

Panel Session: • The start-up model as a key element for programmes

A. Kozhakhmetov, DBA
10/11/2017

Digital Era we live in.

- We live in NET century
- Digital-Native and Generation NET Children
- Active requests from children and parents
- School and university are not the only source of knowledge
- School is the source of social and responsible leadership
- Textbook is not the source of updated knowledge
- Grandparents and mentors are source of wisdom

Digital skills for digital education

ALMA
ALMATY MANAGEMENT
UNIVERSITY

World Economic Forum

The Change of Value Orientations that Organizations Expect From Employees

Before	Save	Develop
Bureaucracy Hierarchy Rivalry/Competition Aspiration to reach the status	Respect Customer Orientation Continuous improvement Efficiency	Loyalty Willingness to cooperate Trust and openness Employee-centered

MIT Technology Review

New Trends of Creating New Organization

SBERBANK

	Traditional organizations	New organizations
Aim	Business Reliability and Effectiveness	Customer-focused and flexibility
Approach to management	Systemic planning and execution of current model of effectiveness	New model of Effectiveness: focus on client and personnel management
Leader's role	Functions of the hired manager: control-based management and reporting to the beneficiary	Owning a business principle: Entrepreneurial abilities and full engagement of a leader
Processes and culture	Bureaucracy and long time2market and time2decision The culture of failure success Low level of cross-functional interaction	Quick adaptability and communications and low time2market and time2decision Delegation and deliberate risk Proven horizontal connections
Scope of Responsibility	Corporate Social Responsibility Charity as one-off act of doing good	Creating, sharing and sustaining social values Social Entrepreneurship as a form/process of doing good

Entrepreneurial University aims at

Increasing number of
SME and technology
commercialization

Foster entrepreneurial
mindset and creating
new values for
Kazakhstan

AlmaU – educational cluster for dynamic societies

STRATEGIC DIRECTIONS 2025

Information and communication technologies

- Big Data
- Computer Engineering
- Communication Engineering
- Computer Science
- Computer and Networks Security
- E-commerce

Industrial Design

- Urban Design
- SMART City
- Design Thinking

Green Technologies

- Clean energy (biomass, wind / water / geothermal, etc.)
- Clean air (cleaning and monitoring technologies, etc.)
- Biotechnology in agriculture
- Conservation of water, cleaning and management
- Recycling

ALMA
ALMATY MANAGEMENT
UNIVERSITY

High Tech Technologies

- Engineering Management
- Science, Engineering and Technologies in Public Health
- FinTech
- EdTech

Labor productivity and quality

- Kaizen
- Lean Manufacturing
- Blue Ocean Strategy
- TQM

Sustainable territorial development

- Environment
- Modelling of urban ecosystems

Knowledge Management

- Knowledge Economy

AlmaU develops in 2020

1. Complex Problem Solving
2. Critical Thinking
3. Creativity
4. People Management
5. Coordinating with Others
- 6. Emotional Intelligence**
7. Judgment and Decision Making
8. Service Orientation
9. Negotiation
- 10. Cognitive Flexibility**

What has Future prepared to the graduates?

- 186 new professions by 2030
- Creative thinking
- Multi-lingual, multi-cultural
- Project management
- Programming, robotics
- Artificial intelligence

MIT Technology Review

Life design AlmaU

spirituality, philosophy,
eco-system of life, the
family is integrated
through education

- service learning, training courses for the development of spirituality and overcome existential crises

leadership, teamwork,
stress, time management,
ability to work in multitask
mode

- leadership courses from experts
- (Members of the Board of Trustees, experts), project works

professional knowledge,
research, innovation,
entrepreneurial thinking

- excellence programmes, courses, workshops, competitions, conferences, publications, TED-formats

concept of healthy
lifestyle, reproductive
health, healthy eating

- AlmaU mountain club, Spot&Art Zone, yoga, dance, drama, painting studio, education of future mothers, healthy eating programme

AlmaU Knowledge Building

Creative Zone

- Work on projects
- Brainstorming
- Meetings of student clubs

Art Zone

- Theater
- Art
- Yoga
- Dancing

Simulation Room

- Mediation
- Resolution of disputes and conflicts
- Focus groups
- In-depth interview

AlmaU Knowledge Building

- Counteraction to cyberterrorism
- Red zone - the attacker - hacker
- Blue zone - protector
- Green zone - observer

Cyber-Polygon
"InzhEcon"

- Continual improvement
- Center for increasing labor productivity and quality of production

Kaizen Center

- Modern neuroscientific approaches and technologies
- Measure activity in the brain to gain insight into the emotional and mental processes that govern decision making

Neuro-marketing
laboratory

AlmaU Knowledge Building

Design Lab

- Design thinking
- Prototyping
- Modeling

MediaLab

- Center for Multimedia Journalism
- content creation
- work in social networks
- rules for creating and maintaining your own brand

Oratory Workshop

- Technology of public speaking
- Presentation

The Quadruple Helix Model (Carayannis & Campbell, 2009) requires entrepreneurial universities to have an impact to the economy and society

ALMA
ALMATY MANAGEMENT
UNIVERSITY

Partnership for the benefit of society

«Man of worth won't follow others' path. Assessing the affairs of the world, a noble man neither rejects nor disapproves, but measures all with justice»

Confucius, Chinese philosopher, enlightener

implementation of the «Win-Win-Win» principle,
according to which

any mutually beneficial cooperation

between the two sides (Win-Win)

should benefit also

the third party - the society (Win).

**WIN
WIN
WIN**

Principles of Scale-up Ecosystems

- **Maximize "re-use" of project elements:** Governance structures, project team organization, Scalerator program design and content, stakeholder alignment and other elements can be re-used with appropriate, but often minimal, modification in different regions
- **Identify a region with a moderately dense population:** hypothesized to be approximately between a few hundred thousand to 1.5 to 2 million; small enough to enable ecosystem domain leaders to meet face-to-face and to be able to impact and hold responsibility for project outcomes.
- **Identify and engage influencers** in each of the six entrepreneurship ecosystem domains to secure their alignment with project objects.
- **Secure funding from a cross-section of local funders.** Although time-consuming, the process of securing local funding serves to galvanize a broad cross-section of stakeholders to support EE projects.
- **Generate "quick wins" by focusing on firms with existing revenue base.** Showing the ability of firms to have significant growth within a few months generates rapid demonstration effects that catalyze stakeholder commitment and encourage elevates the activities, aspirations and expectations of other ecosystems members.

Daniel Isenberg. Babson college.

Skills to Scale up

Leadership

Creativity

Fundraising

Crisis Management

IT excellence

AlmaU invites you to the
Annual Forum in Almaty
(May, 2018)

**Entrepreneurship
Education
in Rising Societies**

Біз жаһандық инновация
экономика мен қарқын
даму үстіндегі
заманауи білім ұсынғы
көшбасшылар
буынын дамытамыз

Thank you!