

FAB LAB PARAMARIBO

SETTING-UP A FAB LAB AS INNOVATION INSTRUMENT IN A DEVELOPING COUNTRY

THE FAB LAB PARAMARIBO SURINAME CASE

Pieter van der Hijden (Sofos Consultancy)

FabLabCon2013, September 9, 2013, Aachen, Germany

AGENDA

Pieter van der Hijden
(Sofos Consultancy):

- ✘ Co-founder and ex-chairperson International Fab Lab Association
- ✘ Consultant on setting-up a Fab Lab in Paramaribo Suriname

1. BACKGROUND

Picture Frosti Gíslason 2010

Fab6 2010: 50 Fab Labs, doubling every 1.5 years, Fab9 2013: 200+ Fab Labs

1. BACKGROUND

One community,
many backgrounds

Major differences

1. Background

2. Socio-economic
context

3. Organizational
environment

4. Business case

5. Systems view

6. Follow-up

Agenda

Major differences:

- ✗ Target groups
- ✗ Services offered
- ✗ Life cycle stage
- ✗ Old industrial building / new modern design studio
- ✗ Autonomous / embedded
- ✗ Subsidized / self-supporting
- ✗ Rich / poor neighborhood / country

2. SOCIO-ECONOMIC CONTEXT

Suriname is situated at the North coast of South America, part of the Caribbean. Paramaribo is its capital.

2. SOCIO-ECONOMIC CONTEXT

✘ Suriname: community

Amerindians, Creoles, Hindustani, Javanese, Maroons, Chinese, Europeans, Jews, Lebanese, Brazilians

Suriname	Area	Pop.	Activity
Coastal plains	10%	90%	Agriculture Services
Interior	90%	10%	Minerals (gold), petroleum
Total	400 x 400 kms	530,000	

2. SOCIO-ECONOMIC CONTEXT

Picture PTC

Suriname Challenges:

- ✘ Introducing high tech in all sectors: New industries, Innovative products, Pioneering processes, Higher standards
- ✘ Avoiding damaging the environment
- ✘ Improving productivity
- ✘ Increasing the manufacturing industry
- ✘ Finding new agricultural products
- ✘ Raising higher interest for technical professions
- ✘ Lowering the number of dropouts

3. ORGANIZATIONAL ENVIRONMENT

Fab Lab Paramaribo is a policy instrument of the government:

- ✘ Extra visibility
- ✘ Extra attention from politicians and media
- ✘ Not their only priority
- ✘ Sustainable?

3. ORGANIZATIONAL ENVIRONMENT

Fab Lab Paramaribo is part of the Cabinet of the Vicepresident:

- ✘ Close to the center of power
- ✘ Procedure oriented culture

3. ORGANIZATIONAL ENVIRONMENT

Fab Lab Paramaribo is located in the central Government Building:

- ✗ High level officials / visitors
- ✗ Barrier for free and open access

4. BUSINESS CASE

Fab Lab Paramaribo: Inputs

- ✘ Initial funding from government budget
- ✘ Annual funding from government budget
- ✘ Volunteers / Fab nomads
- ✘ No long term commitments

4. BUSINESS CASE

Fab Lab Paramaribo: Outputs

- ✗ Opening hours
- ✗ Number of visitors
- ✗ ...

Outcomes

- ✗ Informed citizens
- ✗ Learning outcomes
- ✗ Business initiatives

4. BUSINESS CASE

Fab Lab Paramaribo: Effects

- ✗ Technology more popular
- ✗ New businesses
- ✗ New products and processes
- ✗ International visibility and cooperation

5. SYSTEMS VIEW

Scorecard

—◆— Planned —■— Actual

5. SYSTEMS VIEW

Humans systems view:

- ✘ No isolated processes for different target groups
- ✘ Systems approach to “convert” 100 visitors into 10 users into 1 new entrepreneur

5. SYSTEMS VIEW

Knowledge management systems view:

- ✘ Not only documenting user experiences as Fab Moments
- ✘ But also building a knowledge management ecosystem

6. FOLLOW-UP

Practice oriented follow-up:

- ✗ Continue setting up Fab Lab Paramaribo
- ✗ Collaborate and exchange with peers
 - + Socio-economic context
 - + Organizational context
 - + Business case

6. FOLLOW-UP

Theory oriented follow-up:

- ✘ Study the differences between Fab Labs and derive main characteristics

THANK YOU!

Pieter van der Hijden
(pvdh@sofos.nl)

Sofos Consultancy
(www.sofos.nl)

WELCOME IN SWITI SRANAN

fablab@vicepresident.gov.sr

<http://fablab.vicepresident.gov.sr>

Project Team Fab Lab Paramaribo - John Watkin (project manager, Cabinet Vicepresident), Pieter van der Hijden (consultant, Sofos Consultancy), Anand Kalpoe (Anton de Kom University of Suriname), Djoemarlán Kasanmoesdiran (Cabinet Vicepresident) en Reina Raveles (Cabinet President)