[image: image1.png]

	
	IKN, Inc. – 1k Summary
	

MIT

$1k Warm-Up

Business Idea

Competition

IKN, Inc.
International Knowledge Network

Bilal Zuberi

Salal Humair, Ph.D

Farhan Rana, Ph.D

Khurram Afridi, Ph.D

Pervez Hoodbhoy, Ph.D

Sohail Naqvi, Ph.D

(contact: bilal@mit.edu)

1. Public Summary:

IKN, Inc, will provide faculty training and development services to individuals and institutions of higher education in developing countries. Utilizing ‘real’ and ‘virtual’ interactions, IKN, Inc. will train college and university faculty from developing countries on pedagogical methods, modern curricula, technology-based teaching tools and basic research. The goal is to uplift the standard of post-school teaching and research in developing countries.

IKN, Inc. will develop a first-of-its-kind international faculty-training program to upgrade teaching and research standard of existing faculty in developing countries. International intellectual capital will be pooled to develop and conduct the curriculum for such training. The countrywide programs will be conducted in collaboration of the sponsoring government and the ‘teaching-labs’ will be developed as a sabbatical space for faculty to revitalize their teaching and research skills.

2. Opportunity Statement / Elevator Speech:

IKN, Inc. is a for-profit venture, aimed at creating faculty-training institutions around the world to improve the quality of teaching and research in higher education institutions in developing countries. A unique blend of ‘real’ and ‘virtual’ interaction between faculty-trainers and faculty trainees will help develop pedagogical learning tools, modernize curricula and infuse research skills at the higher education level. The programs will be directed towards faculty in both private and public institutions and will be conducted in collaboration with the governments of sponsoring countries.

3. Market Opportunity and Strategy:

According to the report published by the International Task Force on Higher Education, the biggest hurdle facing higher education institutions in developing countries is the lack of qualified faculty. Good faculty is an internationally tradable commodity - high in demand - and developing countries are finding it increasingly hard to attract, retain and maintain good faculty, especially in science and technology-based fields. While brain-drain has been partly responsible for the movement of qualified people away from developing countries, the problem is greatly exacerbated by the lack of good Ph.D. & other training programs within these countries and the lack of human resource development within the higher education sector in most countries.

Pakistan, for example, now has over 44 public-sector universities, which are severely depleted in terms of human resources. There are Masters-level degrees being offered at these institutions while in many cases it is hard to find a single qualified teacher who has mastery over the subject material. The quality of education imparted to students is falling and research is non-existent at many universities. The decline of higher education has been the biggest obstacle for the developing countries to compete in the global information-based economy. World experts agree that the solution lies in developing programs for faculty training and re-education to radically uplift the rapidly declining standards. Faculty re-education is not an easy task and will require professional and an international approach, which is mostly lacking in government bureaucracies that typically control the higher education sectors.

IKN, Inc. will utilize its broad international network of qualified faculty/researchers, expert knowledge on faculty training, and state-of-the-art technology-enabled learning tools to create an organization that will provide faculty-training services on contract basis to governments, private institutions and individual faculty members. IKN, Inc. will earn revenues via government grants, international grants, direct fees from students and publications on faculty training, interactive teaching tools and curriculum development.

4. Product or Service Concept:

IKN, Inc. will create physical and virtual training centers for the re-education, training and development of faculty at the college and university level.

IKN, Inc. will create the faculty development centers in the countries that will sponsor our presence and activities. Since higher education in developing countries is still in the public domain, we will work in collaboration with the governments to create training programs in disciplines that are in accordance with the larger economic agendas of the countries. In the first phase, IKN training will focus on core science and technology subjects with a special emphasis on functional English to allow teachers, scientists and researchers to be able to participate in the international intellectual networks. Over time, our IKN will expand into building programs for faculty-training in social sciences and humanities. Our faculty-trainers will be recruited from among international senior faculty, will be provided excellent compensation and will be provided with an opportunity to create a grand-scale impact on the societies and economies of developing countries. Our students will benefit form the excellent training they will receive, in addition to incentives from their employers if their compensation is linked to their teaching or research performance. IKN, Inc. will continue to provide support to its alumni through extensive networking, research collaborations and web-based continued learning services.

IKN, Inc. will establish the physical training centers at existing universities to leverage the available facilities. Any additions, modifications or improvements made to the facilities (such as room space, technical equipment, laboratory materials etc, will be share with the university as a capacity building exercise). The virtual centers of learning will be created in collaboration with a US-based startup called ‘VirtuREal’. The virtual centers will provide long-term support, continued learning and community building for the faculty and students of IKN training centers.

IKN, Inc. will implement its project in 3 phases.

Phase I: The project will start in Pakistan to train faculty members in 6 main subjects (Math, Chemistry, Biology, Physics, Computer Science, functional English). The project will involve physical classrooms where IKN trainers will conduct classes to develop core-knowledge, reinforce teaching skills and teach basic research methodologies. The students will be existing faculty members in Pakistani universities who will attend the 6-month course as a part of their sabbatical leave.

Phase II: The project will grow in the subjects offered, will include laboratory training modules and will invoke technology-enabled learning to promote wider access to qualified faculty as well as promoting international collaboration in research.

Phase III: The project will grow into other countries based on the interest from institutions in those countries or the government. A likely scenario allows for growth into member countries of the Organization of Islamic Countries (OIC) since their Committee on Science and Technology has proposed significant training and development of teaching basic science and research at the university level.

5. Competitive Advantage:

There are no such existing international commercial ventures aiming at higher education faculty training at a large scale in developing countries. The intellectual capital and political leaning needed to create a practical and useful program creates a large barrier to entry. Our primary competitors will be the bureaucratic institutions in developing countries whose job it is to better the quality of education in these countries. However, we think with our international intellectual resource base and our ability to employ latest teaching and research tools will allow us to dominate the market.
6. Team:

Bilal Zuberi is a Ph.D candidate in Physical Chemistry at MIT. Mr. Zuberi has experience in consulting for commercial and non-profit ventures. Mr. Zuberi is a Director of The Boston Group, a US-based think-tank that advised the Government of Pakistan on reforms of higher education.

Salal Humair holds a BS in Civil Engineering from Pakistan and MS in Civil Engineering and Operations Research, and a Ph.D in Operations Research from MIT. Dr. Humair has entrepreneurial experience in starting up Optiant Inc., a supply chain optimization firm. Dr. Humair has been closely engaged in the education policy issues in Pakistan.

Farhan Rana holds a BS, MS and Ph.D in Electrical engineering from MIT and is starting as an Assistant Professor of Electrical Engineering at Cornell University. Dr. Rana has been engaged in collaborative research with the top research and engineering facilities in Pakistan for the past 5 years.

Khurram Afridi holds a Ph.D in Electrical Engineering from MIT and is currently the CTO of a successful venture he started after his graduation from MIT. His company, Techlogix Inc. has offices in Boston, San Francisco, Houston, Lahore, Dubai and China. Dr. Afridi has been instrumental in advising the Government of Pakistan on their science and technology policy, as well as in design and evaluation of the digitization of university infrastructure.

Pervez Hoodbhoy holds a BS, MS and Ph.D in Physics from MIT. Prof. Hoodbhoy is currently a professor of Physics at the Quaid-e-Azam University, Pakistan and has been involved for over 20 years in numerous efforts for improving higher education, esp. science and technology education, in developing countries. Prof. Hoodbhoy brings enormous knowledge of the bureaucracy of higher education as well as the political and technical skills needed to bring about a systemic change. Recently, Prof. Hoodbhoy was on the curriculum reform committee of the Ministry of Education and on the scientific advisory group of the Ministry of Science and Technology, Pakistan.

Sohail Naqvi holds a Ph.D in Electrical Engineering from Purdue University. After teaching at Cornell, Dr. Naqvi moved to Pakistan and became the chair of the Department of computer Science and Electrical Engineering at the GIK Institute. Since then, Dr. Naqvi held the post of a V.P at a research firm specializing in artifical intelligence and is now a member of the executive committee of the Ministry of Science and Technology in Pakistan. Dr. Naqvi is also a member of the Presidential Steering Committee on Higher Education in Pakistan.

