Vita

Craig Kaplan ♦ 831-252-0308 ♦ ckaplan@iqco.com ♦ 1840 41st Ave., #102-171, Capitola, CA 95010

EDUCATION, PROFESSIONAL EXPERIENCE, & HONORS

1981 – 1985

University of California at Santa Cruz, B.A., 1985

♦ Double Major in Computer Science and Psychology

♦ Honors, Stevenson College

1985 – 1986

Carnegie Mellon University, M.S., 1986

1986 – 1989

Carnegie Mellon University, Ph.D, 1989

♦ Thesis Advisor: Herbert A. Simon (Nobel Laureate)

1989

Elected to Sigma Xi, Scientific Research Society

1989 – 1993

IBM Santa Teresa Laboratory

♦ Founded Adaptive Technology Group

♦ Advised Senior Management on Software Engineering Issues

1991

IBM Invention Achievement Award

1992

Lecturer at UC Santa Cruz, Statistics for Social Science

1993 – 2001

Founder & CEO of iQ Company

♦ Major customers include: AT&T, IBM, Raychem, US Coast Guard, US Dept. of Energy, US Air Force, EPRI, Los Angeles Unified School District, and others.

♦ Developed technical requirements for multi-million dollar I.T. projects.

♦ Advised executives, controlling budgets up to $6B, on software engineering, engineering management, and I.T. strategy issues.

♦ Delivered six software product lines ahead of schedule and below budget.

♦ Evaluated software engineering, engineering management, and business prospects of high-tech companies for investors and boards of directors.

♦ Lectured internationally on software quality and software engineering.

♦ Raised research and development funds from Silicon Valley companies and government agencies for software development projects.

REFERREED PUBLICATIONS & PATENTS

1. Kaplan, C.A. (Accepted TESDAI 2001, an IEEE-sponsored Conference) Collective Intelligence in Financial Markets.

2. Kaplan, C.A. (Accepted Global Brain 0, a refereed conference sponsored by the Vrije Universiteit Brussels) Collective Intelligence: Results from a Prototype System.

3. Kaplan, C.A., Fenwick, J., and Chen, J. (1998). Adaptive Hypertext Navigation Based on User Goals and Context. In P. Brusilovsky, A. Kobsa, and J. Vassileva (Eds.) Adaptive Hypertext and Hypermedia Boston, MA: Kluwer Academic Publishers

4. Kaplan, C.A., Taylor, S.E., and Wolff, G.J. (1997) Computerized report-based interactive database query interface. US Patent # 5,630,122

5. Kaplan, C.A., Taylor, S.E., and Wolff, G.J. (1996) Method and apparatus for producing a report from a query to a database based on a report format. US Patent # 5,539,903

6. Kaplan, C.A., Chen, J.R., Fallside, D.C., Fenwick, J.R., Forcier, M.D., and Wolff, G.J. (1995) System for adjusting hypertext links with weighed user goals and activities. US Patent #5,446,891

7. Kaplan, C.A., Taylor, S.E., and Wolff, G.J. (1995) Computerized report-based interactive database query interface. US Patent # 5,426,781 (Same as #4)

8. Kaplan, C.A. (1994) Graphical interface control buttons with scalar values. US Patent #5,280,275

9. Kaplan, C.A., Fenwick, J., and Chen, J. (1993). Adaptive Hypertext Navigation Based on User Goals and Context. User Modeling and User-Adapted Interaction, 3, 193-220. (Same as #3)

10. Kaplan, C.A. & Simon, H.A. (1990). In Search of Insight. Cognitive Psychology, 22, 374-419.

11. Simon, H. A., & Kaplan, C. A. (1989). Foundations of cognitive science. In M. Posner (Ed.), Foundations of Cognitive Science. Cambridge, MA: The MIT Press
12. Ogden, W.C. & Kaplan, C.A. (1986) Use of And/Or in natural language

query. Proceedings of the Human Factors Society 30th Annual Meeting, p 829-833, Santa Monica: CA The Human Factors Society.
BOOKS, CHAPTERS, & PUBLISHED WORKSHOPS*

1. Kaplan, C.A., Fenwick, J., and Chen, J. (1998). Adaptive Hypertext Navigation Based on User Goals and Context. In P. Brusilovsky, A. Kobsa, and J. Vassileva (Eds.) Adaptive Hypertext and Hypermedia Boston, MA: Kluwer Academic Publishers

2. Kaplan, C., Clark, R., and Tang, V., (1995). Secrets of Software Quality: 40 Innovations from IBM. New York: McGraw Hill, Inc.

3. Kaplan, C.A. (1995). Designing Effective Surveys. San Jose: CCI

4. Kaplan, C.A. (1995). Strategic Quality Partnerships. San Jose: CCI

5. Kaplan, C.A. (1994). Principles of Re-engineering. San Jose: CCI.

6. Kaplan, C.A. (1994). Evaluating Customer Satisfaction – Before It’s Too Late. San Jose: CCI

7. Kaplan, C.A. (1994). User Interface Evaluation Skills. San Jose: IBM.

8. Kaplan, C.A. (1994). Usability by Design. San Jose: IBM.

* Workshops published by CCI were 100 – 150 pages in length each and included both a participant’s guide and an instructor’s guide. IBM Workshops were about 50 pages each.

NON-REFERREED or SUBMITTED PUBLICATIONS

1. Kaplan, C.A. (in Press) Collective Intelligence: A new approach to stock price forecasting. White paper. Santa Cruz: iQ Company

2. Kaplan, C.A. (patent-pending) Online Distributed Problem Solving (ODPS) System.

3. Kaplan, C.A. (patent-pending) Tomorrow Ticker: A system for using collective intelligence to forecast future values of financial or other quantifiable information.

4. Kaplan, C.A. (1999) Technical Requirements for a Decision Support System. Los Angeles: LAUSD

5. Kaplan, C.A (1999) User Requirements for a Decision Support System. Los Angeles: LAUSD

6. Kaplan, C.A. (1996) Technology To Ease Team-Based Assessments. National Productivity Review, Summer Issue, 65-82.

7. Kaplan, C.A. (1993). Defect prevention saves millions. Quality, Oct, 51-52.

8. Kaplan, C.A., Wolff, G. J., & Fenwick, J.R. (1991) HYPERFLEX: An adaptive hypertext system. ¯Proceedings of the Online Information ITL, IBM, Endicott, NY.

9. Kaplan, C.A., Wolff, G.J., Isa, B.S., & Eldredge, F.L. (1990) Defining and indicating links in hypertext systems. Human Factors Technical Report, HFC-77, IBM, Santa Teresa Labs., San Jose, CA

10. Kaplan, C.A. (1988) AHA!: A connectionist perspective on problem

solving., Technical Report AIP -38, Dept. of Psychology,

Carnegie Mellon University, Pittsburgh, PA

