DAVID B. MATHISON P.O. Box 262, Tiburon, CA 94920 Tel (415) 380-1912 Fax (415) 380-1913 david@bethemedia.org
SUMMARY

· Senior operating executive with more than twenty years experience in the information industry

· Solid understanding of critical start-up success factors: recruiting key executives, revenue generation, first customer validations, strategic partnerships, branding, raising capital, developing internal infrastructure and procedures, driving product/project development release cycles, and incremental build-out of global sales, marketing, distribution, services and support organization

· Has demonstrated continuous leadership and success in the strategic planning, rapid growth and management of multimillion-dollar global business operations. Consistently successful in creating, spotting, analyzing and capitalizing on market and technology trends

· Proven track record of introducing repeatable processes and infrastructure to provide foundation for a scaleable organization, operational achievement, predictable forecasting and fiscal accountability

· Highly polished internal/external communicator. Attracted significant coverage from international business and financial communities

PROFESSIONAL EXPERIENCE

NATURAL E CREATIVE GROUP, LLC Tiburon, CA (2001-Present)

Chairman and CEO: Natural E Creative is a diversified media company with properties in print, broadcast, interactive and licensed goods. Natural E Creative publishes the book and Internet presence for “Be The Media.”

KINECTA CORPORATION San Francisco, CA (1998-2001)

Kinecta is the leading provider of systems that enable global publishers to manage content relationships. Kinecta won awards from Seybold Publishing, ComputerWorld Magazine and Crossroads. In 2002, Kinecta was acquired by the Stellent Corporation, a provider of enterprise content management solutions. Stellent has more than 4,400 customers, including much of the Global 2000. In November 2006, Stellent was acquired by Oracle for $440 million.
Chairman and CEO (May 1999 - July 2001) Co-founder (April, 1998)

· Managed overall corporate P&L and balance sheet. Built original business plans and revenue models

· Developed long-term direction, 6-month operating plans, and quarterly MBOs. Set staffing levels, determined incentive compensation and stock option awards. Directed investment decisions. Conducted monthly Board meetings

· Raised $30 million in funding over three rounds, including a $17 million third round which closed in December 2000

· Closed first major accounts and drove first year bookings from $0 to $1.27 million. Customers included Reuters, Financial Times, Fidelity, The Economist, Dow Jones, Red Herring, MSNBC, Yahoo, Excite, Lycos, among others

· Achieved significant visibility with industry analysts, from an unknown to a recognized leading player covered by Yankee Group, Delphi, Forrester, Gartner, Jupiter, Seybold, Harvard Business Review
· Staffed entire original management team with no outside recruitment. Chose and retained executive search firm for CEO succession plan. Crafted position profile, managed information flow, interviewed candidates, created and presented offers

· Reduced monthly operating expenses from $1.3 million (12/00) to under $600k, with $12m cash on hand (6/01)

· Reduced headcount from 90 employees to 38, with only 2 employees leaving through attrition

· Drove global VAR, alliance, channel and OEM strategies. Partners include Open Market, Documentum, among others

· Fielded M&A inquiries from top industry players (Vignette, Interwoven, Documentum, more)
REUTERS NEWMEDIA; REUTERS PLC New York and Denver (1994-99)

Reuters is the world's largest international news and television agency with journalists, photographers and camera operators in 216 bureaux. News is gathered and edited in 24 languages. Reuters supplies the global financial markets and media with real-time financial and collective investment data, numerical, textual, historical and graphical databases, photos and video. Approximately 25,000 headlines and over six million words are published daily. During Mathison’s tenure, Reuters pioneered the profitable model of content syndication. His products provide millions of Internet users with free news on the web’s most popular sites <NASDAQ: RTRSY; FTSE: RTR.L>
Vice President, Global Syndication (99), VP, Technical Development (96-98), VP, Marketing (95-96), VP, Technical Sales (94-95)

· Conceived, built, launched & supported Target News (98). Cost: $500k; bookings exceeded $1.6 million within 8 months

· Released: Tru.Quote; A/V Clips service; Planet Reuters; A java-based interactive news product; first Reuters.com webmaster

· Built and maintained relationships with key technology suppliers. Leveraged partnerships, investments, strategic alliances and joint application development efforts with Netscape, Sun and Microsoft, among others

· Managed development projects, budgets, forecasts and staff. Guaranteed standards of service and efficient development processes – local, virtual, internal and external

· Recruited, hired, trained, and evaluated employees. Direct authority over developers, matrix responsibility to sales, marketing and product management. Migrated products to new host, zero-tolerance for downtime to existing customers

· Built millennium-compliance into revenue-producing products. Evaluated end-of-life for less profitable services

· Product Manager for the “Reuters Business Alert Server” (forerunner of Factiva, the Dow Jones/Reuters joint venture)
SOFTWARE SPECTRUM New York City (1993-94) Spectrum Integrated Services
Software Spectrum is a global corporation that helps organizations increase business value from information technology. As Director for Client/Server Products and Services, I established a regional office that provided consulting, training, application development and support for applications from Microsoft, Novell, Lotus, Oracle, Sybase and Powersoft, among others. Level 3 Communications acquired Spectrum for $109 million in 2002 <NASDAQ: LVLT>
OVID TECHNOLOGIES New York City; London; Amsterdam (1989-92)

Ovid Technologies provides sophisticated search software for full text bibliographic and summary content databases to the scientific, technical and medical markets. Ovid supports the diverse research needs of its 13 million users worldwide. In North America alone, Ovid is used by 93% of medical libraries, 97% of teaching hospitals, and 87% of US hospitals with more than 200 beds, as well as the top 30 pharmaceutical companies. European Sales Mgr (93, Holland): Opened European headquarters; Interim Mgr, Intl Sales (92, UK): Responsible for international sales; Sales Mgr, Latin America (91, NYC): Engaged distributors for sales, marketing and technical support; US Sales (89-90): Sold medical databases (MEDLINE, CancerLit, more) on CD-ROM and network systems. In 2000, Wolters Kluwer, NV acquired Ovid for $200 million <ADR: WTKWY>
COLUMBIA UNIVERSITY BUSINESS SCHOOL New York City (1988)

Columbia Institute for Tele-Information (CITI) is a Columbia University and Sloan Foundation industry research center focusing on strategy, management, and policy issues in telecommunications, computing, and electronic mass media. I monitored international telecommunications journals for Professor Eli Noam in preparation for his book Telecommunications In Europe.

COLUMBIA UNIVERSITY BUSINESS SCHOOL New York City (1987)
Center on Japanese Economy and Business (CJEB) was established to enhance understanding of the Japanese and Asia–Pacific economies and their business, financial and managerial systems. I organized a conference on the privatization of NTT (Nippon Telephone and Telegraph) and the liberalization of the telecommunications laws in Japan for Professor Hugh Patrick.

LONDON ELECTRICITY BOARD London, England (1982)

Computerized their landholding files. London Electricity supplies energy to 2 million customers. Electricite De France (EDF) purchased LEgroup from the American company Entergy in 1998.

EDUCATION

COLUMBIA UNIVERSITY, School of International and Public Affairs, New York City (June 1995)

SYMBOL 183 \f "Symbol" Master of International Affairs Degree. Focus: International Business and East Asian studies

S.U.N.Y. BROCKPORT Brockport, New York (June 1984)

SYMBOL 183 \f "Symbol" Bachelor of Arts, Cum Laude. Consistent Dean’s List. Double Major: International Affairs and Political Science; Minor: Spanish.

THE CENTER FOR BILINGUAL MULTICULTURAL EDUCATION Cuernavaca, Mexico (Spring 1984)

SYMBOL 183 \f "Symbol" Intensive Spanish language; Mexican civilization, culture and history

BRUNEL UNIVERSITY Middlesex, England (1981-1982)

SYMBOL 183 \f "Symbol" Yearlong student exchange program with concentration in international business

MORE

BOARDS
SYMBOL 183 \f "Symbol" Board of Conveners: Marin Community Media Center. Co-wrote the by-laws and selected the founding Board of Directors for Marin’s new non-profit community media center.
SYMBOL 183 \f "Symbol" Board of Directors: Webhood.org. A non-profit created to break down income-related barriers to computer education.
SYMBOL 183 \f "Symbol" Advisory Board: StyleMob.com, an online community for fashion inspiration. Acquired by Glam (12/07).
SYMBOL 183 \f "Symbol" Advisory Board: Media and Technology, San Francisco Dragons (Major League Lacrosse)
FUNDING
SYMBOL 183 \f "Symbol" Angel investor: Gradience, acquired by Revere Data, which provides investment data and analytics for U.S. public companies with precise classification and identification of key business relationships
PATENT
Application # 09/643,083 “Tracking and Recording Techniques for Online Content” (pending). Filed 08/21/2000

LANGUAGE
Spanish (intermediate), Japanese (beginning)

LECTURES
Speaker at major global conferences and industry trade events. Has appeared on television and radio.

PUBLISH
SYMBOL 183 \f "Symbol" Author, Editor and Publisher: Be The Media. Available 2008
SYMBOL 183 \f "Symbol" Quoted in: Inside Secrets to Venture Capital (Hill; Wiley; 2001)

SYMBOL 183 \f "Symbol" Quoted in: XML Handbook (Goldfarb; Prentice Hall; 2000 and 2001 editions)

SYMBOL 183 \f "Symbol" Foreword: Killer Content (Mai Lan Thomson; Addison Wesley; 2000)
TRAVEL
Extensive business and personal travel throughout North, Central and South America, Western and Eastern Europe, Great Britain, the Middle East, North Africa and Japan
MEMBER
SYMBOL 183 \f "Symbol" Authoring Group: Internet Content Exchange (ICE). ICE is an XML-based distribution protocol (1998-99)

SYMBOL 183 \f "Symbol" Treasurer: NYC Lotus Notes User Group (1993-1995)

SYMBOL 183 \f "Symbol" Deacon and Treasurer: Westminster Presbyterian Church (2005-2008)

FUN
World (1988) and National (1987) Ultimate champion. Enjoy sailing, hiking, surfing, kiteboarding, snowboarding. Swim, run and bike - participate in marathons, triathlons and centuries. Learning guitar, piano and harmonica (
