
Ivey
Entrepreneur
Jason Swit, HBA ’11
Cleaning up big data with
explanatory AI

Championing Entrepreneurship in Canada Special Edit ion 2020

www.ivey.uwo.ca/entrepreneurship

Jason Swit, HBA ’11, and co-founder of nuAI, likes to keep his cards
close to his chest.

continued on next page

InstituteBuzz

Increasing Engagement

At the beginning of each fall, we hope our
students challenge their horizons, and
limitations.

In the last few months, we have seen
those results in very tangible ways. This
September, we hosted our largest edition
of the Entrepreneurship Bootcamp. For
many of the participants, this was their first
interaction with entrepreneurship, and we
trust that the experience has changed the
way they see the world; its problems and
opportunities.

We recently had a three-fold increase in
applications for our Graduate Student
Innovation Scholars, which helps
develop expertise in entrepreneurship,
commercialization and knowledge transfer
for graduate students involved in research.

Our New Venture Program has attracted
over 200 students in the MBA and HBA
sections. With the final presentations
scheduled for late November, I look forward
to thanking many of our Entrepreneurs-in-
Residence, who make all of this possible for
our students.

I’ve also had the opportunity to get involved
with our Ivey Entrepreneur Podcast, and
you can listen to the latest episode with
QuantumShifter Matt Phillips of Phillips
Brewing and Malting Co. A special thanks
to Eric Janssen, HBA ’09 for really pushing
this initiative forward. We have a great line-
up for the winter and spring, so stay tuned.

We will be celebrating Global
Entrepreneurship Week throughout
campus between November 18-25, 2019,
with workshops, speaker events, start-up
showcases, and a major hackathon.

With the growing relationship between
Ivey and Western, we took an important
step in forging together our two Advisory
Boards. We have some major opportunities
and challenges as we continue expanding
entrepreneurship across campus, and
I’m very happy to have the support
and strategic insights of the Western
Entrepreneurship Advisory Board.

F
or the past two years, Swit and
his partner have been working on
a startup idea that could bridge a
multi-trillion-dollar problem plaguing

companies around the world.

Today, big data and artificial intelligence
are two important forces driving business
innovation. However, they are often
caricatured as magical solutions akin to
“with science.” But the magic doesn’t work
as seamlessly as one would think, and the

real potential of big data and AI computing,
is often restricted by the facts on the ground.

The world is a messy place, and that is
reflected in much of the existing data.

“A lot of companies want to adopt AI, but they
are struggling. They’re struggling because
their data is so messy that they can’t use it,”
said Swit.

In 2016, IBM estimated that poor quality
data costs companies over $3 trillion in the
U.S. alone.

InstituteBuzz
By Eric A. Morse

Ron and Nancy Clark Chair in
Entrepreneurship

Special Advisor to the President
and Director of Entrepreneurship

Executive Director, Pierre
L. Morrissette Institute for
Entrepreneurship

VISIT NUAI.CA
WEBSITE, AND
YOU WILL BE
GREETED BY
A SIMPLE
MESSAGE,
“FOCUSED ON
DELIVERING
RESULTS.
PARDON
THE LACK OF
MARKETING.”

Jason Swit,
HBA ’11

2 IVEY ENTREPRENEUR

AI CONTINUED FROM P.1

Swit’s venture, nuAI, is looking to
automate the data preparation process
with the help of sophisticated artificial
intelligence, thereby bridging the gap
between big data and solutions.

To understand nuAI, imagine sorting a
variety of bills or receipts. Each store,
hotel and restaurant, uses a different
setup to display the relevant information.
The human mind can understand these
layouts and take in the information from
each format, but most AI systems would
require the information to be cleaned and
structured to absorb.

Today, data scientists are often left
spending hours cleaning and preparing
data for consumption. By automating
the repetitive functions, nuAI allows data
scientists to focus on delivering a great
product; and that can only be good news
for the technology.

Preparing the world for big data
Swit’s partner had a breakthrough in
the 1970’s when he discovered the
inefficiencies in the foundation of artificial
intelligence. The manual tweaking of data
and models presented a major roadblock,
a problem that is amplified today with the
sheer volume of data to be cleaned. After
5 years of R&D, he finished developing his
initial model.

With over 45 years of experience, across
Europe and North America, on both R&D
and enterprise projects, he was able to
constantly evolve the engine with the most
up-to-date research, while waiting for
computing power capable of executing the
next generation of AI.

As the technology caught up, he also found
a business partner in Swit; someone who
shared the same passion for neuroscience,
and AI. After working together for almost a
year, they incorporated nuAI in March 2019

Still, any discussion on artificial
intelligence seems like science fiction,

and it’s hard to separate facts from good
marketing.

According to Swit, most of the companies
in the field are still in lab-phase, and
focused on narrow AI. With nuAI, Swit’s
team has developed a system that can
manage multiple things at the same time.

Swit knows that they have something new,
but he is wary about revealing too much
just yet.

That secrecy often opens questions
regarding the technology, and its true
functionality. Part of the problem for
Swit is the lack of protection provided by
traditional patents. “AI is math, and you
can’t patent math,” said Swit.

It has made the task of raising funding
even more challenging as well.

“How do you raise money in a

skeptical industry, where you don’t

want to share what you have, and

Investors don’t want to invest until

they see it working? They want to see

projects working, or have the code

released to be heavily vetted by their

tech specialist.”

Swit brought this concern to the New
Venture Creation course at Ivey with
Professor Larry Plummer, and received
helpful feedback from the class. One of
the key pieces of advice was to protect
the equity and ownership behind the
technology, building the technology
through the help of other programs and
partnerships.

Since then, nuAI has become part of
the IBM Tech Accelerator, and an IBM
business partner. nuAI is also NVIDIA
Inception Program member, and part
of the ventureLAB accelerator in
Markham, ON.

IBM invested in-kind $120,000 in

hardware, which allowed Swit and the team
to start working on the nucleus (or engine) of
nuAI on a dedicated IBM bare-metal server.

They are currently working on a number
of projects as a means to test nuAI, and
help provide additional funding for further
development.

Later this year, nuAI’s capabilities will be
on show at an intimate gathering of IBM
executives.

Together with IBM, Swit is also aiming
to present nuAI at the IBM Global Think
Conference in San Francisco, next May. Fair
to say that the team have an exciting few
months ahead.

The road to entrepreneurship
A former Western Mustang Hockey Player,
Swit has had a storied career that has shaped
his love for entrepreneurship, and technology.

His passion for technology started very
early, from taking apart computers and
figuring out how everything worked.

After completing his HBA in the accounting
stream, Swit joined Ernst and Young, and
was part of the EY Entrepreneur of the
Year committee. He worked with Scott Hill,
MBA ’02 and his Hockey Night in Canada’s
Play-On! Program, organizing street hockey
tournaments across the country.

Later on, during a stint with IT research
and advisory company, Info-Tech Research
Group (founded by Joel McLean, HBA ’95),
Swit’s passion for technology was reignited,
and lead him to working with Toronto-based
startup, ExpertFile.

With starting a family came new changes,
and Swit transitioned once more, becoming
a high school business teacher. For him, this
was a way of giving back to the community,
and instilling his passion for business on his
students.

That passion still runs deep, and has traced
his journey from the ice rinks of Thompson
Area, to the forefront of a world-changing
technology.

BE PART OF THE IVEY
BUSINESS PLAN
COMPETITION
Students from across Canada, the U.S., and beyond will compete for more
than $40,000 in prizes at the Ivey Business Plan Competition Weekend on
January 24-25, 2020. You can be part of this exciting experience by joining
our excellent judging panel for the competition. For more information visit
go.ivey.ca/iveybpc or email us at iveyentre@ivey.ca

 IVEY ENTREPRENEUR 3

For Ni, the one-year long MBA program
was a time for personal growth, but also an
opportunity to test the viability of her own
start-up idea.

Together with a group of computer science
experts from her time at Tulane University,
New Orleans, Louisiana and Western
University, Si-Han Education Technology
Inc. was incorporated on February 22, 2019
in Ontario, with the help of Ivey Lecturer
Philip King, MBA ’89.

While the start-up was coming together, the
first step on her entrepreneurial journey
began the day she rejected a job offer from
Deloitte US.

“That’s when I thought, I should do this,”
said Ni.

Talent Management with Artificial
Intelligence
Using a software as a service (SaaS)
distribution model, the four co-founders,
along with Ivey Professor Robert Austin,
and the former Executive Director of
Ivey’s Career Management and Corporate
Recruiting Team, Sharon Irwin-Foulon,
Si-Han‘s mission is to provide talent
management business solutions for
enterprises.

A few months in, the company is already
post-revenue, and Ni is targeting $100,000
in revenue within their first year in business.

For years, artificial intelligence has
played a major role in sifting through job
applications. Si-Han goes beyond the basic
process of keyword searches, and seeks
to solve three major problems in how to
attract, recruit and retain top talent.

Firstly, the Resume Check, uses Natural
Language Processing (NLP) and Machine
Learning (ML) to identify the right
candidates for a particular position, by
understanding the content of applicants’
resumes; all within 30 seconds. The system
then ranks each of the applicants as a
percentage, with those with the highest
grades receiving an automated video
interview invite.

This aspect of the software has actually
been opened up as a free service for
students at Western University.

The second process is the Interview Check,
which rates the scheduled video interviews
of the top applicants through a number of
structural interview question banks. At the
end of the Interview Check, the software
recommends a final list of candidates for
in-person interviews.

Si-Han has also constructed a Talent Check
function, which is specifically designed
to help companies retain talent at both
mid-level and junior-level. The Talent
Check leverages big data, and portraits
key staff members by interpreting data like

AMY NI, MBA ’19 CONNECTING
WESTERN TALENT WITH
GLOBAL MARKETS

competency, teamwork and leadership.
The software then provides a customized
talent retention plan.

As for C-suite level retention, Ni notes that
there are too many variables required to
provide adequate solutions, currently.

Finding a unique target market
For Ni and her co-founders, the secret
sauce lies in their target market; overseas
companies looking for high quality talent
from the U.S. and Canada.

Ni breaks down the current struggles
for major Chinese companies, who must
first approach the local government with
their hiring needs. The local government
then goes through a Chinese agent, who
connects with a Canadian agent, who
in turn touches base with a university
or student club to present the job
opportunity.

With Si-Han, a Chinese company can, with
one click, forward a job opportunity to
multiple job sites, and multiple university
career management centres.

Just recently, Ni spoke to government
officials from the province of Ningbo,
China, who were visiting Toronto to
attract Canadian talent. Due to budgetary
limitations, and a lack of knowledge of
other prospective talent pools, their search
was limited to the University of Toronto.

Si-Han is currently available in both
Mandarin and English.

The software’s attractiveness was further
validated at a business plan competition
in Shenzhen, China, where it took second-
place in the Industry category. The product
left such an impression that Ni, and the
team, were invited back to meet Shenzhen
government officials.

As they prepare to expand their potential
client base, Ni and the team are busy
building up an overseas talent database,
with graduate, and undergraduate profiles.
For Ni, the Canadian market is a perfect
testing ground for their software, thanks
to its manageable size, and affluence of
educated, and qualified candidates.

Future Plans
Si-Han is currently at Pre-Series A funding,
and Ni is eager to finish the funding stage
within the next six-months.

In order to do this, Ni is hoping to launch
the 2nd version of the software, while
also increasing the use of their individual
product offerings, such as the Resume
Check.

She is also looking to grow local seed
clients, and get feedback on the new
functions for the upcoming version.

With the whole team reunited and hard at
work in Toronto, Ni is excited to see where
her new career path may lead.

Having worked around the world for two of the Big Four Accounting
firms (PwC and KPMG), Amy Ni, MBA ’19, had decided to go out
on her own prior to starting her MBA at the Ivey Business School.

This newsletter is published for those with an interest in entrepreneurship. If you have any comments or questions

please contact us. If you or your organization would like to obtain a copy of this newsletter, free-of-charge, please contact:

The Pierre L. Morrissette Institute for Entrepreneurship | Ivey Business School at Western University | 1255 Western Road,

London, Ontario, Canada N6G 0N1 | E: entrepreneurship@ivey.uwo.ca | W: www.ivey.uwo.ca/entrepreneurship

What is the most important thing
business executives can learn from
your research?
My research lends deep insights into
the insidious ways in which gender
permeates and patterns entrepreneurship
and family businesses. We have to look

beyond comparing men and women
entrepreneurs, or men and women
family business members. Gender
extends beyond sex differences – jobs,
expectations, business cultures, and
processes (such as CEO succession) can
all be gendered. Daily patterns are set in

JANICE BYRNE, place that disadvantage people, that we are
not always aware of.

My research on succession in family business
looks at how key family business actors’ daily
practices and interactions are all patterned
by gender. We do “gender” in order to align
with others (as well as our own) expectations.
Whether we “do gender” well (or not) has
repercussions for who is considered as a
legitimate successor. Gender norms shape
the alliances and networks one forms in
family business, as well as the access to
opportunities for potential successors.
Gender norms also pattern expectations
about dedication and involvement in the
family business – sons who are “involved
fathers” and who spend time on family
obligations or who adopt a collaborative
managerial approach may not be considered
“man enough” for the successor role.

What led you to your career?
A passion for learning, helping, and
communicating with others.

What is the most played song on your
playlist as of now?
Everything now by Arcade Fire.

I also recently watched the Freddy Mercury
film and it has me once more in awe of Queen
and the sheer beauty of Under Pressure.

What book would you recommend to
others? Why?
We should all be feminists by Chimamanda
Ngozi Adichie. Because we should all be
feminists.

Find out more about Dr. Byrne at
go.ivey.ca/jbyrne

Janice Byrne is originally from Dublin, Ireland, and comes to Ivey
from IESEG School of Management in Paris, France, where she was an
associate professor of Human Resource Management and Organizational
Behaviour. Her research focuses on gender and entrepreneurship/family
business. From 2014 to 2018, she was academic director of Led By HER,
an entrepreneurship education and training program for women who
have experienced domestic and sexual violence.

Matt Phillips is the founder and CEO of Phillips Brewing and Malting Co. in
Victoria, British Columbia. After years of working for other brewers, Matt
decided to start up his own brand as craft brewers across the industry were
shutting shop in the early 2000s. Almost two decades later, Phillips is not only
still standing, but thriving as BC’s Biggest Little Brewery.

Matt’s amazing journey and lessons learnt with Eric Morse in the
first episode of our High Growth Series at go.ivey.ca/phillipsbeer

For more episodes of the Ivey Entrepreneur Podcast,
visit go.ivey.ca/entrepodcast

DISCOVER

IVEY ENTREPRENEUR PODCAST WITH
MATT PHILLIPS, QS ’11 OF PHILLIPS
BREWING AND MALTING CO.
“It all began with a 27-year old brewer, a windowless
apartment, and a mountain of credit card debt.”

ASSISTANT PROFESSOR, ENTREPRENEURSHIP

INTRODUCING

