

Entrepreneurial Scotland Strategy

Entrepreneurial
Scotland...

Our vision is to inspire
and develop Scotland's
people to build the most
entrepreneurial society
in the world.

Our vision is to inspire and develop Scotland's people to build the most entrepreneurial society in the world.

Why? Because an entrepreneurial society

- Generates the wealth to invest in our communities
- Creates the jobs and opportunities for us and our children
- Breathes life into the solutions to our biggest challenges
- Shapes the world we want to live in

Being Entrepreneurial is a mindset, not a job title. It is going to take entrepreneurs of all kinds in all parts of public, private and third sectors, the media and our schools. We need the many not the few.

Serial Entrepreneur:
Sherry Coutu, Scale-Up Institute being interviewed
by Sandy Kennedy, Entrepreneurial Scotland.

A Vision for 2030

It is 2030, and Scotland is regarded worldwide as a beacon of entrepreneurship. Entrepreneurs, innovators and change-makers thrive in Scotland. They feel inspired, supported and celebrated, across the public, private and social sectors, and at every stage of growth.

Our forward-looking entrepreneurial culture applauds success and acknowledges failure, recognising the value in both. Inspirational role models from all backgrounds are well-known and actively engaged, and their contribution to society is showcased and celebrated. We invest in ourselves and in the next generation of entrepreneurs, always striving to be world-class.

Scotland's entrepreneurial ecosystem enables innovators, entrepreneurs, investors, educators, Universities, Government and established corporations to access and share knowledge, experience, connections and inspiration.

It unlocks the diverse talents wherever they are. The DNA of ambition, success and giving back is embedded in our culture.

Scotland is a major player internationally. The world's top talent sees Scotland excelling on a global stage and wants to share our journey. Opportunities unfold for our children and Scotland thrives.

*We are globally connected,
and globally respected.*

This is our vision. It is big, it is ambitious and it is entirely possible.

It will be a long journey. We will need determination and resources to sustain us... but we are already many steps along the road.

The world is on our side

There are significant global shifts that give our ambitions for Scotland a distinct advantage:

Technology shift

The 4th Industrial Revolution is here already, causing significant change to the future of work and business models. People, communities and nations with an entrepreneurial mindset will win out.

Generation shift

The next generation is more connected, and more technologically savvy. They recognise that change and uncertainty are the norm.

Environmental challenges

Our economic future and the global environment are intertwined. We will see a more creative and economical use of resources. The rise of the circular economy will offer a competitive advantage to those who embrace it.

Economic uncertainty

Given economic realities, there is a global dependence on the entrepreneurs wherever they are. Those nations with a vibrant entrepreneurial ecosystem will rise to the top.

Rise of the collaborative economy

There is a shift away from top-down, centralised institutions. Instead we are seeing distributed yet connected communities. This creates opportunities for exciting and diverse new ways of working.

Role of the public sector

The days of the public or private are gone. There is a new imperative for interdependence, requiring aligned and integrated public/private collaborations to get resources flowing to those that need them.

“

We are moving faster than ever before, yet the slowest we ever will.

Chris van der Kuyl

Fellow of Entrepreneurial Scotland

References:
The MIT REAP Scotland Report (2014)
The Coutu ScaleUp Institute Report & Reviews (2014-17)
Scottish Government's Enterprise & Skills Review (2017)
HM Government Industrial Strategy (2017)
The Kauffman Foundation – The Entrepreneurial Ecosystem Building Playbook (2018)

What is slowing down progress?

Scotland is rich in natural, intellectual and human resources and has achieved many notable successes. To capitalise on this, we need to accelerate and address the challenges that stand in our way:

What are the common issues?

We hear certain issues mentioned time and again which delay progress and impede growth:

The collaborative and competitive landscape

We have analysed and continue to monitor the competitive landscape on a quarterly basis. There is no other organisation like Entrepreneurial Scotland. Our programmes inform how other organisations run theirs. We will collaborate with, encourage and champion any other organisation who helps move Scotland closer to becoming an entrepreneurial society and we do not see them as competition. **In essence, we are the glue.**

Entrepreneurial Scotland

Entrepreneurial Scotland is a member network and leadership development organisation, providing opportunities for like-minded, ambitious individuals to share experiences and develop skills.

With a fast-growing network reaching across Scotland and internationally, Entrepreneurial Scotland is inspiring, developing and connecting a diverse, talented and ambitious group of people who have the potential to change our economy and society.

We are an independent “not for profit” organisation. We have our own Scottish registered charity; The Entrepreneurial Scotland Foundation, which focuses on investing in the next generation. We are supported by two sister charitable organisations in the United States and Canada and an Advisory Board in Asia.

Our Values

Our work is rooted in our values. These dictate every action we take, so that we always do the right thing in the right way.

Global head, Scottish heart

We are proud of our heritage and are inspired by others. We learn from the rest of the world and the rest of the world learns from us.

We are curious

We ask questions, we listen, and we respond. We seek to understand the people with whom we engage.

Our member network is growing, we run and co-produce programmes such as the Saltire Scholar Interns, Saltire Fellowship and ScaleUp Scotland and we provide glue for Scotland’s entrepreneurial ecosystem.

We are focused on people, not organisations. We are leading a movement which will encourage and facilitate cultural change through entrepreneurial leadership. We know Scotland has the DNA, the diversity of talent, the infrastructure and the creativity to lead the world again.

We unlock potential

We spot potential and we invest in, nurture and wrap around it. We embrace diversity of thought and experience and we reject stereotypes.

We connect the dots

We help ideas become reality. We seek out opportunities and are not constrained by borders. We bring a broader view, embracing the advantages of a global perspective.

We are focused

We deliver on our commitments. We do not compromise on quality and we turn good into great. We are clear on where we add most value. We are focused on our vision and priorities.

Principles of building a movement

We know where we want to be in 2030. And we know that building a movement takes time, passion and collaboration. We are working under extreme global and local uncertainty seeking to unpick challenges that are decades old. We must collaborate, and be clear on our priorities.

Nobody can do this alone

- We remain small, lean and collaborative in order to co-produce and influence.
- We are inclusive – we can achieve far more in collaboration than in competition.
- We are connected and hardwired into the global entrepreneurial ecosystem to learn from and share with other world-class organisations.

Opportunities are assessed on:

- Alignment to our vision and strategic priorities.
- Benefits we can quantify.
- The insight and data we can gather from the experiment, analyse, learn cycle.
- The degree to which the problems are clear, and the solutions are known.
- Whether we should do it ourselves or co-produce or influence.

Movements require momentum. They start with small forward steps. Small steps will be cherished, celebrated and amplified.

The Entrepreneurial Virtuous Circle

The environment we need to promote in Scotland

virtuous circle | *noun*

1. A recurring cycle of events, the result of each one being to increase the beneficial effect of the next.

The progress we need relies on our entrepreneurs, whose spirit, creativity and grit will drive our future. They are key to unlocking Scotland's latent potential and converting capability into value.

We are about people, not companies. The innovators and the change-makers. The entrepreneurial leaders of today and those of tomorrow.

It is this virtuous circle which drives us. This is how to establish Scotland as a beacon of entrepreneurship.

“

A strong ecosystem culture is like rocket fuel for entrepreneurial growth.

—
Kauffman Foundation

Virtuous circle: Our strategic priorities

Our four strategic priorities turn and accelerate the virtuous circle. We are operating under extreme uncertainty so it is vital to focus on the areas in which we can have the greatest impact.

1

Drive Entrepreneurial Leadership

To find, fuel and spark thousands of current and future entrepreneurial leaders, change-makers and innovators.

Impact: Dramatically increase the pool of entrepreneurial leaders.

2

Unlock value through a Peer Network

To provide an open peer network supported by innovative technology platforms that drives the flow of sharing ideas, expertise, talent, inspiration, investment and other resources.

Impact: Significantly increase the flow of resources to those that need them.

3

Join up the Ecosystem

To nurture and grow an efficient, easy-to-navigate and globally connected entrepreneurial ecosystem.

Impact: Entrepreneurial leaders get the support they need, when they need it.

4

ES Scaled Up

To further develop a scaled, sustainable and self-supporting organisation to deliver on the vision and strategic priorities.

Impact: We remain true to our mission and model the excellence we seek in others.

Virtuous circle: Outcomes and Impact

Entrepreneurial Scotland exists to make an impact. For each of our Strategic Priorities and the four stages of the virtuous circle we seek clear outcomes and impact. As we progress and learn we will refine our measurement and report back to our community on an annual basis.

Entrepreneurial Scotland Outcomes By 2023:

Scotland Outcomes:

We have just begun

Entrepreneurial Scotland is for the many not the few.

Already more than **2,000 individuals** are playing their role: our members, programme alumni, Board, Founding Funders, donors, Foundation Trustees in Scotland, United States and Canada, AsiaPac Advisory Board, corporate partners and sponsors. The Scottish Government have invested in and endorsed our Vision. We are embedded in *Scotland CANDO* and the *Scotland is Now* campaign.

Join us.

Strategic Partners

Scottish Government
Riaghaltas na h-Alba
gov.scot

#SCOTLAND
IS NOW

Entrepreneurial Scotland Board

Mark Bamforth
Graeme Bissett
Alan Brown
Richard Dixon
Steve Dunlop
Lesley Eccles
Lady Janice Gammell
Colette Grant
Malcolm Offord
Helen Sayles CBE
Chris van der Kuyl

Entrepreneurial Scotland Foundation

Patrons
Mark Beaumont
Les Hutchison

UK Trustees
Brian Aitchison
Mark Bamforth
Vincent Connor
Eilidh Dillon
Professor Sir Pete Downes
Mark Simmers
Professor Dame Joan Stringer
John Watson

Saltire Foundation (USA)

Mark Bamforth
Derek Blackwood, OBE
Chris Cooper
Peter Gibbons
Don Macleod
Helen Sayles, CBE

Saltire Foundation (Canada)

Alan Brown

Advisory Board (ASIAPAK)

John Bruce
Steve Connon
Vincent Connor
Fiona Donnelly
Patrick Dougan
Kate Kelly
Stuart Roseman
Ailsa Souter
Julian Taylor
Gordon Watson

Founding Funders

Mark Bamforth
Derek Blackwood OBE
Sir Ewan Brown CBE
Richard Dixon
Kevin Dorren
Sir Bill Gammell
Lady Janice Gammell
Sir Tom Hunter
Les Hutchison
Bob Keiller CBE
Hugh Langmuir
Peter Lederer CBE
Robin MacGeachy
Don Macleod
Jim McColl OBE
Alan McFarlane
James Milne CBE
Malcolm Offord
Alan Revie
Helen Sayles CBE
Sir Brian Souter
Chris van der Kuyl
John Watson OBE

Fellows of Entrepreneurial Scotland

Ann Budge
Sir Bill Gammell
Martin Gilbert
Ann Gloag OBE
Lord Willie Haughey OBE
Sir Tom Hunter
Les Hutchison
Bob Keiller CBE
Hugh Langmuir
Jim McColl OBE
Professor Sir Jim McDonald
Roy McGregor OBE
Alan Revie, Chairman
Lord Robert Smith of Kelvin
Sir Brian Souter
Chris van der Kuyl
Gareth Williams

Join us

Entrepreneurial Scotland is for the many not the few. Here are just some of the ways you can get involved:

- Be a member
- Be a mentor
- Be a speaker
- Host or recruit a Saltire Scholar or Fellow
- Be a corporate partner
- Sponsor an event

Join Entrepreneurial Scotland

join@entrepreneurialscotland.com

entrepreneurialscotland.com

T – +44 (0)141 444 7159

Entrepreneurial Scotland
Technology & Innovation Centre
99 George Street
Glasgow G1 1RD

Entrepreneurial
Scotland...