KEITH SIILATS

Mobile: (646) 345 3758

Email: keith@siilats.com

Personal Homepage:
www.siilats.com/demo99k

Summary:
More than 8 years of experience in software development and architecture. Good in Java, Visual Basic, SQL/OLAP and everything to do with the web. Intermediate knowledge in C/C++. Years of administrator knowledge under Unix and Windows NT/2k. Good statistical modeling, mathematical and financial knowledge (derivatives, quantitative analysis, kernel regressions, stochastic processes). Masters from Cambridge, Finance PhD student in Stern/NYU. Extremely motivated and hardworking. High problem solving ability, and communication skills.

Languages:

Java:
Beans, Servlets, CORBA, JDBC, Swing, EJB-s, JSP-s, JMS, J2EE, JBuilder,

WebSphere, Design Patterns

Sun Java 2 Certified.

VB:
ADO, ActiveX/DCOM, IIS DLL-s, GUI design (MDI), VBA in Excel, ODBC, ASP

Microsoft Certified Professional in VB Desktop Applications

UML:
Use Cases, all diagrams, roundtrip/reverse engineering, Rational Rose

SQL/HTML:
Web Strategy design and implementation to several multinational firms

(Volvo, Renault, Kinnevic TV company, Estonian Embassy in London)

XML:
Xerces, Xalan, XSL/SOAP.

Perl:
Object orientation, DBI, CPAN modules, mod_perl, CGI-s.

C/C++:
MFC, Visual C++, gcc

Databases:
MS SQL server DBA. Replication / ODBC / JDBC / Perl DBI / Access.

Systems:
Unix (FreeBSD, Linux), Windows NT

SQL servers (Oracle, MS SQL, MySQL)

WORK EXPERIENCE

03/2001 – 09/2001
Goldman Sachs, Fixed Income Currency Trading

Software Architect, Associate Strategist

· Leader in Java/XML based new version for www.gs.com. UML based architecture, JMS based messaging system, Ant/cvs based build management, SQL/JDBC/Reflection based object-oriented database, JSP/Javascript/DHTML based presentation, MVC/Struts based 3-tier architecture.

· Market Microstructure based automatic FX trading strategy development and implementation. Figured out the optimal trading pattern to hedge against clients.
· Fx.gs.com website statistical analysis and creation of currency basket options calculators
06/1999 – 03/2001
Sanford C Bernstein, later Alliance Capital

IT Consultant, later Fixed Income Quantitative Research
· Multi-Currency Fixed Income portfolio management application design and coding in VB using ADO to access the MS-SQL database.

· Fixed income risk model design and implementation to yield curve and currency risks using HJM factor analysis.

· Credit Risk model statistics and implementation using an artificial intelligence natural language processor as the presentation (“show me good B rated bonds from airlines sector”) and non-linear kernel regressions among other statistical methods.

· SQL database design and admin. to hold millions of records from S&P etc

· OLAP portfolio management tool with risk management, duration calculations and implementation as the main management system for $18bn portfolio.

1995 - 2001
Bytelogics Inc

www.bytelogics.com

Chief Technology Officer. Lead in many consulting projects including:

Trademine.net Online Trading Brokerage
· Designed and developed Java Swing front-end, CORBA based middle-ware and Oracle SQL backend.

· Option Pricing calculations with very fast approximation to allow real-time simulation of variables. Calculations included 2D volatility smiles over time, all technical indicators (Parabolic SAR, Wilder’s R) and fundamentals (call/put)

RightFreight.com, New York’s B2B portal

· Developed Trading system for Shippers in XML/XSL/Java Server Pages

· Rewrote existing ASP to use COM business objects and SQL stored procedures

argentinatravel.com, Buenos Aires, Argentina, travel site

· Developed the trip booking system in SQL/DHTML/JSP

· Trained a local team of 7 over 5 month period to extend the Java/bean based architecture.

1997 summer
Talinvest Suprema Securities, (biggest investment bank in the Baltics)

Information is on www.tss.ee. Or search for "Talinvest" from www.FT.com

Fixed income and structural products, IT

· VBA model for risk management using Monte Carlo simulations. It predicts price co-movements of options, stocks and CAPS real-time over internet.

· Used advanced statistical techniques (VAR and OLS for analysis, Dickey Fuller tests to select the best model, including ARIMA and GARCH models).

· Participated in the Lithuanian Energy bond issue by pricing the convertible.

· Coordinated the creation of the in-house data model and database.

.COM

Involved in:
www.bernstein.com

www.argentinatravel.com

www.trademine.com

www.rightfreight.com

www.gs.com

www.alliance.com

Created:
www.trade.ee

www.volvo.ee

www.renault.ee

fx.gs.com

www.bytelogics.com

www.portfolix.com

EDUCATION

2001 - 2006
Stern Business School, New York University

PhD in Finance. Thesis on market microstructure

Courant Math and Computer Science courses.

1996 - 1999
Trinity College, Cambridge

MA/ BA (Hons) in Economics and Applied Math. (top 10%)

Special courses in Statistics, Banking and Finance.

1995 - 1996
The King's School, Ely, Cambridge (top 1%)

A-levels in Economics, (A) Maths, (A) Further Maths (A) and Chemistry (A)

1994 - 1995
Impington College, Cambridge

First Year of the International Baccalaureate in Economics (A), Business

Studies (A), Further Maths (A), German (B), Estonian (B) and Chemistry (A)

1985 - 1995
21. Keskkool and Pääsküla Keskkool, Tallinn, Estonia

(GCSE equivalent in 15 subjects, achieved 11 A's).

Academic Awards:
2001 – 2006
Stern Business School Fellowship ($21 000 pa)

1996 - 1999
Cambridge University full scholarship (£10,000 pa).

1995 - 1996
The King's School Ely full scholarship (£9,750).

1995
Gold certificate in the UK National Mathematics Challenge.

1991
"Best Young Mathematician of Estonia" Award. (3rd in 93)

Publications:
1999
"Should Estonia devalue its currency: Evidence for the

currency overvaluation". Front page article in the economics

section of the main Estonian newspaper.

1998
"Tariffs will hide the need to raise taxes".

Leading Estonian broad-sheet "Eesti Päevaleht".

Languages:
Estonian English Russian Finnish German Spanish
INTERESTS

Leader of the web team for "Varsity", the Cambridge University newspaper.

Founder and External Officer of the Cambridge University Baltic Society.

Third place in the Estonian windsurfing championships.

Certified PADI Scuba diver (Open water and wreck diving).

5th Rowing Eight for Trinity College.

Extensively toured Latin-America, Europe, Asia and USA.

A demonstration of some of my previous work is available on the Web: http://www.siilats.com/demo99k
