

LEHIGH
UNIVERSITY.

BAKER INSTITUTE
for entrepreneurship, creativity and innovation

**Developing Entrepreneurial Mindset
through Program-Required Startups:
Lehigh's Master of Engineering in
Technical Entrepreneurship**
Create and Launch Your Company in One Year

**Professor John B Ochs, PhD, Founder
& Program Director**
jbo0@lehigh.edu

NCIIA Open Conference
March 21, 2014

The Problem: Need for Entrepreneurs

Innovation fueled by creativity is this generation's most important economic development engine driving job creation¹

People invest in innovation when it creates new products and services, producing an expected yield in long term growth and profits greater than other alternatives.

**Innovation is necessary by not enough:
we want people who can create, innovate and
commercialize**

¹Ten tenets of an Entrepreneurial Mindset, by John B Ochs – USAtodayeducation.com, May 24, 2012.

The Problem: Need for Entrepreneurs

Product Development Process: View from Space

Our Solution: Technical Entrepreneurship

The greatest opportunities for innovation occur at the intersection of disciplines.

Innovation is a process that can best be learned by doing it – over and over again.

Our program focuses on developing entrepreneurs who are needed to lead interdisciplinary teams...

Our Solution: Technical Entrepreneurship

**... find and assess opportunities,
identify and manage risk,
manage the development to
commercialization process,
find and manage resources,
lead the team by example of a
superior work ethic,
as well as exemplary ethical and
professional behavior.**

The Problem: Need for Entrepreneurs

Product Development Process: View from Space but implemented on the ground

Developing Student Entrepreneurs as well as Supportive Environments

Innovation Engine from inGenius by Tina Seelig

Dedicated Curriculum

Summer Semester
Skill Building
Intellectual property • Creativity & Innovation • Prototyping • Visual Thinking

Fall Semester
Design
Business Models • Financial Management • Integrated Product Development

Spring Semester
Launch
Company Formation • Product Costing • Manufacturing

Business Model Canvas

Key Partners	Key Activities	Key Resources	Value Propositions	Customer Relationships	Customer Segments
<ul style="list-style-type: none"> partners manufacturers SBC loggers companies PEPs early users 	<ul style="list-style-type: none"> designing code marketing sales support 	<ul style="list-style-type: none"> technology 	<ul style="list-style-type: none"> helping students improving learning reducing costs increasing productivity 	<ul style="list-style-type: none"> partners schools agencies 	<ul style="list-style-type: none"> schools agencies
<ul style="list-style-type: none"> partners agencies 	<ul style="list-style-type: none"> designing code marketing sales support 	<ul style="list-style-type: none"> technology 	<ul style="list-style-type: none"> helping students improving learning reducing costs increasing productivity 	<ul style="list-style-type: none"> partners schools agencies 	<ul style="list-style-type: none"> schools agencies

Schools and education agencies

transition

Founder's Pie

Developing Student Entrepreneurs as well as Supportive Environments

Innovation Engine from inGenius by Tina Seelig

Dedicated Lab and Studio/Classroom

Dedicated Faculty

Michael Lehman, MD, MBA
Professor of Practice

- Entrepreneurship curriculum development
- Commercialization of new technologies
- Entrepreneurial Outreach

Marc de Vinck
Dexter F Baker Professor of Practice in Creativity

- Product developer at MAKE Magazine
- Arduino and micro-controllers
- 3D Printing
- Creativity Program

Joe Maenner
IP Attorney,
Maenner & Associates

Joshua Cohen
IP Attorney,
RatnerPrestia

Matt Sommerfield
Founder, MTS Ventures

- Design services
- Contract manufacturing

Brian Slocum
Manager, Design Labs

- Prototyping
- SolidWorks

Takeaways: How to Create Flexible and Responsive Career Pathways for Student Entrepreneurs

Replicable and Scalable

Bootstrapped

Growth of 100% from year 1 to year 2

Can be scaled up (3 starting points/cohorts per year) Can be scaled down (series of workshops)

Facilities, Curriculum and Faculty will attract students

Sustainable

Tuition-driven model

EDA-funded and university-funded scholarships

Emerging industry partners

Original

Dedicated curriculum, dedicated space, dedicated faculty

Twelve month Master's of Engineering open to all majors

Measurements of Success

	TE13	TE14
Successful startups launched	6	12 projected
Placements in innovative start-ups, large companies, academia	7	16 projected

Thank you for your attention!
Do you have any questions?

For more information go to:
www.lehigh.edu/innovate

Building on a Track Record of Success

EcoTech Marine at the Smithsonian, 2006

Building on a Track Record of Success

Coffee Joules on Shark Tank, 2013

hField's Wi-Fire as seen on HSN, 2010

TE Class of 2013 Start-Ups

SecondShift Innovations

Das Bier Macher
Brew. Simple.

T^z OZUDA

TE Class of 2013 Placements

“The Technical Entrepreneurship Program developed skills that I am now applying in the corporate environment. I am able to treat my assigned project within the company as if it is a startup company itself. Analyzing a problem, brainstorming solutions, building a team, making financial projections, and seeking feedback...”

Chris Hajjar

GOLD Associate, Catalent Pharma Solutions

"I got the job at Offerpop, love what I'm doing, and am successful because the TE program provided me with a technical background in product development (which helped compensate for my lack of coding skills), enhanced my ability to learn quickly, iterate, fail without fear, and think creatively..."

Bryan Postelnek

Associate Product Manager, Offerpop

“The TE program taught me to be a leader, whether it's leading your own company or leading innovation within an existing organization. The leadership skills and entrepreneurial understanding I gained led to the job I have now helping fellow entrepreneurs in the Stanford Graduate School of Business.”

Katelyn Noderer

Assistant Director, Center for Entrepreneurial Studies, Stanford Graduate School of Business

LEHIGH
UNIVERSITY

