

Philipp Michel

pmichel at michel dot com

HOME ADDRESS

5825 Pierce St.
Pittsburgh, PA 15232
Tel: (412) 450-1050

WORK ADDRESS

CMU Robotics Institute
5000 Forbes Ave
Pittsburgh, PA 15213
Tel: (412) 268-8813

Education

2004 - 2008

Carnegie Mellon University

Ph.D. Robotics, July 2008. M.S. Robotics, May 2006. GPA: 4.00/4.00
Research: Humanoid Robotics, Computer Vision

Pittsburgh, PA

2003 - 2004

Yale University

Postgraduate Fellow (full-time research, robotics), Computer Science Department

New Haven, CT

2000 - 2003

Cambridge University

M.A. & B.A. (Hons) Degrees in Computer Science. First Class Honours (summa cum laude)

Cambridge, UK

1994 - 1999

Colegio Humboldt Schule

German Abitur, top graduate in school history. Cumulative grade: 1.0

San José, Costa Rica

Experience

August 2008 - present

Goldman Sachs

Associate, Equity Derivatives Trading

Tokyo, Japan

June - August 2007

UBS

Summer Associate, Equities Trading

- Rotations in Quant, Electronic Volatility Trading and Derivatives Trading

Stamford, CT / New York, NY

June - July 2004

Wolfram Research International

Developer, Special Projects Office

- Wrote and optimized computer vision algorithms for the Mathematica digital image processing package

Concord, MA

June - September 2002

Goldman Sachs International

Summer Analyst, Enterprise Technology

- Re-designed the equity trading unix frontend for all european offices

London, UK

June - July 2001

Robert Bosch AG

Intern, IT Department

- Automated company-wide migration to Windows 2000 / Active Directory
- Worked in front-line server & network operations for an 8000 user production plant

Bamberg, Germany

Academic

June 2005 - June 2008

AIST Digital Human Research Center

Visiting Researcher, Humanoid Robotics Group

Postdoctoral Fellow / Summer Fellow, Japan Society for the Promotion of Science (2008 / 2005)

Tokyo, Japan

Honors

- NVIDIA Fellowship ('06-'07)
- Triple Scholar of Churchill College Cambridge for outstanding academic performance
- Fellow of Cambridge University European Trust
- Scholar of the German National Merit Foundation (top 0.2% of students)
- Cambridge University prize for outstanding undergraduate dissertation

Leadership

Competitive rowing & water polo at Cambridge University, Churchill College Cambridge student government international officer, CMU Robotics graduate student rep, nationally competitive swimming in Costa Rica.

Languages

German (native). Native-level proficiency in English, Spanish. Conversational Greek. Intermediate Japanese.

Technical Skills

C/C++ (4 yrs), Java (5 yrs), Matlab (3 yrs), Mathematica (3 yrs), SQL, Excel, Perl, Unix, others.