

GRASSROOTS INNOVATIONS

MALAYSIA INNOVATION FOUNDATION

Yayasan Inovasi Malaysia (YIM)

2019 AND BEYOND

Updated June 3, 2019

ISSUES AND CHALLENGES

Push and Pull
Factor

Ecosystem

Support

Development
and
Advancement

BEYOND

“ We believe in empowering creativity and innovation by developing innovative mindsets and turning ideas into reality. We nurture a sustainable support system that results in economic benefits. ”

Identify, scout & support the development of potential grassroots innovations

Encourage more Malaysian to embrace grassroots innovations

Promote and inculcate innovation & creativity among grassroots

WHAT WE OFFER

Technology Facilitation
and
Business Innovation

Knowledge and Resource
Management

Community Innovation

VISION

Driving **INNOVATION** and **CREATIVITY** amongst Malaysians; targeting Children, Youth, Women, Disabled People, Rural Communities and Non-government Organizations (NGOs).

MISSION

To Develop and Promote **Creative Skills** in the field of **Science and Technology** in Academia, Industry and Society.

INCLUSIVE
INNOVATION

OUR JOURNEY

Milestone & Achievements

STRATEGIC DIRECTION

Translating Innovation to Wealth

STRATEGIC THRUST

GOALS (2017-2025)

Grassroots innovations are innovative product or process created at the bottom of the pyramid (B40), usually due to necessity, hardship and challenges.

(Mohd Faiz Hilmi, (2012) Grassroots Innovation from the Bottom of the Pyramid, pg 2)

EQUIVALENT AGENCIES

With Similar Functions

Malaysia Innovation Foundation

Incorporation

2008 by the Malaysian Government

Functions

Driving INNOVATION and CREATIVITY amongst Malaysians; targeting Children, Youth, Women, Disabled People, Rural Communities and Non-government Organizations.

Developing and Promote Creative Skills in the field of Science and Technology in Academia, Industry and Society.

Funding Model

Supported by Government

Gujarat Grassroots Innovation Augmentation Network

1997 by the Government of Gujarat

Incubating and commercialising grassroots innovations.

Scaling up and spawning grassroots innovations and help development and facilitation of successful enterprises

Supported by Government

Society for Research and Initiatives for Sustainable Technologies and Institution

N/A

Strengthening the creativity of / at / for grassroots communities, including individual innovators and ecopreneurs in the area of conserving biodiversity and developing eco-friendly solutions.

Supported by Government

S

STRENGTHS

- The ONLY Organization Mandated by the Government on Grassroots Innovations
- YIM as Smart Partner enabling any agency with Grassroots and B40 Innovation Agenda

W

WEAKNESSES

- Dependencies on Funding for Annual OPEX of RM2 million
- Dependencies on External Innovation Expert for Product Development & Commercialization

O

OPPORTUNITIES

- Proactively Tapping on Existing & New Grassroots Agendas of Partner Agencies (Refer Appendix List of MOU's)
- Strengthening Internal Innovation Expertise Facilitation Capacity

T

THREATS

- The Potential of other similar CLBG under MESTECC (or other ministries) undertaking the mandated roles of YIM
- Operational issues – staffing, rental, maintenance, emolument

INITIATIVES

Programs under YIM
(2015 – 2018)

HIGH IMPACT PROGRAM 6 (HIP 6) -INCLUSIVE INNOVATION

- Identified 1,786 innovations
- Shortlisted 591 innovations
- Admitted 68 innovations
- Commercialised 27 innovations
- Filed 21 IPs

MAINSTREAMING GRASSROOTS INNOVATIONS (MaGRIs)

- Identified 737 innovations
- Selected 15 innovations
- Commercialised 7 innovations

MOSTI SOCIAL INNOVATIONS (MSI)

- 30 Completed projects

HIGH IMPACT PROGRAM 6 (HIP6)

REDUCING INEQUALITY

HIP 6 of SME Masterplan will empower 40% BOP

CONTEXT

- Promote rural transformation
- Improve business environment for SMEs especially in rural areas
- Increase the innovation pool

Inclusive Innovation Programme

Technical + Mgmt. Advisory

Support Facilities

Linkage - Financing

Promotional Support

Incentives

Innovation targeted at masses
(e.g. M-payment)

Innovation from grassroots
(e.g. cycle powered machine, low cost tablet)

Commercialized Products & Services to mass markets (incl. Govt. procurement)

HIP6

DEVELOPMENT SCOPE

Grant assistance with maximum of 47,880.00 USD for each innovators/SMEs for: -

- Intellectual property protection including prior art search
- Concept design
- Prototype development
- Production prototype
- Testing and Validation
- Regulatory (Certification)

Support assistance:

- Market intelligence and community profiling
- Pilot project at the community
- Education and training for diffusion of innovation at the community
- Market access and innovation alignment through introduction of products
- Outsourced services in legal work and other specific expertise

INNOVATOR BUSINESS MODEL

INNOVATOR- ENTREPRENEUR MODEL

- FULLFILLS INCLUSIVE INNOVATION CRITERIA

Direct assistance provided for innovators with the right attitude and drive to be entrepreneurs.

100% funding up to a maximum of 47,880.00 USD.

LICENSING MODEL

- FULLFILLS INCLUSIVE INNOVATION CRITERIA

Innovators who do not wish to be entrepreneurs but are open to licensing with interested parties

100% funding up to a maximum of 11,970.00 USD.

COMMUNITY ENABLEMENT MODEL

- IMPACTFUL TO COMMUNITY

Community benefit from the innovation diffusion.

100% funding up to a maximum of 11,970.00 USD.

INNOVATOR- ENTREPRENEUR MODEL

- IP IS CONVERTED AS PART OF COMMERCIAL OR OPEN SOURCE

Excluded groups may use the IP without licensing cost.

Programme Overview for The Year 2015 - 2018

MAINSTREAMING GRASSROOTS INNOVATIONS (MaGRIs)

Malaysia Innovation Foundation mandate:

To drive innovation programs as per 11th Malaysia Plan (2016-2020).

Develop grassroots innovators with potential innovations and groom to become the community role model

Stimulate grassroots commercial activities into mainstream commercial activities

Opportunities for grassroots innovators to upscale their innovations towards mainstream economy

PROJECT IMPLEMENTATION TIMELINE

Activities/Duration

System Development & Enhancement

January - March

Product Development

May - September

Coaching & Consultation

May - November

Marketing & Promotion

Throughout the year

Capacity Building & Skills Development

May - December

SCOPES

LEGAL & INNOVATION CONSULTATION

- Innovation assessment
- Legal and Innovation framework

PRODUCT DEVELOPMENT

- Prototyping (Phase 1)
- Enhancement, Testing & Validation (Phase 2)
- IP Registration, Company setup & product branding
- Miscellaneous

SYSTEM DEVELOPMENT AND ENHANCEMENT

- Database system & hardware

PROMOTION & TRAINING

- Promotion, Marketing & Event
- Training, Workshops & Skill Development

ACHIEVEMENT 2016 - 2018

737

IDENTIFIED INNOVATIONS

15

SELECTED INNOVATIONS

7

**COMMERCIALISED
INNOVATIONS**

Coaching & Training

To upskill 200 innovators or potential innovators
& create 3 GRI Ambassador

(2016-2020)

Innovation Development

Develop 10 marketable GRI up to functional
prototype

(2016-2020)

Marketing & Promotion

Promote the program & produce marketing
materials

(2016-2020)

MOSTI Social Innovation (MSI)

MOSTI Social Innovation (MSI) Program Objective

- Improve the welfare of the community
- Services implementation
- Using existing technology replication

MOSTI SOCIAL INNOVATION (MSI) PROJECTS

5 Projects 2015 246,582.00 USD	4 Projects 2016 279,826.04 USD	17 Projects 2017 1,231,765.67 USD
-----------------------------------	-----------------------------------	--------------------------------------

PROGRAMS SUCCESS STORIES

HIP6 INNOVATION PRORDUCTS

UTILITIES

NAKUTIP

- Collection of the oil palm fruit made easier
- Targeted farmers community
- Increase the productivity

HEALTHCARE

CERVISAFE

- Set of set-tapping test tools for women for preliminary screening of cervical cancer

EDUCATION

NANO MAKER KIT

- Multi-functional tools through STEM
- Teaching tool

PRODUCTIVITY

THROWFEX

- Innovate to throw the product to the fire
- Extinguish fire from far distance
- Smaller and lighter to carry

MaGRIs INNOVATION PRORDUCTS

BANANA D'CRAFT

- Paper-making technology by using banana stems
- Environmental sustainable
- Additional income for the community from product sales

BATTERY PACK C13

- Low voltage capacity allows it to last longer
- No sound or air pollution
- Objective was to help night market sellers

EZ EFINITY WATER FILTER CAP

- Act as a connector for water filter, bottle and hand pump
- Good for rural areas with no electricity or water piped supply

MUAMALAT INTERACTIVE GAME (MIG)

- Applying Muamalat or Islamic Finance system in board games
- Charitable concept
- Those who gives more will win the game

MSI PROJECTS

SPACE ART

- Improve the quality of Astronomy teaching and learning
- Exposure to Astronomy & Space Science
- Provide astronomical tourism promotional materials

MULBERRY TREES IN KG. TUDAN, FOR SUSTAINABLE LIVELIHOOD

- Create interest within the community to develop mulberry products
- Create job opportunities and income
- Provide Solar Dryer technology for production
- Potential: Argo tourism

SILAGE & OLIGOKITOSAN TECHNOLOGY

- Increase farmers income by enriched corn silage technology with oligocitosan

SENSORI MUTIARA

- Improve teaching and learning methods especially for Autism children
- Practice positive intervention modules for educators and parents

“Aquafarming for a better tomorrow”

“Farmers in Kundasang want efficient mechanism”

(Sources from Borneo Post, 6 July 2016)

Wrong traditional farming techniques

- 1 Optimal use of agricultural land
- 2 Earthquake incident – water source badly damaged
- 3 Vegetable production affected
- 4 Huge losses for the farmers

The first commercial aquaculture farm in Kundasang, Ranau, Malaysia.

Aquaponic system application; vegetable (hydroponic) and fish farming (aquaculture) in a common system.

Able to optimize the use of small space to produce great productivity.

Aquaculture

Hydroponics

Aquaponics

Fresh Vegetables and Freshwater Livestock

Strawberry

Pak choy

Tomato

Lettuce

Lobster

Freshwater Lobster

Tilapia Fish

YIM GOES DIGITAL!!

2019 ADDITIONAL STRATEGIC DIRECTION

Digital Application

- “*GET FOOD FOR FREE!*” just a click away by using Oh!FreeFood application
- Ecosystem: Environment, Economy and Social System

Virtual Augmented Reality

- Through innovation and engineering brings AR to the industry
- Ecosystem: Economy and Social System

oh! free food

GET ANY FOOD FOR FREE!

Food Waste

Global....

- **1.3 billion tonnes** food gets lost or wasted every year
 - Industrialized countries **US\$ 680 billion**
 - Developing countries **US\$ 310 billion**

(UN Environment, (May 4, 2019), Worldwide Food Waste)

Malaysia.....

- Food waste
 - Daily **16.7 thousand metric tonnes**
 - Yearly **6.1 million metric tonnes**
- In 2018:
 - Households 38%
 - Wet Markets 24%
 - Restaurants 23%
 - Hotels 7%

(Muhd Zaaba Zakeria, (May 17,209), An Endless Problem?, New Straits Times)

The Objective

1. Share any new food, extra untouched food and excess food for free

2. Request the listed food for free.

Receiver and the collection point determine by the food provider

All the food must be in a very good condition!

Food waste awareness to educate the people.

How Oh!FreeFood Works

SHARE a food

Take a picture of your food, upload it with its details and simply list it!

GRAB a food

Click **Grab a Food** icon and request the food of your choice and wait.

Under this tab you can check on your request and post status.

REQUEST & post status

Total User & Shared Food

UN ESCAP PROPOSED ROLES

① Co-host Meeting

Grassroots Innovations initiatives impact in Malaysia

③ Streamline Ecosystem

- Environment
- Economy
- Social

② Business-to-Business (B2B)

Knowledge and experiences sharing related to Grassroots Innovations

④ Sustainability Initiatives

Supports from the Ministry, Government agencies, NGOs, Private sector in conjunction to Malaysia Commercialization Year 2019 (November) and Grassroots Innovations (B40)

Our Social Sites

FACEBOOK

Yayasan Inovasi Malaysia - YIM -
Malaysia Innovation Foundation

@YayasanInovasi

TWITTER

Yayasan Inovasi Malaysia

@YayasanInovasi

INSTAGRAM

Yayasan Inovasi Malaysia (YIM)

@yayasaninovasi

THANK YOU

Yayasan Inovasi Malaysia
L3-E-1A, Enterprise 4
Technology Park Malaysia
57000 Kuala Lumpur MY

+603-8996 1714
info@yim.my

<http://www.yim.my>