

Research Ecosystem : industry Perspective

Parasuram Balasubramanian,
Founder & CEO, Theme Work Analytics, Bangalore
& Entrepreneur in Residence at Purdue University, USA

Delivered at the **IIT Alumni 2008 Global Conference**
held at the
Indian Institute of Technology, Madras on Dec 20, 2008

balasubp@gmail.com

Research Ecosystem : industry Perspective

Funding Agencies and Government are major stakeholders in the eco system.

Research Ecosystem : industry Perspective

- ❖ Goal Alignment
- ❖ Systems & Processes
- ❖ Enablers & Enhancers
- ❖ Role of IITans

Goal Alignment

	Academic Perspective	Industry Perspective
Challenge of task	Opportunity to be creative	Market Focused
Peer recognition	to publish papers; to present in conferences	Proprietary
Resource Support	Sustained funding for Graduate Students	Project based
Interaction with industry	Consulting role in deployment phase	Governed by value propositions

Results in IP, indemnity and confidentiality issues.

Further aggravated by funding Agency goals

Systems & Processes

	Academic Perspective	Industry Perspective
Scope Definition	Open ended with considerable latitude	Tightly Defined
Time Management	Overshadowed by goal accomplishment	Tightly Specified
Cost Control	Subordinated to goal accomplishment	Mission critical
Resource Management	Multi tasking ; shared resources	Dedicated resources preferred

Project management expertise fills this gap

Suggested Governance Model

NDA : Non disclosure Agreement

MOU : Memorandum of Understanding

MRA : Master Research Agreement

SPA : Specific project Agreement

Suggested Funding Model

Go To Market Phase
succeeds the AR(S) Phase.
Either VC or internal
funds of a firm to be used
here.

Enablers & Enhancers

Enablers

- Internships
- Industry Advisory Boards
- Student competitions
- Rewards & Recognitions

Enhancers

- OTC
- Industry Mentors
- Industry Advisory Boards
- Interdisciplinary Centres

Role of IITans (Alumni in particular)

Enablers

- Review research work
- Mentor students
- Provide support and resources
- Share expertise
- Facilitate data collection

Enhancers

- Float Proposals
- Validate Research Agenda
- Facilitate Value Constructs
- Guide Go to Market Initiatives