Application submitted to Innovation Works

Submitted 11/15/01

Laksoft Technologies*

Business objective:

TextCENTRIC’s mission is to deliver flexible, platform-independent and standards-based, digital content services to the academic publishing, professional publishing and corporate training markets and to provide customized tools adapted to meet the specific needs of end-users.

Company official:

Jagath Kumara

Date

Vice President

5151 Baum Boulevard, 2nd Floor

Pittsburgh, PA 15224

Tel: 412-802-7709

Fax: 412-802-8425

jagath.kumara@laksoft.com

Participating firm:

Nextventures Limited

Nissanka Weerasekera

Managing Director / CEO

Level 2, No.34
Sir Mohamed Macan
Marker Mawatha
Colombo-3, 00300, Sri Lanka

Tel: (+94)1-304458

Fax: (+94)1-304457

nissanka@nextvc.com
*Note that we are changing the name of the company to TextCENTRIC. The application forms use the Laksoft name, but the business plan refers to TextCENTRIC.

TextCENTRIC

The Adaptive Book Company
“From the Written Word to the Digital World”
Table of Contents
1. Executive Summary
2

2. Company overview
4

2.1 Mission
5

2.2 History
6

2.3 Market niche and business strategy:
7
3. Market overview
9

3.1 Primary markets
10

3.2 Secondary Markets
11

3.3 Key Data and Trends
12
4. Products and services
16
4.1 General Product Concepts
16

4.2 Specific Products/Services by Name
17

4.3 General technology description
18

4.4 Adaptive Conversion services
18

4.5 CD-ROM Adaptive book
19

4.6 Browser-Based Enterprise Book
21

4.7 Consulting
21

4.8 Marketing services
22

4.9 Evolution of product and service offerings over time
23
5. Competitive landscape
24

5.1 Conversion services
24

5.2 Display competitors (CD-ROM Adaptive book and browser)
25

5.3 eLearning
25
6. Marketing and sales
26

6.1 Product positioning
26

6.2 Pricing strategies
28

6.3 Promotion and market development
29

6.4 Channels and sales strategies
29
7. Operations and facilities
29

7.1 Overview of corporate structure and offshore facilities
29

7.2 Product Development Operations
30

7.3 Content conversion process
30
8. Management
32

8.1 Management
32

8.2 Advisory Board
34
9. Financials
34
9.1 Projections and key financials
34

9.2 capital requirements
34
Appendices

A. Resumes

B. Ownership structure (capitalization table)
1. Executive Summary
TextCENTRIC’s mission is to serve as the first secure, standards-based, digital intermediary between textbook, professional, and training publishers and end-users of authority-based content. The company is dedicated to providing enterprise services to the publishing industry and custom user experiences behaviorally modeled to student, faculty, and authors.

With the rapid global expansion of electronic infrastructures in education, government, and corporations, information is multiplying at geometrical rates. In this fast-paced, globally connected world, the ability to readily access and exchange information and knowledge with established authority becomes increasingly important. Yet textbook, professional book, and instructional publishing, traditionally the source of such authority, remains largely print and paper-based. At present, for economic, business, and cultural reasons, there is very little interplay between the authority-based book content and the enterprise software systems.

TextCENTRIC was founded and has been developed by leaders in the field of educational technology who recognize this gap between market needs and current products. Conceived at Carnegie Mellon University, TextCENTRIC is a merger of expertise from its principals and advisors who come from the top ranks of academia, textbook and professional book publishing, computer science, learning and training management, and standards development. Chief Scientist Ananda Gunawardena, Senior Lecturer in Computer Science at the Carnegie Mellon University, is an accomplished computer scientist and mathematician whose research and textbooks focus on mathematics in computing. Gordon Freedman, acting CEO and member of the board, successfully took George Washington University’s Prometheus Course Management System to market and helped lead the effort for its acquisition by an industry leader. Jeremiah Lyons, Vice President of Publishers Relations, has a distinguished history of publishing and editing in math and science, having served as publisher and editor at Springer-Verlag and Freeman.

TextCENTRIC re-creates the book as a knowledge platform. The product approach rests on three proprietary applications that create the modern book:

(1) Dynamic Resource Exchange TM – secure/dynamic interactions with digital property
(2) Adaptive Menus TM – fully functional adaptive presentations of the digital property
(3) Role-Based Profile Manager TM – end-user dynamic customization and management
Electronically mediated education and training, or eLearning, has become an established part of university campuses, corporate training centers, and governmental infrastructures. The eLearning industry, however, is weighted toward software solutions and locally generated content. To date, publishers have not had a secure solution for distributing book content into electronic platforms or to the Internet generally. Nor has the eLearning software (course and learning management systems) been able to provide a personally compelling solution for integrating publisher content into the online course environment specifically for the end-user.
TextCENTRIC operates at the intersection of two mature markets, eLearning software – in use on campuses and in corporations – and publisher content for educational, professional, and training markets. The market for intermediary services between these two markets, which TextCENTRIC fills, is not well established. While there are individual products and services that provide solutions, none are widely accepted and none are systematic. Publishers and eLearning platform companies have been searching for an acceptable set of solutions to bridge the security, sales, use, and pricing issues between the two markets.

Trends in US higher education suggest that each of the key markets for TextCENTRIC will experience growth even in a slowing economy. According to EduVentures, higher education is a $9.3 billion dollar market with growth rates of 15% expected through at least the next several years. According to the system by which publishers define textbooks, the textbook market is worth $3.6 billion annually with 8% growth. Additionally, the higher education e-learning market is expected to grow from $4 billion in 2000 to $11 billion by 2003.

Institutions of higher education are now preoccupied with using technology to fulfill their mission, and publishers who understand the fundamental advantages of digital delivery have not yet found the appropriate technical vehicles or economic channels to justify the expenses of modifying their core business. TextCENTRIC’s initial products are particularly suited for these first academic, professional, and training target markets. This evolving market has four interlocking sub-markets:

a) Publishers (textbook, professional book, manuals, reports)

b) Software platforms (course-, learning-, content-, knowledge-management systems)

c) Hardware vendors (PCs, PDAs, PC Tablets, eBook devices),

d) Distribution companies and portals (booksellers, content mediators, distributors).

The specific products and services that TextCENTRIC offers combine digital preparation, presentation, and interaction to address market deficiencies. The combined activity constitutes either the “Adaptive Book” or “Enterprise Book,” both of which are models unique to TextCENTRIC. The specific products are:

· ADAPTIVE CONVERSION: TextCENTRIC intends to be the leader in authority-based content conversion/preparation using the latest standards adopted by use communities.

· CD-ROM/ADAPTIVE BOOK: TextCENTRIC intends to be the leader in dynamitic interaction with secure, accurate, book files locked into a CD-ROM format.

· CD-ROM/ADAPTIVE MARKETING TOOL: TextCENTRIC intends to provide improved, interactive book samples and demonstrations.

· BROWSER/ENTERPRISE BOOK: TextCENTRIC intends to pioneer the design and use of enterprise approaches to digital property exploitation and use.

· BROWSER/ENTERPRISE MARKETING TOOL: TextCENTRIC intends to pioneer the use of enterprise marketing via its web and browser base.

· CONSULTING/ENTERPRISE PUBLISHING SERVICES: TextCENTRIC intends to extend its enterprise and standards-based knowledge into full consulting services.
By starting with the Adaptive Conversion Services, and progressing sequentially through product development and commercialization for the CD-ROM Adaptive Book, Browser Enterprise Book, and marketing and consulting services, TextCENTRIC anticipates revenues of $1.5 million in year one, growing to $5.5 million and $13.7 million in years two and three.

TextCENTRIC’s main offices are in Pittsburgh and its conversion/preparation facility is in Colombo, Sri Lanka to take advantage of high-quality, low-cost technology development, production, and content conversion services in the native country of the three founders. Sri Lanka serves as an ideal offshore facility. The country has a literacy rate of 86%, second only to Japan within Asia, with English widely spoken.
2. Company overview

TextCENTRIC generates value by uniting published content with individual customization, changing the concept from custom publishing to a model of custom use by the individual.

TextCENTRIC is a unique company entering the academic, education and professional marketplace to fill the digital product and service void between publishers and learners.

Electronically mediated education and training, eLearning, has become an established part of university campuses, corporate training centers, and governmental infrastructures. The eLearning industry, however, is weighted toward software solutions and locally generated content. To date, publishers have not had a secure solution for distributing book content into electronic platforms or to the Internet generally. Nor has the eLearning software (course and learning management systems) been able to provide a personally compelling solution for integrating publisher content into the online course environment specifically for the end-user.

TextCENTRIC’s central purpose is to create a systematic and, eventually, an enterprise form of digital mediation between the publisher of authority-based content and the end-user – student and instructor. The core of this effort is to provide secure, scalable tools that allow authority-based content (textbooks, professional books) to maintain their authenticity while providing the capability for adaptation by instructors, students, and authors. This adaptation includes changes in presentation, instructor and student created content, and 3rd party content and tools. The result of this process is an “adaptive book,” one that is digitally formed from the union of protected publisher content and customized locally significant content.

TextCENTRIC products and services build the bridge to unite publishers, learners, solution providers, and educators in a way that is innovative, historical, and efficient.

Until now there have been no comprehensive solutions to unite the learning management and content management software deployed by universities and corporations with electronic textbook, journal, and training content published for education and professional markets.

The TextCENTRIC solutions go a long way toward solving a vexing problem in publishing – the re-use of single textbooks or digital files by multiple students. At the same time that TextCENTRIC helps solve this persistent problem for publishers, it creates a richer, more personalized, experience for the student and more flexibility in delivery learning for the instructor. In essence, TextCENTRIC allows the educational process to make use of technology for the purpose of enhanced learning while protecting the original text.

TextCENTRIC's founders, senior managers, and advisors come from textbook, course management, and academic instruction and authorship backgrounds, bringing publishing, training, and academic perspective to the company. TextCENTRIC’s corporate offices are in Pittsburgh, PA adjacent to Carnegie Mellon University, and its technology development and content conversion facility is based in Colombo, Sri Lanka. TextCENTRIC’s Chairman of the Board and Chief Scientist is a Senior Lecturer in the Computer Science School at Carnegie Mellon University and a textbook author.

2.1

The TextCENTRIC Mission

TextCENTRIC’s mission is to serve as a secure, standards-based, digital intermediary between textbook, professional, and training publishers and end-users of authority-based content. The company is dedicated to providing enterprise services to the publishing industry and custom user experiences to student, faculty, and authors.

Unlike other product and service companies, TextCENTRIC is designed around the formation of an enterprise model for the creation, adaptation, marketing, distribution, and use of authority-based content based on user behaviors. As a result, TextCENTRIC is designed to manage the entire process from standards-based preparation of digital files to end-use manipulation through a built-in ability to customize content presentation and management.

The largest impediments to the wide spread use of digitally prepared publisher texts have been security and standards. Security issues revolve around the inability for digital materials to be secured against pirating and multiple use by various end-users. Standards issues have revolved around the inability to have automatic identification of publishers content so it can be linked to or integrated with course and learning software and other resources. TextCENTRIC’s basic structure is an answer to security, behavior, and standards issues.

Customized presentation strategies are used by TextCENTRIC to manage security issues locally on a user-by-user basis, in addition to the use of encryption and non-printable media solutions generally available. The building of a standards-based digital conversion and digital preparation process address the meta-tagging and inter-operational issues on a systematic basis. TextCENTRIC’s Colombo, Sri Lanka facility prepares texts in XML (eXtensible Markup Language), SCORM (Sharable Content Object Reference Model), OEB (Open eBook), and other standards as specified by the publisher.

2.2

TextCENTRIC History

In 1998 Ananda Gunawardena, Senior Lecturer in Computer Science at the Carnegie Mellon University, authored a Linear Algebra textbook with publisher Springer-Verlag. Not satisfied with the instructional design of the textbook alone for such a complex subject, Dr. Gunawardena prevailed on the publisher to allow him to program an interactive CD-ROM that enabled the basic textbook to be used interactively with individualized content chosen by each professor to customize the teaching and to also allow the incorporation of complex annotations, links, and other materials by each student. This project, which was focused on best practice teaching and learning, grew into TextCENTRIC. Since that time, digital textbook tools and services have been created, but none model teaching and learning behavior or fill the marketing needs of authority-based content incorporated with the new standards.

Recognizing the opportunity and the need, Dr. Gunawardena discussed the concept of a business with his then editor Jeremiah Lyons. In 1999, the company was founded by Dr. Gunawardena, now its Chief Scientist, by the current Vice President Jagath Kumara, formerly a financial advisor to technology companies at the New England Technology Financial Group, and by the current Vice President Anjana Ratnasara, previously a software engineer for REI Systems and a contractor for electronic handbooks he designed and developed for use by the U.S. Departments of Defense and Justice.

The company was formed under the name Laksoft Technologies in 1999, leveraging resources at Carnegie Mellon and the University of Pittsburgh for initial software development. Early funding came from personal funds and a $50,000 line of credit, and an office was opened near Carnegie Mellon to continue the relationship with staff and students at Carnegie. The company soon entered into its first business relationship, with GoReader, Inc., a handheld e-textbook reading device manufacturer in Chicago. Jeremiah Lyons, who has a distinguished history of publishing and editing in math and science, serving both as a publisher and senior editorial director in the New York office of the large German textbook and journal publisher Springer-Verlag, was brought on as its first President. In early 2001, to minimize expenses and maximize capabilities TextCENTRIC established a subsidiary in Colombo, Sri Lanka, to perform high-quality, low-cost technology development and content conversion services in the native country of the three founders. The founders also sought investment capital and received $250,000 from Nextventures Group, a leading Sri Lankan venture capital firm.

Laksoft Technologies changed its name to TextCENTRIC to reflect its core mission of using the authority base of texts as the center point for customizing teaching and learning in the digital publishing world and to note the historic addition to how texts can now be used. Also in 2001, TextCENTRIC brought into the company two highly experienced industry professionals; a senior manager/principal from a successful eLearning platform company and an experienced business development officer also from the eLearning industry. They are Gordon Freedman, acting CEO and member of the board, who successfully took George Washington University’s Prometheus Course Management System to market and helped lead the effort for its acquisition by an industry leader, and John Watson, Vice President for Business Development, the former Director of Business Development at eCollege, and a University of Michigan MBA.

In response to its ambitious nature, TextCENTRIC has formed an advisory board comprised of leading experts in publishing standards, digital conversion, software design, and marketing into the publishing and eLearning industries. The result is a combination of founders and senior managers from textbook publishing and professional training, content management, and academic instruction and authorship backgrounds, bringing publishing, academic, and technical perspectives to the company. With its base in Pittsburgh and digital operations in Colombo, the company continues to draw from resources at Carnegie Mellon University, the University of Pittsburgh, and from highly skilled technical resources in Sri Lanka.

2.3

Market Niche and Business Strategy

TextCENTRIC technologies are designed to enhance sales and marketing for publishers of authority-based digital content by providing tools that enhance teaching, training, and learning for end-users, thereby increasing the demand for digital authority-based content.

As “The Adaptive Book Company,” TextCENTRIC brings editorial coherence and marketing expertise to the combination of authority-based property with locally created content from authors, instructors, and students. This evolution of the publishing paradigm makes the best use of traditional publishing values integrated with the immediacy of locally created content, solving one of the most complex challenges in the evolving digital world.

TextCENTRIC Adaptive Products and Services were created to facilitate the increasing demands for efficiency and flexibility in digital publishing as the industry evolves from a paper-based model to a full enterprise-publishing model. TextCENTRIC is ready to work with publishers at their current stage of evolution, and is philosophically and personally committed to providing lasting and efficient methods and products to define publishing and its intersection with consumers of digital content.

Textbook, professional book, and training publishers seek economies of scale in the production, marketing, and distribution of their content via digital means. The industry is held back from achieving greater efficiency and the immediacy possible from digital strategies by several significant obstacles, including uncertainty about the end-user demand for digital products, uncertainty over what properties to convert or produce as digital products, uncertainty over how to sell the products, and uncertainty over what technologies to employ.

End-users seek richer, more meaningful interactions with digital content that go beyond the receipt of the paper product in digital form. Promises of bringing publisher content into eLearning platforms have fallen short of full functionality. The resulting digital content space, characterized by security for the publisher and customization by the individual user, is the market target of TextCENTRIC.

A market vacuum exists between the publishers of textbooks, professional books, and training materials and the digital methodologies, products, and services that will allow publishers to effectively sell cheaper and more contemporary digital versions of their traditional publications.

To fill this vacuum on a systematic basis, TextCENTRIC has a two-pronged business strategy: a) to reduce publisher costs, protect their properties, increase marketing capabilities, raise the flow of end-user data back to the publisher and b) to provide results-based tools and services to institutions, corporations, instructors, students, and employees.

TextCENTRIC’s core offerings are designed to fill this vacuum by providing a flexible, secure, scalable, device-independent, standards-based product and service core for publishers and end-users to achieve more efficient and cost effective performance. TextCENTRIC defines this market niche as a systematic or enterprise digital intermediary between publisher and end-user. To succeed, the company will serve the entire digital publishing value chain. Working toward a full enterprise-publishing model is TextCENTRIC’s market message. The core of the TextCENTRIC approach is to model actual behaviors in the development, adaptation, and use of authority-based content in academic, training, and professional environments. This stands in contrast to narrower tools and technology approaches. TextCENTRIC services teaching, learning, and scholarship on a systematic, non ad hoc, basis.

TextCENTRIC’s product approach rests on an enterprise or systematic approach that has three pillars. These include

(1) secure and dynamic interactions with the digital property
(2) fully-functional adaptive presentations of the digital property in conjunction with local and 3rd party content

(3) end-user dynamic customization and management of locally created and locally integrated content.

These three pillars are core TextCENTRIC technology given the following trade names:

(1) Dynamic Resource ExchangeTM,

(2) Adaptive MenusTM,

(3) Role-Based Profile ManagerTM.

As the TextCENTRIC’s products evolve toward full enterprise products and services, the three pillars or product core will function using standards-based data schema and protocols such as XML, SCORM, IMS, and OMB. It is the combination of the three pillars and the standards-base that distinguishes TextCENTRIC in the marketplace as being capable of serving publisher and end-user needs. This approach fills several definable needs that have been articulated directly and indirectly by the marketplace.

· The first need is for publishers to preserve the value of their text-based materials in a market of changing technology and increasingly digital operations while taking advantage of the digital efficiencies available to their products. TextCENTRIC meets this need by uniting the printed content, and accurately preserving its look and feel, with interactive, data-driven, digital media that conforms to end-user needs.

· The second need is for publishers to enable their content to be used in multiple hardware devices and software systems. TextCENTRIC does this with its Adaptive Conversion Service and Enterprise Preparation Service, which creates XML-based, OEB, SCORM-compliant content that can be used not only with TextCENTRIC’s products and services, but also with other products, solutions, and devices.

· The third market need is for instructors to interact directly with students via the published text. This preserves the publisher’s role in the learning experience, while using cutting-edge technology to enhance instructor-student interaction and, therefore, the overall learning experience. By providing the publishers the tools to allow this interaction tied to the text, TextCENTRIC helps publishers sell new textbooks and reduce sales of used texts or multiple users of a single text. This approach also gives eLearning platform vendors additional functionality to up-sell their customers.

3. Market overview
TextCENTRIC operates within the overall market that encompasses authority-based content used in instructor-led learning. Within this market, TextCENTRIC operates at the intersection of two mature markets, eLearning software – in use on campuses and in corporations – and publisher content for educational, professional, and training markets. The market for intermediary services between these two markets, which TextCENTRIC fills, is not well established. While there are individual products and services that provide solutions, none are widely accepted and none are systematic. Publishers and eLearning platform companies have been searching for an acceptable set of solutions to bridge the security, sales, use, and pricing issues between the two markets.
In the last year, both markets have agreed to adopt a similar meta-tagging standard, SCORM, that has been adopted by the US Department of Defense and the military service branches and to use the XML standard to inter-operate between various products and services in the overall markets. The move to a standards base is driven by requirements for very large (in the hundreds of millions of dollars) projects to provide eLearning infrastructures for military branches and other governmental departments.

eLearning software vendors and publishes alike have agreed to adopt the standards. To date, little has been done to establish facilities for the XML tagging to be carried out in accordance with the SCORM standard. By establishing a facility in Sri Lanka for these purposes, as part of a larger more systematic digital publishing effort, TextCENTRIC plans to lead the market in standards compliance conversion and preparation.

How companies will operate with the standards, or even adopt them, is not yet clear. One of the strong roles TextCENTRIC can play is to set the standard for standards-based digital conversion or digital preparation of publisher content and do so at scale both quantitatively and qualitatively. The overall market that is being defined now is the beginning of the merger of the separate camps of eLearning software and publisher content. The standards-mediated market will build the foundation for flexible and scalable end-use and enterprise operations.

This evolving market, as viewed by TextCENTRIC, will have three interlocking components:

a) The use of standards (SCORM, OEB, XML)

b) The adoption of device-independent delivery

c) The use of enterprise tools that deliver benefits uniformly to publishers and end-users.

This evolving market will have four interlocking sub-markets:

1. Publishers (textbook, professional book, manuals, reports)

2. Software platforms (course-, learning-, content-, knowledge-management systems)

3. Hardware vendors (PCs, PDAs, PC Tablets, eBook devices),

4. Distribution companies and portals (booksellers, content mediators, distributors).

3.1

Primary Markets
The primary markets for TextCENTRIC are focused on two of the four sub-markets, publishing and eLearning software platforms. These two sub-markets reflect the authority-based content from the publishers and the delivery infrastructure from the course and learning management software companies. Each market has sizable penetration in their respective space; each market has challenges in the delivery of a cohesive and efficient experience to end-users. The secondary markets are the less well-defined and more limited penetration markets of distribution portals and hardware manufacturers.

The primary publishing sub-market is composed of the academic, professional, instructional, and training companies. The primary eLearning software platform sub-market is composed of academic course management systems, instructional systems, and training-based learning management systems companies. These markets are best suited for entry with TextCENTRIC’s initial products and services.
Publishers

Sales to textbook publishers include content conversion and digital preparation services (Adaptive Conversion) for general digital use, the licensing of the CD-ROM technology (Adaptive Book), the sales of customization and production services for the CD-ROM, and the sale of consulting and marketing support for publishers.

Primary market publishers and their subsidiaries include Pearson, Thomson, McGraw Hill, Wiley, Houghton-Mifflin, Freeman, Springer, and O’Reilly, among others.
Learning management

Sales to course and learning management software platforms include licensing the TextCENTRIC tool sets (Dynamic Resource Exchange, etc.) to the platforms to operate with publisher content using TextCENTRIC products. Sales are on a direct or OEM basis. The platform companies will use the TextCENTRIC tools for the custom integration of publisher content into their online teaching and learning environments.

Primary market platforms include Blackboard, WebCT, eCollege, Prometheus, Docent, Saba, IntraLearn, and Plato, among others.

3.2
Secondary Markets

While TextCENTRIC products and services will initially target higher education publishing and elearning platforms, there are a number of related markets that the company will be able to serve over time. These include distribution portals in the training and instruction space, eReader devices and PC products, especially the PC Tablet, specialized publications and document publishers. Sales eventually will be targeted to corporate training companies, hardware manufacturers, distribution portals and smaller specialized publishers.
Hardware

Sales to Hardware vendors and device manufacturers will be for licensing or OEM sales of the Enterprise Book Browser or pre-installed interaction tools (DRE, AM, RBPM), allowing devices to be pre-loaded and ready for complex content interaction. These include PCs, PC Tablets, PDAs, and eBook Devices.

Secondary market hardware vendors include Toshiba, Fitjitsu, Compaq, Hewlitt Packard, Dell, Gateway, Palm, and Gemstar.

Portal

Sales to electronic booksellers, distribution portals, and content aggregators will be for licensing or OEM sales of the Enterprise Book Browser or pre-installed interaction tools (DRE, AM, RBPM), allowing content sales to be pre-packaged and ready for complex content interaction

Secondary market portals include XanEdu, BigChalk, Amazon, Barnes & Noble, and eFollet.

Specialty Publishing & Official Documents

Sales to specialty publishers or to producers of official documents include content conversion and digital preparation services (Adaptive Conversion) for general digital use, the licensing of the CD-ROM technology (Adaptive Book), the sales of customization and production services for the CD-ROM, and the sale of consulting and marketing support for publishers.

Secondary specialty publishers and document producers include institutions, governments, product manuals, training materials, etc.
TextCENTRIC is a new concept in publishing and document production where the original master, the protected, copyrighted text, becomes the center point for adaptation to meet end-user needs or to inter-operate with other digital documents, media, or web addresses. This innovation is particularly suited in the first target markets to the academic, professional, and training markets. However, as the company succeeds in one market segment, education/training, it is fully possible that TextCENTRIC solutions could be sold more routinely to governments, the legal and medical professional, and to corporations for knowledge or document management.

3.3

Key Data and Trends

Higher education and instructor-led training

Post-secondary or higher education is a $9.3 billion dollar market with growth rates of 15% expected through at least the next several years, according to Eduventures. The U.S. Census reports that there are just under 15 million college students. Roughly 60% of the total attend college full time, and 86% are undergraduates. The high percentage of undergraduates is significant because undergraduates are more likely to use textbooks than graduate students.

Within higher education, a small but rapidly growing segment is made up of accredited private, for-profit companies such as Apollo Group and DeVry. These institutions have historically been among the leaders in adopting technology in education, and the combination of this tendency to use technology, along with their high growth rates, makes this segment a key potential TextCENTRIC target market.

Instructor-led training, which includes corporate and professional training, is a larger market at $17.3 billion, but growing more slowly at 2-3% annually.

Key Trends: Higher education and instructor-led training markets will continue to grow steadily, with the highest growth in the for-profit accredited companies. This continued growth will be largely fueled by growth in the knowledge-based economy, and the emphasis on lifelong learning. Higher education tends to be a counter-cyclical market, in which general economic downturns tend to either not effect, or in fact increase, demand.

Publishing for higher education, corporate and professional training

According to the system by which publishers define textbooks, the textbook market is a $3.6 billion market with 8% growth. However, based on sales of course materials within higher education that include books in addition to those defined by publishers as textbooks (such as trade or training books), the market is significantly larger at $6.6 billion, according to the National Association of College Stores. Roughly 30% of this is made up of used book sales, which is very significant because TextCENTRIC products will help to convert used book sales to new book sales.

Key trends: Publishers have not yet figured out how to best integrate their content into the various elearning technologies in a way that preserves or enhances their revenues. Some have worked closely with elearning companies to provide their content within the course management systems, but this content does not retain the look and feel or authority-base of the original text and efforts to tie revenue generation to digital content have met with mixed results.

Learning markets

eLearning is growing rapidly within higher education. Eduventures forecasts that the higher education e-learning market will grow from $4 billion in 2000 to $11 billion by 2003. According to the Gartner Group, the market for course management software and related services in US higher education is projected to grow from $74 million in 2001 to $254 million in 2005. The Campus Computing Project reports that just under three-quarters of all institutions have formally established the use of a course management system (CMS), and this number undercounts total use of online learning because of the number of professors who are informally using a CMS. Approximately 20% of all college courses are incorporating a CMS; this is up by 33% over a year ago and is consistent across different higher education sectors of public and private universities, as well as two- and four-year institutions. The integration of technology into learning has been the leading information technology concern for these institutions in surveys over the last three years. International Data Corporation estimates that 90% of all institutions will offer elearning by 2005, with information technology spending growing 10% annually, reaching $5 billion by 2005.

Student computer ownership is also rising, with Campus Computing reporting that over 70% of students now own their own computers, up 20% from a year ago. Of students who own computers, roughly three-quarters own desktop computers and one quarter own notebook computers. While computer use and elearning adoption are increasing dramatically, the features of course management systems appear to have crested with basic local content, calendar, communications, and media features. This is particularly significant for TextCENTRIC’s market proposition to significantly enhance end-user experience by providing the full value of authority-based content and presentation within the learning environments. Such tools could be perceived as the next advancement in elearing.

Key trends: Despite the rapid growth in technology and course management software use, no company has yet established a dominant position as the clear leader in higher education course management systems. The market of technology providers is seen by both educational institutions and publishers as fluid and open to rapid change. The feature sets of course management systems have converged to a fairly common standard, with the rate of feature development and improvement slowing dramatically. These companies are highly visible and perceived as the first movers by institutions.

Portal/content distribution websites

Distribution digital authority-based content from portal or content sights is a rapidly evolving business. Those companies with non-core propositions have not done well, whereas those that provide a digital version of a traditional need are becoming established in the marketplace. The sale of course-packs, subscriptions of digital journals, and subscriptions of news are viable. TextCENTRIC will provide a more robust engagement for these sites and electronic textbook sellers in the future.

Hardware manufacturers

Hardware manufacturers for end use in learning, training, and instruction include tablet PC makers, ebook readers, and similar products designed to allow users access to portable content in an easily readable format. This market is in an earlier stage than the elearning market, but as an example of projected growth, International Data Corporation predicts worldwide demand for Internet-enabled handheld devices will grow from 12.9 million units in 2000 to more than 63.4 million by 2004. TextCENTRIC can provide the new PC Tablet market with key eLearning functions.

Trend Analysis

Higher Education

The US Higher Education trends, taken in aggregate suggest, that each of the key markets for TextCENTRIC will experience growth even in a slower economy. Higher Education enrollments, adoptions of eLearning by Higher Education, and increasing sales of textbooks into Higher Education are all positive market signs. The increasing popularity of using the Internet, e-mail, and web searching as part of student life starting in primary school is ushering in a new age in education. To facilitate the rapid sales of the new infrastructure software products, such as the course management systems, portal, and back office ERP software product, product development has had to flatten in order to widen penetration. Thus the rate of innovation in meeting and adapting to actual needs as the Higher Education world embraces digital solutions is slowing as it becomes more pervasive. This market factor favors the entry of TextCENTRIC into the market at the time that there is a widening and stable base unto which additional functionality can be added in a key area where it is absent.

While delivery of the educational experience is morphing into part class-based and part web-based, the counterpart in the textbook world has not yet occurred. Institutions of higher education are now preoccupied with using technology to fulfill mission, whereas publishers who understand the fundamental advantages of digital delivery have not found the appropriate technical vehicles or economic channels to justify the expenses of modifying their core business approach. This is, in part, because the course management vendors have defined access to the campus digitally. The publisher has had to rely on this vendor group to mediate its electronic sales. As this trend occurs, the course management vendors are not able to deliver a satisfactory version of a textbook. Limited by technology and display capabilities, the course management vendors cannot do justice to the presentation and online use of a textbook. Likewise, the course management systems have limited interface capabilities, placing severe limits on the extent of screen presentation and providing little or no customization for the end-user. Again, such limits are in place to service the trade-off between rapid training on the products on one hand and deeper feature sets on the other.

It is here that TextCENTRIC’s approach makes market sense. By providing tools that preserve the inherent presentation values and authority base of the textbook and increase the engagement of the student, a new plateau is created in the historic evolution of teaching and learning technology. Allies can be made out of both the publishers and the vendors. Together these markets can create tools that slow or adapt the used book market.

Training Markets

While the training markets are somewhat depressed, the need for corporate technical and soft skill training and executive and professional education increases both inside the corporations and outside where workforce pressures include the acquisition of new skills. Similar to the Higher Education market, the corporate and professional training markets rely on eLearning infrastructure vendors.

In the training arena, the products differ slightly from the course management systems. Known as learning management systems, they tend to track the learning of individual students as opposed to facilitating group learning. This environment is in need of higher personalized learning and, in many cases, is willing to pay in order to achieve known results from employees. TextCENTRIC brings to this market tools that will allow the professional book and training materials to be adapted for personal use in accordance with the goals of the corporation. This market has strong channel potential.

Another sector of the training market, which eventually could be a larger customer base of TextCENTRIC products and services, is the government sector where training manuals, official reports, and routine documents could be served by TextCENTRIC’s core products.

International Markets

Non-US markets for textbooks, professional books, and instruction materials are markets that will grow significantly and may grow in ways that are not predictable across the variety of cultures, governments, and distribution channels. TextCENTRIC holds promise for using secure electronic means of distribution into non-US markets and using culturally more acceptable means of delivery available through TextCENTRIC tools.

4. Products and services
4.1

General Product Concepts

TextCENTRIC has organized its activities around the development of three classes of proprietary technologies that are under patent review. The interaction between the three classes constitutes the unique functionality inherent in TextCENTRIC’s products and services. The technologies include:

· Technologies for Digital File Preparation and Conversion

· Technologies for Display and Presentation on Digital Devices

· Technologies for Dynamic Interaction between Digital Property and Client Content

Functionality Common to Products/Services

Core to all TextCENTRIC products and services are three unique forms of functionality:

1) Dynamic Resource Exchange (DRE):

DRE controls the range of interaction and sets the permission rules for what can or cannot be done to the publisher’s digital property. The DRE regulates the interaction with the protected textual property per pre-set rules established by the publisher. In all cases, publisher content remains “locked,” but the rules of engagement determine how the text can or cannot be manipulated by end-users. For example, the smallest unit of change permissible may be a paragraph, a chapter, or a section, specified by the publisher.

2) Adaptive Menus (AM)

AM provides a range of flexibility in the presentation of the text on the screen from the protected property. In all cases, the publisher content remains locked, but publishers, instructors, authors, and students can “re-arrange” the presentation of the book, including “changing” the table of contents. The Adaptive Menu functions allow customization of text presentation based on publisher defaults, set for what can and cannot be done with the text.

3) Role-Based Profile Management (RBPM)

RBPM manages the user profile. Unique to TextCENTRIC products is the ability to modify texts and to add local content and interaction. This process is controlled in the CD-ROM product by client software that is loaded on to each computer that is used with the protected text and on the Browser product the RBPM functionality is server based. The roles that the profiles manage are those of instructor, author, and student. Additional roles can be added, but the core functionality is for student and instructor. The specific RBPM interacts with the DRE and AM to determine the range of interaction granted to each role.

4.2

Specific Products/Services by Name

TextCENTRIC products and services combine digital preparation, presentation, and interaction to address market deficiencies. The combined activity constitutes either the “Adaptive Book” or “Enterprise Book,” both of which are models unique to TextCENTRIC.

Product/Service
TextCENTRIC Trade Name
CONVERSION:
Adaptive and Standards-Based Conversion/Preparation

CD-ROM:

Adaptive Book

CD-ROM:

Adaptive Marketing Tool

BROWSER:

Enterprise Book

BROWSER:

Enterprise Marketing Tool

CONSULTING:
Enterprise Publishing Services

Inherent in all TextCENTRIC products and services is the requirement for security and marketing solutions tied to end-use. For each product or type, TextCENTRIC addresses security and digital rights management, DRM, in unique ways.

· ADAPTIVE CONVERSION: TextCENTRIC intends to be the leader in authority-based content conversion/preparation using the latest standards adopted by use communities. The TextCENTRIC product and service value chain begins with the Standards-Based Adaptive Conversion or Preparation service that converts basic text or layout graphics, or printed material, into a variety of standard file formats such PDF or HTML and into dynamic, standards-driven formats such as XML, OEM, SCORM.

· CD-ROM/ADAPTIVE BOOK: TextCENTRIC intends to be the leader in dynamitic interaction with secure, accurate, book files locked into a CD-ROM format. The immediate product for textbook, professional, and training materials is the secure CD-ROM based digital text that enables the user’s computer to manage local information and annotation represented as an integrated presentation with the original text.

· CD-ROM/ADAPTIVE MARKETING TOOL: TextCENTRIC intends to provide better, more interactive, book samples and demonstrations. TextCENTRIC functionality can be harnessed for high-quality sales promotions and demonstrations.

· BROWSER/ENTERPRISE BOOK: TextCENTRIC intends to pioneer the design of enterprise, or systematic, approaches to digital property exploitation and use. Due out in late 2002, the Enterprise Book will have unique user and smart card technology.
· BROWSER/ENTERPRISE MARKETING TOOL: TextCENTRIC intends to pioneer the use of enterprise marketing via the web and its browser base. TextCENTRIC functionality will be designed for highly interactive sales promotions/demonstrations.

· CONSULTING/ENTERPRISE PUBLISHING SERVICES: TextCENTRIC intends to extend its enterprise and standards-based knowledge into full consulting services.
4.3

General Technology Description

The CD-ROM was developed using Toolbook software. The technology allows for the Adaptive Book to be developed largely based on a template, with some customization required for each book to accurately fit the look and feel of the original text. The CD-ROM is Microsoft Windows-compatible, but versions are not yet available for Macintosh or Unix. The basic architecture of the book is built upon runtime (provided by click2learn), with Toolbook files as the underlying database. The CD-ROM can be thought of as having two layers: a display layer of static content, based on the embedded .pdf files, and an extension layer consisting of the dynamic content that the instructor or student adds.

The CD-ROM is in late alpha stage, with numerous features complete but some additional features being developed prior to beta release, which is planned for January 2002.

The Browser Enterprise Book was developed using Java2. Because it is in early alpha development currently, some key technology decisions are in the process of being made now. However, the Browser will use emerging technologies for .net, will have XML rendering capabilities, and will be platform- and device- independent. All of the CD-ROM features will be available, plus additional features based on the XML technology, such as searchable content, content clustering, and the ability to highlight and transfer content to other programs.

Specific product descriptions follow.

4.4

Adaptive Conversion/Preparation Services

The core values are:

· Enhanced sales and marketing for publishers of authority-based digital content

· Enhanced teaching, training, and learning tools for end-users of digital content

The Adaptive Conversion Process is the first step in preparing digital content for use across the entire digital publishing value chain from creation to end use.

TextCENTRIC Adaptive Conversion is designed to service the links in the digital content value chain. TextCENTRIC takes established standards for digital content production to new degrees of flexibility by providing rapid conversion services that maintain the full flexibility and reuse of XML-based representations for preparing content, as well as new technical specifications which enable web based-content to be easily accessed, shared, and reused across platforms, adhering to standards such as SCORM. Through a single process, digital content is converted into flexible, standards-based, digital files including XML (Extensible Markup Language), OEB (Open E-Book), SCORM (Shareable Content Object Reference Model), or other specific file types and standards for all downstream uses.

Adaptive Conversion is designed specifically to open access to new channels and markets with one customized conversion process. The conversion service prepares authority-based digital content to meet the changing needs of the publishing industry through a full suite of Adaptive products and services that include integrations with 3rd Party tools and solutions. This process prepares publisher content for delivery to multiple audiences accessing the content through assorted devices and platforms. It allows interoperation with Course Management (CMS), Learning Management (LMS), and Knowledge Management (KMS) products. Adaptive Conversion optimizes digital content for multiple uses and, also, for use with other TextCENTRIC products and services tuned for the enterprise publishing market.

The Adaptive Conversion/Preparation Process

· Accurately retains the look and feel of the original content

· Easily re-purposes content for new delivery channels (CD-ROM, Internet, PDAs)

· Provides to users text indexing and searching, highlighting, note-taking, and more

· Allows development of “Learning Objects”— the component pieces of information that can be easily moved, manipulated, and re-used in different published works

· Allows the re-use of content without having to proofread each separate use

Pricing: TextCENTRIC prepares prices and quotations after client discussions about specific conversion needs.

Stage of Development: Conversion services are operational, with initial conversions having been done for a partner in 2001. TextCENTRIC is currently scaling up operations in order to generate significant revenue from digital conversions or standards-based preparations in 2002.

4.5

CD-ROM Adaptive Book

The core values are:

· For publishers, a secure, accurate, and adaptable media form of the book.

· For instructors and students, the ability to dynamically adapt to instructional needs.

TextCENTRIC’s Adaptive Book creates a valuable resource for all users, positioning the authority-based content at the center of the instructional experience. Security, flexibility, and personalization are the key features of the TextCENTRIC CD-ROM Adaptive Book.

By using the fixed CD-ROM medium, TextCENTRIC is able to accurately reproduce the look and feel of the textbook or professional book pages, while providing the author, instructor and student with innovative tools and features for expanding the instructional value and usability of the authority-based digital book. By enabling the authority-based content to be arranged by the end-user so that publisher-supplied digital text can be combined with the locally created instructor and student-created, both forms of content can be presented and managed together.

 The Adaptive Book allows publisher and local content to be displayed dynamically without altering the original look and feel of the original text. This is done by adopting dynamic display rules established by the publisher that dictate the acceptable parameters of display and local integration. By keeping the original publisher media on the CD-ROM, all of the “adaptation” of the book takes place on the local drive of the end-user computer, meaning that the book content is not altered, only its display.

CD Features: TextCENTRIC achieves its “custom use” in the Adaptive Book product by employing the Dynamic Resource Exchange (DRE), Adaptive Menus (AP), and Role-Based Profile Manager (RBPM) personalization of texts without altering the original content.
Of specific import are the Role-Based Profile Management tools that are broken up into publisher, instructor, and student categories.
Publishers can customize menus and buttons to best fit the published content and its audience.

· Customizable Menus: Customizable by the publisher to define chapters and sections within the book, accurately retaining the look and feel of the original text

· Index & Table of Contents: Allows easy navigation while preserving layout and page accuracy

· Built-In Utilities: For integrating all Windows compatible external programs
Instructors can add to the publisher’s customized menus and buttons, adding text and web links, and other applications to accompany the authority-based content.

· Customize Buttons and Activities: customizable by the instructor, to allow for the addition of hyperlinks, information for labs or discussion groups, and similar material

· Document and Resource Integration: instructors can easily integrate documents within any point in the text, allowing for the insertion of text documents, spreadsheets, PowerPoint slides, audio files, graphics, and other resources that help clarify or illuminate material in the text

· Integrate Demos, Drills, and other Resources: instructors can integrate animations, java applets, and other illustration that take full advantage of the CD-ROM medium to illustrate complex concepts. These can be developed by the publisher and included in the Interactive Digital Book, developed by the instructor, or integrated from a third party source.

Students can create their own profiles of the text by annotating, book-marking, and taking notes.

· Annotations: student-created and controlled with icons placed adjacent to the appropriate section of text.

· Highlighting: allows the student to highlight text on any page in four different colors

· Bookmarking: allows the student to easily reference pages for quick access later

· Note taking: notes are associated with individual pages, allowing the student to record questions or comments associated with a page of text

4.6

Browser-Based Enterprise Book

The core values are:

· For publishers, a dynamic, interoperable, data-rich, standards-based book platform

· For instructors and students, the use the core text as the personalized learning center.

TextCENTRIC’s Browser-Based Enterprise Book changes the dynamics and definition of what a textbook, professional book, or instructional or training manual is. With the CD-ROM Adaptive Book, the semblance of a book is maintained as the product is locked and the in-depth interaction is on the client machine. In the client-side application, the book is indeed a center point for the learning experience, allowing key materials and interactions to revolve around the adapted, but “locked” book.

With the Browser-Based Enterprise book, the concept changes in sophistication. Here the “book” literally becomes a “platform” on which are mounted complex and significant interactions that can be modified centrally and produce aggregate use data.

The Enterprise Book takes full advantage of the standards-based conversion/preparation services, allowing dynamic updates to the text, author insertions, variable rules for different users, etc. The Enterprise Book allows a range of complex activities to be placed on the platform. These run the range from Adaptive Testing to Smart Card Individual Digital Rights Management (Customized DRM) solutions.

The Enterprise Book will be designed, via the standards, to interoperate with the course management (CMS), learning management (LMS), and knowledge management (KMS) software systems. While book content can be integrated into those systems, the Enterprise Book will enable the book as a platform to have CMS, LMS, and KMS functionality integrated with the enterprise book platform. This method maintains the TextCENTRIC notion of the authority-based content being the center of the learning experience.
4.7

Adaptive Consulting Services

The core values are:

· For publishers, the ability to work with professionals with full knowledge of the publishing value chain and how it can interact with courseware, hardware, and various devices, digital rights management, and the various standards.

· For instructors and students, the ability to look for optimal teaching, learning, content creation, content linking, database-driven and distributed environments for digitally enhanced education.

TextCENTRIC has assembled a number of experts from different fields – computer science, textbook publishing, the standards movement, learning, training, and knowledge management software, business development – to run and advise TextCENTRIC. From this pool of expertise and through other associates, industry-unique consulting services are available.

4.8

Adaptive Marketing Services

The core values are:

· For publishers, affordable, high-functionality, demonstrations from author and book.

· For instructors/students, seeing the book as a learning platform, not just a product
TextCentric Adaptive Marketing Service provides a solution to the marketing difficulties long confronting textbook publishers: how to reach potential adopters for textbooks with information on new titles, revisions and key backlist titles in an efficient, cost-effective way.

In the absence of a large and costly sales staff, publishers confront costly challenges in reaching their full marketing potential. Problems include:

· Mailings are expensive to produce and yield low returns.

· Presentation of full text features is difficult to communicate in print alone.

· Fulfilling requests for examination copies is costly and ineffective, because potential adoptions are unqualified.

· The percentage of conversions from examination copies to closed sales is low.

Until now, publishers have resorted to sending out unsolicited complimentary copies, leading to high marketing expenses and low conversion rates. Now, TextCENTRIC’s Adaptive Marketing Services group will work with the publisher to design a marketing campaign that integrates printed promotional pieces with the CD-based Adaptive Textbook, which displays selected textbook content exactly as it appears in the print version. The Adaptive Book can also be customized to highlight the features of the book, along with the enhanced set of functions for the instructor and learner.

Benefits to publishers include:

· Reduces marketing cost compared to sending out the full printed text,

· Avoids the unwanted review copy ending up sold as a used book, undermining new book sales

· Conveys textbook features more effectively than print, including use of media files

· Includes digital capabilities to qualify leads for publishers

TextCENTRIC’s Adaptive Marketing services includes content conversion that allows publishers to adapt the marketing CD to the full adaptive book, providing an added incentive for adoptions by instructors.

The Marketing Service will be available on any platform TextCENTRIC launches. The capabilities will first be introduced with the CD-ROM based Adaptive Book Marketing Tool, but will be released in Browser form as the Enterprise Book Marketing Tool when the browser is released. In either case, TextCENTRIC recognizes the need for marketing tools that are consistent with its products and can be used as the introductory vehicle for the whole suite of interactive and dynamic products from TextCENTRIC.

4.9

Evolution of Product and Service Offerings Over Time

Development of TextCENTRIC products is being done in a sequential fashion that fits the needs of potential customers. The first product, currently available, is the Adaptive Conversion Service. The Conversion service has been proven as a viable product in a previous partnership with Go Reader, in which a content conversion was successfully completed. The conversion facility in Colombo, Sri Lanka is in place, with staff hired and trained. Marketing materials have been developed and a small sales operation with publishing industry connections will begin making sales calls in December 2001. First revenues are expected in Q1 2002, with conversion revenue growing substantially throughout 2002.

The CD-ROM Adaptive Book will be the second product developed. A prototype version has been developed and tested previously, and the product specification document is being upgraded based on user feedback.

A phase one beta product will be available in January 2002, and will be tested by a small group of professors in the winter/spring semester 2002, in some cases using their own content instead of publisher content. At the same time, TextCENTRIC will be demonstrating the product to publishers in order to establish further beta testers with published content. This first phase of the CD-ROM will include all features outlined above except for full dynamic resource exchange and profiling functionality. Based on initial feedback, TextCENTRIC will develop a second phase of the CD Adaptive book that will be released in April 2002, with full profiling and dynamic resource exchange, as well as user interface enhancements based on user feedback.

The browser version of the reader will be the third product released. It will be marketed as an enhancement to the CD Adaptive Book, with similar features and additional enhancements in a browser-based setting.

Adaptive marketing will be a service that is offered using the current CD and browser features, repurposed to meet the marketing needs of small and mid-sized publishers. Adaptive marketing services will not be a primary driver of product development, and will involve a slightly different marketing and sales approach than the Adaptive Book. Once phase one of the CD is released in January 2002, Adaptive Marketing Services will have marketing materials in place and will start to sell the service for publishers interested in a solution to reduce marketing costs for their fall semester 2002 sales cycle.

Consulting services will not require additional product development, but will serve to leverage the management expertise that TextCENTRIC has gathered in the field of digital publishing. Consulting services will serve two goals: first, creating revenue for TextCENTRIC by meeting the needs of publishers and other content-creating companies who are attempting to figure out how to best meet the needs of instructors and students who want digital content, while at the same time enhancing profitability; and second, working with publishers to explore opportunities to work with them to use TextCENTRIC products to meet their specific needs.

5.
Competitive landscape
The competitive landscape is comprised of individual product and service competitors, but no direct competition for the full feature sets of TextCENTRIC products and services. Individual competitors fall into the following categories: Conversion Services, CD-ROM and browser products and services, and eLearning products and services.

The market for products and services similar to TextCENTRIC (digital content conversion, interaction, and display) is not yet organized. While such product and service offerings are well defined for the delivery of web-based content on the Internet or internal networks and as components of corporate enterprise software, similar products and services for the textbook and professional publishing industry are not as well developed. Full web-delivery of publisher information to Internet sites and Intranet users has not directly confronted the conversion of books as products to information as a product.

What is available for the publishing industry tends to be single solutions such as proprietary browsers for the display of textbooks as HTML files (Rovia), or Digital Rights Management solutions that “lock” content into its original form (Reciprocal), or interaction between CD-ROM-based content with local interaction with “client-based” files (Adobe), or course cartridges for course management systems (Blackboard). In most cases, the singular solutions do not provide a systematic level of service to publishers or the ability to customize the end-use by role.
5.1

Conversion services

There are numerous companies that provide conversion services, from well-developed companies that have established reputations in conversion, to start-ups taking advantage of inexpensive offshore labor to compete on price. Some companies are specializing in conversion, while others offer conversion as a part of a larger product line. Examples of companies doing conversion work include Data Conversion Laboratory (DCL), Texterity, HIS, and Avaltus. Of these, DCL is a market leader, with extensive experience in numerous types of data conversions. DCL, however, works with different types of content and data and is not focused on publishers. iUniverse is one company that works with publishers, but primarily in trade book markets and not higher education.

Despite the number of companies doing content and data conversion work, there are no companies that are focusing specifically on content conversion for textbook and professional publishers as a starting point for using products that rely on the converted material.

5.2

Display competitors (CD-ROM Adaptive Book and Browser)

There are several categories of companies that have reader display products and are potential competitors. Depending on their specific feature sets, however, these companies are also potential collaborators.

Adobe and Microsoft are the large, well-established potential competitors. Adobe has developed its Acrobat eBook Reader, designed to offer easy reading of eBooks on desktop and notebook computers. The Reader version 2.2 shares some of TextCENTRIC’s Adaptive Book features, including annotating, bookmarking, and text highlighting. These features, however, are not as extensive as those of TextCENTRIC, and most importantly do not share the overall goal and philosophy of allowing interactions between and instructor and student based on the text. Adobe is also is more focused on non-educational publishing markets.

Microsoft is also developing an eBook reader technology, based on its recently developed ClearType font. However, Microsoft is holding off on additional feature development until tablet PCs are more common.

Smaller companies that are working on display technologies with publishers include Rovia and BystSizeBooks. Rovia, based in Cambridge, MA, was formed by former MIT staff. They have developed a proprietary browser that displays HTML versions of textbooks. Rovia has limited functionality for end-users or for manipulating the textbook arrangement. The company has cash for another year of operation and is currently refocusing efforts on training markets. Several test cases are underway with textbook publishers and recent orders have been placed by Houghton Mifflin. Rovia does not offer an enterprise solution.

Chicago, IL based ByteSizeBooks (BSB) has developed a reader based heavily on Adobe’s .pdf files, manipulating the .pdfs to enhance ease of reading on a computer screen. BSB’s product feature set is more similar to TextCENTRIC than Rovia, including annotating, highlighting, and search capability. The feature set does not extend to interaction between instructors and students around the text. BSB’s product is not yet on the market.

As the large companies (Adobe and Microsoft) are currently focused more on display than on interactive capabilities, both companies are potential collaborators with TextCENTRIC. For example, TextCENTRIC might license Microsoft’s ClearType font, or either Microsoft or Adobe might want to license TextCENTRIC features into their readers. Neither company at this point has given indication of extending their products to include interactive features, nor is either company focused on education publishing markets.

5.3

eLearning

eLearning companies fall into several categories, but the well-established companies have as their primary customers educational institutions instead of publishers, instructors, or students. While some of the companies initially targeted professors, now they are attempting to gain institution-wide adoptions. The most common course management systems have very similar features sets. Examples of these companies include:

Blackboard and WebCT are two of the leading course management software companies that have achieved the highest market penetration. While they both have academic roots, they are both now well established as independent, for-profit companies. Higher education publishers have invested in each company.

Prometheus and Angel are two examples of course management systems that were developed within universities and are now being offered to other customers but to this point have retained close ties to their academic roots. Prometheus was developed at The George Washington University and is still housed there, even as the organization has built a small sales and marketing staff and sold the system to approximately 40 institutions. Angel was developed at Indiana University and is being commercialized through a company set up by the University, CyberLearningLabs.

eCollege is another leading CMS company, although with much smaller market share than Blackboard and WebCT because it is focused more on distance programs than on-campus use of eLearning. eCollege uses an application service provider model, different than the other CMS companies.

While these companies have relationships with higher education publishers, the publishers have been unable to accurately maintain the look and feel of their text within the course cartridges of publishers’ text that are loaded into the CMSs. TextCENTRIC products are differentiated from the CMS option because of the focus on the text as the around which instructors and students interact.

6.
Marketing and sales
The overall marketing strategy is the presentation of TextCENTRIC as the agent for transforming the world of digital publishing and the use of digital materials. As “The Adaptive Book Company,” TextCENTRIC brings to the academic and professional markets a historic transformation of the book.

By taking the “printed word to the digital world,” TextCENTRIC is shifting the paradigm of how books are used. No longer a static product, a book becomes a dynamic focal point for interactions between students, instructors, and authors. A book also becomes the point through which additional content and solutions are managed and linked into the learning process. The following description of individual components is in sequential order of when the products and services will be marketed.

6.1

Product Positioning

Adaptive Conversion (Current)

Breaking down the enterprise strategy to individual links in the value chain, TextCENTRIC will concentrate first on sales of digital conversion or digital preparation services to publishers interested in having full standards-based, device-independent digital content that is ready for sophisticated interaction in the learning and training process. These services will allow publishers “to convert or prepare once, use many different ways.” By going immediately to an XML (meta-tag ready) format for content identification and a SCORM and IMS compliant standard base, TextCENTRIC Adaptive Conversion gives publishers greater flexibility and scalability.
CD-ROM Adaptive Book & Adaptive Book Marketing Tool (Early 2002)
The next stage in the sales and marketing process is the sale to textbook and professional book publishers of the Adaptive Book system that allows publishers or instructor to produce secure PDF-based CD-ROM products that contain the book true to its original form, ready to utilize the interaction tools – Adaptive Menu, Role-Based Profile Manager, and Dynamic Resource Exchange. The CD-ROM Adaptive Book gives publishers the ability to sell the CD-ROM in either a stand-alone mode or in conjunction with the Textbook.
CD-ROM “For eLearners” (Mid 2002)
The same textbook or professional book prepared in an eLearning format with course presentation, as opposed to book presentation. This service and resulting products is intended to produce either a) a stand-alone self-paced books as courses or b) to integrate book content directly into course or learning management software and manage the process through the interaction tools – Adaptive Menu, Role-Based Profile Manager, and Dynamic Resource Exchange. The CD-ROM “For eLearners” gives publishers and software vendors the ability to deliver the content pre-arranged as a learning experience as opposed to a formal book.
Browser Enterprise Book & Browser Enterprise Book Marketing Tool (Late 2002)
While the Conversion/Preparation and CD-ROM based products are being marketed the Enterprise eTextbook Browser will be under development with full deployment of a stand-alone enterprise solution for the publishing intermediation by September 2002. The combination of TextCENTRIC’s interaction and display tools in combination with existing HTML browser products, such as Rovia, may occur sooner as a revenue source and proof of concept with a secure web-based delivery model. Through such alliances and partnerships the unique products of TextCENTRIC can advance current display and presentation technologies in the primary and secondary markets.

6.2

Pricing Strategies

TextCENTRIC pricing is based on the service or product provided to each customer set.

Publisher Pricing: The publisher is the primary market target for TextCENTRIC. The range of product and services can be purchased separately or negotiated for multiple components.
· Digital Conversion/Preparation Service

Negotiation, Fee Base, Variable Pricing

· CD-ROM-Based Adaptive Book

Core License, Fee Based Production

· CD-ROM-Based Adaptive Sampler

Core License, Fee Based Production

· CD-ROM-Based “For eLeaners”

Core License, Fee Based Production

· TextCENTRIC Core Tools

Core License, Fee Based Consultation

· TextCENTRIC Consulting

Negotiation

· TextCENTER Enterprise Partnering

Strategic Development Partnership

Software Platform Pricing: The Course and Learning Management System is a primary market target for TextCENTRIC, allowing for higher levels of content interaction between students and instructors. Using the OEM opportunity, TextCENTRIC products, services, and functionality

· Digital Conversion/Preparation Service

OEM License, Fee Based Production

· CD-ROM-Based Adaptive Book

OEM License, Fee Based Production

· CD-ROM-Based Adaptive Sampler

OEM License, Fee Based Production

· CD-ROM-Based “For eLeaners”

Core License, Fee Based Production

· TextCENTRIC Core Tools

Core License, Fee Based Consultation

· TextCENTRIC Consulting

Negotiation

· TextCENTER Enterprise Partnering

Strategic Development Partnerships
Portal Pricing: The Portal and Distribution can extend their models by reselling the TextCENTRIC products, services, and functionality

· CD-ROM-Based Adaptive Book

Re-Sell License, Fee Based Production

· CD-ROM-Based Adaptive Sampler

Re-Sell License, Fee Based Production

· CD-ROM-Based “For eLeaners”

Re-Sell Core License, Fee Based Prod.

· TextCENTRIC Core Tools

Core License, Fee Based Consultation

· TextCENTRIC Consulting

Negotiation

· TextCENTER Enterprise Partnering

Strategic Development Partnerships

Hardware Pricing:

· TextCENTRIC Core Tools

Core License, Fee Based Consultation

· TextCENTRIC Consulting

Negotiation

· TextCENTER Enterprise Partnering

Strategic Development Partnerships

6.3

Promotion and market development

TextCENTRIC has a unique ability to market and promote its services to the eLearning market in general and to the market segments in specific. Based on filling the vacuum in high-quality, systematic mediation between publishers and end-users, TextCENTRIC can hold the Adaptive Book concept up as an historical innovation that confers this benefit directly on the learning and knowledge acquisition process with demonstrable benefits to the publishers, distributors, platform and hardware entities in the digital content value chain. The ability to put together a thought-provoking, business-compelling marketing and promotion campaign is part of the overall TextCENTRIC plan.

6.4

Channels and sales strategies

Channels and Sales Strategies are key to the TextCENTRIC strategy. TextCENTRIC will market directly to publishers who can license, OEM, or re-sell these services as TextCENTRIC’s core market. TextCENTRIC will use an executive sales strategy with publishers, having senior executives work with senior executives in publishing to establish business relationships. After those primary engagements, the product managers will work directly with their publishing counterparts. A separate sales force will not be necessary for the large textbook and professional book publishers as they are well known to TextCENTRIC. Sales representation, either direct or indirect, will be necessary for sales to secondary publishers.

TextCENTRIC will also market directly to the Course Management Systems and Learning Management Systems, as that industry is well known to the senior managers of TextCENTRIC. Additionally, alliances between publishers and CMS and LMS companies may be able to be serviced directly.

Channel Sales relationships will be sought with the Portal and Hardware manufacturers and some of the software vendors where a direct set of relationships does not exist been TextCENTRIC and the industry.

7. Operations and facilities

7.1.

Overview of Corporate Structure and Sri Lankan Facility

TextCENTRIC’s main offices are in Pittsburgh, but the company operates a facility in Sri Lanka in order to take advantage of high-quality, low-cost technology development, production, and content conversion services in the native country of the three founders.

Sri Lanka serves as an ideal offshore facility. The country has a literacy rate of 86%, second only to Japan within Asia, with English widely spoken. There are a large number of foreign qualified IT professionals, and the facility has excellent communications capabilities, with over 2MB satellite links

Utilizing proven processes, the finest global talent, and collaborative teamwork with its customers, TextCENTRIC shortens time-to-market and minimizes cost while dramatically improving quality through the reduced development lifecycle. Because of the 11 hour time difference between Sri Lanka and Pittsburgh, product development and production can operate on a 24-hour basis.
7.2.

Product Development Operations

Because technology development taps into resources in Pittsburgh and at Carnegie Mellon University as well as Sri Lanka, the two operations are closely aligned. For conversion and CD-ROM Adaptive Book production, the operation is as follows, divided into two components:

a) On-site (Pittsburgh) components: TextCENTRIC employs a Project Manager at the Pittsburgh office to review and develop the customer requirement specifications (CRS), to carry out the analysis phase, and to complete the High Level Design Documents (HLDD).

b) Offshore (Sri Lanka) components: Once the HLDD is prepared, it is sent to the offshore facility for Preliminary Design Review (PDR). The offshore development team then prepares a Lower Level Design Document (LLDD). Once the LLDD is generated, the offshore development is done for Critical Design Review (CDR). Upon completion of the CDR, a development team is formed in Sri Lanka under an offshore Project Manager, who serves as the single point contact for the Project Manager in Pittsburgh. These two managers communicate on a daily basis to collect feedback, update specifications and information, review changes, change management, etc. The Pittsburgh Project Manager will remain the single point of contact to the client.

During the development process at preset milestones the product is subjected to various types of testing and client review, coordinated through the Pittsburgh Project Manager.

Once initial review is complete, the product is sent to the Pittsburgh Project Manager for final testing. If any changes of a minor nature are encountered, they are fixed in Pittsburgh; otherwise the offshore development team is re-engaged. Once the customer accepts the project, the offshore department for submission to the client will generate documentation. Then, an onsite warranty will commence, if applicable.

Having two Project Managers, one in Pittsburgh and one in Sri Lanka, ensures that TextCENTRIC takes advantage of the offshore resources while maintaining high quality control and a smooth experience for the client.
7.3

Content conversion process

Content conversion requires multiple steps, utilizing resources in Pittsburgh and Sri Lanka, to ensure that the content is accurately converted to and from one or more file types. The process requires close editorial oversight to ensure accuracy.
Step 1: Determination of content status and development of interim files

The conversion workflow greatly depends on the original file format of the content. Most publishers have their manuscripts in Latec, Pagemaker, .pdf, or Filemaker. If the original content is on paper it is first scanned through a high-end scanner and run through optical character recognition (OCR) software to convert the content into electronic media. Existing OCR software is not intelligent enough capture all the characters, so when the original content is on paper there is an extra proofreading step required in the file preparation process. Regardless of original file type, in most cases files are first converted into HTML format as a preliminary step.

Step 2: Style sheet creation and approval

The next step is development of a detailed style sheet based on the characteristics of the original content. Typically a document type definition (DTD) is developed for the entire book. This is based partly on Open eBook (OEB) standards, but not entirely as the OEB-defined tag set is not yet capable of handling all parts of most books. Details of the DTD are reviewed with the publisher as part of an extensive editorial review process to ensure that all elements of the original book are accurately captured.

Step 3: Sample development and approval

Based on the DTD, several hand-tagged samples are created for review and approval by the client. Enough samples are created to cover the scope of different data types within the content. These hand tagged samples serve as the templates for the automated conversion process.
Step 4: Production

Once the samples are approved, the content goes into full production in the Sri Lankan facility.
Step 5: Quality assurance and review

Quality assurance continues throughout the production process. The first automatically produced files are reviewed internally, and if necessary by the publisher, to ensure accuracy. When in production, a sample of the converted material is proofread to ensure that all elements of the original content are captured accurately.

Step 6: Output to multiple formats

Basic conversions are done to XML format. However, a key advantage of TextCENTRIC is the ability to convert to multiple file formats, including OEB and SCORM compliant files, as well as specific file types.

8. Management and Advisory Board

8.1

Management

TextCENTRIC has been founded by a top management team from a variety of academic, publishing, and elearning backgrounds. The current management team brings extensive experience in publishing, educational technology, academics, product development, and operations. In addition to the current management team, detailed below, TextCENTRIC expects to add experienced managers in sales and marketing, as products are commercialized and ready for production.

Gordon Freedman: CEO

Mr. Freedman is responsible for developing the team and implementing the business and operational plans to develop TextCENTRIC into a profitable business venture. Mr. Freedman comes to TextCENTRIC after a substantial career in the development of the online learning industry. In 2000-2001, a difficult time for software businesses, Freedman guided George Washington Universities Prometheus Course Management System (CMS) division from an in-house product to the most highly regarded CMS system in Higher Education. The product was the first enterprise course management system in the market, beating industry sales leader Blackboard by six months. The product continues to be the only fully customizable product in the market space and the only one that licenses its source code to its customer base. Freedman joined Prometheus’ management team, partnering with the product creator to successfully penetrate the upper end of the Higher Education market and to partner with content (XanEdu) and training (Docent) companies in the first attempts to widen the use of course management systems to the content and training world. Prometheus, on a less than a tenth of the investment of its competitors WebCT and Blackboard, was able to land clients such as Columbia, NYU, the University of Wisconsin System, Wharton School of Business, the University Alliance of Stanford, Yale, Princeton, and Oxford, the US Open University, the Stanford Business School, and the Kentucky Virtual University. Freedman played a key role in the preparation of Prometheus for external investment or acquisition. In his role steering Prometheus strategically, Freedman worked closely with all the CMS and LMS vendors, the hardware, software, and back office vendors. Freedman has especially close ties with the major textbook publishers and with over fifty higher education institutions. Freedman is also a visiting scholar at University of California Berkeley’s Center for Studies in Higher Education and is regarded as a thought-leader in electronically mediated education.

Freedman was a key part of four eLearning very different start-up operations. Starting in 1994, he was a founding Vice President of Michael Milken’s Knowledge Exchange, one of the very first eLearning companies. Freedman then entered university life with the start-up of California State University Monterey Bay, a Federally and State funded university committed to distributed education. As one of the first business development officers focused on distributed education in a university, Freedman forged close ties with the British Open University, the world’s leading distance educator, with NYU’s School of Continuing and Professional Studies, with University of Michigan’s Office of Academic Outreach, and UC Berkeley’s Extension. From the California State University System, Freedman set up his own consulting firm, Knowledge Base, LLC, (www.eKnowing.com) providing strategic, business, and marketing services to universities, museums, and publishing companies. Customers include institutions such as Michigan State University, Rochester Institute of Technology, the Western Governors University, and the California Academy of Sciences. Freedman was part of the founding (and subsequent sale to IDG Books) of HungryMinds.com, the first large-scale portal for eLearning. Freedman also was part of Britannica’s education start-up.

Dr. Ananda Gunawardena: Co-Founder/Chief Scientist

Dr. Gunawardena is responsible for aligning TextCENTRIC’s product development efforts with his knowledge of the needs of professors and students, and ongoing work into standards such as SCORM. He maintains his position as senior teaching faculty member at Carnegie Mellon University's computer science department, where he has been since 1998. Prior to that he was an Associate Professor of Computer and Mathematical Sciences at University of Houston. He has published extensively in scientific journals and is the author of two textbooks in linear algebra. He is a recipient of National Science Foundation grants and has led many software development projects in elearning since 1989. He has been an invited speaker at national and international conferences on technology in education.

Jerry Lyons: Vice President, Publishers’ Relations

Mr. Lyons oversees the editorial process of Adaptive Book creation, and publisher relations, for TextCENTRIC. He has more than thirty years experience in educational text and course content publishing, with special emphasis in the effective communication of scientific content. Recent activities and projects include developing, launching and managing new programs and divisions, and acquiring and producing content in various media and creating effective marketing and sales campaigns in educational markets. Management positions held at Springer, NY; co-founder Key College Press, Berkeley, CA; Director, Content Acquisitions, Cogito Learning Media, San Francisco, CA, and member of the Knowledge Base, LLC. Consulting group. The last five years activity include concentration on digital publishing for journal content, high school and college text markets.
Anjana Ratnasara: Co-Founder/Vice President, Overseas Operations

Mr. Ratnasara oversees product development and production processes in Pittsburgh and Sri Lanka. Prior to co-founding TextCENTRIC, he was a software engineer at REI Systems Inc in Vienna, Maryland. While he was at REI Systems, he was a member of the team who developed Online Federal Grants program for the United States Department of Justice.

Jagath Kumara: Co-Founder/Vice President, Business Developments in Asia

Mr. Kumara is responsible for marketing and developing new business strategies, partnerships, and marketing in emerging Asian e-learning markets. Prior to co-founding TextCENTRIC, he was a financial advisor working with technology companies in the Pittsburgh, PA office of Penn Mutual Group, and at New England Financial Inc. in Boston.

John Watson: Vice President, Business Development

Mr. Watson is responsible for determining business strategy, assisting with company operations and establishing strategic business alliances within the education, publishing, and technology fields. He has extensive experience with strategic planning and business development in educational technology, first as Director of Business Development with eCollege.com, and then as an independent consultant working with various universities and educational technology companies. Previously he served as Director of Technical Assistance working with entrepreneurs developing business and financial plans for the Ann Arbor Community Development Corporation.

8.2

Advisory Board

Ken Kodinger

Dr. Kodinger is a senior research scientist at the School of Computer Science-Human Computer Interaction Institute at Carnegie Mellon University. He is also a co-founder of Carnegie Learning, Inc., a Pittsburgh-based educational technology company, and is an internationally known expert in human cognition and human computer interaction (HCI)
Robby Robson

Mr. Robson is an internationally known innovator and researcher in online learning and a leader in the learning technology standards community. His specialties are learning technology design and implementation, product and market analysis and learning technology standards. He combines extensive knowledge of the e-learning industry, management experience, and presentation skills with a back ground that includes research mathematics, out-come based education, and hands-on online instruction. Currently Mr. Robson is a senior partner at Eduworks LLC and he also the chairman of the Learning Technology Standard committee.
Somesh Jha

Dr. Jha is an expert in software engineering and computer security who advises on digital rights management (DRM) for content delivery. He earned his PhD from Carnegie Mellon University in Pittsburgh in Pennsylvania.

9. Financials

9.1

Projections and key financials

The attached financial sheets show expected revenues from each product line, along with associated product development, production, and overhead costs. Revenues are expected to grow from $1.5 million in year one to $13.7 million in year three, allowing the company to reach operating profitability. Further details, including key financial statements, are presented in the appendix.

9.2

Capital requirements

TextCENTRIC is currently exploring alternative financial and corporate structures, and is seeking an investment of $2,500,000 to support commercialization of products, hiring of sales and marketing staff, and associated costs.

Appendix A: Resumes/CV’s of key personnel

ANANDA D. GUNAWARDENA, Ph.D.

CURRENT POSITION Senior Lecturer in Computer Science

Computer Science Department, School of Computer Science

Carnegie Mellon University

Pittsburgh , PA 15213

(412) 268-1559

Email : guna@cs.cmu.edu

EDUCATION

1.
Ph.D. in Mathematics - Ohio University, August 1989

Area of Specialization: Applied Linear Algebra

Dissertation Advisors: Professors S.K. Jain and Larry Snyder

Dissertation Title: " Nonnegative matrices and their applications to Linear Systems"

2.
M.S. with major concentration in Computer Science - Ohio University, June 1984 . Advisor: Dr. Craig Farrar

3. B.Sc. – Special (Honors) Mathematics - University of Colombo, Sri Lanka ,

 December 1980

EMPLOYMENT HISTORY

· Senior Lecturer in Computer Science

School of Computer Science, Carnegie Mellon University,

Pittsburgh, PA 15213, July 1998 – Present

· Adjunct Faculty in Computer Science

· University of Peradeniya, Sri Lanka, July 2000-present

· Assistant Professor of Computer Science

University of Pittsburgh, Johnstown , PA, January 1998- May 1998

· Assistant/Associate Professor of Computer and Mathematical Sciences

Department of Computer and Mathematical Sciences, University of Houston-
Downtown, August 1989 – December 1997

RESEARCH INTERESTS

Computational Linear Algebra, Human Computer Interaction(HCI), Data Mining, Intelligent e-learning environments

COMPUTER RELATED EXPERIENCE

· Expertise in Operating Systems, UNIX, DOS, Windows NT/95, SUN/OS, Xwindows

· Expertise in PC, SGI, SUN workstations.

· Expert in programming languages C, C++, LISP, JAVA, PROLOG, PASCAL

· Have designed user interfaces using in authoring software such as Visual

Basic,Toolbook, and Hyperstudio.

· Extensive experience with Computer Algebra Systems -

Maple, Mathematica and Matlab

· Internet expertise – XML, HTML, CGI-PERL, JAVA and JAVASCRIPT

COURSES TAUGHT AT CARNEGIE MELLON UNIVERSITY (Sample List)

Computer Science
· Introduction to programming and Computer Science (CS 15-125)

· Object Oreinted Programming Concepts with C++ (CS 15-127)

· Modern Math Concepts and Programming (CS 15-129)

· Object Oriented Programming Concepts for Computational Finance 46-699 (Graduate)

· Object Based Programming I (CS 15-112)

COURSES TAUGHT AT UNIVERSITY OF HOUSTON –DOWNTOWN (Sample List)
Computer Science

SYMBOL 183 \f "Symbol" \s 10 \h
Introduction to Computer Science & FORTRAN (Freshman)

SYMBOL 183 \f "Symbol" \s 10 \h
Introduction to Computer Science & PASCAL (Freshman)

SYMBOL 183 \f "Symbol" \s 10 \h
Advanced Programming Techniques using C++ (Sophomore)

SYMBOL 183 \f "Symbol" \s 10 \h
Principles of Operation and Assembly Language(Sophomore)

SYMBOL 183 \f "Symbol" \s 10 \h
Introduction to Computer Science concepts and Applications using C(Freshman)

Mathematics

SYMBOL 183 \f "Symbol" \s 10 \h
PreCalculus
SYMBOL 183 \f "Symbol" \s 10 \h
Linear Algebra

SYMBOL 183 \f "Symbol" \s 10 \h
Calculus I

SYMBOL 183 \f "Symbol" \s 10 \h
Calculus II
SYMBOL 183 \f "Symbol" \s 10 \h
Differential Equations

Economics

SYMBOL 183 \f "Symbol" \s 10 \h Engineering Economics (for F.E. and Professional Engineer (PE) review courses)

RESEARCH AND PUBLICATIONS (Sample list)

Journal Publications

1. " Nonnegative Matrices and their applications to Linear Systems ", Ph.D. Dissertation Ohio University, (1989)

2. " On Periodicity of the Graphs of Nonnegative Matrices", Journal of Linear Algebra and its Applications 120 : 181 - 192 (1989) [Jointly with S.K. Jain and Larry Snyder]

3. " On Weak monotonocity of the powers of Nonnegative Matrices " , Journal of Linear

 and Multilinear Algebra , 1990 , Vol 26, pp 223-230, (1990)

 [Jointly with S.K. Jain and Larry Snyder]

4. " Modified Iterative Methods for Consistent Linear Systems", Journal of Linear

 Algebra and its Applications 154-156 : 123-143 (1991)

 [Jointly with S.K. Jain and Larry Snyder]

5.
"Analytic Properties of the F-K DMO Operator ", Proceedings of the 63rd Annual International Conference of Exploration GeoPhysicists, Sec Sp2.5, pp 1134-1136 (1993) [Jointly with Vigen Ohanian]
TEXT BOOKS and BOOK CHAPTERS

1. Co-Author of the "Interactive Linear Algebra with Maple V", An Interactive Text using Maple, complete with Lessons, Labs, Projects, Theroy and Tests. supported by a multimedia graphical user interface-complete with text book and CD. Published by Springer-Verlag, NY , April 1998 [co-author Elias Deeba]

2. Co-Author of " Linear Algebra with Matlab Drills", a complete electronic and paper text, published by Springer-Verlag, NY and Key College Publishing, February 2001

[co-author S.K Jain]

3. Author of the chapter on Linear Algebra for the book titled " Promoting the success of

 Individual Learners ", to be published by the Greenwood Publishing Group

 Edited by Jeff Porter, University of Rochester

BOOK/PAPER REVIEWS

1. "Advanced Data Structures in C", by Drozdek and Simon, PWS publishing, complete

 manuscript review , October 1993

2.
Reviewed 3 chapters from "Essentials of Computing", Second Edition, The Benjamin/Cummings Publishing Co., September 1993

3. "Linear Algebra with Computer Labs", D.C. Heath Publishing , August 1994

4. “Analysis of Fuzzy Difference Equations of a Model of CO_2 Level in the Blood”, Applied Mathematics Letters, February 1998

5. “Introduction to Programming with Scheme”, John-Wiley & Sons, January 1999

GRANTS (Sample list)

1.
NSF-CBMS grant, Scientific Computing Seminar, Butler University, IN March (1989)

2.
NSF grant for faculty at Minority Institutions , ACM conference March (1991)

3.
UH-Downtown faculty Development Grant September (1991)

5.
UH-Downtown faculty Development Grant March (1992)

PRESENTATIONS AT PROFESSIONAL MEETINGS (Sample list)

Invited Talks
1.
"An Interactive Setting for Linear Algebra," Interactive Mathematics Poster and Demonstration Special Session, Joint Annual MAA-AMS meeting, Cincinnati, Ohio , January (1994)

2.
Invited to conduct a one hour session on "Interactive functions for Linear Algebra with Maple ", The 7th Annual International Conference on Technology in Collegiate Mathematics (ICTCM) meeting, Orlando, Florida, November (1994)

3. Invited to give a presentation at the Interactive Mathematics Text Project Developers

 meeting at the Institute for Computer Technology, North Carolina, (1994)

4. Invited to give a presentation at the MAA special session on Innovations in Teaching

Linear Algebra, Title: "Interactive Function Approach to Teaching Linear Algebra", Joint annual AMS/MAA meeting, San Francisco, California, January (1995)

5. Invited to give a mini course at the 9th Annual International Conference on Technology in Collegiate Mathematics (ICTCM) meeting, Reno, Nevada, November (1996)

MEMBERSHIPS IN PROFESSIONAL ORGANIZATIONS

1.
Association for Computing Machinery (ACM) since 1990

2.
International Linear Algebra Society (ILAS) since 1990

3.
ACM special Interest Group in Computer Science Education (SIGCSE) , since 1990

4. Pi Mu Epsilon National Honor Society in Mathematics, since 1991

PROMETHEUS (Director, Strategy & Alliances)

GORDON FREEDMAN

The George Washington University www.prometheus.com
Directed effort to take Course Management System (CMS) developed by GWU to the market, making it the premier CMS product against well-funded entrenched competitors. Served in Executive VP role with university title of Director of Strategy & Alliances.

KNOWLEDGE BASE, LLC (Founder/President) www.eKnowing.com

Knowledge Base provides Strategy, Business Planning, and Technology services to universities, museums, and publishers. The company also incubates technology and strategic solutions for eLearning, ePublishing, and knowledge networking.

VISTITING SCHOLAR/University of California, Berkeley

Visiting Scholar at the Center for Studies in Higher Education headed by Michael Heyman former Director of the Smithsonian and Chancellor of UC Berkeley.

Knowledge Base Clients

California Academy of Sciences

Member of the strategic planning team charged with the redesign and rebuild the 150 year-old Natural History Museum, specifically tasked with infrastructure development.

Michigan State University

Senior consultant for the development of global marketing consortia for US institutional online learning and a participant in the planning of MSU Global.

Rochester Institute of Technology

Senior Consultant for the development of RIT’s integrated online learning presence.

TextCentric Technologies

Standards-based eTextbook start-up associated with Carnegie Mellon University.

Recent Consulting (1999-2000)
HungryMinds.com

Founding staff of HungryMinds.com, an online learning portal acquired by IDG.

Britannica

Strategic consulting for Britannica’s entry into the online educational market.

Western Governors University

Consultant for the development of partnerships and the marketing of WGU.

CogitoMedia.com

Advisor to CogitoMedia, associated with the U Texas Dana Center, AP Teacher Training

Past Positions (1994-1998)

California State University Monterey Bay

Business Development Officer for university funded by Federal and State government.

Knowledge Exchange, LLC

Founding Vice President Michael Milken’s first eLearning company.

CURRENT RELATIONSHIPS

The following are current and substantial relationships with components of each of the following organizations and institutions.

Higher Education

NYU, NYU Online, Stanford, MIT, Teachers College (Columbia), Fathom (Columbia), University of California (Berkeley, Irvine, San Diego, Santa Cruz), California State University System, State University of New York System, University of Wisconsin System, University of Washington, George Washington University, Michigan State University, University of Illinois System, Kentucky Virtual University, Open University (UK and US), Western Governors University, Rochester Institute of Technology, University of Maryland University College, Virginia Tech, MIT, Georgia Tech, Monterey Institute of International Studies, Naval Post Graduate School. Organizations: UCEA, ALN, EduCause, WICHE

K-12

International School System, International Baccalaureate Organization, California County Offices of Education (Alameda, Monterey, Los Angeles), Dalton School (NYC), Stanford EPGY, Summer Quest, Monterey Lyceum, Intl. School Monterey

Educational and Professional Publishing

Pearson, McGraw-Hill, Harcourt Brace, Thompson, Archipelago, Britannica, Merriam-Webster, Quesia

Museums

California Academy of Sciences (SF), American Museum of Natural History (NYC), Monterey Bay Aquarium, Aquarium of the Pacific (Long Beach), Science City (Kansas City), Denver Aquarium.

Corporate Infrastructure

Oracle, Microsoft, Sun, SGI, Winstar, MCI, LavaStorm

eLearning Companies

Knowledge Universe, Fathom, Financial Times Knowledge, UNext, NetG, Onlinelearning.net, NYU Online, Xanedu

Advisors, Consultants, Available senior managers and thinkers

Joe Esposito

past Pres of Britannia, Merriam-Webster, Tribal Voice

Paul Hoffman

past Pub & Pres Britannica, Editor-in-Chief Discover Mag.

Stan Chodorow
past Vice Chancellor UC San Diego, past Provost of Penn

Jeremiah Lyons
VP CogitoMedia, former publisher Sringer Verlag

David Lamb

GSL Investment Banking for Publishing and Content

Charles Levine
past Vice Pres and Publisher of Random House Reference

Steve Kimbrough
Information Scientist, Wharton School of Business

Howard Bachelor
Digitial Library Coordinator, UCLA

Mark Resmer

CTO, iUniverse

Lev Gonick

CTO, Cal State Monterey Bay, Cal State Univ System

Michael Goldstein
Educational Practices Attorney, Dow, Llones, Albertson

James Lichtenberg
Consultant in technology and publishing

Mike Shatzkin

Consultant in the future of the publishing industry

REPORTS & PROPOSALS

Voyages Through Time – National Science Foundation Project - Advisor

Discovering Earth: Earth Observatory - Stanford Research International, CSUMB

Concept-Based Distributed Computing - National Science Foundation Proposal

The Future of Museums - California Academy of Sciences Eye on the Universe - Proposal for Sky Show, Hayden Planetarium, AMNH

Pieces of the Puzzle at CSUMB - California State University, Monterey Bay

Technology, Organization & Infrastructure - California Academy of Sciences

Marine Advanced Technology Education - National Science Foundation, MPC

CREDITS

Freedman has written and produced in most media.

WEBSITES

Monterey Bay Aquarium, Original Website, www.mbayaq.org

Discover Magazine, Original Website, www.discover.com

Silicon Graphics, Educational Web-based Presentations

Virtual Canyon, Executive Producer, NSF K12 Project www.virtual-canyon.org

TELEVISION & FILM (Executive Producer, Writer, or Director)

Brief History of Time, Feature Documentary, Won Sundance Film Festival

Money for Nothing, Feature Film, Hollywood Pictures, starring John Cusak

To Walk with Lions, Feature Film, starring Richard Harris

To Heal a Nation, NBC Movie of the Week, GE Theater, starring Eric Roberts
Baby M, ABC mini-series, starring Jo Beth Williams

“DEA” 13 1-hour, drama series, one of first FOX TV series

Marilyn Monore “Life after Death,” Showtime, AMC Theater Chain

Reader’s Digest: On Television, Venture ABC-Reader’s Digest

HBO Development, w/Oliver Stone, Development of Scripts
Script Development for Turner, CBS, NBC
Script Development for television and film

BOOKS

Gift of Deceit, Holt, Rinehardt, Winston, 1980, co-author

Winter of Fire, Dutton, 1990, co-author

Reader's Companion, to Brief History of Time, Bantam, packager, 1994

MEDIA-PRESS
ABC NEWS "20/20" / NIGHTLINE
Producer

The Atlanta Journal / Constitution

Washington Correspondent

The Washington Post

Stringer

JEREMIAH J. LYONS

102 River Edge Drive

Chatham, N.J. 07928

(973)635-1050

(973)449-7037 (mobile)

jlyons@att.net
EXECUTIVE SUMMARY
Senior publishing executive with more than thirty years experience in educational text and course content publishing, and outstanding record in trade book publishing specializing in the sciences. Successful record in creating, launching and managing new publishing programs and divisions, acquiring and producing content in various media, creating effective marketing and sales campaigns in educational markets.

PROFESSIONAL EXPERIENCE
Cogito Learning Media, Inc. April 2000 ------

V.P. Director of Content Acquisition and Licensing

Recruited outstanding college and high school teachers for author teams, directed production of content; assembled reviewers, arranged focus groups, and developed business relationships for online course and professional development services for high school teachers. Target market in Advanced Placement subject areas, a segment positioned for high future growth in high schools.

Accomplishments include:

· Recruited and directed author teams in Calculus, Statistics and other subject areas, developed and managed schedules for deliverables;

· Participated in investor presentations and business development opportunities.

Springer-Verlag N.Y. Sept. 1993 – April 2000

Editorial Director, Key College Publishing (1998-2000)

Co-founded new college textbook and courseware division as part of Springer and Key Curriculum Press. Launch in 1999 with more than 30 titles in print. Developed business plan and budget, recruited staff, signed new product. The division specializes in mathematics and statistics publishing for advanced high school and college markets.

Editorial Director, Physical Sciences (1996-2000)

Managerial responsibility for large editorial department publishing books and journals in physical sciences. Over 15 million annual revenues, 5 million operating budgets, 20 staff. Maintained active publishing program as well, generating over 1 million in annual revenues.

Publisher, Physical Sciences (1993-1996)

Created new publishing series, including forming high level consulting editorial boards. Several successful titles launched quickly.

Accomplishments at Springer include:

· Founder, Copernicus Books, a science trade book imprint with more than 60 titles published in 6 years. Several titles in 30,00-50,000 copy sales range.

· Co-founder and Editorial Director, Key College Publishing.

· Launched TIMS series of college texts, with more than 30 titles published

· Served on management committee addressing challenges of digital content delivery and other strategic corporate issues.

· Conducted regular international editorial conferences with German colleagues, developing global publishing strategies.

W.H. Freeman and Co. July, 1984-August, 1993

Senior Editor, Publisher

Acquired and published over 100 textbooks and trade titles, including market leading titles now in multiple editions, in Mathematics,Statistics, Astronomy, Earth Sciences.

Accomplishments include:

· Acquired and published 15 titles in Scientific American Library Series.

· Published trade titles with sales over 50 and 100,000 copies.

· Market leading textbooks in Intro. Statistics (100,000 plus copies per edition), Liberal Arts Math (50,000 copies per edition)

· Designed successful marketing campaigns into new text markets.

International Thomson Corporation July, 1973-July, 1983

Various editorial and editorial management positions in higher education divisions.

RELATED ACTIVITIES
Advisor, Knowledge Base, LLC. Part of advisory team working with corporations and universities to design transition and integration strategies for new technology infrastructure.

Advisor to various NSF-funded text and curriculum projects.

EDUCATION
B.A. SUNY at Binghamton, summa cum laude.

Graduate program at SUNY in English Literature

JAGATH KUMARA

jagath@kumara.org

· Developing and implementing both strategic and tactical business developments

· Extensive experience in advising technology companies on financial and employee benefit planning

· Leader noted for imaginative programs, innovative concept and strategic implications

Experience

Laksoft Technologies, Inc,

Co-Founder and Vice President

Pittsburgh, PA. July 2000- present

· Oversee the fund raising efforts and meet with leading Venture Capital Groups and Investment Banks

· Developing new business opportunities in the e-learning markets and position company products and service

· Oversee human resource initiatives and employee benefits

Technology Financial Network, New England Financial

Financial Advisor

Pittsburgh, PA November 1999-June 2000

· Implemented strategic business development plan to attract early stage high tech companies.

· Arranged financial service seminar series to high tech companies about their benefit plans such as Retirement, Life Insurance, Health Insurance and Disability Insurance.
· Worked with different accounting and law firms in Western Pennsylvania for joint business developent programs

· Participated different Networking and Business development programs conducted by Pittsburgh Technology Council

Penn Mutual Group

Registered Financial Representative

Pittsburgh, PA. May 1998-October 2000

· Arranged Estate Planning Seminars in Western Pennsylvania area with collaboration with Estate Planning Lawyers.

· Specialized financial planning for families from South Asia and become the leading financial representative among South Asians.

· Participated several Mutual Fund Mangers Conferences such as Fidelity, UAM, American Funds, Janus, and American Century.

Education & Qualifications

· Bachelor of Science Degree in Business Administration majoring in Finance

Slippery Rock University, Slippery Rock, Pennsylvania 1998

· Diploma in Business Administration

American University of Asia, Colombo, Sri Lanka, 1996
· National Association for Securities Dealers Series 6 and 63 Licenses. 1999-2000

· Life, Accident, Health, and Disability Insurance Licenses from state of Pennsylvania, Maryland, Ohio, Delaware, New York and New Jersey. 1999-2000
John F. Watson

29994 Paint Brush Drive
Evergreen, CO 80439

303-883-6068 (phone)

309-417-8389 (efax)

johnw@koribo.net

Summary of Qualifications

· Extensive experience with identifying and implementing distance education technologies, strategic alliances, and business strategies

· Thorough knowledge of business planning and business development, including financial forecasting, sales and marketing plans, and project management

· Commitment to and experience with environmental conservation issues
Professional Experience
Founder, Koribo Consulting; Evergreen, Colorado

2000-2001
· Formulating a business plan to assist a technology organization to take a new product to market, focusing on product definition and alliances to assist in sales

· Planning product, sales, marketing, and staffing strategy for a consulting group within a larger higher education organization

· Conducted market research and created sales recommendations which are being implemented by an eLearning company, including strategies for penetrating a new market
· Developed and implemented business development strategy for an educational software company
· Leading strategic planning, managing website development, and creating marketing alliances for a non-profit organization website addressing climate change
Director of Strategic Alliances, eCollege.com; Denver, Colorado

1999-2000

· Identified, analyzed, and implemented strategic partnerships to meet product and company goals in areas of content, marketing, and technology

· Conducted financial analyses of alternative strategic options

· Tracked and assessed competition; formulated strategic responses

· Served as business development consultant on major product development projects
Senior Consultant, eCollege.com; Denver, Colorado

1998-1999

· Implemented distance education websites for universities, professional associations, and corporations

· Assisted in development of professional services organization serving higher education and corporate clients

· Project managed development of websites and online courses
Director of Technical Assistance, Ann Arbor Community Development Corporation

Ann Arbor, Michigan

1996-1997

· Provided business and financial planning assistance to entrepreneurs applying for micro-loans to start or expand businesses

· Streamlined internal business planning, loan approval, and loan tracking processes

· Created and implemented program to coordinate federal funding sources to applicants, increasing loan amounts to recipients by ten times
Managing Editor, Endangered Species Update; School of Natural Resources,

The University of Michigan, Ann Arbor, Michigan

1994-1997

· Managed all aspects of this conservation science and management journal; including budgeting, accounting, fundraising, and editing and writing articles

· Established relationships with funders and partners; substantially increased funding and staffing levels
Education
Master of Business Administration

1994-1997
The University of Michigan Business School

Master of Natural Resources

1994-1997
The University of Michigan School of Natural Resources and Environment

Bachelor of Arts, Biology; Minor in Environmental Economics

1986-1990
Middlebury College, Middlebury, VT

Additional Experience
· Current President of Board of Directors of Colorado Wild, a statewide, non-profit organization addressing conservation of public lands in Colorado

· Volunteer work with Southern Rockies Ecosystem Project reviewing scientific reports and writing summary articles

