Peter van der Putten

Amsterdam, The Netherlands
 [c] +31 (0)6 414.33.296
mailto:pvdputten-at-hotmail.com ; www.liacs.nl/~putten
Objective
A senior position as a consultant, researcher, product- or project manager in the area of knowledge discovery, data mining & analytics in an innovative, fast-paced environment.

Summary of skills

· Recognized expert in data mining, knowledge discovery, decision support & analytics. Broad skill set includes management, consulting, research, project-, product- & account management and sales. Previous titles include senior research scientist, vice president and senior consultant. Translates technological innovation into successful and profitable business innovation. Hands-on, creative, driven.

· Experience and expertise in analytical customer relationship management, supplier relationship management and e-commerce. Areas include database marketing, media strategy, customer profiling & segmentation, customer loyalty, life time value modeling, decision support, balanced scorecards, data marts, strategic sourcing, supply chain management, online negotiation, e-payment systems, transaction mining, data mining for law enforcement, medical diagnosis, bio-informatics, e-markets, intelligent agents, online recommendation systems, economic choice theory, privacy, machine learning, data fusion, text mining & parsing, content based video retrieval and face recognition.

Work Experience

	2004 - now
	Principal Consultant, Decisioning & Marketing Solutions

Chordiant Software, Amsterdam, the Netherlands (http://www.chordiant.com)
(Chordiant acquired KiQ end of 2004)

As below, both in delivery and presales consulting roles, with a focus on real time marketing, decision management and predictive analytics. Examples include O2 (UK), CIBC (CA), Time Warner Cable (US), AOL (DE), KLM/AirFrance (NL), Telfort (NL), Orange (NL), T Mobile etc. Also involved in product management.

	2002 – 2004
	Principal Consultant Data Mining & Decisioning

KiQ Ltd, Amsterdam, The Netherlands (http://www.kiq.com)

KiQ offers the OMEGA Active Decision Management Suite, a data mining & decisioning enterprise software solution. Main areas of application are analytical Customer relationship Management and (Credit) Risk Management.

Responsibilities

· Business, data mining & decisioning consulting, primarily in the banking, insurance, telecommunication & retail sectors.

· Product management for the Strategy Management part of OMEGA

	2001
	Senior Research Scientist Data Mining, Decision Support & Analytics

Frictionless Commerce Inc., Cambridge USA (http://www.frictionless.com).

Frictionless provides an enterprise software solution for strategic sourcing: empowering procurement professionals to buy more value for less money.

Responsible for innovations in the areas of Data Mining, Core Decision Support Algorithms and Analytics. This impacts all steps in the sourcing cycle, including spend analysis, RFx, negotiation, award allocation, auctions, contract management and supplier relationship management.

Responsibilities:

· Cooperate with Product Management & Strategy and Engineering to discover high value and unique innovations to the Frictionless Product, Frictionless Sourcing. This included prototyping, working on product requirements, functional specifications and design documents.

· Defined business requirements and functional specifications for a spend analysis data mart.

· Designed an intelligent agent to discover savings opportunities.

· Generalized core value scoring algorithms for product and vendor selection.

· Provided long-term innovation vision from the perspective of data mining and decision support.

These innovations were chosen to be the big bet for the new version of Frictionless Sourcing.

	1996-2001
	VP Consulting, Strategy & Sales
(Previously Business Unit General Manager, Senior Consultant and Junior Consultant)

Sentient Machine Research, Amsterdam, The Netherlands.

Sentient is a small yet agile and innovative software R&D company (around 25 employees), which helps their clients to gain a better insight in their data, resulting in a higher ROI, by using intelligent data mining technology. Application areas are a) data mining for business intelligence, b) intelligent multimedia for media asset management & surveillance and c) electronic markets on the web. Responsibilities:

· Management responsibility for the majority of accounts and projects within Sentient and VP of Consulting, Strategy & Sales. Management team member together with the CEO and the VP of Development. Previously business unit general manager with final responsibility for business intelligence and multimedia application areas (both business and technology). Strategic planning, alliances, business development, sales, recruitment, product management, strategy.

· Consulting in the areas of data mining, business intelligence, e-commerce, customer relationship management and multimedia for major national and international clients (Telegraaf, Persgroep, Robeco, ING, Banque Populaire, Police, Dutch Ministry of Health, SWR, SVT, NAA, ORF, CIME Group….). Sales, account management, project management, feasibility studies, requirement analysis, functional specification, algorithm specification, data mining analysis and system evaluation. Examples include:

1. Dutch Ministry of Health: Decision support tool for neurologists to predict revalidation of stroke patients. Similar projects also for drug abuse patients.

2. Persgroep (Belgian Publisher): Setting up a unit for data mining in media surveys to promote advertisement sales. Similar projects for other customers.

3. Banque Populaire, France: Optimizing ATM revenues by analyzing customer transactions

4. De Telegraaf: Text mining and parser technology to convert paper classifieds content into web-based e-markets.

5. Dutch, Belgian and French Police: Search engines for criminal records, data mining in forensic data and face recognition systems

6. CDR: Recommender engine for Europe's largest music library to both boost sales and reach educational goals. Similar project for Wageningen University: Recommender engine to help students choose courses and plan their studies.

· Research: Secure funding, up to multiple person years projects (five to six figure projects). Guide research in the areas of data mining, text mining, face recognition, content-based video retrieval, e-commerce. Partner in international research projects funded by the European Commission. Examples include:

1. PISA: Privacy enhanced technology for intelligent agent powered markets. Project sales, definition, project manager (IST project, 28 person months for Sentient, total budget 2.8 Million USD).

2. Vicar: Video search engines for television archives. Selection of algorithms, system evaluation, business development and exploitation planning (IST project, ca 50 person months).

3. The Fusion Factory: Fusion of market surveys and customer databases. Project definition, project manager, business development, and algorithmic research (ca 500k$).

4. Soft Nuggets: Improving the software development process by introducing component based development of data mining software (ca 200k$)

5. Supervise a number of MSc final degree projects in the areas of text mining and parsing, Bayesian data mining, video information retrieval and data fusion.

· Public relations: Regular writer of articles and speaker at seminars. See Appendix A: Publications and Appendix B: Events.

	1998-now
	Research Assistant; Ph.D Candidate.

Leiden Institute of Advanced Computer Science, Leiden University.

Part time position (currently 1 day a week). My research is centered on research challenges for widespread application of data mining. Focus on data mining and knowledge discovery but also related theories such as decision support and game theory. Applications areas: customer & supplier relationship management, supply chain management & e-sourcing, (bio)medical applications & drug discovery, and law enforcement.

	August - October 2000
	Visiting Scholar

MIT Sloan School of Management, Cambridge, MA

Informal position (sabbatical leave), to work on current data mining research topic (data fusion).

	January 2000
	Course Teacher

CMG University Class, Leiden University

Development and teaching of a Multimedia Course, on multimedia applications, standards and algorithms.

	1996
	Software Trainer (free lance)

Various software packages

	1995
	Intern / Trainee

Shell Brasil, Rio de Janeiro, Electronic Commerce Group.

Awarded highly selective internship by Shell at the end of MSc studies (several hundred applications, over 300 candidates interviewed, 30 accepted). Worked in a project team implementing the next generation of electronic payment systems in Brasil (Project Autocaixa) and back then the biggest payment system for any of the Shell countries.

Reporting directly to the project manager. Responsible for developing different strategic scenarios for the budget and project plan, finding savings opportunities, and for detailing telecommunication, security and test policies.

	1993
	Teaching Assistant

Utrecht University

· Developing and teaching introductory AI course (1 year curriculum)

· Organization symposium Operations Research & Artificial Intelligence

Professional Affiliations & Activities

	2001-now
	Referee for a variety of academic journals

	2000-now
	Member of the STT Working Group on Data mining for the Industry

	1999-now
	ACM-SIGKDD member

	1999-2001
	Member of the executive board of NeuroNet, European Network of Excellence in Neural Networks

	1999-2001
	Member of the Competition Committee, Computational Intelligence and Learning Cluster (NeuroNet, EvoNet, Erudit, MLNet), European Network of Excellence

	1997-2000
	Member STW End User Committee for PhD research project "Hybrid Modeling Techniques" at Nijmegen University, The Netherlands.

	1999
	Organization Committee Benelearn Machine Learning Competition

Education

	1998-now
	PhD candidate in Computer Science (in progress)

Leiden University, The Netherlands

Topic: Data Mining (see above)

	 1996
	Master of Science in Cognitive Artificial Intelligence (CKI)

Utrecht University, The Netherlands

Logic, computer science, cognitive psychology, linguistics, philosophy of mind. Specialization Cognition & Representation. Topics: adaptive systems, neural networks, neuropsychology, data mining, bio-informatics, non-linear dynamical systems, self-organizing systems.

	
	High School (VWO)
Eersel, The Netherlands

Subjects: Biology, Chemistry, Math, Physics, Economy, Dutch, English

Skills

	EQ & IQ
	Strong leadership, organizational, communicational and team player skills. Creative, helicopter view, analytical, driven, self-starter. Stress resistant.

	Languages
	Dutch, English (fluent), German, French, Portuguese (good)

	Tools
	Extensive experience with various analytical (Access, Excel, SPSS, MATLAB,…) and various data mining packages (DataDetective Visual Data Mining Environment, DataDetective Matching & Mining Engine, Clementine, SOM, CART, MARS, WhizWhy, ..), mining algorithms (neural networks, nearest neighbor, decision trees, genetic algorithms, collaborative filtering, Bayesian, ..), CRISP-DM Data Mining Process Model, Frictionless Sourcing Strategic Sourcing Platform.

	Programming
	C++ (excellent), SQL (good), Pascal, Lisp, Prolog, Basic, Assembly (basic)

	OS
	Windows 95/98/NT/2000, UNIX, SGI IRIX , Mac.

References

	
	Prof. James B. Orlin (jorlin-at-mit.edu)

	
	MIT Sloan School of Management, Cambridge MA

	
	

	
	Rob Guttman (guttman-at-alum.mit.edu)

	
	IBM Research

Founder, Frictionless Commerce Inc., Cambridge, MA

	
	

	
	Drs Marten J. Den Uyl (denuyl-at-smr.nl)

	
	President of Sentient Machine Research, Amsterdam, The Netherlands

	
	

	
	Prof. Joost N. Kok (joost-at-liacs.nl)

	
	Leiden Institute of Advanced Computer Science, Leiden University, The Netherlands

 Appendix A: Publications

	
	Scientific Publications

	
	P. van der Putten, M. Ramaekers, M. den Uyl, J. N. Kok. A Process Model for a Data Fusion Factory. Proceedings 12th Belgian-Dutch Artificial Intelligence Conference BNAIC'2002, Leuven, Belgium, October 21-22, 2002

Peter W.H. van der Putten, Joost N. Kok and A. Gupta. Why the Information Explosion Can Be Bad for Data Mining, and How Data Fusion Provides a Way Out. Second SIAM International Conference on Data Mining, Arlington, April 11-13, 2002

Peter van der Putten, Joost N. Kok and A. Gupta.Data Fusion through Statistical Matching. MIT Sloan School of Management Working Paper No. 4342-02, Cambridge, MA, 2002

M.C. van Wezel, W.A. Kosters, P. van der Putten and J.N. Kok, Nonmetric Multidimensional Scaling with Neural Networks, IDA 2001, Cascais, Portugal, September 13/15, 2001

Smith, K. A., Chuan, S. and van der Putten, P., "Determining the validity of
clustering for data fusion", International Workshop on Hybrid Intelligent
Systems, 11 - 12 December 2001, Adelaide, Australia.

Putten, P. van der (2000). Data Fusion: A Way to Provide More Data to Mine in? Proceedings 12th Belgian-Dutch Artificial Intelligence. Conference BNAIC'2000, November 2000, De Efteling, Kaatsheuvel, The Netherlands.
Best paper nomination.

P. van der Putten and M. van Someren (eds) . CoIL Challenge 2000: The Insurance Company Case. Published by Sentient Machine Research, Amsterdam. Also a Leiden Institute of Advanced Computer Science Technical Report 2000-09. June 22, 2000.

P van der Putten. Data Fusion for Data Mining: a Problem Statement. Coil Seminar 2000, Chios, Greece, June 22-23, 2000.

P. van der Putten and M. van Someren (eds). The Benelearn 1999 Competition. SWI, University of Amsterdam, November 2, 1999.

P. van der Putten. A Datamining Scenario for Stimulating Credit Card Usage by Mining Transaction data. Proceedings of Benelearn'99, 1999.

P. van der Putten. Promoting Credit Card Usage by Mining Transaction Data. In: P. Berka (ed.). Workshop notes on Discovery Challenge PKDD-99, Laboratory of Intelligent Systems, University of Economics. Prague, September 1999.

P. van der Putten. Data Mining in Direct Marketing Databases. In: Walter Baets (ed). Complexity and Management : A Collection of Essays. World Scientific Publishers, Singapore, 1999

P.van der Putten. Utilizing the Topology Preserving Property of Self-Organizing Maps for Classification. MSc Thesis. Cognitive Artificial Intelligence, Utrecht University, NL, 1996

P.van der Putten. Utilizing the Topology Preserving Property of Self-Organizing Maps: an overview. Unpublished Paper. Dept. of Computer Science, Utrecht University NL, 1994

H. van Maaren and P. van der Putten (eds). Congres Operations Research and Artificial Intelligence. WBBM Delft University and CKI Utrecht University, January 10, 1994.

	
	A Selection of Popular Publications

	
	P. van der Putten. Broodnodige Intelligentie voor CRM. In Database Magazine, nr 7, November 2002.

P. van der Putten. Advertising Strategy Discovery. In J. Meij (ed). Dealing with the Data Flood: Mining Data, Text and Multimedia, pp. 247-261, STT 65, STT The Hague, 2002.

P. van der Putten. Analytical Customer Relationship Management for Insurance Policy Prospects. In (Meij 2002), pp. 293-297.

P. van der Putten. Matching. In (Meij 2002), pp. 308-319.
P. van der Putten and M.J. den Uyl. Mining E-markets. IT Monitor 3, March 2001.

P van der Putten. Datamining in Bedrijf. Informatie en Informatiebeleid 17:3, November 1999.

P. van der Putten. Vicar Video Navigator: Content Based Video Search Engines Become a Reality. Broadcast Hardware International, IBC edition, September 1999.

P. van der Putten. Graven naar Klantgegevens. Informatie en Informatiebeleid 17:2, June 1999.

P. van der Putten and J. Kok. Aan de slag met datamining. Praktijkgids Bedrijfsinformatiesystemen. Wolters Kluwer Ten Hagen Stam, The Hague, April 1999.

P. van der Putten and A. van der Wurff. De invoering van database marketing systemen: data mining als twistpunt. CustomerBase Jaarboek '99, December 1998.

P. van der Putten. Hoe gaat data mining volwassen worden. CustomerBase, December 1997.

E. Wagenaar. Data Mining in Marketing Databases. In cooperation with P. van der Putten en M. den Uyl. Executive Report DMSA, October 1997. In Dutch.

Appendix B: Events

	
	Below a selection of the main events that I visited are listed, to give an idea of my professional interests. In most events I gave a talk.

· VRiSBi Congres, Rotterdam, April 2003 (*)
· Benelearn-2002, Utrecht, The Netherlands, December 4, 2002
· BNAIC-2002, Leuven, Belgium, October 21-22, 2002 (*)
· Second SIAM International Conference on Data Mining, Arlington, April 11-13, 2002 *

· Technologies Against Terrorism, November 2001, Cambridge MA
· KDD 2001, August 2001, San Francisco
· Agentlink Agent Mediated E-Commerce SIG Meeting, February 2001, Amsterdam.

· Multimedia Mining Workshop, December 2000, Daimler Chrysler, Ulm. *

· IMF Colloquium, November 2000, Erasmus University, Rotterdam, The Netherlands *

· ELSA Privacy on the Internet, November 2000, Tilburg, The Netherlands *

· BNAIC-2000, November 2000, De Efteling, The Netherlands *

· KDD-2000, August 2000, Boston

· CoIL Symposium 2000, June 22-23,2000. Chios, Greece *

· Benelearn'99. Maastricht, The Netherlands *

· PKDD'99, 3rd European Conference on Principles and Practice of Knowledge Discovery in Databases, September 15-18, 1999. Prague. *

· ESIT'99, European Symposium on Intelligent Techniques, June 3-4, Orthodox Academy of Crete, Greece

· 4th Crisp-DM SIG Workshop. March 18, 1999. Brussels *

· EAIA-98, International Summer School on KDD and Data Mining. Sept. 28 - Oct. 4, 1998. Caminha, Portugal *

· KDD-98, New York & 3rd Crisp-DM SIG Workshop, New York

· Euro Arab Management School Summer School on Managerial Complexity. July 11-25, 1998. Granada, Spain *

· SNAC Summer School on Symbolic and Natural Artificial Computation. 1997. TUCS Turku Institute of Computer Science, Finland

*) Talk or presentation

