Stanley Trepetin

__

18 Amory St., #3R, Cambridge, MA, 02139

617-852-3847

stanleyt@mit.edu

EDUCATION

Massachusetts Institute of Technology, Cambridge, MA

Candidate for Doctor of Philosophy, Health Informatics, Fall 2005

Thesis research: Information security, cost benefit analysis of privacy

technology adoption

Courses in Data Protection, Information Management

Duke University, Durham, NC

M.A., Liberal Studies (Technology and Society), 1999

Courses in Science and Technology Policy

Marist College, Poughkeepsie, NY

Completed 9 MBA Courses, 1993

Cornell University, Ithaca, NY

B.A., Computer Science and Mathematics, 1989

EXPERIENCE
PRIVACY / SECURITY
· Invented methods to secure data linkage in record matching applications: created a quantitative approach to optimally identify variables for linkage, and built a new cryptographic algorithm to securely compare erroneous data. Collaborated with Harvard School of Medicine (HSM) to test these approaches. Utilized HSM’s hospital data enhanced with privacy-preserving features. A 10 million records test of a strategic health insurance application ran with little performance degradation.
· Worked on several National Academy of Sciences (NAS) projects investigating US Information Technology policies.
· Researched and wrote a review paper on e-commerce data requirements, individuals’ information disclosure concerns, and regulatory approaches protecting consumer information online. NAS Committee on Privacy in the Information Age utilized this work for its analysis.

ANALYTICAL / MANAGERIAL

· Investigated organizations’ privacy protection initiatives. Analyzed institutions’ licensing of government-sponsored research and development efforts. To accomplish both analyses, organized a network of experts in economics, technology transfer, law, program evaluation, and informatics in public and private organizations, and used network to explain regulatory and profitability rationales of privacy and new technology adoption.
· Managed $500,000 telephony development effort at IBM. Synthesized conflicting customer requirements. Reduced telecommunications products redeployment cycles. Measured and promoted programming quality. Trained customers and team members in system operations. As Project Manager, scheduled development tasks to optimize IBM and customer resources. This effort reduced maintenance expenses and preserved the jobs of senior technical staff by opening network to mobile users.
· Originated, designed, and developed IT assessments, product user guides, and policy memorandums for inter-organizational distribution and group presentations.
TECHNICAL

· Acquired significant experience in computer languages, operating systems, database programming, network configuration, and system performance tuning. Architected, rolled out, and supported large telecommunications and software systems for global IBM clients. Supervised software development team.

Publication
Christopher Batten, Kenneth Barr, Arvind Saraf, Stanley Trepetin,

“pStore: A Secure Peer-to-Peer Backup System,” LCS Technical Memo

632, pp.1-12, MIT Laboratory for Computer Science, October 2002.
EMPLOYMENT HISTORY

Research Assistant

Massachusetts Institute of Technology

1999 - current

Researcher/Intern

National Academy of Sciences, Washington, DC
Summer 2000

Consultant/Sr. Programmer

Duke University

3/96 - 10/96

Project Manager

IBM Corporation, Research Triangle Park, NC

1993 - 1999

Software Support Specialist

IBM Corporation, Kingston, NY

1989 - 1993

AWARDS

(

Christine Mirzayan Internship (National Academy of Sciences, 2000)

(

Customer appreciation awards (IBM, 1998, 1996, 1993, 1992(2), 1991)

(

Technical problem resolution awards (IBM, 1994, 1993)

(

Peer Recognition awards (IBM, 1993(3), 1992)

INTERESTS
(

Participated in and administered a North Carolina chapter of

Toastmasters (public speaking organization, 1994-1995). Delivered 10

speeches on diverse topics.

(

Fluent in Russian; intermediate proficiency in Spanish

(

Played competitive volleyball for 15 years
[image: image1.png]

