regional network of business
incubators and technology parks that has been set up with support from the infoDev program. For more in-

formation, please visit the website http://www.relapi.org/site_novo/index.php
 Latin America Developing Knowledge about and for Entrepreneurs in Latin America

 Beginning of February the Latin American Center

for Entrepreneurship and Innovation (CiEm-

prender) was launched in San Juan, Costa Rica.

Besides organizing a panel on the situation of entre-

preneurship in the region CiEmprender will focus on

supporting

 The new initiative is promoted

with the support of Parque Tech,

one of the successful Latin

American business incubators.

CiEmprender will develop pro-

jects

- the creation of new organizations that promote

and generate strategic information to strengthen

entrepreneurship and the creation and develop-

ment of methodologies and processes to promote

entrepreneurial culture.

 jects aimed at strengthening the entrepreneurial

sector through analysis, study, discussion and mo-

mentum the formulation of public policies. The

target area is Latin America reflection in the Advi-

sory Board composed of people from Chile, Colom-

bia, Costa Rica, and Mexico all people with much

professional experience in entrepreneurship and

business development.

- the creation and development of systems and

mechanisms to facilitate access to resources for

new companies.

- training services in entrepreneurial leadership for

the financial sector, for entrepreneurs to managers

and the public sector.

Contact: Luis Álvarez Soto email

SDO profile: CiEmprender , Parque Tech
 Colombia CREAME offers a new Collaboration space in Medellin

 As part of its efforts to create tools aimed at the

entrepreneurial community in Colombia, the Busi-

ness Incubator CREAME has renewed its facilities

provides a subsidy of 60%

in the monthly cost of

USD 60.

in Medellin, offering a new collaborative work

environment where cooperation, networking and

promoting a multidisciplinary environment ecosys-

tem city business.

The space, operational since May 2, 2015 provides

workstations, wireless Internet access, lockers, cafe-

teria, the option to use a meeting room, an auditori-

um and additional services. The space can be rented

daily, weekly or monthly at a cost (per day / week /

month) of USD 7.5, 25 or 150. CREAME currently

Thus, entrepreneurs from different areas and economic

sectors will have a private meeting space to interact

with other entrepreneurs, investors, media and other

organizations. They can also participate in academic

agendas CREAME organized every month, and re-

ceive advice on various topics.

CREAME offers a complete set of business incubation,

acceleration, and co-working.

Contact: Maria Liliana Gallego Yepes

SDO Profile CREAME

http://www.incubationasia.com/index.php
mailto:psgstep@vsnl.com
https://www.facebook.com/VillgroPage/app_208195102528120
http://unconvention.co.in/speaker-series
http://unconvention.co.in/registration
mailto:unconvention@villgro.org
http://www.spica-directory.net/centers/?id=2577
http://www.relapi.org/site_novo/index.php
mailto:alvarez.luisedo@gmail.com
http://www.spica-directory.net/asf/?id=3506
http://www.spica-directory.net/centers/?id=2034
mailto:liliana.gallego@creame.com.co
http://www.spica-directory.net/centers/?id=2115

16

Morocco Building the Entrepreneurship Ecosystem in Morocco and Beyond
 StartupYourLife in Casablanca, Morocco is a non-

profit organization “to identify, gather and empower

innovative entrepreneurs in Morocco”.

Seedstars Africa conference had more than 300 partic-

ipants at the final Conference, 27 startups (13 from

Africa) participated at the Bootcamp along with 23

Aimed at building “the largest startup community in

Morocco and delivering unfair advantages and

unique opportunities to our entrepreneurs to grow

their startups” StartupYourLife (SYL) end of Janu-

ary hosted the Seedstars Africa event. Unlike the

majority of event organizers SYL provided a short

report about the three-day conference gathered en-

trepreneurs, mentors, investors and ecosystem lead-

ers

mentors, investors and experi-

enced entrepreneurs, and eco-

system leaders coming from

more than 15 countries across

Africa, the Middle East and

Europe. The winner of the

competition "Best African

startup" was Asoriba, a church

ers from 27 countries across Africa, the Middle East

and Europe. The objective behind this event was to

connect the African ecosystems, showcase the po-

tential of innovation and entrepreneurship across the

continent, facilitate connections between entrepre-

neurs and investors and engage corporations and

decision makers in supporting the startup ecosys-

tem. This is well in line with what SYL intends to

reach according their website: “We believe a strong

community is key to lay the foundation of a vibrant

startup ecosystem. Our community is made of inno-

vative entrepreneurs, startups’ employees, develop-

ers, designers and change makers based in Morocco

or from the diaspora whom embrace a common

mission of advancing innovative entrepreneurship in

our country”.

management tool from Ghana and Omniup, won the

Seedstars Casablanca competition and qualified for the

finale in Geneva with its free-wifi platform. Omniup

was created in 2007 and is based on the Wi-Fi experi-

ence spot who in 2002 opened the first hotspot in

France in Paris, a free service that now is provided in

hotels and airports.

Seedstars in a Swiss-based network set up to “the best

entrepreneurs with media, corporate investors and we

provide them with support to help them grow and

succeed.” Seedstars has held events on more than 55

countries around the world and is operation its first co-

working space in Geneva, Switzerland.
Photo StartupYourLife

Contact: Kenza Lahlou email

SDO profiles: StartupYourLife Seedspace Geneva

 Lebanon Lebanon's first nationwide University Startup Competition launched
 The StartupCampus the first-ever nation-wide

startup competition for students will give partici-

pants the momentum they need to jumpstart their

ing with a competition selected student entrepreneurs

will take part in a bootcamp program as preparation for

the final competition. The top three finalists will re-

ceive both business ideas.

StartupCampus will give student

entrepreneurs and their teams

access

ceive both cash and in-kind prizes in

addition to press coverage that will

help bring their ideas to life.

access to exciting business opportunities, help teams

to develop their ideas with training guidance from

UK Lebanon Tech Hub and AltCity and drive them

to launch their business ideas. Experiences entre-

preneurs will serve as mentors and judges. Begin-

ning with

The top team will be invited to an all-expense paid

startup training week in the UK.

The competition is open for pre-registration at the

StartupCampus website

SDO Profile AltCity; UK Lebanon Tech Hub

 MENA Adding Value to the Technology Entrepreneurial and Innovation Eco-system
 The 7th KACST Annual Incubation Conference

2016 was held in Riyadh, Saudi Arabia in January

under the theme “Adding Value to the Technology

holders in the national innovation and entrepreneurial

ecosystem including policy makers, funding agencies

and practitioners to debate the requirements needed to

de Entrepreneurial and Innovation

Eco-system” in the KAST head-

quarters in Riyadh, Saudi Arabia.

The focus was on how entrepre-

neurship, incubation acceleration

programs add value to the eco-

system

deliver effective innovation.

International, regional and local experts presented and

discussed best practices, new innovations and future

opportunities on how business incubation and accel-

eration will support entrepreneurship.

Contact: BADIR Program info@badir.com.sa
to the ecosystem. The conference addressed stake-

hol

More information on conference website

Business Incubation in MENA

This page provides information about incubation activities from MENA (Middle East
and North Africa). MENA

inc
 is the regional infoDev supported network of business

incubators and technology parks. More information: http://www.menainc.org contact

Mr. Mohammed Allam at m3allam@gmail.com

https://www.facebook.com/StartupYourLife.org/
http://startupyourlife.us5.list-manage.com/track/click?u=9e07a2cc3b49d10acf7be1b98&id=70f686b931&e=abaf6f888e
http://startupyourlife.us5.list-manage2.com/track/click?u=9e07a2cc3b49d10acf7be1b98&id=5fabe0a22d&e=abaf6f888e
http://www.spica-directory.net/centers/?id=2744
http://www.spica-directory.net/centers/?id=2744
https://www.facebook.com/StartupYourLife.org/
mailto:team@startupyourlife.org
http://www.spica-directory.net/centers/?id=3412
http://www.spica-directory.net/centers/?id=2744
http://www.spica-directory.net/centers/?id=3428
http://www.spica-directory.net/centers/?id=2417
http://www.startupcampus.me/
http://www.spica-directory.net/centers/?id=2417
http://www.spica-directory.net/centers/?id=3428
mailto:info@badir.com.sa
http://events.kacst.edu.sa/en/badir16/Pages/home.aspx
http://www.menainc.org/
mailto:m3allam@gmail.com

17

Important upcoming Events http://www.spice-group.de/events/

 If the conference hosts are members of SPICE Group the respective logo is shown at the event. As the full list

of events is taking too much space in the newsletter only a brief overview can be provided. We recommend

visiting the “Events” section on the SPICE Group website. This page also offers the feature to put your own

event on the list. Just click on “Add new information“ and you will be guided through the simple process.

2016

Mar 23, 2016 in Tokyo, Japan: Pioneers Asia

 The Pioneers Festival comes to Asia. Together with

the business media company Nikkei, the Pioneers

vanced startups from Europe and

Asia that are aiming for an interna-

tional

Festival brings its successful event from Europe (Vi-

enna, Austria) to Asia (Tokyo, Japan, at Happo-en).

The Pioneers Asia Challenge now is open for ad-

vanced

tional audience – Finalists pitching at Pioneers Asia

will be invited after close review.

Contact: Michael Kranner Website Pioneers Asia

Mar 13 - 16, 2016 in Boston, USA: ISPIM Innovation Forum

 Two international associations of innovation man-

agement professionals have joined to organize the

Innovation Professionals.

Call for Submissions dead-

line:

 “Innovation Forum” in Boston: ISPIM, the Interna-

tional Society for Professional Innovation Manage-

ment and IAOIP, the International Association of

line: Nov. 6, 2015. Details are available on the confer-

ence website.

Contact: Innovation Forum forum@ispim.org

Mar 21 - 25, 2016 in Medellin, Colombia: Global Entrepreneurship Congress 2016

 After having been hosted in Kansas City, Dubai,

Shanghai, Liverpool, Moscow, and Milan the GEC in

2016 will be held in South America. Medellin, Co-

lombia

al community of innovation and

entrepreneurship will meet in

meet the third week of March

2016

lombia converted into one of the most innovative and

entrepreneurial cities will be the place where the glob-

al

2016.

More information see website or check the GEW blog

Apr 16 - 20, 2016 in Orlando, Florida, USA: 30
th

 International InBIA Conference

InBIA, the International Business

Incubation Association (formerly

NBIA) calls for proposals for the

30th International Conference on

Business

panels and roundtable discussions (each ca. 60 minutes

for presentations and discussions).

More details regarding the session tracks as well as the

Call for Proposals (criteria and process) are available
Business Incubation, to be held for April 16-20 in

Orlando, Fla.

Proposals can be made for educational presentations,

on the InBIA website. Submissions also are possible

through that website.

Contact Lindsay Schuenke email

April 12 - 14, 2016 in Doha, Qatar: Enabling Smart SMEs as Key to Success

 The 12
th
 INSME Annual Meeting will be hosted by

Qatar Development Bank and held in Doha, Qatar.

the international agenda for SMEs.

Participants of the event also will enjoy an
INSME takes pride to present achievements, report on

an increasing service portfolio and jointly discuss

future challenges to pre-empt critical difficulties on

Innovation Tour, showcasing hubs for innovation and

development.

Contact: email Conference website

April 16 2016 in Berlin, Germany: BVIZ Spring Meeting in a new Format

The traditional BVIZ Spring event is chang-

ing towards an even more interactive for-

mat. The working groups of the association

place in Berlin Adlershof, hosted by the ADT member

WISTA. Topics are Quality , BioParks, Incubator

Management, Legal Matters, International, Creative

Industries

 Green Economy

(formally ADT) will all meet the same day in parallel

sessions. April 16 is the date for those meetings taking

Industries and Green technologies.

More details see website

May 2 - 4, 2016 in Berlin, Germany: re:publica 2015

 TEN is NET is the headline for the tenth re:publica to

be held in Berlin, May 2-4, 2016.

participants”.

For more information and
The conference will be both retrospective and for-

ward-looking and the key is one more time active

participation: “Participants are speakers – speakers are

submissions the re:publica website is open. The dead-

line for submissions is January 10, 2016.

Conference website; tickets see website

http://www.spice-group.de/events/
http://www.spice-group.de/pumbaa/events/edit.php?id=0
https://www.linkedin.com/in/mkranner
http://pioneers.io/asia/?utm_source=newsletter&utm_medium=email&utm_campaign=pa_introduction
http://forum.ispim.org/
mailto:forum@ispim.org
http://www.gew.co/about
http://www.gew.co/blog
http://r20.rs6.net/tn.jsp?f=0012nF9DQ6w095YZbew33AaPAEwT2HO5Ce-jx-UitNLvfeYIzsjbICrKE7CCMWpNaFkqqzj79eoZH9-F5JvcdvdlzMPcDb9LulYmmfHVM_sYl5JLiFLe9lpFVbnkvdG0O7zwtyg4GhXuwzLOblx8qalq4L4gfwd9Ju0iWJQo45f9LXvP4hTF1SgIn5OPlb0R3yT9hmkljzN8t0RGcZf37Luber0mR6Gjbs3cL6_7PdFIrX7rhXf_C-7Jg==&c=pIdF8grR-Hri7ujOR25468erQOasENVRXOAm9MOnvD-kguozXONiJQ==&ch=lhH7YPnUWfD_ndY8DzhmbYTyb1nLLSuhbko8nvsAO_MoPTMEZG4mNg==
http://r20.rs6.net/tn.jsp?f=0012nF9DQ6w095YZbew33AaPAEwT2HO5Ce-jx-UitNLvfeYIzsjbICrKPJ0V--ru5NW9hWKjKOtEsijNy90cQ5Byk6SwZurAn4EPpaAlgLAjFSd3Sp6ScK-SEPXpc-Rdd7qYyalYG_OalAmTF7-ifcptLNsINlZgGVL0To1vOwPo8Nj5O5Xl8eK-tJaVsbjNfpwvWjAPIQ0xFRAhTwuF1j12A==&c=pIdF8grR-Hri7ujOR25468erQOasENVRXOAm9MOnvD-kguozXONiJQ==&ch=lhH7YPnUWfD_ndY8DzhmbYTyb1nLLSuhbko8nvsAO_MoPTMEZG4mNg==
http://www.nbia.org/events/international-conference/call-for-proposals
mailto:lschuenke@inbia.org
mailto:2016@insme.it
http://www.2016.insme.org/en/
http://www.innovationszentren.de/index.php?article_id=46#slice297
http://www.innovationszentren.de/index.php?article_id=46#slice42
https://re-publica.de/en/tags/call-papers
https://re-publica.de/en/
https://re-publica.de/en/tickets

18

Jun 1 - 3, 2016 in Amsterdam, Netherlands: The University-Industry Interaction Conference 2016

The University Industry Innovation Network (UIIN)

will host the 2016 University-Industry Interaction

Conference, a key event for academics, researchers,

pract

pants from all over the world and offers a

wide variety of presentations and workshops

and networking opportunities to interact, share
practitioners and business people involved in universi-

ty-industry interaction, innovation and entrepreneur-

ship. This event usually attracts around 400 partici-

pants

knowledge, and establish new contacts.

Contact: Conference Manager, Femke de Jong

Conference website / SDO Profile UIIN

Jun 8 - 9, 2016 in Berlin, Germany: NOAH Berlin 2016

NOAH Berlin again will be a unique discussion plat-

form for CEOs and founders from key industry verti-

cals (entire program conducted in English). NOAH

Berlin

tive, energy, healthcare, education, finance,

travel, TMT, retail, gaming, wearables,

home automation and advertising. A person-

al

 (co-hosted with Axel Springer SE) will be a platform

for digital challengers and industry leaders in automo-

tive,

al invitation is needed for registration. To get this om-

plete the online form. Conference website

Jun 13 - 16, 2016 in Berlin, Germany: TOA – Tech Open Air 2016

5.000 attendees,39 countries, 110 international speak-

ers and 150 satellite events across the city during three

event days – this was the TOA 15, Tech Open Air

2015

Entrepreneurship,Entrepreneurship Music,

Art, Science, and Food that aims “to pro-

vide a platform for others to build upon”.
in Berlin. The “world’s first crowdfunded festival” of

Early bird ticket sales for TOA16 started on website

Jun 23 - 24, 2016 in Bucharest, Romania: ICEIRD 2016

ICEIRD 2016, the 9
th
 International Conference on

Entrepreneurship, Innovation and Regional Develop-

ment “Responsible Entrepreneurship. Vision, De-

velopment

of Political Studies Public Admin and

the University of Sheffield,. For details

and the Call for Papers, see website.

and Ethics” is organized by the National University Contact: ICEIRD email Website: ICEIRD 2016

 Sep 23 - 24, 2016 in Mannheim, Germany: Annual BVIZ Conference

The German Federal Association of Innova-

tion, Technology, and Startup Centers (for-

mally ADT) will organize its 2016 confer-

ence

ed by the “Mannheimer Gründunszentren GmbH and

held in the bsuiness incubator “Mafinex Technolo-

giezentrum”
in Mannheim, Germany. The conference will be host-

ed

More information see BVIZ website

 …and SPICE BÄR continues eating…
 We did not report on meetings of the SPICE BÄR

(SPICE Bear), the Berlin members dinner round-bales,

for quite a while. The most recent report was about

dinners no 27 and 28 – meanwhile we have enjoyed

the 33
rd

 dinner already. Here is a brief summary about

scene in Berlin with all its meetups and other events,

new accelerators and co-working spaces and never

ending news about financing rounds offer sufficient

topics to discuss.

As far as cuisine is concerned the Italian restaurants

“vi the bear-dinners 29 to 33.

We continued the tradition of

visiting only restaurants we

did not enjoy before (as a

group) – to combine the ex-

change of information and

views

 “Vivo” (dinner no 29) and

“+39 Piutrentanove” (no 30)

and “Dimokritos” (no 31)

offering Greek delicacies are

worth visiting.

Regarding “El Borriquito”, a

aa

views about the scene of business incubation, accel-

eration, and co-working with new impressions. The

cuisines experiences were Italian, Greek, and Spanish;

not to mention the kind of international cuisine of the

Christmas markets at dinner no 32, the 5
th
 SPICE

G&G Workshop (see report in Update No 118).

Spanish restaurant we can say

that the lively atmosphere with

live guitar music is something to

enjoy although food is possibly

less “Spanish” than expected.

Finally, if you are interested in

join As the content of dinner discussions is confidential we

only can inform that actual activities of the startup

joining one of the upcoming BÄR dinners as guest, just

let us know (larisa@spice-group.de)

And finally...

we hope to hear from you and learn about your activities and plans to the actual year

 Heinz Fiedler & Larisa Brovarska

 SPICE Update is the newsletter of SPICE Group. It is published 4 -6 times per year and regularly is delivered free of charge to members of

the network as well as selected partners. Articles for publication are invited and will be published under the name of the author. Although

we do our best for making sure that published information is correct we cannot accept responsibility for errors that may occur nor for web-

site links provided. Editor: Heinz Fiedler, SPICE Group, Niedstr. 40, 12159 Berlin, Germany, Email update@spice-group.net

mailto:conference@university-industry.com
http://www.university-industry.com/
http://www.spica-directory.net/associations/?id=199
https://www.noah-conference.com/request-invitation/
:%20https:/www.noah-conference.com/noah-berlin-2016/
http://blog.toa.berlin/2015/11/05/toa16-earlybird-has-arrived/
http://iceird2016.com/
mailto:info@iceird2016.com
http://www.iceird2016.com/
mailto:update@spice-group.net

