

Journeys of Disruption

JULY 2017
-endeavor
JORDAN

“IT HAS BEEN SAID
THAT NEXT TO
HUNGER AND
THIRST, OUR
MOST BASIC
HUMAN NEED IS
FOR STORYTELLING”

KHALIL GIBRAN

Endeavor searches, selects and supports **best-in-class entrepreneurs** in high value-added sectors, and those who have founded, and are scaling, **high-growth, innovative businesses**. Endeavor supports entrepreneurs who have the potential to be role models, **inspire a future generation of entrepreneurs**, and who have it in their DNA to give back to the community, so that the work we do with a select group of entrepreneurs **has a multiplier effect on the economy**.

In this booklet we share the stories of our entrepreneurs with the hope of inspiring our readers.

TABLE OF CONTENT

Akhtaboot
P. 3

Alissar
P. 5

Altibbi
P. 7

ArabiaWeather
P. 9

ASK
P. 11

Crystel
P. 13

EAT
P. 15

Jamalon
P. 17

Kharabeesh
P. 19

Luminus
P. 21

Madfootcom
P. 23

MonoJo
P. 25

POSRocket
P. 27

Reserveout
P. 29

Tamatem
P. 30

TOP
P. 32

Yousef Shamoun
Mohamad Haj Hasan

Akhtaboot is an HR Software Solutions company that is committed to helping companies streamline and simplify their HR processes from the “Acquire” stage to the “Retire” stage. Akhtaboot recently consolidated into Boundlesshr becoming a regional HR Solutions powerhouse.

Their Story

2006

Inception of the Idea

Yousef returns to Jordan after earning his MBA from Georgetown University, excited about the idea of launching an online recruitment business with his partner Mohamad Haj Hasan

2007

Akhtaboot is Born

Akhtaboot is launched with the financial support of family & friends

2010

Growth

- Founders are selected as Endeavor Entrepreneurs
- Raise 1st angel round of investment
- Akhtaboot launches an office in Saudi Arabia
- Akhtaboot Cares Initiative (ACI); Akhtaboot's CSR arm is launched
- Akhtaboot launches 1st job fair in Jordan

2011

Recognition

- Akhtaboot is selected as one of the 30 fastest growing companies in Jordan
- Akhtaboot is selected as one of the fastest growing 500 companies in the Arab world, Turkey, & Pakistan
- "Career Connect" is launched

2017

From "Acquire to Hire" to "Acquire to Retire"

- "ZenHR" is launched
- Akhtaboot consolidates into a full HR solutions company; BoundlessHR, amending its tag line from "Acquire to Hire" to "Acquire to Retire"

2016

Moving into the HR Software Solutions Space

- "Cavall" is launched
- Akhtaboot launches its 1st job fair in Aqaba & Irbid
- Akhtaboot launches the 1st of its kind job fair in the region for people living with disabilities

2015

Traction

- Akhtaboot reaches 2.5M registered applicants
- Akhtaboot reaches 50,000 unique daily visitors
- "Testello" is launched

2013

Series A Round Completed!

- Raise Series A investment round from a regional VC

Akhtaboot Today

50
Employees

3

Offices in Jordan, UAE, & KSA

Reached over
15,000
regional companies
& recruiters

Sponsored **100+**
job fairs regionally

1500+
Active jobs online
at any time

5000+
employees onboarded
on their HR software
platform - ZenHR

Areas of Operation

Online Recruitment
Platform

Recruitment Management
Software Solution

Applicant Tracking
System

Testing Provider with Cutting-Edge
Assessment Tools

Human Resources
Management System

Charif Mzayek
Alissar Mzayek
Ghassan Mzayek

Starting off as a single retail outlet in 1979 selling floral arrangements and indoor plants to the local market, Alissar Flowers grew to become a market leader in Jordan and a significant regional player in the floral industry. With its online stores and retail presence, Alissar is a trendsetter and innovator in floral design and decoration for luxury hotels, weddings and events. Alissar also grows its own flowers, distributes planting material and has recently launched an online floral marketplace.

Their Story

1975

Lebanon Civil War

Hadi & Malvina Mzayek move the family to Jordan

1979

The Inspiration

- An anniversary plant from Hadi inspires a business idea
- The Mzayeks open their 1st flower shop in Amman

1985

First Flower Farm

A flower import ban leads them to expand into production

1999

Venture into B2B

Alissar wins 1st total floral solutions contract with InterContinental Jordan Hotel

2004

Regional Growth

Alissar expands regionally providing floral services to Four Seasons Doha

2003

Agribusiness Partnerships

Alissar signs exclusive distribution agreement with Rosen Tantau, the world's 2nd largest rose breeder

2006

Scaling Up

Alissar officially begins operations in the UAE

2014

Joining the Network

Charif, Alissar, & Ghassan are selected as Endeavor Entrepreneurs

2015

Wholesale Marketplace

Alissar launches FloraNow.com, the 1st flower trading platform linking growers in Kenya, Holland, & Thailand directly to buyers across the MENA region

florano.com

2017

Going Online

Alissar launches an online store for individual customers to choose from a wide range of crafted floral designs

Alissar Today

142

Employees

28%
women

3

High-end retail boutique flower shops in Amman & Dubai

Service

29

luxury hotels with total floral solutions

104

Weddings and events organized in

2016

1000+
Events to date

9 Global Markets &
the number one distributor in the MENA region

Areas of Operation

Retail

Online & Offline

Weddings & Events

Hotels & Corporates

Agribusiness
Production & sale of bulbs

Wholesale
FloraNow.com

Jalil Allabadi

Altibbi is the largest and most interactive online Arabic health portal in the world, providing users with direct access to information from health professionals, in a convenient, user-friendly, confidential, and timely manner.

His Story

2004

Medical Dictionary to an Online Resource

Jalil's father, Dr. AbdelAziz Allabadi publishes an extensive Arabic medical dictionary

2010

Altibbi is Born

Jalil's graduate school project evolves into a one-stop-shop for Arabic users seeking reliable healthcare-related resources and verified certified medical practitioners - Altibbi.com is launched

2012

Scaling Up

Jalil is selected as an Endeavor Entrepreneur

Altibbi adds a free "Question & Answer" service to the website

2014

Awards

Altibbi wins the WSA-mobile award for the "Best Mobile Health Medical Content"

Altibbi raises its 1st round of funding to focus on doctor-patient interaction

2017

Global Partnerships

Altibbi partners with Uber to connect its partner-drivers in Jordan, Egypt, & KSA with on-demand doctors

2016

On-Demand Tele-health

Altibbi launches its on-demand tele-health service (Call a Doctor)

Altibbi.com reaches 87M visits with YoY growth of 44%

2015

Funding

Altibbi raises its 2nd investment round from DASH Ventures and MEVP

Altibbi Today

Comprehensive Content

including symptoms, conditions, treatments, medications, lab tests, & educational videos

Offices in Jordan & Palestine, with near future plans to launch in Egypt & KSA

10K

Registered & verified doctors

5K

Articles shared by doctors & authors

500K+

Free questions

64K+

Calls answered

265K+

Visits per week

5 Mobile

apps on both iOS & Android with downloads totalling

2M

35K+

Subscribers

Areas of Operation

Medical Dictionary

Q&A via Doctor-Patient Social Network

News & Articles

Tele-health

Audio/Visual Services

Mohammed Al-Shaker

ArabiaWeather is the leading provider of weather products, services, and solutions to consumers and businesses in the MENA region.

طقس العرب
ArabiaWeather Inc.

His Story

2006

Where it all Started

While still in high school, Mohammed starts JordanWeather.Jo, a single-page application that publishes weather forecasts for 25 locations across Jordan

2008

Rise to Fame

Mohammed shot to fame when he was the only meteorologist in Jordan to correctly forecast a massive snowstorm

2010

ArabiaWeather Sees the Sun

Mohammed expands JordanWeather to include MENA region forecasts & rebrands the site as ArabiaWeather.com

2011

Certification

- Mohammed attains a certificate in "Advanced Forecasting & Aeronautical Aviation" from the UK's Meteorological Office College
- ArabiaWeather secures a round of investment from local investors

2015

Sky, Land, & Sea

- ArabiaWeather develops decision-support solutions to serve various industries & governmental entities across sky, land, & sea, including aviation, agriculture, & construction
- ArabiaWeather raises US \$7.1M
- ArabiaWeather releases a groundbreaking weather technology department & establishes weather stations across the region
- Mohammed is selected as an Endeavor Entrepreneur

2014

B2B Solution

- ArabiaWeather Aviator, an advanced, early weather warning system, is launched to help carriers minimize financial losses due to weather-related flight delays & cancellations
- ArabiaWeather establishes an office in Dubai, UAE

2013

The Relaunch

ArabiaWeather 2.0 is launched which includes a mobile application & weather-related lifestyle advice

2012

Traction

- ArabiaWeather reaches 4.1M users
- Mohammed is recognized as EY Jordan "Emerging Entrepreneur of the Year"
- ArabiaWeather secures a round of investment from regional VCs

2016

Global Partnerships

- ArabiaWeather joins the Royal Meteorological Society in the UK as a corporate member to provide meteorological training to professionals & national weather services in the region
- ArabiaWeather signs regional & global partnerships with public & private sector entities, such as the Riyadh Municipality, Schneider Electric, Maersk, VizRT, Al Jazeera, & Weather News Inc, & Zain
- ArabiaWeather expands its weather forecasting to cover the entire globe

2017

Scaling Up

- ArabiaWeather reaches 70M users across the Arab World
- ArabiaWeather signs agreements with MBC, the Jordanian Government, & Uber among others
- ArabiaWeather establishes an office in Riyadh, KSA

ArabiaWeather Today

52 Employees

70M+ Users across the Middle East

3 Offices
Amman
Riyadh
Dubai

20M+ Views per month

400+ Weather stations across the region

Delivering forecasts for any location across the globe

Areas of Operation

Consumer

Premium advertising solutions & user subscription model

Enterprise

Sky, Land, Sea, & Government

Media

Contracts with radio & TV stations and online platforms

Dr. Amin Amin

ASK aims to provide innovative human capacity building solutions in the MENA region, with special focus on basic education, youth, and women.

His Story

2002

A Vision for Change

Amin returns from the Netherlands to Jordan with dreams to improve the quality of Jordan's education system

2003

Finding the Right Partners

Amin receives seed funding from an equity partner in Saudi Arabia & forms a consortium with Delft University of Technology, INHOLLAND University, & Yarmouk University

2004

The Beginning

Amin launches CADER; Change Agent for Arab Development & Education Reform

2009

Joining the Network

Amin is selected as an Endeavor Entrepreneur

2014

New Contracts

- ASK implements its 1st project in Saudi Arabia for the Ministry of Education
- ASK wins its 1st nationwide bid to evaluate Jordan's School Construction & Rehabilitation Project

2013

Scaling Up

- Amin expands into Doha with ASK for Human Capacity Building offices
- Amin decides to spread his entrepreneurial drive, and develops Entrepreneurial Education Programs in the MENA region
- ASK implements its 1st contract in Abu Dhabi

2012

Regional Expansion

- Amin establishes ASK Training & Consulting LLC in Abu Dhabi
- ASK implements its 1st MENA-wide program for the advancement of women's leadership

2011

New Ventures

- Amin exits CADER & sets up ASK for Human Capacity Building to focus on innovative & comprehensive human capacity building services
- ASK wins its 1st bid, funded by USAID, to improve the educational environment in 120 schools across Jordan

2015

Safeguarding School Environments

Passionate about school environments, Amin implements a program to preserve school properties in Jordan

2016

Earning Recognition

- ASK receives a license as an Institute for Training & Development of teachers in UAE & an ACTVET license in Abu Dhabi, UAE
- ASK wins its 1st contract in Qatar with the Ministry of Education
- To keep in touch with technology, Amin launches e-learning programs for teachers in the MENA region

2017

Expanding the Knowledge

- ASK implements its 1st "blended learning" program in the UAE
- ASK is awarded the UN Women project to enhance education services for women and children in Za'atari Refugee Camp

ASK Today

2,430

Schools served

18,130

School community members impacted

5 Markets served

727,260

Students impacted indirectly

24 Bids won for national, regional & local projects

3

Regional offices in Jordan, UAE, & Qatar

3,760

Tailored workshops developed in-house

Areas of Operation

Professional Development Programs

Monitoring & Evaluation Systems

Educational Consulting Services

Zeena Majali
Ramez Kalis

Crystel, previously known as CrystelCall, was launched as the first independent and leading contact center and business process outsourcing provider in Jordan. With the aim of improving customer service across the MENA region, Crystel provides a full range of outsourcing solutions to its global clients; allowing them to decrease operating costs, increase profits, attain measurable business results, and enhance customer relationships.

CRYSTEL

Their Story

2007

First Contact Center in Jordan

- Zeena & Ramez establish Crystel as the 1st free-standing, independent contact center in Jordan
- Crystel raises US \$1M from friends, family and other Jordanian companies & investors

2011

Recognition at an International Level

- Zeena & Ramez are selected as Endeavor Entrepreneurs
- Crystel is recognized at The Middle East Call Center (MECC) Awards Ceremony for "Middle East Best Reporting & Processes"
- Crystel accomplishes Tier I & Tier II certification of the SPOT Performance Maturity Model, becoming one of the 1st companies to achieve this worldwide certification

2012

Crystel Expands across other Governorates

Crystel, in cooperation with the Government of Jordan, launches a 50- seat contact center operation in Karak, in the South of Jordan

2016

CrystelCall Becomes Crystel!

- Zeena & Ramez decide to rebrand the company from CrystelCall to Crystel to reflect the growth and transformation that the company has experienced from being solely a call center and voice operator to cover expansion into sales & marketing, training, and other services
- Crystel receives the business award "Genesys Best Use of Technology in Outsourcing of the Year"
- Crystel is recognized as the "Middle East Outsourcing Service Provider of the Year" for the 5th time

2015

Crystel Becomes Int@j Board Member

Crystel, with its co-founder Zeena Majali, is selected as an Int@j Board of Directors Member in the capacity of Vice Chair

2013

New Contract

- Crystel signs a Contact Center Outsourcing agreement with Mobily
- Crystel achieves the UN Women Gender Equity Seal Accreditation

Crystel Today

Offices in Amman & Karak

Serves its clients worldwide

Bonjour
Good Morning
صباح الخير
with 3 main languages

250K+

interactions on a monthly basis

Areas of Operation

Customer Support

Sales & Marketing

Intelligence Services

Research & Data Management

Back Office

Training

Omar Tabbaa

Founded in 1998, The EAT Restaurant Group is one of the largest and fastest growing restaurant groups in the Middle East. The Group owns and operates over 27 outlets under 6 distinct popular brands, with locations in Amman, Irbid, Dubai, Abu Dhabi, Manama, Riyadh, Erbil, Baghdad, and Ramallah.

His Story

1998

The Beginning

1st Casereccio branch opens; an Italian themed bistro

2003

Training

Omar joins the French Culinary Institute in New York to expand his knowledge in the Food and Beverage Industry

2004

Omar Takes the Helm

Omar returns to Jordan and joins his brothers' restaurant business but notices supply chain and employee training needs; he puts his knowledge into the business and turns the Italian restaurant into a profitable establishment

2005

Getting a New Look

The company is re-branded into EAT Restaurant Group

2013

Growth

- Café Social, an international diner, opens 1st branch in Amman
- Lemon opens in Ramallah and Bahrain

2012

Expanding Local Reach

The Group opens its 2nd Casereccio branch and Azkadenya, a retro-themed Arabic restaurant

2008

New Dining Experience

Omar opens Lemon, a casual international-style bistro

2014

Regional Expansion

- Omar is selected as an Endeavor Entrepreneur
- EAT signs a JV agreement with Gourmet Gulf to roll out expansion plan in the Gulf
- EAT opens Lemon & Azkadenya branches in Irbid, Jordan

2015

Regional Expansion

Azkadenya branches out to Dubai, Ramallah & Bahrain

2016

Acquisition

- EAT acquires National Food Company, adding Wox & Company, Deeritna under its list of restaurant brands

2017

GCC Expansion

Azkadenya opens 1st branch in Riyadh & Abu Dhabi

EAT Today

330
Employees

27
Branches across

2,000+
Tables Served Daily

6 Restaurant Brands

Casereccio
Lemon
Azkadenya
Café Social
Wox & Company
Deeritna

Areas of Operation

Own Restaurant Management

Franchising

Catering Services

Ala' Alsallal

Jamalon is the MENA region's largest online Arabic book retailer and web-based electronic publishing house, offering more than 12 million Arabic and English titles with home delivery, localized payment methods, and print-on-demand services.

His Story

2007

Eureka Moment

- Frustrated with the lack of online Arabic books, Ala' and his friends translate and publish online a Harry Potter book
- Realizing his passion for spreading knowledge across the Arab world, Ala' purchases the domain jamalon.com

www.jamalon.com

2010

First Steps

- Ala', along with his 6 siblings and mother, launches Jamalon from his home
- Ala' and his family develop the Arabic website with a selection of 12 titles
- Jamalon raises US \$15K in seed funding from Fadi Ghandour

12 titles

2011

Scaling Up

- Jamalon surpasses 250,000 titles
- Jamalon receives the "People's Choice" award at the ArabNet Digital Summit-Startup Demo competition
- Jamalon joins the Jordanian incubator Oasis500 and receives an additional investment of US \$400K

250K titles

2013

Distinguished Achievements

- Ala' wins 1st runner up in the UAE's Global Entrepreneurship Summit Business Plan competition and is awarded a free office in the UAE
- Ala' is selected as an Endeavor Entrepreneur

2017

Partnerships for Growth

- Jamalon signs a deal with Lulu.com to make 2M titles available through Jamalon print-on-demand service, increasing the number of books available on Jamalon.com to 12M+

2016

New Ventures

- Jamalon launches Middle East's 1st print-on-demand service at the Abu Dhabi International Book Fair
- Ala' wins Arabian Business "Young Entrepreneur of the Year" award and TechWadi "Entrepreneur of the Year" award

2015

Secures Funding

- Jamalon secures Series A funding of US \$3.7M from Wamda Capital, Aramex Ventures, 500 Startups, and other investors

Jamalon Today

4 Distribution Hubs

Amman
Beirut
London
Dubai

3 Warehouses

Jordan
Lebanon
UAE

12M+ Titles

30,000+ Publishers

500K+ Arabic Titles

1 Book sold

every 90 Seconds

40%

Repeat Customer Rate

Serve 100+ Countries

540K

Social Media Followers

70 Employees

US \$7.5M

Funding raised to date

Areas of Operation

E-Commerce

Print-on-Demand

Firas Al Otaibi
Mohammed Asfour
Wael Attilli

On a mission to “inspire the young creative minds of the Arab world,” Kharabeesh is the digital entertainment destination for Arab youth communities.

خرايش
KHARABEESH

Their Story

2007

The Start

5 friends come together with an idea to use technology to create Arabic content and entertain the Arab world

2008

Baby Steps

They decide to publish an original comedic series focused on Arabic culture and founded Kharabeesh

2009

Digital Pioneers

1st company to publish its own productions on social media for free in the Arab world

2010

Pushing the Social Construct

• 1st to introduce social animation and tackle news and social trends in the production process

• They are selected as Endeavor Entrepreneurs

يازلمة إنظم
واسكت

2014

Commercialization

The company releases a mobile game that is voted best game in the Middle East by Apple

2013

Inflection Point

• Kharabeesh receives investments from 500 startups, MBC Ventures, Saned Equity, and Qaswara Hafez

• 1st Youtube certified MCN listed in the region

2012

Exploring New Trends

• 1st Pan-Arab MCN in the region

• 1st to develop technologies, tools, and metrics for talents, creators, and advertisers

2011

Funding

• 1st movers of Arabic standup from stage to YouTube

• Kharabeesh receives investments from MENA Venture Investments and DASH Ventures

2015

Growing the Business

Kharabeesh establishes offices in Dubai

2016

Global Investment

• Endeavor Catalyst makes its 1st Jordanian investment in Kharabeesh, along with Wamda Capital & DASH Ventures

• Kharabeesh establishes offices in Jeddah and Riyadh

Kharabeesh Today

Own & manage

channels

90M
VIEWS
per month

7 Online
Platforms

30K+
Video Library

12M

Social Media
Followers

2.6B

Lifetime
Views

Areas of Operation

CONTENT
CREATION
& DISTRIBUTION

T A L E N T
MANAGEMENT

Ibrahim Safadi

Luminus Education aims to resolve the mismatch between Arab graduates' skills and the regional labor market needs by offering vocational and technical training; "Education for Employment", to Arab youth aged 16 and above.

Luminus
Education

His Story

1999

Ibrahim Joins Al Quds College

Frustrated with his own university experience, Ibrahim drops out of college with plans to revolutionize Jordan's education system, and persuades his family to buy-out Al Quds College

ALQUDS COLLEGE
الجامعة الأردنية

Technical education center 200 students

2004

Gaining Momentum

Under Ibrahim's leadership, enrollment at Al Quds College increases tenfold and the total number of students rises from 200 to 2,500 students

2007

A Vision to Grow

With a vision to set up additional education entities, Ibrahim establishes Luminus Education as the umbrella company

Ibrahim decides to offer unique programs based on market needs & acquires franchising rights for SAE institute, establishing the 1st creative media school in the MENA region

Luminus Education

MANASER GROUP

2008

Scaling Up

Manaseer Group invests in Luminus Education allowing it to establish its new 'state-of-the-art' facilities, scale-up its growth, & strengthen its programs

2014

International Funding

IFC & SwiCorp invest US \$18M in Luminus Education

2011

Creating New Ventures

Luminus Education expands into vocational training for Oil & Gas sector in Iraq & Libya through the set-up of a new venture; Al Majal

Ibrahim establishes a partnership with the IFC to incorporate "Education for Employment" programs within the college curriculum

SAE INSTITUTE AMMAN
مركز التعليم العالي

2015

Paying it Forward

Ibrahim is selected as an Endeavor Entrepreneur

Ibrahim develops a program to help & encourage students to start their own businesses

2016

New Milestones

Ibrahim receives license to launch Luminus Technical University

Luminus Education begins 1st phase of launching Al Quds College in Irbid

Luminus Education develops 1st Fab Lab & Business Incubator in Jordan, "Shamal Start", to support entrepreneurs in the north of Jordan

Luminus Education raises scholarship funds for 2000 Syrian Refugees & vulnerable Jordanian students

2017

Raising the Bar

Ibrahim establishes an employment hub to support students in securing job placements upon graduation

Luminus receives licence to operate a vocational high school

Luminus Education Today

Graduated
40,000
students from
23 countries

Training facilities in

Jordan & Iraq

3,000+
Students graduate per year,
of which **40%** are female

80%
Graduates Job
Placement

560 Employees
of which **40%** are female

Areas of Operation

ABC おかぜ
ا ب ت

Language Solutions & Skills Development

Technical & Vocational Education

Creative Media Education

Start-up Accelerator

Nasser Saleh

MadfooatCom is the first online payment platform in Jordan making its product, eFawateercom, the country's platform for government and private online payments that is governed by the Central Bank of Jordan (CBJ). By linking banks with billers, MadfooatCom makes the payment of bills efficient, convenient, and secure for both customers and billers via electronic channels 24/7.

His Story

2008

Back Home

Nasser quits his job in KSA and returns to Jordan to revolutionize Jordan's bill payment system after working in KSA on implementing a government initiative installing an e-payment system (SADAD)

2011

MadfoatCom is Born

- Nasser establishes MadfoatCom, acquiring the IP license to utilize the core engine software platform of the main aggregator of SADAD, while customizing it for Jordan

- MadfoatCom wins 1st place in the Wamda Best MENA Start-ups for "Best Use of Technology"

- MadfoatCom is selected as a finalist at Webit Start-up Challenge in Turkey

2012

Seed Investment

- MadfoatCom raises seed funding from Oasis500 and angel investors from Jordan and Saudi Arabia

- MadfoatCom is awarded the Queen Rania National Entrepreneurship Award

2014

CBJ Exclusive Operator

- MadfoatCom wins the CBJ's tender to build, operate, and administer Jordan's national electronic bill presentment & payment services under eFawateerCom for 10 years

- Nasser is selected as an Endeavor Entrepreneur

- MadfoatCom signs 12 billers, including the 3 largest telecom companies and a government entity in Jordan

- The company receives the "Best SME" award from Bank al Etihad

2016

Scaling Up

MadfoatCom expands the network to more than 80 billers, 23 banks, Jordan Post, Mobile Wallets, and PSPs

2015

Series A

MadfoatCom raises US \$5M in Series A from 3 banks; Capital Bank, Cairo Amman Bank, & Bank Al Etihad

2017

Royal Recognition

- Nasser receives "King Abdullah II Ibn Al Hussein Order for Distinction of the Third Degree" for his role in disrupting online payments and creating jobs in Jordan

MadfoatCom Today

45+
Employees

92%
of Jordanian
banks integrated

70%

of major billers integrated
(95 billers)

100%
Utility
companies

100%
Telecom
companies

50%
Jordan
Government

15K

Bills paid daily

US \$2.1B

Bills processed

4.1M

Bills paid to date

Areas of Operation

**Electronic Bills
Presentment & Payment
(EBPP)**

Penelope Shihab

MonoJo is a biotechnology company that utilizes its advanced research capabilities to develop a variety of products, from cosmetics to pharmaceuticals, using unique ingredients that are indigenous to the MENA region.

Her Story

2004

First Steps

- Penelope joins the Higher Council for Science and Technology (HCST) with a dream to revolutionize the biotechnology industry in Jordan
- Penelope helps Dr. Osama Al-Khaldi, Secretary General of HCST, set up a virtual center for biotechnology

2005

Eureka! Cure Discovered

- Dedicated to researching the benefits of the region's massive reservoir of untapped natural resources, Penelope & Dr. Al-Khaldi establish MonoJo biotech center
- While researching for a cancer treatment, Penelope discovers unique camel milk antibodies with acne treating properties

UNIVERSITY OF CAMBRIDGE

2007

Finding the Right Partnerships

- MonoJo partners with Jordanian universities to grow research capabilities
- MonoJo gets awarded a grant from USAID to access additional facilities and pilot R&D activities
- MonoJo signs an MOU with the Institute of Biotechnology at the University of Cambridge. Penelope's work and dedication convince Institute Director, Prof. Christopher Lowe, to join MonoJo as a member of the Board of Directors and Scientific Advisor

2013

Exploring New Markets

In order to establish its trademark in the US, Penelope establishes Columbia Biotech as a wholly-owned US subsidiary to manage all the operations required to market and sell MonoJo products in the US

2012

Access to Camel Milk

MonoJo signs a contract with Emirates Industry for Camel Milk & Products giving MonoJo access to active ingredients. The fully integrated camel milk production facility is owned by Sheikh Mohammad Bin Rashid, and is considered the most advanced globally

2010

Meeting a Visionary

Jordanian businessman & entrepreneur Dr. Samih Darwazah, founder of Hikma Pharmaceuticals, invests in MonoJo and becomes Penelope's mentor

2014

Commercialization

- MonoJo launches its 1st commercial product line, Skinue, for acne treatment. Skinue products are sold in kiosks, pharmacies, and online at skinue.net

- Penelope is selected as "Emerging Entrepreneur of the Year" by EY

2015

Joining the Network

Penelope is selected as an Endeavor Entrepreneur

2016

Scaling Up

- MonoJo registers Skinue in Europe, Canada, Australia, and GCC
- MonoJo introduces new service lines; food services and microbial testing

MonoJO Today

20

Retailers across the USA

Active Markets

USA
Jordan
GCC
Europe
Canada
Australia
Iraq

3

Patents

- Biosensor handheld device™
- Camel milk application gastritis treatment™
- Skinue™

Future Expansion Plans in Latin America

Areas of Operation

R&D

Product Conceptualization & Development

B2B

Pharmaceuticals Consulting Services

Product Commercialization

Biotech Training

for Academia & Governmental Institutions

Food Microbiology

Food Services & Microbial Testing

Zeid Husban

POSRocket is an intuitive, reliable, cloud-based, point-of-sale (POS) platform with a customizable interface. The user-friendly platform empowers merchants and allows them to run smarter businesses by seamlessly monitoring and optimizing operations – from staffing to inventory regulation to sales reporting – in real time from any device.

About POSRocket

POSRocket is an intuitive, reliable, cloud-based, point-of-sale (POS) platform with a customizable interface. The user-friendly platform empowers merchants and allows them to run smarter businesses by seamlessly monitoring and optimizing operations – from staffing to inventory regulation to sales reporting – in real time from any device.

His Story

2012

Entrepreneur is Born

Zeid co-founds ifood.jo, a food delivery service

2015

Signed, Sold, Delivered

ifood.jo becomes a huge success and is acquired by Yemeksepeti (an Endeavor company), which is later bought by Delivery Hero

2016

First steps

- Zeid's last day at ifood.jo is his 1st day at POSRocket
- POSRocket starts operations in Cairo
- POSRocket processes more than 268,000 transactions of 66 clients

2017

Scaling Up

- POSRocket closes seed financing round of \$650K
- Zeid is chosen by the Royal Court to be part of a 3 person committee to digitize the Jordanian economy
- Zeid is selected as an Endeavor Entrepreneur

POSRocket Today

16
Employees

120 Client Fanbase

Processed over
\$5.2M
in transactions

Operations in

Jordan
Egypt

Future Expansion Plans in

Kuwait
Saudi Arabia
UAE

Areas of Operation

CRM

Reports &
Analytics

Cloud-based POS
Enterprise Solution

Inventory
Management

Hardware Sales &
Installation

Khalil Shadid

Reserveout is the go-to restaurant reservation platform in the Middle East, providing diners easy access to the local food scene, by enabling them to browse and book a table at any of its partner restaurants. Reserveout also provides restaurants with a customizable software that allows for efficient table reservation, client - relationship management, and online marketing modules.

reserveout
restaurant reservations simplified

His Story

2011

Addressing a Market Gap

Khalil, along with his co-founder, moves back to Jordan and realize a gap in the market for online restaurant booking. They launch i7jiz, an online platform that allows its users to book restaurants online

reserveout
i7jiz.com
Restaurant of your location

2012

New Look & Funding

- i7jiz re-brands as Reserveout
- Reserveout raises US \$500K in seed round
- Reserveout launches operations in Beirut

2013

Expansion

- Reserveout launches operations in Dubai
- Reserveout raises an additional US \$600K
- Reserveout seats 1 million diners

2016

Series A & Recognition

- Reserveout closes Series A of US \$4.1M
- Reserveout crosses 1000 restaurants & seats 10 million diners
- The company ranks 10th most promising start up in the UAE by Forbes Middle East

2015

Scaling up

- Khalil is selected as an Endeavor Entrepreneur
- Reserveout seats 5 million diners & reaches 500+ restaurants

2014

New Milestones

- Reserveout launches its service in Abu Dhabi, Doha, & Manama
- US \$1.2M in additional funding is raised

Reserveout Today

50
Employees

1500+
Signed restaurants

Operating in 7 cities

Abu-Dhabi
Amman
Beirut
Doha
Dubai
Jeddah
Manama

10,000

Online reservations per month

55,000+

Customers seated monthly

Areas of Operation

Online
Restaurant
Reservation

Table
Management
Systems

Customer
Relationship
Management

Loyalty
Programs

Hussam Hammo

Tamatem is the leading mobile games publisher for the Arabic-speaking market. Tamatem takes successful games from around the world, localizes them, makes them culturally relevant and promotes them in the region by partnering with other international game developers.

tamatem.co
Arabic Mobile Games Publisher

His Story

2007

Early Days

Cultivated by his university's entrepreneurship club, Hussam and a friend develop the first Arabic-language social network, faye3.com, which was later acquired by Maktoob.com

2009

First Venture

Hussam quits his job at Maktoob and establishes Wizards Production; a browser-based Arabic gaming platform that closed down by 2012

2012

2013

Inception of Tamatem

- Determined to succeed, Hussam establishes Tamatem Games
- Tamatem is the 1st Arab company to enter the Acceleration Program at 500 Startups
- Tamatem raises US \$1.2M in angel investment

2017

Joining the Network

Hussam is selected as an Endeavor Entrepreneur

2016

New High

Tamatem generates US \$100K net revenue in 1 month

5M

2015

Geographical Expansion

- Tamatem launches an office in Cairo
- Tamatem hits 10M downloads with 20 games
- 'Shake the Metal' game is launched reaching +5M downloads

Tamatem Today

26 Employees

2 Offices
Amman
Cairo

40+ Games Published

Downloads

22 Games Reached

Top 10

Areas of Operation

Publishing localized games via partnerships with international game developers

Development of High-quality Games

Zafer Younis
Ramzi Halaby

The Online Project is a digital agency that develops and executes social media strategies and comprehensive integrated marketing solutions for Fortune 500 companies and high-profile organizations operating in the region.

Their Story

1998

Shaky Beginnings

Ramzi & Zafer meet the Minister of Information Technology to privatize the 1st Jordanian radio station, but get denied

2004

A Long Time Coming

Ramzi & Zafer finally receive the license to start their own radio station and launch Play 99.6 under Modern Media

2009

Spreading the Music

Ramzi & Zafer grow Play 99.6 with the help of social media tools. They use their knowledge in social media and adopt it to launch The Online Project (TOP)

2010

New Ventures

- Ramzi & Zafer are selected as Endeavor Entrepreneurs
- TOP sets up offices in Dubai

2016

Vertical Expansion

TOP expands beyond Social Media Management with new and advanced digital services and offerings

2012

Cross-Border Client-Base

TOP signs 1st client in Oman

2011

Expanding Deeper in the Region

TOP opens office in Saudi Arabia

TOP Today

63
Employees

3

Regional Offices

Jordan
Dubai
Saudi Arabia

12M+
Client Fanbase

5M+
Daily Reach

450K+
Daily Comments & Interactions

Areas of Operation

Digital Strategy

Social Media Management

Creative Content

Customer Relationship Management

Influencer Marketing

Digital Media Buying

Endeavor is a global nonprofit organization supporting high-impact entrepreneurs around the world. Endeavor Jordan was established in 2009 and currently supports 24 Jordanian entrepreneurs representing 17 companies.

info.jordan@endeavor.org
endeavorjo
endeavorjordan
endeavorjo
www.endeavorjordan.org