Proposal for a Graduate Certificate in Supply Chain Management
January 16, 2007
I. Statement of Educational Objective

The College of Business (CoB) offers two graduate degrees: a Master of Business Administration (MBA) and a Master of Science in Accounting (MSA). In conjunction with these graduate degrees, students have the option to pursue one of ten certificates in various disciplines. This proposal requests the establishment of a Graduate Certificate in Supply Chain Management (SCM). It is intended that the certificate be earned in conjunction with an MBA or MSA degree from an AACSB (The Association to Advance Collegiate Schools of Business) accredited institution. The objectives of the certificate are to provide elective graduate hours focusing on supply chain concepts and strategies, supply and quality management, logistics, demand management, relationship management, value analysis, and the role of technology.

The area of SCM has emerged as organizations recognize that strategic advantage and improved long-term performance results not only from the management of within-organization activities, but from the coordination and management of between-organization activities. Supply Chain Management is defined as the integration of key business processes from end-user through original suppliers that provides products, services, and information that add value for customers and stakeholders. SCM begins with corporate strategy and connects the operational aspects of the business to that strategy. The key business processes include plan, acquire, make, deliver, product design/redesign, capacity management, process design/redesign, and measurement.
The CoB believes that graduate certificates are beneficial for the student and the University. It gives graduate business students the opportunity to obtain a fundamental knowledge base in an area pertaining to their chosen career path. In addition, offering graduate certificates fits the CoB strategy of delivering an MBA or MSA degree that is tailored to each student based on his or her past academic experience and long-term career goals and aspirations. By awarding graduate certificates in combination with the MBA degree, students maximize the value of their degree both academically and in the marketplace.
The SCM certificate will assist students with understanding the most current material and information associated with supply chain management and will provide students with a body of specific knowledge related to the operational and behavioral aspects of supply chain management. The primary focus of the SCM certificate will be on providing students with requisite concepts, models, frameworks, theories, and quantitative tools. Students will apply this knowledge to problems and case studies in dynamic and global environments.
The certificate will prepare students for significant employment opportunities in marketing and operations, including, but not limited to the following:

· Materials and Supply Management

· Inventory Management

· Logistics

· Quality Management

· Distribution Management

· Product Management

II. Statement of Admission Standards and Academic Retention Standards for Successful Completion

Students seeking the certificate must be admitted to the East Carolina University (ECU) Graduate School. They must be concurrently enrolled in an MBA or MSA program at an AACSB accredited institution or possess an MBA or MSA degree from an AACSB accredited institution. In the case of concurrent enrollment, students must obtain approval of the director of the degree program in which they are enrolled.

All students interested in the certificate must obtain the approval of the Assistant Dean for Graduate Programs in the College of Business of East Carolina University. Students will complete an application process with selection based on, but not limited to, previous academic performance, test scores, experience, personal interviews, and recommendation letters.

Selective admission is justified because of a highly competitive job market and the strategic nature of the positions. Firms are looking for highly motivated candidates who possess superior communication skills, strong quantitative backgrounds, and a supply chain perspective. The reputation of the new SCM certificate program will be largely dependent on its early graduates and first impressions will be crucial.
Applicants enrolled in an MBA or an MSA program at a non-AACSB accredited institution or possessing an MBA or an MSA degree from a non-AACSB accredited program may be considered for admission to the certificate program with approval from the Assistant Dean for Graduate Programs of the College of Business.

The intent is that the certificate is not earned independent of, but in conjunction with an MBA or MSA degree.

In the case of concurrent enrollment, students must remain in good standing in the degree program in which they are enrolled. All students must remain in compliance with all Graduate School policies and procedures.

III. Statement of Proposed Course Sequence

The following proposed course sequence represents the Graduate Certificate in Supply Chain Management. Each course is designed around a body of knowledge based on the primary building blocks of sourcing, operations, and logistics.
Students seeking the Graduate Certificate in Supply Chain Management will be required to take the following four courses:

OMGT 6383 Supply Chain Systems (3)

OMGT 6743 Logistics and Materials Management (3)

OMGT 6763 Supply Chain Management (3)

Select: OMGT 6493 Quality Management (3) or MKTG 6762 Business-to-Business Marketing (3)

MKTG 6762 is an existing course. OMGT 6383, OMGT 6743, OMGT 6763, and OMGT 6493 are proposed new courses.

The following is the revised course description for the existing course MKTG 6762:

6762. Business-to-Business Marketing (3) P: MKTG 6162. Examines the design of the marketing mix when the customer is a business rather than a customer. Emphasis on how businesses make purchase decisions, the types of inter-firm relationships critical for success today, the roles that supply chain and value-added activities play in future profitability, and marketing methods of demonstrating value-delivered to business customers.

The following are the course descriptions of the proposed new operations courses, OMGT 6383, OMGT 6743, OMGT 6763, and OMGT 6493, as they will appear in the catalog:

6383. Supply Chain Systems (3) P: OMGT 6213. Application of technology to three key aspects of a supply chain’s competitive advantage: product design, product demand estimation, and supply chain systems analysis.

6743. Logistics and Materials Management (3) P: OMGT 6213. Logistics and materials management as supporting functions of supply chain management. Specific topics include manufacturing planning and control, lean operations, materials handling, inventory flow, warehousing, packaging, purchasing, transportation, and physical distributions.

6763. Supply Chain Management (3) P: OMGT 6213. Concepts in supply chain management and its role in global markets. Coverage focuses on analyzing supply chains, creating supplier networks, and evaluating the performance of a supply chain, with consideration of the role of information technology, ERP, e-procurement, e-commerce, and B2B technologies.

6493. Quality Management (3) P: OMGT 6213. Quality management principles and application in business enterprises. Topics include quality strategy, organizing for quality, international issues, supply chain quality, cost of quality, quality planning, six sigma, statistical tools, and improvement of product and process.

IV. Catalog Copy

The catalog copy for the 2007-2008 Graduate Catalog for the Graduate Certificate in Supply Chain Management program is to include:

On page 151, after Sport Management (12 s.h.): EXSS 6106, 6132; chose two from EXSS 6001, 6102, 6131, 6133, RCLS 6005. and before Tax (9 s.h.): ACCT 6911, 6921, 6931. add the following:

Supply Chain Management (12 s.h.): OMGT 6383, 6743, 6763; select OMGT 6493 or MKTG 6762.

On page 154, after 6662 and before 6822, revise 6762 to the following:

6762. Business-to-Business Marketing (3) P: MKTG 6162. Examines the design of the marketing mix when the customer is a business rather than a customer. Emphasis on how businesses make purchase decisions, the types of inter-firm relationships critical for success today, the roles that supply chain and value-added activities play in future profitability, and marketing methods of demonstrating value-delivered to business customers.

On page 155, after 6333 and before 6613, insert 6383:

6383. Supply Chain Systems (3) P: OMGT 6213. Application of technology to three key aspects of a supply chain’s competitive advantage: product design, product demand estimation, and supply chain systems analysis.

On page 155, after 6683 and before 6943, insert 6693, 6743, and 6763:

6493. Quality Management (3) P: OMGT 6213. Quality management principles and application in business enterprises. Topics include quality strategy, organizing for quality, international issues, supply chain quality, cost of quality, quality planning, six sigma, statistical tools, and improvement of product and process.

6743. Logistics and Materials Management (3) P: OMGT 6213. Logistics and materials management as supporting functions of supply chain management. Specific topics include manufacturing planning and control, lean operations, materials handling, inventory flow, warehousing, packaging, purchasing, transportation, and physical distributions.

6763. Supply Chain Management (3) P: OMGT 6213. Concepts in supply chain management and its role in global markets. Coverage focuses on analyzing supply chains, creating supplier networks, and evaluating the performance of a supply chain, with consideration of the role of information technology, ERP, e-procurement, e-commerce, and B2B technologies.

V. Statement of How Proposed Course Sequence Meets the Stated Educational Objective

The proposed course sequence is offered to provide students with specific graduate instruction in supply chain management. Each course is designed around a body of knowledge in supply chain concepts and strategies, demand management, inter-firm product design, materials and supply management, logistics, relationship management, value analysis, and quality management.
SCM is the systemic and strategic coordination of traditional business functions and tactics across these business functions within a particular organization and across organizations within a supply chain. The course sequence provides students a managerial perspective in achieving this integration and driving value to both customers and the focal organization. This will enable students to gain knowledge that will prepare them for employment opportunities in areas such as purchasing, distribution, logistics, quality, and product management.

VI. Statement of Need and Basis for Such Need

The area of Supply Chain Management has emerged as organizations recognize that strategic advantage and improved long-term performance results not only from the management of within-organization activities, but from the coordination and management of between-organization activities. Graduate programs in SCM have been introduced at a number of AACSB institutions (e.g., Michigan State University) with courses delivered within the Department of Marketing and Supply Chain Management (e.g., University of Oklahoma).

A survey of current MBA students (fall 2006) suggests that approximately 30% of students would be interested in a SCM certificate which focuses on the strategic integration of supplier/customer management, operations, and logistics. The introduction of a SCM certificate was supported by the Operations and Supply Chain Management Advisory Board in the Department of Marketing and Supply Chain Management.

VII. Faculty Associated With or Contributing to the Design of Proposed Course Sequence
The Department of Marketing and Supply Chain Management Chair is Dr. Kenneth Anselmi. Faculty teaching in the Graduate Certificate in Supply Chain Management program follows:
Dr. David West will teach OMGT 6383 Supply Chain Systems
Dr. John Kros will teach OMGT 6743 Logistics and Materials Management
Dr. Cuneyt Altinoz will teach OMGT 6763 Supply Chain Management
Dr. Anthony Polito will teach OMGT 6493 Quality Management
Dr. Judy Wagner teaches MKTG 6762 Business-to-Business Marketing
See Appendix I for vita.
VIII. Coordinator for Purposes of Communication with the Graduate School

Mr. Ira Len Rhodes, Assistant Dean for Graduate Programs for the College of Business is responsible for the MBA, MSA, BSA/MSA, MD/MBA, and all graduate certificate programs in the College of Business and is responsible for communication with the Graduate School. Mr. Rhodes may be reached at East Carolina University, College of Business, 3203 Bate Building, Greenville, NC, 27858-4353, phone 252.328.6970, fax 252.328.2106, email rhodesi@ecu.edu.

See Appendix I for vita.
IX. Expedited Review in the Approval Process

The Graduate Certificate in SCM requires no new faculty and maintains the admissions and academic standing requirements of the MBA and MSA degree programs. The new certificate program does require the creation of four new courses.
X. Professional License for Which the Certificate Qualifies

Completion of the Graduate Certificate in Supply Chain Management offered by the College of Business does not necessarily qualify students for any professional licensure.

See Appendix II for a sample certificate.

XI. CIP Code

	52.0203
	Logistics and Materials Management. A program that prepares individuals to manage and coordinate all logistical functions in an enterprise, ranging from acquisitions to receiving and handling, through internal allocation of resources to operations units, to the handling and delivery of output. Includes instruction in acquisitions and purchasing, inventory control, storage and handling, just-in-time manufacturing, logistics planning, shipping and delivery management, transportation, quality control, resource estimation and allocation, and budgeting.

Appendix I: Vita
Cuneyt Altinoz

2213 Hyde Drive, Apt. G

Greenville, NC 27858

[image: image1.jpg]

Education

North Carolina State University, Raleigh NC, 1997 –May 2001

Doctor of Philosophy in Textile Technology and Management

Research in supply chain management under Sam Winchester, Klopman Distinguished Professor

Minor in Industrial Engineering

Georgia Institute Of Technology, Atlanta GA, 1994-1996

Master of Science in Management. Operations Management Concentration

Focus on Business Process Analysis, Re-engineering, Total Quality Management
North Carolina State University, Raleigh NC, 1990-1994

Bachelor of Science in Industrial Engineering
Work Experience

Assistant Professor: East Carolina University: August 2003-Current

· Tenure-track professor in the Decision Sciences department, College of Business

· Teaching courses in: Operations management, management science, supply chain management
· Research in decision making, fuzzy logic, supply chain management.

Entrepreneur: May 2001 - Current
· Establishing a business around “S3”, decision support software based on my research and the expected patents.

Post-doctoral research fellow: North Carolina State University: May 2001 - Current
· Continuing research into business process analysis, supply chain management, knowledge management and decision support

· Deliverables include 3 refereed papers and 2 presentations in international conferences

Director, Collaborative Initiatives: North Carolina State University, Jan 2002 - Current
· Planning, launching and managing the “Collaborative Initiatives,” a series of virtual organizations centered around emerging textile technologies at NC State.

· Hired and managed several undergraduate and graduate students.

· Efforts include establishing and managing a consulting service through the initiatives.

Research assistant: North Carolina State University, August 1997 - May 2001

· Conducted research regarding supply chain management and decision support.

· Work covered performance measurement in and of organizations, simulations to analyze coordination in supply chains, workflow analysis of business processes and support for business decisions using fuzzy logic

· Deliverables included two software programs, simulations, two papers and annual reports

· Research results were received very well by the industry and resulted in an opportunity to obtain patents and establish a business.

Independent consultant: CIBA Vision, Atlanta GA, November 1995-January 1997

· Consulted the contact lens manufacturer regarding inventory control issues.
· Analyzed inventory levels, developed and implemented new methodology for inventory control efficiency.
· Deliverables included new inventory target levels, formulas for computing target levels and a software tool to assist in the analysis.
· After the first project was successful, was contracted again to expand work to additional product lines.
· Analyzed the local shipping warehouse efficiency as a secondary project.

Operations analyst: IBM, Technology Service Solutions, Atlanta GA, April - September 1995
· Assisted the region managers in analyzing service operations, developing measurement and evaluation tools.

· Also developed cost analysis tools and financial forecasts for the branch office.

· Deliverables included new queries for collecting information, new analysis reports and forecasts of cost and performance.

Industrial engineer: New Cherokee Corporation, Spindale NC, summer internship, 1993

· Assisted the two company industrial engineers in all aspects of day-to-day work.

Short term projects
Aqua Pets, Inc, Atlanta GA, January - March 1996

Warehouse efficiency analysis included both the operational and cost issues, such as order fulfillment accuracy and speed, cargo use efficiency and delivery frequencies.

Georgia Tech Research Institute (GTRI), Atlanta GA, August – December 1995

Reengineering project to streamline the new product/business development process at the institute.

Siemens Hearing Aids, Atlanta GA, January – March 1995

Work included analysis of the assembly operations, evaluation of a possible kan-ban system to increase efficiency and pre-ISO 9000 assessment of the facility.

Oxford University Press, Cary NC, January-May 1994
Time studies and work sampling to assess the performance of the order pickers.

Deliverables included new standard times for various types of orders and a predictive model for calculating an expected duration for an order sheet.
Invention Disclosures

NC State University has accepted the following disclosures to pursue patents on. NCSU owns the rights to these technologies and handles the intellectual property process.

S3 - Supplier selection system (file 01-S05):
 A new methodology and software program for analyzing supplier selection problems.

Programming by example (file 01-S06):
A new methodology for intuitively defining decision criteria using simple English and automatically converting these into a declarative programming language that can be processed.

Selected Computer Skills

· Author of “Workflow analyst,” a business process modeling and analysis tool.

· Author of “S3,” a decision support tool based on business rules and fuzzy logic.

· Simulation and modeling: SIMAN, Arena, ProModel, CAPS.

· Visual Basic programming at the application development level

· Database experience: Access, Cold fusion, IBM’s proprietary system

· Design work for print and the web: Photoshop, Flash, Dreamweaver, Publisher, InDesign

· Extensive general computing skills

Refereed Publications

Altinoz, C. , Winchester, S ."A fuzzy approach to supplier selection", Journal of the Textile Institute, Volume 92, Part 2 , JTI (2003)

Altinoz, C. , Winchester, S ."A rule based model for supplier selection", Journal of the Textile Institute , Volume 92, Part 2 , JTI (2003)

Altinoz, C. , Kilduff, P. , Winchester, S. ."Current issues and methods in supplier selection", Journal of the Textile Institute, Volume 92, Part 2, JTI (2003)

Other Publications and Presentations

Altinoz, C. , Winchester, S ." Decision Support for Textiles through Smart Computing”, Proceedings of the IFFTI International Conference, Hong Kong, International Foundation of Fashion Technology Institutes (2002)

Altinoz, C. , Winchester, S ."A fuzzy modeling approach to supplier selection in textiles”, Proceedings of The Textile Institute 82nd World Conference, Cairo (Egypt), The Textile Institute (2002)

Winchester, S., Hodge G., Altinoz, C., et al. “Information integration in the textile complex” National Textile Center Annual Report (1997)

Winchester, S., Hodge G., Altinoz, C., et al. “Design of integrated information management systems for the textile complex” National Textile Center Annual Report (1998)

Other Interest areas

Operations & business processes analysis including simulations, decision support methodologies, knowledge management, coordination and communication issues in supply chains and operations, design and use of information technology to support above.

John F. Kros, Ph.D.

Assistant Professor of Marketing and Supply Chain Management

College of Business

3121 Harold Bate Building

Greenville, NC 27858 252.328.6364

krosj@ecu.edu

EDUCATION

Ph.D. Systems Engineering, University of Virginia

Conferred:
May 1997

• Dissertation: “Taguchi Methods in Multiresponse Engineering Design”

Master Of Business Administration, Santa Clara University

Conferred:
June 1992

• Financial Management and Math Modeling Concentrations

Bachelor Of Business Administration, University of Texas

Conferred:
May 1990

• Engineering Route to Business Major-Operations Management Concentration

ACADEMIC EXPERIENCE
Department of Marketing & SCM, East Carolina University, Assistant Professor of Marketing & Supply Chain Management
Assistant professor teaching undergraduate and graduate Business Decision Modeling, OMGT 3223 and OMGT 6123 and Operations Management, OMGT 3123 and OMGT 6213.

(May 2002-present)
School of Business, Hawaii Pacific University, Associate Professor of Quantitative Methods
Associate professor and Academic Coordinator of Quantitative Methods. Responsibilities include undergraduate and graduate teaching, curriculum development, and professional development.

(July 1997-May 2002)

Department of Business Information Technology, Virginia Tech, Visiting Professor
Visiting Professor in the Department of Management Science & Information Technology teaching BIT2414 Quantitative Methods II and BIT3414 Operations Management.

(July-August 1999-2001, 2003)

Department of Systems Engineering, University of Virginia, Graduate Research Assistant
Graduate Research Assistant to Dr. Christina Mastrangelo in Taguchi methods for quality engineering, multiresponse optimization models for engineering design, and Taguchi methods applied to production planning.

(September 1992-July 1997)

Department of Decision Sciences, Santa Clara University, Teaching and Research Assistant
Assistant to Dr. Steven Nahmias for research and MBA Statistics I. Direct responsibilities: grading and conducting recitation sessions. Research topic: production planning and scheduling.

(January 1991-June 1992)

INDUSTRIAL EXPERIENCE

JFK Consulting, Cedar Park, Texas, Consultant and Sole Proprietor
Personal consulting business helping small business with computer installations, systems analysis, training, and strategic business planning. Developing business case analyses for academic publication and dissemination.
(August 1997-Present)
Hughes Network Systems, Germantown, Maryland, Department Specialist, Operations
Master scheduler, new product development/prototyping project planner, capacity planner, inventory control coordinator, and ISO 9000 auditor for major manufacturer of electronics and network computer satellite systems.

(August 1994-October 1996)

ITT Automotive, Culpeper, Virginia, Quality Control Intern for V. P. of Quality Assurance

Conducted operations systems analysis and implemented a Quality Assurance Database to: integrate engineering rejection notices & action reports, develop a supplier rating system, and provide lot by lot tracking of raw materials.
(May 1994-August 1994)

INTELSAT, Washington D.C., Systems Engineering Intern Office of The VP & Information Officer
Assisted in providing engineering support within the business as well as engineering, environment. Evaluated and pursued new technology and introduced the applicable technology into INTELSAT’s environment.

(May 1993-August 1993)

PUBLICATIONS

Textbooks

Kros, J. F., Spreadsheet Modeling for Business Decisions 1st ed.. New York: McGraw-Hill, 2007.

Brown, M., & Kros, J. F. Imprecise Data and the Data Mining Process, in The Encyclopedia of Data Warehousing and Mining, Hershey, PA: Idea Group Publishing, 2005.
Brown, M., & Kros, J. F. The Impact of Missing Data on Data Mining, in Data Mining: Challenges and Issues , Hershey, PA: Idea Group Publishing, 2003.
Refereed Journals

Kros, John F, Brown, Marvin, Lin, Mike. Effects of Neural Network s-Sigmoid Function on KDD in the Presence of Imprecise Data. Computers & Operations Research. 33. 3136-3149, March (2006).
Kros, John F, Falasca, Mauro, Nadler, Scott. Impact of Just-In-Time Inventory Systems on OEM Suppliers. Industrial Management & Data Systems. 106. 224-241, March (2006).
Kros, John F. Spring 2005. Forecasting New Product s with a Non-Cumulative Logistic Growth Model: A Case Study of Modem Technology. Journal of Business Forecasting Methods and Systems. Spring. 1-6.

Kros, John F, Molis, Justin, Keys to CRM Success: How Well are Contract Pharmaceutical Companies Doing in the CRM Game?. Marketing Health Services. 24. 32-36, Winter (2004).
Kros, J. F., Foltz, C. B. & Linnes, C., “Assessing & Quantifying the Loss of Network Intrusion,” Journal of Computer Information Systems, XLV, No. 2, 36-43 Winter (2004-2005).
Kros, J. F., & Mastrangelo, C. M., “Comparing Multi-Response Design Methods with Mixed Responses,” Quality and Reliability Engineering International 20, 527-539, (2004).

Kros, J. F., & Qian, J., “Analysis of US Food and Drug Administration Review Intervals for Drugs Approved During the Period 1997-2002,” American Journal of Therapeutics 11(5), 337-343, (2004).

Kros, J. F., & Yim, R., “A Decision Support System for quantitative measurement of operational efficiency in a blood collection facility,” Computer Methods and Programs in Biomedicine 74, 77-89, (2004).

Keller, C. M., & Kros, J. F., “VA-TX Investment Corporation: Credit Card Division,” INFORMS Transactions on Education, 4(2), (2004).

Polito, T., Kros, J. F., & Watson, K., “Improving Operations Management Concept Recollection Via the Zarco Experiential Learning Activity,” Journal of Education for Business 79(5), 283-286, (2004).

Kros, J. K., & Brown, M., “Data Mining and the Impact of Missing Data,” Industrial Management and Data Systems, 108, 200-219, (2003).

Kros, J. F., & Mastrangelo, C. M., “Comparing Methods for the Multi-Response Design Problem,” Quality and Reliability Engineering International 17, 323-331, (2001).

Keller, C., & Kros, J. F., “Teaching Communication in an MBA Operations Research/Management Science Course,” Journal of the Operational Research Society 51(12), 1433-1439 (2000).

Kros, J. F., & Mastrangelo, C. M., “The Introduction of Non-Quadratic Loss Functions into Taguchi’s Robust Design Methodology,” Quality Engineering 10(3), 509-519 (1998).

Kros, John F. “First Tier Supplier Effects form OEM Just-In-Time Inventory Systems Adoption,” DSI Conference, Fall 2006, San Antonio, TX.

Nadler, S. Scott, and Kros, J. F., “An Introduction to Sarbanes-Oxley and Its Impact on Supply Chain Management: A Research Agenda,” SMA Conference, Fall 2006, Nashville, TN.

Nadler, S. Scott, and Kros, J. F., “An Introduction to Teaching Forecasting with Excel: Suggestions for Supply Chain Instructors,” SMA Conference, Fall 2006, Nashville, TN.

Kros, John F., Dellana, Scott, and West, D. “A Spreadsheet Patient Scheduling Model for a Student Health Center,” INFORMS Conference, Fall 2006, Pittsburgh, PA.

Refereed Proceedings

Kros, John F. “Impact of Just-In-Time Inventory Systems on OEM Suppliers,” NEDSI Conference, Spring 2006, San Juan, Puerto Rico.
Kros, John F., Brown, Marvin, Lin, Mike. “Data Mining with Imprecise Data,” NFORMS Conference, Fall 2005, San Francisco, CA.

Kros, John F. “Forecasting with Diffusion Models: A Telecommunications Industry Example,” DSI Conference, Fall 2005, San Francisco, CA.

Kros, John F. “Optimization of a Production Plan Using Taguchi Robust Design POMS conference, Spring 2005, Chicago, IL.

Kros, John F. “Process Quailty Management and Multiple Response Design Models for the Manufacture of Semiconductors,” NEDSI Conference, Spring 2005, Philadelphia, PA.

Kros, John F, Foltz, Charles B., Metcalf, Cathrine L. “Assessing & Quantifying the Loss of Network Intrusion,” SEDSI Conference, Spring 2005, Raleigh, NC.

Kros, J. F., “Forecasting With Innovation Diffusion Models: A Life Cycle Example in the Telecommunications Industry,” DSI conference, Fall 2004, Boston, MA.

Kros, J. F., & Brown, M. L., “Impact of the Neural Network s-Sigmoid Function in the Presence of Imprecise Data on KDD,” INFORMS conference, Fall 2004, Denver, CO.

Polito, T., & Kros, J. F., “Production & Operations Quality Concepts: Deficient Diffusion into the Service Sector,” Allied Academies International conference, Spring 2004, New Orleans, LA.

Kros, J. F., & Brown, M. L. “Slicky Lube – Statistical Case Study,” DSI conference, Fall 2003, Washington, DC.

Kros, J. F., & Brown, M. L., “Effects of the Neural Network s-Sigmoid Function of KDD in the Presence of Imprecise Data,” INFORMS conference, Fall 2003, Atlanta, GA.

Kros, J. F., “Optimization of a Production Plan Using Taguchi Robust Design,” POMS conference, Spring 2003, Savanah, GA.
Kros, J. F., & Brown, M. L., “Impact of Missing Data & Transfer Function Type in the Data Mining Process,” INFORMS conference, Fall 2002, San Jose, CA.

Kros, J. F., & Brown, M. L., “Slicky Lube Case Study - A Statistical Decision Support System,” WDSI conference, Spring 2002, Las Vegas, NV.

Leung, S., Keller, C. M., & Kros, J. F., “A Decision Support Model for a Tour Company's Capacitated Vehicle Routing Problem with Time Windows,” WDSI conference, Spring 2002, Las Vegas, NV.

Keller, C., & Kros, J. F., “Connectivity at the Sand Villa,” DSI Case Studies Award Competition (CSAC), Annual DSI conference, Fall 2001, San Francisco, CA.

Keller, C., & Kros, J. F., “Sterling Investments,” INFORMS Case Studies Competition Finalist Session, Annual INFORMS conference, Fall 2001, Miami, FL.

Kros, J. F., & Wood, H., “Kealoha Plantation: Optimizing Coffee and Macadamia Nut Production,” WDSI conference, Spring 2001, Vancouver B.C. Canada.
Kros, J. F., & Fang, A., “UDB Consulting: Event Site Selection,” DSI Case Studies Award Competition (CSAC), Annual DSI conference, Fall 2000, Orlando, FL.

Kros, J. F., & Mastrangelo, C. M., “Methods for Multiple Response Design Problems,” INFORMS conference, Fall 2000, San Antonio, TX.

Keller, C., & Kros, J. F., “Addressing Unstructured Problems in an MBA Operations Research/Management Science Course,” WDSI conference, Spring 2000, Maui, HI.

Keller, C., & Kros, J. F., “VA-TX Investment Corporation: Credit Card Division,” DSI Case Studies Award Competition (CSAC), Annual DSI conference, Fall 1999, New Orleans, LA.

Keller, C., & Kros, J. F., “Quantitative Methods Learning Sources and Forms of Instructor Feedback,” DSI conference, Fall 1999, New Orleans, LA.

Kros, J. F., “Writing Across the MS/OR Curriculum: Effects of Integrating a Writing/Research Component into an MBA Quantitative Methods Course,” INFORMS conference, Spring 1999, Cincinnati, OH.

Kros, J. F., “Creating and Maintaining OR/MS Websites,” INFORMS conference, Fall 1998, Seattle, WA.
Working Papers

A Qualitative Pilot Study of Terminal Managers’ Perspectives of the Effects of 9/11 on U.S. Trucking Companies, Transportation Journal, under second round of revisions as of December 2005.

Understanding Double k Online Auctions: The Theory behind the Practice, The Journal of Supply Chain Management, under first round of reviews as of January 2006.

Kros, J. F., & Hicks, T., “A Comparison Critical Path and Critical Chain using Simulation,” working paper, East Carolina University, 2005.

Kros, J. F., “Optimization of a Production Plan Using Robust Design,” working paper, East Carolina University, 2005.

TEACHING INTERESTS

RESEARCH INTERESTS

UNIVERSITY SERVICE

• Business Decision Modeling

• Data Mining

• Univ. Teaching Grants Committee: 2003-2004

• Statistics

• Design of Experiments-Quality Engineering
• Dec. Science Assessment Comm.: 2004-2005

• Operations and Project Management

• Optimization

• Coordinator Bus. Dec. Modeling I: 2003-2005

• Management Science and Decision Analysis
• Production Planning/Inventory Control
• Coordinator Bus. Quant. Methods: 1998-2002

• Total Quality Management

• Decision Analysis & Project Management
• Vice-Chair, Bus. Admin. Exec. Comm.: 1998-2001
PROFESSIONAL AFFILIATIONS

Decision Sciences Institute: Member, 1995-present

INFORMS: Member, 1992-present.

Delta Upsilon: President Texas Chapter (1989), Chapter Advisor San Jose (1990-1992) and Virginia (1992-1997)

Hawaii High School Wrestling Association: Member, 1999-2002 American Society Of Quality Control: Member, 1994-2003

GRANTS, AWARDS, HONORS, and TRAINING

East Carolina University Commerce Club 2006 College of Business Teaching Excellence Award

East Carolina University Teaching Foundation Grant: 2003-2004, 2004-2005, 2007-2008

East Carolina University Scholar Teacher Award 2004-2005

University of Texas Engineering Scholarship 1986-1988

University of Texas Business Scholarship 1988-1990

Santa Clara University MBA Fellowship 1990-1992

University of Virginia Ph.D. Fellowship 1992-1997

ISO 9000 Internal Auditor Training 1994-1996

Bellcore ISO 9001 Training 1994-1996

Eagle Scout Award 1981

VITA

DAVID A. WEST

Office
Home
East Carolina University
95131 Vance Knoll
College of Business Administration
Chapel Hill, NC 27517

Department of Decision Sciences
(919) 370-9041

Greenville, NC 27585

(252) 328-6370

email: westd@mail.ecu.edu

EDUCATION
UNIVERSITY OF RHODE ISLAND, Kingston, RI.
Doctor of Philosophy, May 1996
Concentration in Operations Management and Management of Information Systems

Dissertation Topic, Applications of Neural Networks to Decision Science Problems
UNIVERSITY OF CHICAGO, Chicago, IL.
Masters of Business Administration, May 1974
Member Beta Gamma Sigma, national business honorary

Selected for International Business Program

CLARKSON UNIVERSITY, Potsdam, NY.
Bachelor of Science in Chemical Engineering, June 1967
Awarded National Science Foundation Fellowship
PUBLICATIONS
ARIMA Study Ends Multimillion Dollar Construction Moratorium, with Scott Dellana; forthcoming, Interfaces.
The Impact of First Order Positive Autoregression on Process Control Models, International Journal of Business and Economics, Spring 2004, 29-37 with J. Jarrett.
Neural Network Ensemble Strategies for Financial Decision Applications, Computers & Operations Research, Vol. 32 2543-2559 2005, with S. Dellana and Jingxia Qian.
Ensemble Strategies for a Medical Diagnostic Decision Support System: A Breast Cancer Diagnosis Application”, European Journal of Operational Research, Vol. 162 532-551, 2004 with P. Mangiameli, R. Rampal, and V. West.
“Model Selection for Medical Diagnosis Decision Support System”, Decision Support Systems (36) 247-259 2004 with P. Mangiameli and R. Rampal.
“Predicting Wastewater BOD Levels with Neural Network Time Series Models” in Neural Networks in Business Forecasting , Idea Group Publishing, with S. Dellana.
“Transfer Function Modeling of Processes with Dynamic Inputs”, Journal of Quality Technology, (3) 315-326, with S. Dellana and J. Jarrett.

“Credit Scoring using Supervised and Unsupervised Neural Networks”, in Neural Networks in Business Techniques and Applications, Idea Group Publishing, 2002 with C. Muchineuta.

“On-Line Education in a Management Science Course – Effectiveness and Success Factors”, Journal of Education for Business, Vol. 76(1) with S. Dellana, and W. Collins.

“Model Selection for a Medical Diagnostic Decision Support System: A Breast Cancer Detection Case”, Artificial Intelligence in Medicine, Vol. 20 2000 with V. West.

"Neural Network Credit Scoring Models", Computers and Operations Research, Vol. 27, 2000.

"Improving Diagnostic Accuracy Using a Hierarchical Neural Network to Model Decision Subtasks", International Journal of Medical Informatics, Vol. 57 with V. West.
"Identifying Process Conditions in an Urban Wastewater Treatment Plant", International Journal of Operations and Production Management, Vol. 20(5-6) 2000 with P. Mangiameli.

"Control of Complex Manufacturing Processes: A comparison of SPC Methods with a Radial Basis Function Neural Network", OMEGA: The International Journal of Management Science, Vol. 27, 1999 with S. Chen and P. Mangiameli.

"An Improved Neural Classification Network for the Two-Group Problem", Computers and Operations Research, Vol. 26, 1999 with P. Mangiameli.

 “A Comparison of SOM Neural Networks and Hierarchical Clustering Methods”, European Journal of Operational Research, Vol. 23 1996, with P. Mangiameli and S. Chen.

“Improving Product Design Effectiveness With Associative Memory Neural Networks", in Engineering Applications in Management Science, JAI Press, Vol. 9, 1996, with S. Narasimhan.

"The Comparative Ability of Self-Organizing Map Neural Networks to Recover Cluster Structure", OMEGA: The International Journal of Management Science, Vol. 23 No 4, with S. Chen and P. Mangiameli.

WORKING PAPERS

Cooperative Multi-agent Strategies for Bankruptcy Decision Support, with Scott Dellana; early stage review at Decision Support Systems.
Predicting Wastewater Effluent with Neural Network Time Series Models, with Scott Dellana; journal submission targeted for first quarter 2006.
The Effect of Data Quality and Diversity Strategies on Neural Network Ensemble Accuracy; with Paul Mangiameli; submission to Neurocomputing targeted for first quarter 2006
RECENT PROCEEDINGS
West, David, Mangiameli & West. April 1997. An Improved Neural Classification Network for the Two Group Problem. Proceedings of the Northeast Decision Sciences Ins. 310-12. (32957)

West, David, Chen, Mangiameli, & West. November 1996. The Accuracy of Neural Network Classification Models. 1996 Proceedings Decision Sciences Institute. 1120-22. (32956)

West, David, West & Mangiameli. November 1997. Employing Statistical Learning Networks to Improve Classification Decision Accuracy. Proceedings of the Decision Sciences Institute. 1032-4. (32958)

West, David, West, Roethlein, & Mangiameli. March 1998. Neural Network Applications of Quality Control: A Case Analysis. 1998 Proceedings of the Northeast Decision Science. 267-9. (32959)

West, David. October 1998. An Investigation of the Bias/Variance Dilemma for Neural Network Classification Models. Joint Conference on Information Systems Research Triangle Park, 1998 Proceedings. 48-51. (31764)

West, David, & Mangiameli. November 1998. Identification of Process Faults in an Urban Waste Water Treatment Plant. 1998 Proceedings of the Decision Sciences Institute. 1705-7. (31779)

West, David, Mangiameli. March 1999. Improving Health Care Diagnosis. Nineteen Hundred and Ninety-Nine Proceedings of No. 199-201. (31799)

West, David, Dellana & Jarrett. November 1999. Detecting Process Disturbances with ARIMA Intervention Models. 1999 Proceedings of the Decision Sciences Institute. 1421-3. (33020)

West, David. March 2000. Model Selection For A Medical Diagnostic Decision Support System. 2000 Proceedings of the Northeast Decision Science. 295-7. (33037)

West, David, Dellana & Jarrett. March 2000. Using ARIMA Intervention Modeling To Detect Special Causes in Autoregressive Control Charts. 2000 Proceedings of the Northeast Decision Science. 271-3. (33036)

West, David. November 2000. Bagging Predictors for a Decision Support System: A Credit Scoring Application. Decision Sciences Institute 2000 Proceedings. 494-6. (33148)

West, David, Mangiameli, P. & Rampal, R. March 2001. Model Selection for Improving Medical Diagnosis. 2001 Proceedings of the Northeast Decision Science. 276-8. (33164)

West, David, Dellana, S. & Jarrett, J.. March 2001. Modeling Process With Dynamic Inputs. 2001 Proceedings Northeast Decision Sciences Institute. 316-8. (33156)

West, David, Dellana & Jarrett. November 2000. Using Intervention Analysis to Develop Control Charts for Autoregressive and Moving Average Data Structures. Decision Sciences Institute 2000 Proceedings. 1337-9. (33142)

West, David, Mangiameli, Paul & Rampal, Rohit. March 2003. Diagnosing Breast Cancer With Ensemble Strategies for a Medical Diagnostic Decision Support System. Proceedings of the Northeast Decision Sciences Ins. 290-2. (33335)

West, David, Dellana, Scott. March 2003. Monitoring Process Quality With Neural Network Time Series Models. Proceedings of the Northeast Decision Sciences Ins. 277-9. (33334) Dellana, Scott A,

West, David. March 2004. A Comparison of Linear and Nonlinear Models for Process Quality Control. Northeast Decision Sciences Institute. 287-289. (1916)

West, David, Dellana, Scott. March 2004. Ensemble Strategies for Financial Decision Support. North East Decision Sciences. 180-182. (1832)

West, David, Dellana, Scott. 2003. Nonlinear forecasting models for predicting wastewater effluent loads. Decision Science Institute. 1-6. (707)

Dellana, Scott A, West, David. 2005. ARIMA Modeling of a Wastewater System: A Case Study. Northeast DSI. 1-6. (46763)

West, David, Mangiameli, Paul. March 2005. Ensemble Strategies for Neural Network Classifiers. NEDSI. 1-6. (46794)

West, David, Dellana, Scott. Nov 2004. Neural Network Ensemble Strategies for Bankruptcy Detection . Decision Sciences Institute. 4802-4806. (46741)

West, David, Dellana, Scott. July 2005. Model Selection Strategies for Ensemble Solutions to Bankruptcy Detection Proceedings of the International Conference in Artificial Intelligence.
HONORS/AWARDS

Mrs Ulker Alasyai Best Paper Award for Health Care Services, Northeast Decision Sciences Institute, March 2000; “Model Selection for a Medical Diagnostic Decision Support System”
Mrs Ulker Alasyai Best Paper Award for Health Care Services, Northeast Decision Sciences Institute March 2001; “Model Selection for Improving Diagnosis”
Babson College/CIMS Award for the Best MIS/DSS/Microcomputer Paper Northeast Decision Sciences Institute, March 2003; “Diagnosing Breast Cancer with Ensemble Strategies for a Medical Diagnostic Decision Support System.”
Finalist: Mrs Ulker Alasyai Best Paper Award for Health Care Services, Northeast Decision Sciences Institute, March 2003

Best Environmental Issues Paper Award Decision Sciences Institute National Meeting, November 2003; “Nonlinear Forecasting Models for Predicting Wastewater Effluent Loads.”
Best Applications Paper Award North East Decision Sciences Institute Annual Meeting, March 2005; “Ensemble Strategies for Neural Network Classifiers.”

Forecasting/Predicting of Industrial Wastewater Effluents with Scott Dellana presented at Dupont Fibers, Kinston NC, 3/14/2004

JOURNAL AND GRANT REVIEWER

Computers & Operations Research
The International Journal of Manufacturing Technology Management
IEEE Transactions on Neural Networks
Decision Support Systems

Neurocomputing

The Journal of Environmental Engineering and Science

European Journal of Operational Research

Artificial Intelligence in Medicine

Information Fusion
Reviewer for Grant by Katholieke University Leuven
BUSINESS EXPERIENCE
WESTGREN ASSOCIATES, Barrington, RI.

President, 1982-1990
Developed $3 million small business focused on retail products for children.

Implemented distributed information system for inventory management and purchasing control.

UNIROYAL INC., Middlebury, CT.

Manager of Business Planning, 1979-1981
Responsible for annual operating and strategic plans for the 5 business units of the Plastic Products Division with annual sales of $200,000,000.

CF INDUSTRIES, Long Grove, IL.
Senior Planner, 1975-1979
Responsible for business, production, and logistic plans for a $1 billion agricultural business.

ATLANTIC RICHFIELD, Chicago, IL.

Project Manager, 1967-1974
Responsible for the planning, design, and construction of major chemical manufacturing facilities.

TEACHING EXPERIENCE
East Carolina University, Greenville, NC

Associate Professor of Decision Sciences. 1996-2001
Responsible for teaching graduate and undergraduate courses in Operations Management
Courses taught, 1996-1999
DSCI 3023, Management Science

DSCI 3123, Operations Management

DSCI 4383 Management of Operations Technology

DSCI 6123, Graduate Level Operations Management

Bryant College, Smithfield, RI.

Lecturer in Management, 1990-1994
Nominated for Excellence in Teaching, May, 1994

Faculty advisor for Student APICS Chapter

SERVICE

Reviewer for Northeast Decision Science Proceedings, 1994-2005

Operations Management Track Chair for Northeast Decision Science Institute, 1998 & 1999

Board of Directors, Northeast Decision Science Institute, 1999-2001

Board of Directors ASQ, Section 1126

MBA Case Competition Advisor

PhD committee member for Illya Mowerman, University of Rhode Island

Advised Morehead City town manager and working committee regarding impact of infrastructure improvements
PROFESSIONAL AFFILIATIONS

The Institute of Management Sciences

The Decision Sciences Institute

American Society for Quality Control, ASQC

	
	Tony Polito

Department of Marketing & Supply Chain Management
College of Business, East Carolina University
Greenville, North Carolina 27858

252.412.5600
Tony.Polito@Alumni.Duke.Edu
http://www.TonyPolito.com

Education

	Ph.D. (Operations Management)
	The University of Georgia (Terry)

	MBA
	Duke University (Fuqua)

	BS (Mathematics; Statistics)
	Radford University

Dissertation

A study regarding the organizational climate prescribed by the philosophy of W. Edwards Deming. Accepted Spring, 2002.

Areas of Interest

Current research interests: Quality, W. Edwards Deming, Issues in management education.

Current instructional interests: Operations Management. Quality/Productivity/Improvement. Leadership in higher education.

Executive Summary, Professional Activity

10 journal publications. 31 proceedings. 1 other publication. 14 unique co‑authors. 24 presentations. 32 conference attendances. 9 journal articles reviewed. 34 proceedings reviewed. 2 textbooks reviewed. 1 promotion & tenure external reviewing. 1 national committee membership. 4 track chairs. 5 session chairs. 3 acknowledgements. 5 discussants. 60 institutional service. 2 civic service.

Executive Summary, Instructional Experience

4 higher education affiliations. 16.50 years of higher education experience. 94 total sections. 3,313 students instructed. 73% of sections student evaluated above 4.0/5.0; 61% of sections student evaluated above 4.3/5.0; 43% of sections student evaluated above 4.5/5.0; 20% of sections student evaluated above 4.7/5.0. Also 1 K-12 affiliation, 3 years.

Higher education courses instructed: Operations Management/Integrated Resource Management, Introduction to MIS, Management & Analysis of Quality, MBA Operations Management, Introduction to Management & Organizational Behavior, Management Science, Business Decision Modeling, Intermediate MS Office, Business Communication. K-12 course instructed: Algebra I, Algebra II/Pre-Trigonometry, Geometry, Consumer Mathematics, General Mathematics.
Affiliations

	APICS
	ASQ
	DSI
	MENSA

Journal Publications

Using the Theory of Constraints to improve competitiveness: An airline case study. 2006. Tony Polito, Kevin Watson and Robert J. Vokurka. Competitiveness Review. 16(1): 44-50. Cabell’s Accept Rate 21%‑30%.

Just in Time Under Fire: The Five Major Constraints Upon JIT Practices. 2006. Tony Polito and Kevin Watson. The Journal of American Academy of Business, Cambridge. 9(1): 8-13. Accept Rate 38%. Best Author (ie, Best Paper in Issue) Award.

Production and operations quality concepts: Deficient diffusion into the service sector. 2005. Tony Polito and John Kros. Academy of Information and Management Sciences Journal. 8(2): 91-104. Accept Rate 25%. Distinguished Research Award.

Impact of environmental management system implementation on financial performance: A comparison of two corporate strategies. 2004. Kevin Watson, Beate Klingenberg, Tony Polito and Tom Geurts. Management of Environmental Quality: An International Journal. 15(6): 622-628. Accept Rate 20%-22%.

Enumeration of the organizational culture prescribed by the Deming Theory Of Management. 2004. Tony Polito, John Kros and Rik Berry. Journal of Organizational Culture, Communications and Conflict. 8(1): 21-34. Cabell’s Accept Rate 25%. Distinguished Research Award.

Improving operations management concept recollection via the Zarco experiential learning activity. 2004. Tony Polito, John Kros and Kevin Watson. 2004. Journal of Education for Business. 79(5): 283‑286. Cabell’s Accept Rate 21%-30%.

The content continuum: Extending the Hayes & Wheelwright Process-Product Diagonal to facilitate improvement of services. 2003. Tony Polito and Kevin Watson. The Journal of American Academy of Business, Cambridge. 4(1/2): 406-412. Accept Rate 38%.

A comparison of DRP and TOC financial performance within a multi-product, multi-echelon physical distribution environment. 2003. Kevin Watson and Tony Polito. International Journal of Production Research. 41(4): 741-765. IJPR ranked #5 journal in discipline (Soterious, Hadjinicola and Patsia, 1999). Cabell’s Accept Rate 50%.

Toward an interdisciplinary organizational learning framework. Tony Polito and Kevin Watson. 2002. The Journal of American Academy of Business, Cambridge. 2(1): 162-166. Accept Rate 38%.

Using the Theory of Constraints to improve competitiveness: An airline case study. 2002. Tony Polito, Kevin Watson and Robert J. Vokurka. Journal of Global Competitiveness. 11(1): 112-120.

Proceedings

Root cause analysis via Theory of Constraints: The Frizzy Copy Shops case. Tony Polito. Proceedings of the 36th Annual Meeting of the Southeast Decision Sciences Institute. Hilton Wilmington Riverside, Wilmington, North Carolina. We/02/22/06 through Fr/02/24/2006. Pages 703-705.

Recent practices and trends within operations management topics & methodologies. Tony Polito and Larry Seese. Academy of Production & Operations Management. Proceedings of the 21st Meeting of the Allied Academies. Riviera Hotel & Casino, Las Vegas, Nevada. We/10/12/05 through Sa/10/15/05. Page 3.
Rate of transfer of quality concepts into the service sector. Tony Polito and John Kros. Distinguished Research Award. Academy of Production & Operations Management. Proceedings of the 18th Meeting of the Allied Academies. Hilton New Orleans Riverside, New Orleans, Louisiana. We/04/07/04 through Sa/04/10/04. Pages 5-6.

Linking product life cycle and forecasting in operations management through innovation diffusion models. John Kros and Tony Polito. Academy of Production & Operations Management. Proceedings of the 18th Meeting of the Allied Academies. Hilton New Orleans Riverside, New Orleans, Louisiana. We/04/07/04 through Sa/04/10/04. (Erroneously omitted from proceedings).

Causality of failures when implementing the Deming Theory of Management. Tony Polito. Production-Operations Management & Total Quality Management Track. Proceedings of the 34th Annual Meeting of the Southeast Decision Sciences Institute. Doubletree Guest Suites, Charleston, South Carolina. We/02/25/2004 through Fr/02/27/2004. Pages 198-200.

A longitudinal study on the financial impact of environmental management systems. Kevin Watson, Beate Klingenberg, Tom Geurts and Tony Polito. Quality and Productivity Track. Proceedings of the 34th Annual Meeting of the Decision Sciences Institute. Marriott Wardman Park Hotel, Washington, District of Columbia. Sa/11/22/03 through Tu/11/25/03. Submission 414, pages 1-5.

Quantitative values for organizational culture constructs under the Deming theory of management. Tony Polito, John Kros and Rik Berry. Distinguished Research Award. Academy of Organizational Culture, Communications & Conflict. Proceedings of the 17th Meeting of the Allied Academies. New Frontier Hotel, Las Vegas, Nevada. We/10/15/2003 through Sa/10/18/2003. Pages 47-51.

A survey of MS/OR programs in the United States. John Kros and Tony Polito. Academy of Information and Management Sciences. Proceedings of the 17th Meeting of the Allied Academies. New Frontier Hotel, Las Vegas, Nevada. We/10/15/03 through Sa/10/18/03. Pages 11‑18.

A framework for determining classroom communication quality. Kevin Watson and Tony Polito. Abstract. Proceedings of the 14th Annual Meeting of the Production and Operations Management Society. Hyatt Regency Savannah, Savannah, Georgia. Fr/04/04/2003 through Mo/04/07/2003. Page 90.

A comparison of the prescribed Deming and Baldrige work environments. Tony Polito and Kevin Watson. Abstract. Proceedings of the 14th Annual Meeting of the Production and Operations Management Society. Hyatt Regency Savannah, Savannah, Georgia. Fr/04/04/2003 through Mo/04/07/2003. Page 95.

Environmental sustainability and industry structure. Della Lee Sue, Kevin Watson and Tony Polito. Abstract. Proceedings of the 14th Annual Meeting of the Production and Operations Management Society. Hyatt Regency Savannah, Savannah, Georgia. Fr/04/04/2003 through Mo/04/07/2003. Page 15.

Financial evidence on the impact of environmental management systems. Kevin Watson, Tony Polito, Beate Klingenberg, and Tom Geurts. Proceedings of the 33rd Annual Meeting of the Southeast Decision Sciences Institute. Woodlands Conference Center, Williamsburg, Virginia. We/02/26/2003 through Fr/02/28/2003. Pages 118-120.

The quantitative profile of the work environment prescribed by W. Edwards Deming. Tony Polito, K. Roscoe Davis and Robert J. Vokurka. Quality and Productivity Track. Proceedings of the 33rd Annual Meeting of the Decision Sciences Institute. San Diego Marriott Hotel and Marina, San Diego, California. Sa/11/23/2002 through Tu/11/26/2002. Pages 2328-2333.

Environmental cost of quality (ECOQ): A framework for quantifying environmental management systems. Kevin Watson and Tony Polito. Quality and Productivity Track. Proceedings of the 33rd Annual Meeting of the Decision Sciences Institute. San Diego Marriott Hotel and Marina, San Diego, California. Sa/11/23/2002 through Tu/11/26/2002. Pages 2282-2285.

An exploratory investigation of the effect of Bandura’s self-efficacy construct upon Deming’s quality and improvement theory. Tony Polito, Kevin Watson and Rex Karsten. Proceedings of the 31st Annual Meeting of the Northeast Decision Sciences Institute. Caribe Hilton Hotel & Casino, San Juan, Puerto Rico. We/03/20/2002 through Fr/03/22/2002. Pages 278-280.

The application of traditional manufacturing costs of quality to the service environment: Strategic implications of increasing quality in labor-intensive service environments. Kevin Watson and Tony Polito. Proceedings of the 31st Annual Meeting of the Northeast Decision Sciences Institute. Caribe Hilton Hotel & Casino, San Juan, Puerto Rico. We/03/20/2002 through Fr/03/22/2002. Pages 265-268.

Two decades of efficiency and effectiveness in U.S. manufacturing. Rik Berry and Tony Polito. Abstract. Proceedings of the 31st Annual Meeting of the Northeast Decision Sciences Institute. Caribe Hilton Hotel & Casino, San Juan, Puerto Rico. We/03/20/2002 through Fr/03/22/2002. Page 335.

Historical origins of leadership content within business school curriculum. Tony Polito, Rik Berry and Kevin Watson. Proceedings of the 2002 International Applied Business Research Conference. Fiesta Americana Hotel, Puerto Vallarta, Mexico. Th/03/14/2002 through Tu/03/19/2002. Program page 15, indexed article 251.

Recent applications of knowledge-based system technologies. Tony Polito, Rik Berry and Kevin Watson. Proceedings of the 2002 International Applied Business Research Conference. Fiesta Americana Hotel, Puerto Vallarta, Mexico. Th/03/14/2002 through Tu/03/19/2002. Program page 17, indexed article 208.

Two decades of efficiency and effectiveness in production systems? Rik Berry, Tony Polito and Kevin Watson. Proceedings of the 2002 International Applied Business Research Conference. Fiesta Americana Hotel, Puerto Vallarta, Mexico. Th/03/14/2002 through Tu/03/19/2002. Program page 17, indexed article 191.

Zarco, Incorporated: A Deming-inspired, opening day Operations Management experiential learning activity. Tony Polito, Kevin Watson and Tom Groleau. Teaching and Experiential Learning Track. Proceedings of the 32nd Annual Meeting of the Southeast Decision Sciences Institute. The Westin Resort, Hilton Head Island, South Carolina. We/02/20/2002 through Fr/02/22/2002. Pages 322-325.

Relationship of just-in-time and total quality management practices with environmental management systems. Kevin Watson and Tony Polito. General Management and Strategy Track. Proceedings of the 32nd Annual Meeting of the Southeast Decision Sciences Institute. The Westin Resort, Hilton Head Island, South Carolina. We/02/20/2002 through Fr/02/22/2002. Pages 91-93.

A quantitative profile and analysis of the work environment prescribed by W. Edwards Deming. Tony Polito, K. Roscoe Davis and Robert J. Vokurka. Abstract. Quality and Productivity Track. Proceedings of the 32nd Annual Meeting of the Decision Sciences Institute. San Francisco Marriott, San Francisco, California. Sa/11/17/2001 through Tu/11/20/2001. Page 1286.

Just-in‑time under fire: An exploratory investigation identifying major reservations regarding improvement through JIT philosophy. Tony Polito and Kevin Watson. Proceedings of the 2001 International Business & Economics Research Conference. Peppermill Hotel Casino, Reno, Nevada. Mo/10/08/2001 through Fr/10/12/2001. Program page 23, indexed article 417.

A conceptual framework for quantifying environmental sustainability. Kevin Watson, Tony Polito and Rik Berry. Abstract. Best Paper Award. Proceedings of the 2001 International Business & Economics Research Conference. Peppermill Hotel Casino, Reno, Nevada. Mo/10/08/2001 through Fr/10/12/2001. Program page 26, indexed article 419.

An exploratory study and analysis of the philosophy of the theory of constraints in change management. Rik Berry and Tony Polito. Abstract. Proceedings of the 2001 International Business & Economics Research Conference. Peppermill Hotel Casino, Reno, Nevada. Mo/10/08/2001 through Fr/10/12/2001. Program page 26, indexed article 418.

An exploratory identification of differences between Deming's PDSA improvement cycle and the system development life cycle (SDLC). Tony Polito, Kevin Watson and Rik Berry. Proceedings of the 2001 Annual Meeting of the Midwest Region of Decision Sciences Institute. Dearborn Inn, Dearborn, Michigan. Th/04/26/2001 through Sa/04/28/2001. Pages 53-55.

Just-in-time under fire. Tony Polito. Proceedings of the 27thAnnual Meeting of the Southeast Decision Sciences Institute. Atlanta Marriott Northwest, Atlanta, Georgia. Tu/02/26/1997 through Th/02/28/1997. Pages zz-zz.

Information exchange and use in GSS and verbal group decision making: effects of minority influence. Alan Dennis, Kelly Hilmer, Nolan Taylor and Tony Polito. Proceedings of the 30th Hawaii International Conference on System Sciences. Aston Wailea Resort, Maui, Hawaii. Tu/01/07/1997 through Fr/01/10/1997. Volume II. Pages 84-93.

Extending the product process diagonal to service operations. Tony Polito. Proceedings of the 1996 Annual Meeting of the Northeast Decision Sciences Institute. Westin Hotel Carambola Beach Resort, St. Croix, United States Virgin Islands. We/04/17/1996 through Fr/04/19/1996. Pages 476-478.

Towards an interdisciplinary theory of organizational learning. Tony Polito. Proceedings of the 26thAnnual Meeting of the Southeast Decision Sciences Institute. Charleston, South Carolina. We/02/21/1996 through Fr/02/23/1996. Pages zz-zz.

Other Publications
Ford at the wheel. (op-ed) Fortune. June 9, 2003. Page 28.

Presentations

Root cause analysis via Theory of Constraints: The Frizzy Copy Shops case. Tony Polito. 36th Annual Meeting of the Southeast Decision Sciences Institute. Hilton Wilmington Riverside, Wilmington, North Carolina. We/02/22/06 through Fr/02/24/2006.

Recent practices and trends within operations management topics & methodologies. Tony Polito and Larry Seese. Academy of Production & Operations Management. 21st Meeting of the Allied Academies. Riviera Hotel & Casino, Las Vegas, Nevada. We/10/12/05 through Sa/10/15/05.
Refresher Tutorial: W. Edwards Deming. American Society for Quality, Section 1126 (Eastern North Carolina Chapter). Tu/05/25/04.

Rate of transfer of quality concepts into the service sector. Tony Polito and John Kros. Academy of Production & Operations Management. 18th Meeting of the Allied Academies. Hilton New Orleans Riverside, New Orleans, Louisiana. We/04/07/04 through Sa/04/10/04.

Causality of Failures When Implementing the Deming Theory of Management. Tony Polito. Production-Operations Management & Total Quality Management Track. 34th Annual Meeting of the Southeast Decision Sciences Institute. Doubletree Guest Suites, Charleston, South Carolina. Th/02/25/2004 through Sa/02/27/2004.

Quantitative values for organizational culture constructs under the Deming theory of management. Tony Polito, John Kros and Rik Berry. Academy of Organizational Culture, Communications & Conflict. 17th Annual Allied Academies International Conference. New Frontier Hotel, Las Vegas, Nevada. We/10/15/2003 through Sa/10/18/2003.

A framework for determining classroom communication quality. Kevin Watson and Tony Polito. Abstract. Track 2 – Educational and Teaching Innovations, Session ETI-05 – Studies/Cases of Teaching. 14th Annual Meeting of the Production and Operations Management Society. Hyatt Regency Savannah, Savannah, Georgia. Fr/04/04/2003 through Mo/04/07/2003.

A comparison of the prescribed Deming and Baldrige work environments. Tony Polito and Kevin Watson. Abstract. Track 14 – Quality Management and Six Sigma, Session QM-07 – Quality Topics in General. 14th Annual Meeting of the Production and Operations Management Society. Hyatt Regency Savannah, Savannah, Georgia. Fr/04/04/2003 through Mo/04/07/2003.

The quantitative profile of the work environment prescribed by W. Edwards Deming. Tony Polito, K. Roscoe Davis and Robert J. Vokurka. 33rd Annual Meeting of the Decision Sciences Institute. San Diego Marriott Hotel and Marina, San Diego, California. Sa/11/23/2002 through Tu/11/26/2002.

A Study Regarding the Organizational Climate Prescribed by the Philosophy of W. Edwards Deming. Dissertation Committee, Terry School of Business, The University of Georgia, We/03/27/2002.

An exploratory investigation of the effect of Bandura’s self-efficacy construct upon Deming’s quality and improvement theory. Tony Polito, Kevin Watson and Rex Karsten. Quality Track, Session QU2 – Quality and Productivity Potpourri. 31st Annual Meeting of the Northeast Decision Sciences Institute. Caribe Hilton Hotel & Casino, San Juan, Puerto Rico. We/03/20/2002 through Fr/03/22/2002.

The application of traditional manufacturing costs of quality to the service environment: Strategic implications of increasing quality in labor-intensive service environments. Kevin Watson and Tony Polito. Production/Operations-Services Track, Session PS3 – Current Issues Related to Service Management. 31st Annual Meeting of the Northeast Decision Sciences Institute. Caribe Hilton Hotel & Casino, San Juan, Puerto Rico. We/03/20/2002 through Fr/03/22/2002.

Two decades of efficiency and effectiveness in U.S. manufacturing. Rik Berry and Tony Polito. Topic Table. 31st Annual Meeting of the Northeast Decision Sciences Institute. Caribe Hilton Hotel & Casino, San Juan, Puerto Rico. We/03/20/2002 through Fr/03/22/2002.

A quantitative profile and analysis of the work environment prescribed by W. Edwards Deming. Tony Polito, K. Roscoe Davis and Robert J. Vokurka. Topic Table. Quality and Productivity Track, Session QP11 – Quality Management II. 32nd Annual Meeting of the Decision Sciences Institute. San Francisco Marriott, San Francisco, California. Sa/11/17/2001 through Tu/11/20/2001.

Just-in-time under fire: An empirical investigation identifying major reservations regarding improvement through JIT philosophy. Tony Polito and Kevin Watson. Management Track, 8:30am-9:50am Thursday session. 2001 International Business & Economics Research Conference. Peppermill Hotel Casino, Reno, Nevada. Mo/10/08/2001 through Fr/10/12/2001.

A conceptual framework for quantifying environmental sustainability. Kevin Watson, Tony Polito and Rik Berry. Management Track, 12:30pm-2:30pm Thursday session. International Business & Economics Research Conference. Peppermill Hotel Casino, Reno, Nevada. Mo/10/08/2001 through Fr/10/12/2001.

An exploratory study and analysis of the philosophy of the theory of constraints in change management. Rik Berry and Tony Polito. Management Track, 12:30pm-2:30pm Thursday session. 2001 International Business & Economics Research Conference. Peppermill Hotel Casino, Reno, Nevada. Mo/10/08/2001 through Fr/10/12/2001.

An exploratory identification of differences between Deming's PDSA improvement cycle and the system development life cycle (SDLC). Tony Polito, Kevin Watson and Rik Berry. 2001 Annual Meeting of the Midwest Region of the Decision Sciences Institute. Dearborn Inn, Dearborn, Michigan. Th/04/26/2001 through Sa/04/28/2001.

What does the Deming organizational climate look like? Invitation to a Seminar Series by the College of Business Administration, University of Northern Iowa, Cedar Falls, Iowa. Fr/04/20/2001.

The work environment prescribed by the Deming theory of management. Invitation by the School of Business, Belmont University, Nashville, Tenneesee. Fr/03/30/2001.

The organizational climate of Demingism. Invitation by the School of Business, Manhattan College, Riverside, New York. Fr/02/16/2001.

Zarco, Incorporated: A mock factory learning activity. Invitation by the Division of Social Sciences, Carthage College, Kenosha, Wisconsin. Fr/01/26/2001.

The work environment under Demingism. Invitation by the Department of Decision Sciences, School of Business, East Carolina University, Greenville, North Carolina. Fr/01/19/2001.

Just-in-time under fire. Tony Polito. Topic Table. 27th Annual Meeting of the Southeast Decision Sciences Institute. Atlanta Marriott Northwest, Atlanta, Georgia. Tu/02/26/1997 through Th/02/28/1997.

Extending the product process diagonal to service operations. Tony Polito. 1996 Annual Meeting of the Northeast Decision Sciences Institute. Session: Service Quality and Efficiency - Frameworks and Analysis. Westin Hotel Carambola Beach Resort, St. Croix, United States Virgin Islands. We/04/17/1996 through Fr/04/19/1996.

Towards an interdisciplinary theory of organizational learning. Tony Polito. Topic Table. 26th Annual Meeting of the Southeast Decision Sciences Institute. Charleston, South Carolina. We/02/21/1996 through Fr/02/23/1996.

Conference Attendances

37th Annual Meeting of the Southeast Decision Sciences Institute. Savannah Marriott Riverfront, Savannah, Georgia. We/02/21/2007 through Fr/02/23/2007. (Scheduled)

Irwin-McGraw Hill Operations Management Symposium, Loews Ventana Canyon Resort, Tucson, Arizona. Th/10/19/2006 through Su/10/22/2006.
36th Annual Meeting of the Southeast Decision Sciences Institute. Hilton Wilmington Riverside, Wilmington, North Carolina. We/02/22/2006 through Fr/02/24/2006.

21st Meeting of the Allied Academies. Riviera Hotel & Casino, Las Vegas, Nevada. We/10/12/2005 through Sa/10/15/2005.
35th Annual Meeting of the Southeast Decision Sciences Institute. Doubletree Guest Suites, Raleigh, North Carolina. We/02/23/2005 through Fr/02/25/2005.

18th Meeting of the Allied Academies. Hilton New Orleans Riverside, New Orleans, Louisiana. We/04/07/2004 through Sa/04/10/2004.

34th Annual Meeting of the Southeast Decision Sciences Institute. Doubletree Guest Suites, Charleston, South Carolina. Th/02/25/2004 through Sa/02/27/2004.

34th Annual Meeting of the Decision Sciences Institute. Marriott Wardman Park Hotel, Washington, District of Columbia. Sa/11/22/2003 through Tu/11/25/2003.
17th Meeting of the Allied Academies. New Frontier Hotel, Las Vegas, Nevada. We/10/15/2003 through Sa/10/18/2003.

14th Annual Meeting of the Production and Operations Management Society. Hyatt Regency Savannah, Savannah, Georgia. Fr/04/04/2003 through Mo/04/07/2003.

33rd Annual Meeting of the Southeast Decision Sciences Institute. Woodlands Hotel & Suites, Williamsburg, Virginia. We/02/26/2003 through Fr/02/28/2003.

33rd Annual Meeting of the Decision Sciences Institute. San Diego Marriott Hotel and Marina, San Diego, California. Sa/11/23/2002 through Tu/11/26/2002.

31st Annual Meeting of the Northeast Decision Sciences Institute. Caribe Hilton Hotel & Casino, San Juan, Puerto Rico. We/03/20/2002 through Fr/03/22/2002.

32nd Annual Meeting of the Southeast Decision Sciences Institute. The Westin Resort, Hilton Head Island, South Carolina. We/02/20/2002 through Fr/02/22/2002.

32nd Annual Meeting of the Decision Sciences Institute. San Francisco Marriott, San Francisco, California. Sa/11/17/2001 through Tu/11/20/2001.

2001 International Business & Economics Research Conference. Peppermill Hotel Casino, Reno, Nevada. Mo/10/08/2001 through Fr/10/12/2001.

2001 Annual Meeting of the Midwest Region of the Decision Sciences Institute. Dearborn Inn, Dearborn, Michigan. Th/04/26/2001 through Sa/04/28/2001.

ERP in the Academic Curriculum. Workshop. Keynoter: Bob Jacobs, Indiana University. College of Business Administration, University of Northern Iowa, Cedar Falls, Iowa. Fr/05/19/2000.

31st Annual Meeting of the Decision Sciences Institute. Orlando World Marriott, Orlando, Florida. Sa/11/18/2000 through Tu/11/21/2000.

30th Annual Meeting of the Decision Sciences Institute. New Orleans Sheraton, New Orleans, Louisiana. Sa/11/20/1999 through Tu/11/23/1999.

Atlanta Area Deming Study Group. Keynoter: Dr Stephen Portch, President, University System of Georgia. Georgia Institute of Technology Instructional Center, Atlanta, Georgia. Mo/07/12/1999.

29th Annual Meeting of the Decision Sciences Institute. Bally's Las Vegas Hotel Casino Resort, Las Vegas, Nevada. Sa/11/21/1998 through Tu/11/24/1998.

Fall 1998 Conference of the W. Edwards Deming Institute. Courthouse Plaza Quality Hotel, Arlington, Virginia. Sa/10/10/1998 through Su/10/11/1998.

Spring 1998 Conference of the W. Edwards Deming Institute. Courthouse Plaza Quality Hotel, Arlington, Virginia. Sa/04/25/1998 through Su/04/26/1998.

28th Annual Meeting of the Decision Sciences Institute, San Diego Marriott Hotel & Marina, San Diego, California. Sa/11/22/1997 through Tu/11/25/1997.

Fall 1997 Conference of the W. Edwards Deming Institute. Kenoter: H. Thomas Johnson, School of Business Administration, Portland State University, Portland, Oregon. Crystal Gateway Marriott, Arlington, Virginia. Sa/10/11/1997 through Su/10/12/1997.

Spring 1997 Conference of the W. Edwards Deming Institute. Keynoter: Alfie Kohn. Theme: Improvement of Education. Radisson Plaza Pentagon, Alexandria, Virginia. Sa/04/26/1997 through Su/04/27/1997.

27th Annual Meeting of the Southeast Decision Sciences Institute. Atlanta Marriott Northwest, Atlanta, Georgia. Tu/02/26/1997 through Th/02/28/1997.

1996 Annual Meeting of the Northeast Decision Sciences Institute. Westin Hotel Carambola Beach Resort, St. Croix, United States Virgin Islands. We/04/17/1996 through Fr/04/19/1996.

26th Annual Meeting of the Southeast Decision Sciences Institute. Charleston, South Carolina. We/02/21/1996 through Fr/02/23/1996.

1993 North Carolina MIS Conference. Keynoter: Robert W. Zmud. Walker College of Business, Appalachian State University & High Country Inn, Boone, North Carolina. Th/11/11/1993 through Sa/11/13/1993.

1992 North Carolina MIS Conference. Walker College of Business, Appalachian State University & High Country Inn, Boone, North Carolina. Th/11/12/1992 through Sa/11/14/1992.

Journal Reviewing

International Journal of Integrated Supply Management. Two articles reviewed.
International Journal of Production Research. We/08/21/2002 to date. Five articles reviewed.

International Journal of Quality and Reliability Management. Fr/08/23/2002 to date. One article reviewed.

Quality Progress (Editorial Review Board). We/03/21/2001 to date. Acknowledged in masthead. One article reviewed.

Proceedings Reviewing

Proceedings of the 35th Annual Meeting of the Northeast Decision Sciences Institute. Caribe Hilton Hotel & Casino, San Juan, Puerto Rico. Th/03/30/2006 through Sa/04/01/2006. One paper reviewed.

Proceedings of the 2005 Annual Meeting of the Northeast Region of Decision Sciences Institute. Sheraton Society Hill Hotel, Philadelphia, Pennsylvania. We/03/30/2005 through Fr/04/01/2005. Two papers reviewed.

Proceedings of the 2004 Annual Meeting of the Northeast Region of Decision Sciences Institute. Tropicana Casino and Resort, Atlantic City, New Jersey. We/03/24/2004 through Fr/03/26/2004. Two papers reviewed.

Proceedings of the 34th Annual Meeting of the Decision Sciences Institute. Marriott Wardman Park, Washington, District of Columbia. Sa/11/22/2003 through Tu/11/25/2003. Two papers reviewed.

Proceedings of the 33rd Annual Meeting of the Southeast Decision Sciences Institute. Woodlands Hotel & Suites, Williamsburg, Virginia. We/02/26/2003 through Fr/02/28/2003. One paper reviewed.
Proceedings of the 2003 Annual Meeting of the Northeast Region of Decision Sciences Institute. Westin Hotel, Providence, Rhode Island. Th/03/27/2003 through Sa/03/29/2003. Three papers reviewed.

Proceedings of the 33rd Annual Meeting of the Decision Sciences Institute. San Diego Marriott Hotel and Marina, San Diego, California. Sa/11/23/2002 through Tu/11/26/2002. Two papers reviewed.

Proceedings of the 31st Annual Meeting of the Western Region of Decision Sciences Institute. MGM Grand Hotel, Las Vegas, Nevada. Tu/04/02/2002 through Sa/04/06/2002. Four papers reviewed.

Proceedings of the 2002 Annual Meeting of the Southwest Region of Decision Sciences Institute. Adam's Mark Hotel, St. Louis, Missouri. We/03/06/2002 through Sa/03/09/2002. Three papers reviewed.

Proceedings of the 32nd Annual Meeting of the Decision Sciences Institute. San Francisco Marriott, San Francisco, California. Sa/11/17/2001 through Tu/11/20/2001. Three papers reviewed.

Proceedings of the 2001 Annual Meeting of the Midwest Region of Decision Sciences Institute. Dearborn Inn, Dearborn, Michigan. Th/04/26/2001 through Sa/04/28/2001. One paper reviewed.

Proceedings of the 30th Annual Meeting of the Decision Sciences Institute. New Orleans Sheraton, New Orleans, Louisiana. Sa/11/20/1999 through Tu/11/23/1999. Three papers reviewed.

Proceedings of the 29th Annual Meeting of the Decision Sciences Institute. Bally's Las Vegas Hotel Casino Resort, Las Vegas, Nevada. Sa/11/21/1998 through Tu/11/24/1998. Four papers reviewed.

Proceedings of the 28th Annual Meeting of the Decision Sciences Institute. San Diego Marriott Hotel & Marina, San Diego, California. Sa/11/22/1997 through Tu/11/25/1997. Three papers reviewed.

Textbook Reviewing

Operations Management, 9th edition, 2007 (toward 10/e). William J. Stevenson. Irwin/McGraw-Hill. October, 2006. Reviewed Chapter 9—Management of Quality.
MIS in the Information Age, 2nd edition, 1999 (toward 3/e). Stephen Haag, Maeve Cummings and James Dawkins. 7,984 words. Irwin/McGraw‑Hill. May, 2001. Acknowledged within 3e at page xx.

Promotion & Tenure External Reviewing

Jose Gavidia, College of Charleston, 2005-2006 ay.

National Committees

Programs and Meetings Committee, Decision Science Institute, 2004-2006.

Track Chairs

CIS, IS, IT, MIS and Web-based Applications. 37th Annual Meeting of the Southeast Decision Sciences Institute. Savannah Marriott Riverfront, Savannah, Georgia. We/02/21/2007 through Fr/02/23/2007.

Innovative Education, Pedagogy and Experiential Learning. 36th Annual Meeting of the Southeast Decision Sciences Institute. Hilton Wilmington Riverside, Wilmington, North Carolina. We/02/22/06 through Fr/02/24/2006.

Teaching and Pedagogy. 35th Annual Meeting of the Southeast Decision Sciences Institute. Raleigh Marriott Crabtree Valley, Raleigh, North Carolina. We/02/23/2005 through Fr/02/25/2004.

Production-Operations Management & Total Quality Management. 34th Annual Meeting of the Southeast Decision Sciences Institute. Doubletree Guest Suites, Charleston, South Carolina. Th/02/25/2004 through Sa/02/27/2004.

Session Chairs

Track 14 – Quality Management and Six Sigma, Session QM-07 – Quality Topics in General. 14th Annual Meeting of the Production and Operations Management Society. Hyatt Regency Savannah, Savannah, Georgia. Fr/04/04/2003 through Mo/04/07/2003.

Session QP11 – Table Topic: Quality Management II, Quality and Productivity Track. 32nd Annual Meeting of the Decision Sciences Institute. San Francisco Marriott, San Francisco, California. Sa/11/17/2001 through Tu/11/20/2001.

Quality, Productivity, and Continuous Improvement Track. 2001 Annual Meeting of the Midwest Region of the Decision Sciences Institute. Dearborn Inn, Dearborn, Michigan. Th/04/26/2001 through Sa/04/28/2001.

Session QP18 – Quality Practices and Performance Outcomes. Quality and Productivity Track. 30th Annual Meeting of the Decision Sciences Institute. New Orleans Sheraton, New Orleans, Louisiana. Sa/11/20/1999 through Tu/11/23/1999.

Session PM27-T3: Cells and Groups in Manufacturing. Zzzzz Track. 29th Annual Meeting of the Decision Sciences Institute. Bally's Las Vegas Hotel Casino Resort, Las Vegas, Nevada. Sa/11/21/1998 through Tu/11/24/1998.
Acknowledgements

Textbook review. MIS in the Information Age, 2nd edition, 1999 (toward 3e). Stephen Haag, Maeve Cummings and James Dawkins. 7,984 words. Irwin/McGraw‑Hill. May, 2001. Acknowledged within 3e at page xx.

Information exchange and use in group decision making: Effects of minority influence. Alan Dennis, Kelly Hilmer and Nolan Taylor. Journal of Management Information Systems. 14(3): 61-88. Acknowledged within footnote.
An experimental examination of group information sharing, group size, and meeting structures for groups using a group support system. Brian Mennecke. Proceedings of the 1995 Americas Conference on Information Systems. 08/25/1995 – 08/27/1995. Pages zz-zz. Acknowledged within footnote.

Discussant

Continuous product development systems. Martin Starr. 33rd Annual Meeting of the Southeast Decision Sciences Institute. Woodlands Hotel & Suites, Williamsburg, Virginia. We/02/26/2002 through Fr/02/28/2002. Pages 124-126.

The mechanism of the derivative supply chain. Bin Jiang. 33rd Annual Meeting of the Southeast Decision Sciences Institute. Woodlands Hotel & Suites, Williamsburg, Virginia. We/02/26/2002 through Fr/02/28/2002. Pages 383-385.

Acceptance charts for low data environment. Donald S. Holmes and A. Erhan Mergen. Proceedings of the 31st Annual Meeting of the Northeast Decision Sciences Institute. Caribe Hilton Hotel & Casino, San Juan, Puerto Rico. We/03/20/2002 through Fr/03/22/2002. Pages 273-275.

ISO/IEC 17025 for ISO-9000 companies: A case study. Charles Apigian. Proceedings of the 2001 Annual Meeting of the Midwest Region of Decision Sciences Institute. Dearborn Inn, Dearborn, Michigan. Th/04/26/2001 through Sa/04/28/2001. Pages 47-49.

The impacts of ISO certification on firm’s performance: An American and Australian experience. Suhong Li, S. Subba Rao and T. S. Ragu-Nathan. Proceedings of the 2001 Annual Meeting of the Midwest Region of Decision Sciences Institute. Dearborn Inn, Dearborn, Michigan. Th/04/26/2001 through Sa/04/28/2001. Pages 50-52.

Institutional Service

Classroom Peer Observation, Dave Rosenthal, College of Business, East Carolina Univeristy, We/01.24.07. (Scheduled)

Ceremonial Reader, Beta Gamma Sigma Induction Ceremony, East Carolina University, Fr/12/08/06.

Mentor, Resident Assistant Program. Harold Eugene Brown, IV. East Carolina University, 2006‑2007 ay.
Board of Directors, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2006-2007 ay.

Student Chapter Branch Counselor, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2006-2007 ay.

Authorized as Peer Classroom Observer, East Carolina University, 2006-2007 ay.

Supervisory (Audit) Committee, ECU Credit Union, East Carolina University, 2006-2007 ay.

Library Committee, East Carolina University, 2006-2007 ay.

Patent/Intellectual Property Committee, East Carolina University, 2006-2007 ay.

Research Committee, College of Busness, East Carolina University, 2006-2007 ay.

Ceremonial Reader, Beta Gamma Sigma Induction Ceremony, East Carolina University, Fr/04/28/06.

Representative, Department of Decision Sciences Open House, East Carolina University, Sa/04/08/06.

Authorized as Peer Classroom Observer, East Carolina University, 2005-2006 ay.

Honors by Contract Student, Kyle Paulson, East Carolina University, Spring, 2005-2006 ay.
Honors by Contract Student, Megan Quain, East Carolina University, Spring, 2005-2006 ay.
Honors by Contract Student, Augustus Willis, East Carolina University, Spring, 2005-2006 ay.
Ceremonial Reader, Beta Gamma Sigma Induction Ceremony, East Carolina University, Fr/12/9/05.

Department Representative & Speaker, “Taking Care of Business,” introduction of Operations Management major to undecided undergraduates. Tu/10/4/05.

Supervisory (Audit) Committee, ECU Credit Union, East Carolina University, 2005-2006 ay.

Library Committee, East Carolina University, 2005-2006 ay.

Patent/Intellectual Property Committee, East Carolina University, 2005-2006 ay.

Board of Directors, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2005-2006 ay.

Student Chapter Branch Counselor, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2005-2006 ay.

Departmental Representative, Lunch for Stephen Haag, East Carolina University, Th/04/21/05.

Departmental Representative, Dinner for Stephen Haag, East Carolina University, We/04/20/05.

Ceremonial Reader, Beta Gamma Sigma Induction Ceremony, East Carolina University, Fr/4/29/05.

Representative, Department of Decision Sciences Open House, East Carolina University, We/02/02/05.

Ceremonial Reader, Beta Gamma Sigma Induction Ceremony, East Carolina University, Fr/12/3/04.

Honors by Contract Student, Callie E. Cribb, East Carolina University, Fall, 2004-2005 ay.
Faculty Host, Family Weekend Buffet, East Carolina University, Greenville, North Carolina, Sa/09/11/04.

Student Advising. School of Business, East Carolina University, Greenville, North Carolina. 2004‑2005 ay. 4 students advised.

Personnel Committee, Department of Decision Sciences, East Carolina University, 2004-2005 ay.

Board of Directors, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2004-2005 ay.

Student Chapter Branch Counselor, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2004-2005 ay.

Ceremonial Reader, Beta Gamma Sigma Induction Ceremony, East Carolina University, Fr/04/30/04.

Attendee, East Carolina University College of Business Beta Gamma Sigma Distinguished Lecture Series, James W. Chesnutt, National Spinning Company, City Hotel & Bistro, Tu/03/02/04.

Honors by Contract Student, David Barnes, East Carolina University, Spring, 2003-2004 ay.

Department of Decision Sciences Representative, Parents’ Reception for Fall Graduates, East Carolina University, Fr/12/12/03.

Ceremonial Reader, Beta Gamma Sigma Induction Ceremony, East Carolina University, Fr/11/21/03.

Faculty Host, Family Weekend Buffet, East Carolina University, Greenville, North Carolina, Sa/10/25/03.

Board of Directors, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2003-2004 ay.

Co-advisor, Student Chapter, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2003-2004 ay.

Student Advising. School of Business, East Carolina University, Greenville, North Carolina. 2003‑2004 ay. 13 students advised.
Personnel Committee, Department of Decision Sciences, East Carolina University, 2003-2004 ay.

Honors by Contract Student, V. James Webb, East Carolina University, Spring, 2002-2003 ay.
Ad hoc support, Personnel Committee, Dept. of Decision Sciences, East Carolina University, 2002‑2003 ay.

Interview Table for East Carolina University. 33rd Annual Meeting of the Decision Sciences Institute. San Diego Marriott Hotel and Marina, San Diego, California. Sa/11/23/2002 through Tu/11/26/2002.

Board of Directors, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2002-3003 ay.

Co-advisor, Student Chapter, American Society for Quality, Section 1126 (Eastern Carolina), East Carolina University, Greenville, North Carolina, 2002-2003 ay.

Student Advising. School of Business, East Carolina University, Greenville, North Carolina. 2002‑2003 ay. 30 students advised.

University Teaching Grants Committee, ex-officio School of Business representative, East Carolina University, Greenville, North Carolina, 2002-2003 ay.

East Carolina University Department of Decision Sciences Board of Advisers Luncheon and Meeting, Fr/02/08/2002.

Interview Table for East Carolina University. 32nd Annual Meeting of the Decision Sciences Institute. San Francisco Marriott, San Francisco, California. Sa/11/17/2001 through Tu/11/20/2001.

Representation of East Carolina University at local chapter meeting of NAPM (National Association of Purchasing Managers, Beef Barn, Greenville, North Carolina. Tu/09/11/2001.

Freshman Scholarship Interviewing. College of Business Administration, University of Northern Iowa, Cedar Falls, Iowa. Fr/03/09/2001.

Freshman Scholarship Interviewing. College of Business Administration, University of Northern Iowa, Cedar Falls, Iowa. Tu/02/29/2000.

Developed, coordinated and chaparoned Shaw Industries (Dalton, Georgia) operations tour and recruiting luncheon for University of Georgia undergradate business students. Fr/10/17/1997. Shaw Industries’ Dalton complex is the largest manufacturing facility in the state of Georgia.

Student Advising. School of Business, East Carolina University, Greenville, North Carolina. 1993‑1994 ay. 20 students advised, 10 students surveyed.

Overall evaluation 4.30, department mean 4.46, institution mean 4.56.

Knowledge of requirements 3.90, department mean 4.36, institution mean 4.51.

Knowledge of information sources 4.10, department mean 4.45, institution mean 4.53.

Availability 4.10, department mean 4.43, institution mean 4.49.

Attitude 5.00, department mean 4.55, institution mean 4.60.

Faculty member, student Decision Sciences Society, East Carolina University, 1993-1994 ay.

Faculty member, student Decision Sciences Society, East Carolina University, 1992-1993 ay.

Civic Service

Waterloo Fireworks Festival Volunteer. Waterloo, Iowa. Tu/07/04/2000.

Kitchen Volunteer, Cedar Falls Community Meals, Cedar Falls, Iowa. Tu/03/21/2000, Tu/07/18/2000, Tu/09/19/2000.
Additional Educational Experience

High school mathematics Instructor. High school, three years, urban environment. Revitalized Chess Club/Team, placed in state and national competitions. School district was influenced to adopt a system-wide chess program that is still in place and highly active.

Miscellaneous Academic Accomplishments & Activities

Beta Gamma Sigma. Inducted, April 11, 2003.

Research Stipend, School of Business, East Carolina University. Summer, 2003. $10,000.

Participant, New Faculty Consortium. 33rd Annual Meeting of the Decision Sciences Institute. San Diego Marriott Hotel and Marina, San Diego, California. Sa/11/23/2002 through Tu/11/26/2002.

“Just-in-time under fire” often cited/inquired/mentioned outside SSCI index via practitior publications, websites, presentations, etc. a/o websites, Examples include:

· “The Trouble with JIT,” RUSI Defense Systems Journal, Autumn, 2005 (sponsored by the British Ministry of Defense). The author was subsequently inquired about my article by the Swedish Ministry of Defense after seeing his article.

· “Cascadia Region Earthquake Workshop 2005 white paper.

· (Former) Internet Exercise within Operations Management: Strategy & Analysis, Krajewski and Ritzman, 6e, Prentice-Hall, Chapter 14.
· Online communication of the Institute of Chartered Financial Analysts { http://www.cmawebline.org/publication/ontarget_details.php?oid=88]

· “The chain of provision in the global economy.” Luis Eugene Torres Ramirez.

· NASA and MIT Operations Management websites (defunct).

· StudentWebStuff.Com

· Wikipedia.Com

· “Just How Far is Portugal from Just-in-time: A Survey of Progress.” Moreira, et. al. Department of Economics, University of Porto.
Instructional innovations include a robust website -- among the very first at the University of Georgia, initiated in 1995 -- with online syllabi and schedule, continuous grade postings with estimated final average to date, practice exercises, lecture notes, and numerous links to resources and areas of interest to business students, as well as use of EMail ListServs, EMail, and mobile phone toward increased student contact, distance learning, and technology across the curriculum. The Oxford Centre for Staff and Learning Development, Oxford (Brookes) University, employs portions of the website as an instructional exemplar for its students to evaluate as part of an E‑Learning course programme. [http://www.brookes.ac.uk/services/ocsd/2_learntch/Basic4.htm]

Maintenance of webpage containing links to B-School links throughout the world,; accessed at rate of 15,000 times a year. The page was once ranked by Antwerp University above similar pages at Dartmouth (Tuck) and Yahoo [http://www.uia.ac.be/u/s010984/Stage/Portal_Schools.htm]

Judge, Student Paper Award. 33rd Annual Meeting of the Southeast Decision Sciences Institute. Woodlands Hotel & Suites, Williamsburg, Virginia. We/02/26/2002 through Fr/02/28/2002.

New Faculty Collaborative Mentoring Project, Center for Faculty Development, East Carolina University. We/10/24/2001.

The fine art of sorting eggs. October 8, 1997. DEN (The Deming Electronic Network). Digest 97(233).

What can POM tell us about improving education? 1996.

Industry Experience, Production/Operations Management

Direct report to Master Scheduler. Furniture Division of Singer Corporation. Provided administrative support, 130 MM manufacturer. Master Scheduler, 75 MM manufacturer, 900 SKUs, 24 turns/year.

Cost and schedule control. Kellogg Brown & Root, Minerals and Mining Division. Five projects, ranging 1 MM to 12 MM. Participated in client negotiations. Authored 65 page project history for use in future bids/estimates.

Expiditor, critical components. Volvo Trucks North America. Ensured JIT from the vendor horizon for "line stopper" items, ie, transmissions, frame rails, axles.

Industry Experience, Quantitative Methods

Demand Forecasting. Corporate-level model, considering seasonality by product group, long term trend, and effect of major customer promotions. 1.2% forecast error at the ten week planning horizon. New product success model. 96% accurate over two years of measurement.

Product costing. Developed regression model to replace material take-off and certain manufacturing costing processes for new products. Two week reduction in time to market.

Quality. Implemented a statistical control solution at process; 11% increase in quality level.

Industry Experience, Management Information Systems

IS Manager, American Drew Division of LADD Furniture. 60 MM manufacturer. System 36, 4381 remotes, 50 PCs, Novell and 10Net LANs.

PC Manager., Furniture Division of Singer Corporation. 130 MM manufacturer, 40 PCs, Novell LANs, mainframe connectivity. Provided enduser support, developed and implemented soft/hard standards and backup procedures.

DB Design/Application Development. Projects relating to MPS, order entry, final assembly schedule, market demographics, and employee attendance.

Software skills. Previously mastered programs include DOS, Windows 3.1, WinWord 2.0, Excel 4.0, 1-2-3 2.2, 3.1, Wordperfect 5.1 DOS, Statgraphics 5.0, WinSPSS, Lindo, Excel Solver, Access, Paradox/PAL 3.5, DBase III +, NetwareELS, Netware 2.x, Fastback Plus, Procomm +, 2.x, NU 5.x, QuickBASIC 4.5, FORTRAN IV, COBOL, SLAM.

Doctoral Coursework

	Advanced Productivity Management
	Production Planning and Control I & II

	Quality Management
	Advanced Management of Service Operations

	Directed Study in Simulation
	Research Seminar in Management Information Systems

	Data Administration
	Management of Data Communications and Networking

	Development of Knowledge Based System
	Design of Computer Systems

	Applied ANOVA Techniques
	Applied Correlation and Regression Methods

	Seminar in Organizational Theory
	Research in Administration

SANDRA L. FURTERER, Ph.D.
515 Patsy Drive

Greenville, NC 27858
email: furterers@ecu.edu

W: 252-328-9765
EDUCATION

Doctor of Philosophy in Industrial Engineering, University of Central Florida, Orlando, Florida. Area of specialization: Quality Engineering and Engineering Management. April 2004.

Master of Business Administration, Xavier University, Cincinnati, Ohio. Area of specialization: Marketing, 1990.

Master of Science, Industrial and Systems Engineering, The Ohio State University, Columbus, Ohio, Department of Industrial and Systems Engineering. Area of Specialization: Human Factors and Computer User Interface Design.

Bachelor of Science, Industrial and Systems Engineering, The Ohio State University, Columbus, Ohio, Department of Industrial and Systems Engineering.

RESEARCH INTERESTS

My research areas of interest are change management, quality engineering and management, performance measurement, Lean Enterprise, engineering the service sector, Six Sigma and process improvement, and design of experiments related to transaction-based processes and environments. I am also interested in performing research related to Service Enterprise and Learning, and Curriculum Redesign and Reengineering, engineering education, and developing electronic design tools for new product design and development.
RESEARCH EXPERIENCE

Assistant Department Chair, Visiting Assistant Professor and Undergraduate Coordinator, Industrial Engineering and Management Systems Department, University of Central Florida, Orlando, Florida, August 2004 to August 2006.

National Science Foundation (NSF) e-Design Center Co-Principal Investigator, $50,000 one-year project to develop an e-design tool to perform multi-criteria prioritization of user-centered design requirements. RET Supplement to the UCF Site of the NSF I/UCRC in E-Design, $20,000. I am a Co-Principal Investigator (Co-PI) on one of UCF’s NSF E-design center projects. This research effort proposes the development of a multi-criteria analysis environment that can be used to effectively assess product or system design characteristics and their impact on customer requirements. The use of this analysis tool will aid in rapid generation of product and system design alternatives with the goal of selecting the alternative(s) that most closely satisfy customer requirements. This multi-criteria analysis environment will create the opportunity to iteratively consider design criteria, design characteristics, interactions between the design criteria and design characteristics, and the resulting optimal solutions to achieve accelerated transition from conception to design realization. I have been instrumental in developing a paradigm of applying Object Oriented analysis and Use Case information systems techniques to product design as part of this research effort.

National Science Foundation (NSF) Departmental Reform Grant, Co-Principal Investigator, for Reengineering the Industrial Engineering Undergraduate Curriculum, a three-year grant for total of $950K. Research team member that helped to develop the Departmental Reform Strategy approach, a six-phase strategy that will enable the reengineering of the undergraduate IE curriculum to incorporate a focus on IE coursework emphasizing tools and techniques for non-traditional sectors such as service, financial, health care, and government, among others. Involved in research activities that will use Quality Function Deployment, customer surveys and the Delphi technique to identify emerging topics and curriculum requirements, as well as supporting technologies and experiential learning. Performing project coordination and project planning and management efforts.

NASA Productivity Research Study, identified key productivity improvement projects for the Expendable Launch Vehicle (ELV) program. Interviewed key engineers and managers that identified improvement opportunities. Performed research that will help to incorporate appropriate productivity improvements related to data management, knowledge management, and management decision making. Developed a mechanism for prioritizing projects for management selection.

University of Central Florida, Academic Affairs, Problem Solver Six Sigma Project, funded, $2,813.

Ph.D. Dissertation Research, Industrial Engineering and Management Systems Department, University of Central Florida, Orlando, Florida, 2002 to April 2004

Graduate Student: With Ahmad Elshennawy, Ph.D. (chair), Luis Rabelo, Ph.D., William Thompson, Ph.D., Lucy Morse, Ph.D., Nizam Uddin, Ph.D.. Dissertation successfully defended, 3/2/04. Dissertation research developed a framework for implementing Lean Six Sigma to improve the productivity and quality of transaction-based processes. Lean Six Sigma is an approach focused on improving quality, reducing variation, and eliminating waste in an organization. The concept of combining the principles and tools of Lean Enterprise and Six Sigma in a more synergistic manner has occurred in the literature over the last several years. The majority of Lean Six Sigma applications have been in private industry, focusing mostly on manufacturing applications. This research provides a framework roadmap for implementing Lean Six Sigma principles and tools to improve productivity and quality of transaction-based processes. The framework roadmap identifies the activities, principles, tools, and important component factors to implement Lean Six Sigma. The framework provides a synergistic approach to integrating the concepts and tools of Lean Enterprise and Six Sigma using the DMAIC problem solving approach. The framework roadmap was applied to a case study to reduce the cycle time of financial administrative processes in the Finance Department of a 7,000-citizen city government.

Research Assistant, Operations Excellence Assessment Support, University of Central Florida, Orlando, Florida, Summer 2003.

Performed statistical analysis using SPSS and Excel for UCF departmental assessment surveys. Prepared and presented reports and statistical analysis.

Graduate Teaching Assistant, Industrial and Systems Engineering Department, The Ohio State University, Columbus, Ohio, 1993 to 1985

Master’s research with George L. Smith, Ph.D., Chair, Thomas Rockwell, Ph.D. Masters Thesis researched the differential perceptions of various glare conditions on visual display terminals. Performed a literature review, prepared an experimental design, and executed an experiment with 28 subjects to test the impact of various glare conditions on VDT use. Concluded that users of visual display terminals (VDTs) have different tolerances to glare conditions when performing tasks on a VDT.
Dissertation Committees:

· Co-Chair with Dr. Linda Malone: Adriana Rodriguez, Developing a framework to integrate the Balanced Scorecard with Six Sigma methodology.

· Erica Egri: Using Surrogate Measures to Predict Patient Satisfaction in the Emergency Department: A Cost-Effective Approach. In progress, completed candidacy.

· Adam Maamoun, A Surrogate Measure of Customer Satisfaction in the Manufacture of Printed Wiring Boards. In progress, finishing candidacy.
· Chris Wagner, The Limitations of Implementing Lean in a Job Shop Environment. In progress, working on candidacy.

· Cesar Munoz, Development of a model to integrate Balanced Score Card and Real Options. Received PhD, Summer 06.

Masters Committees:

· Amar Raja Thiraviam, Versatility and Customization of Portable CMM in Reverse Engineering Applications

· Co-Advisor with Dr. Ahmad Elshennawy: Archana, Magadi, A Model for An Integrated Six Sigma Policy Deployment Cycle Applied to Higher Education

TEACHING PHILOSOPHY AND INTERESTS

My teaching philosophy is to facilitate learning through interactive sessions, focused study materials, and applied experiential learning. My teaching interests include industrial engineering, engineering management, quality engineering and applied statistics courses. I have the ability to teach a broad spectrum of industrial engineering, engineering management, quality engineering and quality management, Lean, Six Sigma, management systems, operations management, quality, and process improvement courses, drawing on my prior experience in industry, as a consultant and as an assistant professor.

TEACHING EXPERIENCE

Assistant Professor, Department of Technology Systems, Industrial Distribution and Logistics Program, East Carolina University, Greenville, North Carolina, August 2006 to present.

Instructor for Industrial Distribution and Logistics courses, including: Introduction to Statistical Process Control, Quality Assurance, Quality Management. Facilitating Six Sigma teams to apply DMAIC problem solving technique and quality tools within the Quality Assurance course.
Assistant Department Chair, Visiting Assistant Professor and Undergraduate Coordinator, Industrial Engineering and Management Systems Department, University of Central Florida, Orlando, Florida, August 2004 to August 2006.

Instructor for Industrial Engineering and Management Systems undergraduate and graduate coursework, including: Undergraduate courses: Quality Engineering, and Work Measurement and Design. Graduate courses: Total Quality Improvement and Six Sigma, Special Topics in Six Sigma Research Practicum, Quality Management, Quality Design and Control courses. Incorporating experiential learning opportunities into the coursework. Facilitating Six Sigma teams to apply DMAIC problem solving technique and quality tools within the Total Quality Improvement course.

Students’ overall assessment of me as an instructor, in the top three rating categories (excellent, very good and good) was 95% for Fall 2004, 100% for Spring 2005, and 96% for Summer 05. For the excellent and very good categories, the ratings for overall assessment of instructor were 82% for Fall 2004, 91% for Spring 2005, and 74% for Summer 05.

Graduate Teaching Assistant, University of Central Florida, Orlando, Florida, 2002 to April 2004

Instructor for Engineering Economic Analysis undergraduate course for a range of 70 to 120 students per semester. Develop lectures, exams, quizzes, and project case assignment. Deliver lectures, assist students during office hours, and assess student learning. Received high evaluations from the students. Highest rated categories were respect and concern for students, availability to assist students, and continuity from one class to the next. Students’ overall assessment of me as an instructor, in the top three categories (excellent, very good, and good) for Fall 2002 was 90%, Spring 2003 was 96%, Fall 2003 was 99%, and Spring 2004 was 100%. Developed and managed WebCT site materials and student grades for on-line delivery of course materials to augment in-person lectures. Taught an interactive television course section to instruct course material in person and to a remote site location. Incorporated contract grading, interactive teaching principles, and continuous teaching improvement into course instruction. Developed project case assignments and lecture presentations that were incorporated into the curriculum by the professors.

Graduate Teaching Assistant, The Ohio State University, Columbus, Ohio, 1983 to 1985

Graduate Teaching Assistant for Work Measurement and Time Study laboratories. Number of students ranged from 75 to 80 students per quarter. Developed lab assignments; instructed students in laboratory assignments; graded laboratory assignments.

Instructor for Industrial and Systems Engineering survey undergraduate course for 70 students. Developed and delivered lecture materials and exams, graded exams and student assignments. Course material included: statistics, queuing theory, production and inventory control, facility layout, work measurement, and quality control.

Trainer, facilitator, and methodology developer, Olive BKD, LLP, Cincinnati, Ohio, 2000 to 2002

Developed and deployed consulting methodology and training in process, quality and information systems improvement. Course material included Lean principles, Six Sigma tools and principles, and process improvement.

Methodology developer for Information Systems Assessment and Selection consulting methodology, Ernst and Young, Columbus, Ohio, 1996 to 1997

Developed the consulting methodology for information systems assessments and selection. Developed training and on-line knowledge materials to train, share and transfer knowledge.

Instructor, course developer, and facilitator, for coursework in Continuous Process Improvement and Total Quality Management (TQM), Mead Data Central, Miamisburg, Ohio, 1992 to 1993

Developed course materials for Continuous Process Improvement and Total Quality Management. Delivered training and facilitated teams in process improvement and problem solving. Developed continuous process improvement methodology. Managed the continuous process improvement program, projects, and personnel. Teams consisted of between 8 and 20 members per team.

Instructor and facilitator of Total Quality Management, Computer Integrated Manufacturing, and Just-in-Time methodologies and training, Coopers and Lybrand, Cincinnati, Ohio, 1990 to 1992

Delivered training and facilitated teams in Total Quality Management, Computer Integrated Manufacturing and Just-in-Time methodologies. Teams consisted of between 5 and 30 members per team.

RECENT JOURNAL PUBLICATIONS

Furterer, S.L., and Elshennawy, A. K., “Implementation of TQM and Lean Six Sigma Tools in Local Government: A Framework and a Case Study”. Accepted for publication by the Total Quality Management and Business Excellence Journal, Volume 16, No. 10, 2005

Eskandari, H., Rabelo, L, and Furterer, L., Crumpton-Young, L., Williams, K., “Emerging Topics for Undergraduate Industrial Engineering Education Program.” Accepted for Publication in 2007 in the Journal of Education and Training.

RECENT CONFERENCE PROCEEDINGS PUBLICATIONS

Furterer, Sandra; Sharawi, Abeer; Rabelo, Luis; Crumpton-Young, Lesia, Williams, Kent, St. John, Gregg., Abstract Accepted, American Society for Engineering Education, “A Departmental Reform Strategy and the Resultant National Model for an Undergraduate Industrial Engineering Curriculum.” June 2007
Furterer, Sandra; Abstract Accepted, American Society for Engineering Education, “Instructional Strategies and Tools to Teach Six Sigma to Engineering Technology Undergraduate Students.” June 2007
Furterer, S. L., Steinberg, J., Proceedings for American Society for Engineering Management Conference, “Development of a Modular Approach to Incorporate Ethics Cases into Industrial Engineering and Engineering Management Curricula.” October 2006.
Furterer, S.L., Jenness, J., Steinberg, J., Crumpton-Young, L., Williams, K., Rabelo, L., Proceedings for American Society for Engineering Education Conference, “Experiential Learning Opportunities Incorporated Into an Undergraduate IE Curriculum.” June 2006.
Coowar, R., Furterer, S., Proceedings for American Society for Engineering Education Conference, “Lean Six Sigma as an Improvement Tool in Academia.” June 2006.

Furterer, S.L. Proceedings for International Conference of Industry, Engineering, and Management Systems, “Team-Based Problem Solving in a Six Sigma Course.” March 2006.

Furterer, S.L., and Crumpton-Young, L., Proceedings for American Society for Engineering Education Annual Conference, “Application of Six Sigma Service Experiential Learning Opportunities within Engineering Education.” June 2005.

Eskandari, H., Rabelo, L, and Furterer, S.L., Proceedings for Institute of Industrial Engineering Annual Conference, “Emerging Topics for Undergraduate Industrial Engineering Education Program.” May 2005.

Furterer, S.L., Proceedings for American Society for Engineering Education Southeast Section Conference, “Improving the Community Through Six Sigma in Engineering Education.” April 2005.

Furterer, S.L., American Society for Quality, Proceedings for Quality Management Division Conference, “Assessing Six Sigma Project Success: A Case Study Applying a Six Sigma Post-Project Assessment Strategy.”, February 2005.

Furterer, S.L., and Elshennawy, A. K., “Applying Six Sigma DMAIC Strategy to Local Government”. Proceedings for 10th International Conference on Industry, Engineering, and Management Systems, March 2004.

Furterer, S.L., and Elshennawy, A.K., “Applying Lean Six Sigma Tools to Local Government”. Proceedings for International Conference on Productivity and Quality Research, February 2004.

JOURNAL PUBLICATIONS IN PROGRESS

Furterer, S.L., Rabelo, L, Williams, K., Crumpton-Young, L., “Development of a Deployment Strategy to Reengineer an Undergraduate Industrial Engineering Program.” In-progress, to be submitted to ASEE Journal of Engineering Education.

Williams, K., Yen, Cathy, Furterer, S., Rabelo, L, Crumpton-Young., L “Instructional Strategies for Reengineering an Undergraduate Industrial Engineering Curriculum.” In progress.

Furterer, S.L., Geiger, C., Mollaghasemi, M., Hoekstra, R., Crumpton-Young, L, “Conceptual Design for Developing an E-Design Tool for Multi-Criteria Prioritization in New Product Development.” In progress.

Furterer, S.L. “A Strategy for Assessing Six Sigma Project Success: A Post Project Review Case Study”. In progress to be submitted to ASQ Quality Manager Journal.

Furterer, S.L, Cochie, K., Buradha, K., Saenz, J., Bernardinez, “Applying Six Sigma in High School Education to Improve the Discipline Process and Enhance Student Learning.” In progress.

Furterer, S. L., Battikhi, A., Geiger, C., Mollaghasemi, M., Hoekstra, R., Crumpton-Young, L., “Adaptation of an Information Systems Object-Oriented Design Paradigm to Product Design.” In progress to be submitted to Journal of Design.

Furterer, S.L., Coowar, R., “Applying a Quality Management Framework to Achieve Operational Excellence in a University Setting.” In progress.

PROFESSIONAL PRESENTATIONS

Furterer, Sandra; Sharawi, Abeer; Rabelo, Luis; Crumpton-Young, Lesia, Williams, Kent, St. John, Gregg., Abstract Accepted, American Society for Engineering Education, “A Departmental Reform Strategy and the Resultant National Model for an Undergraduate Industrial Engineering Curriculum.” June 2007
Furterer, Sandra; Abstract Accepted, American Society for Engineering Education, “Instructional Strategies and Tools to Teach Six Sigma to Engineering Technology Undergraduate Students.” June 2007
Furterer, Sandra; Sharawi, Abeer; Rabelo, Luis; Crumpton-Young, Lesia, Williams, Kent, St. John, Gregg., Abstract Submitted, Institute of Industrial Engineers Annual Research Conference, “National Model for an Industrial Engineering Undergraduate Curriculum.” May 2007
Furterer, Sandra; Smelcer, Blake, Abstract Submitted, Institute of Industrial Engineers Annual Research Conference, “A Framework and Case Study for Implementing Lean Six Sigma in Small Companies.” May 2007
Furterer, Sandra, Bernardinez, Marcela, Hernandez, Ethling, Lanos, Lawrence, Lazarus, Ariel, Martinez, Felix, IEMS International Conference, Abstract submitted: “Application of Six Sigma Improvement Tools to Enhance the Quality of an Advanced Placement Open Access System in a Florida High School.” March 2007.

Sharawi, Abeer, Amol, Shah, Rajendran, Moorthi, Furterer, Sandra, IEMS International Conference, Abstract submitted: “Applying Six Sigma Tools to Improve WebCT Course Development and Design Processes.” March 2007.

Sandra Furterer, Blake Hussion, Stefan McMurray, Parker Rowe, Matt Smith, IEMS International Conference, Abstract submitted: “Improving the Recruiting of University Students Through Application of Six Sigma DMAIC Methodology and Tools.” March 2007.

Sandra Furterer, Jessica Steinberg, American Society for Engineering Management, “Development of a Modular Approach to Incorporate Ethics Cases into Industrial Engineering and Engineering Management Curricula.” October 2006.
Furterer, S.L., Jenness, J., Steinberg, J., Crumpton-Young, L., Williams, K., Rabelo, L., American Society for Engineering Education Conference, “Experiential Learning Opportunities Incorporated Into an Undergraduate IE Curriculum.” June 2006.
Coowar, R., Furterer, S., American Society for Engineering Education Conference, “Lean Six Sigma as an Improvement Tool in Academia.” June 2006.

Furterer, Sandra; Battikhi, Ala; Geiger, Christopher; Hoekstra, Robert; Crumpton-Young, Lesia; Mollaghasemi, Mansooreh; Institute of Industrial Engineers Research Conference, “Applying Object Oriented and Use Case Analysis Techniques to Conceptual Product Design.”, May 2006.

Furterer, Sandra; Alvarado, Karla; Christiansen, David, Howat, Scott; Rajendran, Moorthi; Lanos, Lawerence; Lazarus, Ariel; Park, Ashley; Luque-Dos Santos, Daniel; Institute of Industrial Engineers Research Conference, “Applying Six Sigma to Enhance High School Students’ Academic Performance.”, May 2006.

Furterer, Sandra; Snow, Mia Alexander; Butler, Renee; Krist, Paula; Institute of Industrial Engineers Research Conference, “An Integrated Program Assessment Strategy that ensures Integration of Program Mission, Course Goals, Student Learning Outcomes and ABET Standards”, May 2006.

Furterer, S. L., Invited panelist at ASQ Conference on Quality in the Space and Defense Industries, “Critical Quality Skills of Our Future Engineers.” March 2006.

Furterer, S.L., Presentation to International Conference on Industry, Engineering and Management Systems Conference, “Team-Based Problem Solving in a Six Sigma Course.” March 2006.
Rodrigues, F., Schoen, H., Mehta, A., Schwartz, E., Lloyd, T., Tu, Y., and Furterer, S.L., Presentation to International Conference on Industry, Engineering and Management Systems Conference, “Designing a Six-Sigma Based Process Management Model to Achieve Operational Excellence at the University of Central Florida.” March 2006.

Furterer, S.L., Sharawi, A., Casanas, C., Londe, G., Linde, L., Ahram, T., Presentation to International Conference on Industry, Engineering and Management Systems Conference, “Six Sigma Project – Improving Web Development and Design Processes.” March 2006.

Jenness, J., Ederer, N., Ferris, J., Vialet, J., Vicens, M., Gaumier, A., and Furterer, S. L., Presentation to International Conference on Industry, Engineering and Management Systems Conference, “Six Sigma Approach to Improve National Panhellenic Conference Recruitment at The University of Central Florida.” March 2006.

Furterer, S.L., Djaho, A., Hartley, J., Kaufmann, J., Millan, A., Ollikainen, K., Uskert, A., Presentation to International Conference on Industry, Engineering and Management Systems Conference, “Six Sigma Approach to Improve the Faclulty Accreditation Process at the University of Central Florida.” March 2006.

Hernandez, E., Dalton, J., DiPietro, M., Rogers, M., Barragan, M., Furterer, S.L., Presentation to International Conference on Industry, Engineering and Management Systems Conference, “A Six Sigma Application Within the Scope Of a Not-For-Profit Volunteer Program Redesign: A Case Study.” March 2006.

Martinez, F., Beaver, R., Goapal, V., D’Angelo, R., Torrejon, M., Shah, A., Furterer, S.L., Presentation to International Conference on Industry, Engineering and Management Systems Conference, “Six S-Sigma Methods for the Improvement of an Asset Management Process at the University of Central Florida.” March 2006.

Alvarado, K., Lanos, L., Lazarus, A., Luque, D., Part, A., Rajendran, M., Furterer, S.L., Presentation to International Conference on Industry, Engineering and Management Systems Conference, “Six Sigma Framework: An Application for a Local High School.” March 2006.

Furterer, S.L., Invited speaker at INFORMS Annual Meeting, “Team-Based Problem Solving in a Six Sigma Course.” November 2005.

Furterer, S.L., Coowar, R., Akinrefon, T, Banjan, P,. Battikhi, A., Champney, and R., Cholvanich, T., Presentation at the American Society for Engineering Management National Conference, “Framework Development Using Six Sigma and Quality Tools to Achieve Operational Excellence in Higher Education.” October 2005.

Invited speaker to Orlando American Society for Quality professional meeting, “A Discussion of Six Sigma Service Experiential Learning Opportunities in the Department of Industrial Engineering and Management Systems at the University of Central Florida”, September 2005.

Furterer, S. L., and Crumpton-Young, L., Presentation at the American Society for Engineering Education Annual Conference, “Application of Six Sigma Service Experiential Learning Opportunities within Engineering Education.” June 2005.

Furterer, S.L., and Elshennawy, A., Presentation at the Institute of Industrial Engineering Annual Conference, “Improving Local Government through Application of Lean Six Sigma.” May 2005.

Furterer, S.L., and Crumpton-Young, L., Presentation at the Proceedings for Institute of Industrial Engineering Annual Conference, “Incorporation of Service Experiential Learning Opportunities in an IE Curriculum.” May 2005.

Alexander-Snow, Crumpton-Young, L., Furterer, S.L., Rabelo, L., and Williams, K., Presented at the Institute of Industrial Engineering Annual Conference, “New Instructional Strategies for Undergraduate Engineering Programs.” May 2005.

Eskandari, H., Rabelo, L, and Furterer, S.L., Rabelo, L., Crumpton-Young, L., Williams, K., Presented at and included in the Proceedings for Institute of Industrial Engineering Annual Conference, “Emerging Topics for Undergraduate Industrial Engineering Education Program.” May 2005.

Furterer, S. L., Presentation to American Society for Engineering Education Southeast Section Conference, “Improving the Community Through Six Sigma in Engineering Education.” April 2005.

Furterer, S.L., Presentation to Industry, Engineering and Management Systems Conference, “Six Sigma Project Service Experiential Learning Opportunities as Part of an IE Graduate Course.” March 2005.

Hill, N., Furterer, S.L., Lanham, S., Gronberg, E., Rychlik, N., Derbryshire, J., Fung, C., Presentation to Industry, Engineering and Management Systems Conference, “Repeat Call Reduction Using the DMAIC Methodology.” March 2005.

Banjan, P., Furterer, S., Boman, R., Boudhar, N., Kudis, B., Kaylani, A., Presentation to Industry, Engineering and Management Systems Conference, “Transactional Six Sigma for Office Process Improvement.” March 2005.

Akinrefon, T., Furterer, S., Battikhi, A., Coowar, R., Ferreras, A., Gibson, K., Lakkoju, R., Meza, K. Presentation to Industry, Engineering and Management Systems Conference, “The Use of a Balanced Scorecard in a Six-Sigma Academia Improvement Project.” March 2005.

Nahmens, I., Furterer. S., Bernardinez, M., Buradha, K., Cochie, K., Saenz, J., Unlu, K., Presentation to Industry, Engineering, and Management Systems Conference, “Integrated Six Sigma and Lean Approach to Improve Graduate Student Management Program in Industrial Engineering Advanced Academics.” March 2005.

Sharma, R., Furterer, S., Blanc. J.P., Chovanich, T., Hatcher, H., Kittirattanapaiboon, Morton, S., Nagarajan, R. Presentation to Industry, Engineering and Management Systems Conference. “Florida Engineering Education Delivery System Opportunity for Improvement Phase II.” March 2005.

Furterer, S., Presentation to American Society for Quality, Quality Management Division Conference, “Assessing Six Sigma Project Success: A Case Study Applying a Six Sigma Post-Project Assessment Strategy.” February 2005.

Invited speaker to Orlando American Society for Quality professional meeting, “Improving the Community Through Six Sigma in Engineering Education: Preparing Engineers for the Future”, November 2004.

Invited speaker for Lockheed Martin Simulation Training and Support Quality Week, “Improving the Community Through Six Sigma in Engineering Education: Preparing Engineers for the Future”, October 2004.

Furterer, S.L., Crumpton-Young, L., Rabelo, L., Williams, K., Presentation at the Institute of Industrial Engineers, IERC Conference, “Reengineering the IE Curriculum, a Departmental Reform Strategy”, May 2004.

Furterer, S.L. Presentation at and proceedings in the International Conference on Industry, Engineering, and Management Systems, “Applying Six Sigma DMAIC Strategy to Local Government.” March 2004.

Furterer, S., presentation at the University of Central Florida Graduate Research Forum, “A Framework for Implementing Lean Six Sigma in Local Governmental Entities”, March 2004.

Furterer, S., Elshennawy, presentation at the International Conference on Productivity and Quality Research, “Applying Lean Six Sigma Tools to Local Government”, as part of the Change Management track, February 2004.

Furterer, S., presentation to the student chapters at the American Society for Quality’s 57th Annual Quality Congress, “A Framework for Implementing Lean Six Sigma in Local Governmental Entities,” May 2003.

Furterer, S., Invited speaker for Lockheed Martin Information System’s Inaugural Quality Week, “Application of Lean Six Sigma to Local Government,” October 2003.

PROFESSIONAL EXPERIENCE

Management Consulting Manager, BKD Olive, LLP, 2000 to 2002

Managed consulting projects that improved clients’ processes and systems. Performed process and systems assessments that identified improvement areas. Implemented financial and administrative process improvements that improved client efficiencies and streamlined processes. Performed information systems needs analysis and software selections. Developed and deployed consulting methodology and training. Performed interim Controller duties for not-for-profit and municipality clients. Defined target markets, identified prospective clients, and created marketing materials.

Manager/Lead Systems Analyst, AT&T, 1997 to 2000

Lead Object Oriented Systems Analyst that performed requirements definition, systems analysis, and testing. Implemented system functionality to a client/server web-based application. Managed resources and activities of 6 reports team writers. Tracked report development, testing and implementation activities. Facilitated reports team process. Defined report users' requirements, coordinated user acceptance of new and changed reports. Wrote report specifications, planned and executed reports testing. Technologies used: Sybase and Oracle databases; Unix operating system; Standard Query Language (SQL) and Developer 2000 Report Writer. Managed software development projects to revise data base and on-line transactions for a telecommunications company. Monitored task plan and schedule, and tracked issues. Performed lead systems analysis, specifications and test plan writing.

Manager, Systems Consulting, Ernst & Young, LLP, 1996 to 1997

Managed systems consulting projects. Performed information systems needs analysis, planning, package vendor selection, and project management of systems implementations and process improvements. Managed the national development and deployment of the systems consulting methodology.

Manager of Industrial Engineering, Mead Data Central, 1992 to 1993

Managed Industrial Engineering activities and resources to streamline software and data fabrication processes. Designed, developed and facilitated a Continuous Process Improvement program. Organized and facilitated continuous process improvement teams in quality tools and techniques. Performed statistical experimental designs and analysis, and implemented Statistical Process Control. Developed and delivered Total Quality Management (TQM) and Statistical Process Control (SPC) training. Managed maintenance and software improvements to data fabrication software.

Manufacturing Management Senior Consultant, Coopers & Lybrand, 1990 to 1992

Performed detailed Computer Integrated Manufacturing (CIM) planning and implementation activities in the medical device and beverage processor industries. Tasks included: project planning, scheduling, and management; requirements analysis, and data flow diagramming; team facilitation and training using TQM tools. Implemented Statistical Process Control. Facilitated changeover reduction teams to reduce changeover time. Analyzed and improved business processes using Continuous Process Improvement and TQM skills.

Systems Analyst, Computer Sciences Corp. for AT&T, 1987 to 1990

Managed software development projects to revise data base and on-line transactions for a telecommunications company. Monitored task plan and schedule, and tracked issues. Performed lead systems analysis, specifications and test plan writing. Designed computer interfaces and performed system prototyping. Created computer based training and documentation.

Manufacturing Management Training Program, Cooper Industries, 1985 to 1987

Implemented Statistical Process Control for an energy services company. Performed materials control functions. Wrote machine specifications and worked with vendors to select machinery.

CERTIFICATIONS, PROFESSIONAL AFFILIATIONS AND SERVICE

· Alpha Pi Mu, Member of the Industrial Engineering Honor Society.

· Industry, Engineering and Management Systems (IEMS) Conference Quality Management Track Chair, 2005
· Institute of Industrial Engineers Research Conference (IERC) Conference, Curriculum Reform Session Chair, 2005.
· Certified Master Black Belt in Community Six Sigma Innovation & Excellence, Harrington Institute, May ‘04.

· American Society for Quality, Certified Six Sigma Black Belt, 2004
· American Society for Quality, Certified Quality Engineer (CQE) since 1991.

· American Society for Quality, Senior member, UCF Student Chapter Vice President, 2003/2004, Student Chapter Advisor, 2004 to present. Community Good Works Initiative committee member. Orlando Section 1509 Chair Elect, 2005/2006.

· Certified in Production and Inventory Management (CPIM), American Production and Inventory Control Society, since 1990.

· Institute of Industrial Engineers, Chapter Officer 1991-1993, and 1996-1997. Senior member.

· Girl Scout leader, 2000 to present.

AWARDS AND NOMINATIONS

· Award for Excellence in Graduate Student Teaching, 2004, single award winner from the College of Engineering at the University of Central Florida.

· Nominated for the New Faculty Colloquium for the Institute of Industrial Engineers, May 2004.

· K. Patricia Cross Future Leaders Award for 2004, nominee, nominated by the Industrial Engineering and Management Systems Department at the University of Central Florida.

· Girl Scout of USA Appreciation Pin award winner for developing service unit website and newsletter, and enhancing service unit communications.

RICHARD W. MONROE, Ph.D., CPIM, CSCP, ASQ-CSSGB

4513 Southlea Drive

Office Phone: (252) 328-9664

Winterville, NC 28590

e-mail: monroer@ecu.edu

Education:

Ph.D. (1997), Engineering Management

Old Dominion University, Norfolk, Virginia

Dissertation Topic:
A Synthesized Methodology for Eliciting Expert Judgment for Addressing

Uncertainty in Decision Analysis.

Advisor: Dr. Resit Unal

M.S. (1990), Engineering Management

Western New England College, Springfield, Massachusetts

B.S. (1975) Industrial Engineering Technology, with honor

Southern Technical Institute (now Southern Polytechnic State University), Marietta, Georgia

Academic Experience:

2004-present
Associate Professor

Department of Technology Systems (formerly Industrial Technology)

East Carolina University, Greenville, NC 27858
2001-2004
Assistant Professor

Industrial Engineering Technology and Quality Assurance

Southern Polytechnic State University, Marietta, GA 30060-2896

1998-2001
Assistant Professor of Management

Michael J. Coles College of Business

Kennesaw State University, Kennesaw, GA 30144-5591

1997- 1998
Assistant Professor of Management

Barney School of Business and Public Administration

University of Hartford, West Hartford, CT 06117

1992-1997 Graduate Research/Teaching Assistant, College of Engineering and Technology,

Adjunct Instructor, College of Business and Public Administration,

Old Dominion University, Norfolk, Virginia 23529

Awards and Recognitions:

· Achieved CSSGB (certified Six Sigma Green Belt) through ASQ on December 2, 2006

· Achieved CSCP (certified supply chain professional) through APICS on March 11, 2006

· Selected as Outstanding Student Advisor for Coles College of Business at Kennesaw State University, 2000-2001.

· Selected by Outstanding Senior Student in Operations & Purchasing Management as Outstanding Instructor in O&P Management at Kennesaw State University for 2000-2001.

· Nominated as Outstanding Classroom Instructor for 1995-96 from the College of Engineering’s graduate teaching assistants at Old Dominion University.

· Finalist for Outstanding Student Paper at the 1995 ASEM Conference for “Developing overlapping competencies through organizational learning.”
C.V. for Richard W. Monroe, Ph.D.
Courses taught at East Carolina University

IDIS 3815 Supply Chain Logistics

ITEC 3200 Statistical Process Control

ITEC 4300 Quality Assurance

ITEC 6001 Process Analysis and Change Initiatives [developed new course content]

ITEC 6001 Work Design and Measurement (and ergonomics)

ITEC 6110 Technology Assessment and Forecasting

ITEC 6400 Quality Systems [developed new course]
IDIS 6535 Supply Chain Logistics

IDIS 6500 Collaborative Planning in the Supply Network [developed new course]
Undergraduate Courses taught at SPSU

IET 2227 Industrial Statistics

IET 2307 Production Processes

IET 3410 Team Dynamics

IET 4326 Wage and Salary Administration

IET 4405 Operations Research

IET 4422 Plant Layout & Material Handling

IET 4478 Senior Internship

IET 4555 The Integrated Enterprise [developed new course]

Graduate Courses taught at Southern Polytechnic State University (SPSU)

QA 6600 Methods of Analysis

QA 6602 Total Quality

QA 6610 Statistics for Quality Assurance

QA 6640 Quality Costs & Supplier Evaluation

QA 6650 Quality Systems Design

SyE 6005 Introduction to Systems Engineering [developed new course]

Courses taught at Kennesaw State University

MGT 3200 Operations Management

MGT 4800 Purchasing Management

MGT 4810 Materials Management

MGT 4820 Production Control

MGT 8440 Operations Management
Courses taught at University of Hartford

PRO 310 Production and Operations Management

MGT 620 Production and Operations Management

Courses taught at Old Dominion University

ENMA 301 Engineering Economy

ENMA 610 Statistical Models

OPMT 304 Production and Operations Management

DSCI 211 Business Statistics I

DSCI 212 Business Statistics II

C.V. for Richard W. Monroe, Ph.D.
University and Department Service

2005-2006
College Graduate Curriculum Committee, Technology and Computer Science, ECU

2005-2006
Graduate Program Coordinator – MSIT – Manufacturing Concentration at ECU
2004-2006
Graduate Program Coordinator – MSIT – Industrial Distribution and Logistics at ECU
2003-2004
Graduate Program Coordinator – MS in Systems Engineering at SPSU
2002-2004
Graduate Program Coordinator – MS in Quality Assurance at SPSU

2002-2004
Graduate Programs Committee Member, SPSU

2001-2003
Undergraduate Curriculum Committee Member and Secretary, SPSU

2000-2001
Career Services Advisory Board, Kennesaw State University

1998-2001
Coles College of Business, Student Advising Team, Kennesaw State University

Papers under Review

· Monroe, Richard and Pagliari, Leslie. Success Factors for Change Management: A Context for Knowledge about Change. Submitted to Engineering Management Journal, Special Issue on ‘Knowledge For and About Change’, 2006-2007.
Peer-Reviewed Journal Articles

· Mehta, Merwan and Monroe, Richard. Utilization of Virtual Cells in the reduction of lead time for non-manufacturing based processes in creating the Agile Enterprise of tomorrow. Forthcoming in International Journal of Advanced Manufacturing Systems, in press for 2007.
· Cudney, E.A., Mehta, M. and Monroe, R. Combining Lean and Six-Sigma for Optimal Results. Society of Manufacturing Engineers, Technical Paper TP06PUB123, 2006.
· Siha, Samia M. and Monroe, Richard W. Telecommuting’s past and future: A Literature Review and Research Agenda. Business Process Management Journal, 12: 4: pp. 455-482, 2006.

· Lunsford, Phil, Monroe, Richard and Pagliari, Leslie. A Method for Defining a Relative Measure of Strategic Importance and Operational Effectiveness for Distribution Branch Operations. Review of the Electronic and Industrial Distribution Industries, published by The NEDA Education Foundation, Vol. 5, No. 1, pp. 32-45, 2006.

· Monroe, Richard, Merwan Mehta and Paul Kauffmann. Diffusion of Lean Thinking: An Update Ten Years After. International Journal of Advanced Manufacturing Systems, Special Issue on Lean. Volume 8, Issue 2, pages 31-37, 2005.

· Pagliari, Leslie and Monroe, Richard. A Guide to Global Logistics Training. Journal of Commerce, April 4, 2005.

· Jorgenson, Jane, Bela Joshi and Richard Monroe. Peer interaction in the televised class: A contextual approach. International Journal of Educational Telecommunications, Vol.1, No.4, pp.279-290, 1996.

Publications, Proceedings and Presentations:

· Monroe, Richard and Pagliari, Leslie. A Proposed Taxonomy for Empirical Supply Chain Research. Accepted by Southeast Decision Sciences Institute, 2007 Conference, Savannah, Georgia.
· Pagliari, Leslie and Monroe, Richard. Utilizing the Top 25 Supply Chains in the Classroom. Accepted by Southeast Decision Sciences Institute, 2007 Conference, Savannah, Georgia.
· Pagliari, Leslie and Monroe, Richard. Learning from the Best in Supply Chain Management. American Society for Engineering Management Conference Proceedings, October, 2006.
· Monroe, Richard and Pagliari, Leslie. Major Contributions to Supply Chain/Logistics: A Historical Perspective. Proceedings of Southeast INFORMS Conference, October, 2006.

· Monroe, Richard and Mehta, Merwan. Supply Chain Improvement Utilizing the SCOR® Model in Combination with Lean Six Sigma. Submitted to International Conference on Agile Manufacturing-ICAM 2006, Norfolk, VA, July 19-20, 2006.

C.V. for Richard W. Monroe, Ph.D.
Publications, Proceedings and Presentations (continued):
· Mehta, Merwan and Monroe, Richard. Utilization of Virtual Cells in the reduction of lead time for non-manufacturing based processes in creating the Agile Enterprise of tomorrow. Submitted to International Conference on Agile Manufacturing-ICAM 2006, Norfolk, VA, July 19-20, 2006.

· Pagliari, Leslie and Monroe, Richard. Learning from the Best in the Supply Chain. Submitted to American Society for Engineering Management Conference, Huntsville, Alabama, October, 2006.
· Mehta, Merwan and Monroe, Richard. Process Control through Design of Experiments. Presented at the IIE Annual Conference, Orlando, FL, May, 2006.

· Cudney, Elizabeth, Mehta, Merwan and Monroe, Richard. Lean and Six Sigma: A Combined Approach. Presented at the The SME Summit Conference & Annual Meeting, Los Angeles, CA, March 28-30, 2006.
· Pagliari, Leslie and Monroe, Richard. An Update on a Demand Flow Technology Implementation. Presented at the International Purchasing & Supply Education & Research Association. 15th Annual IPSERA Conference and 17th Annual North American Research/Teaching Symposium, San Diego, California, April 6-8, 2006.

· Monroe, Richard and Leslie Pagliari. Developing a database for graduate students in supply chain, logistics and distribution. In the proceedings of Southeast Decision Sciences Institute (SEDSI) Conference, February 2006.
· Mehta, Merwan and Monroe, Richard. A phased roadmap for Lean Implementation. NAIT National Conference Proceedings, St. Louis, MO, November 2005.
· Monroe, R. Optional Frameworks for Teaching Supply Chain Management, IEMS (International Conference on Industry, Engineering and Management Systems) presented March 15, 2005.

· Monroe, R. and Pagliari, L. Incorporating Multiple Perspectives into Curriculum Design for Distribution, Logistics and Supply Chain Management, IEMS (International Conference on Industry, Engineering and Management Systems) presented March 15, 2005.
· Pagliari, L. and Monroe, R. Developing and updating the Global Logistics course. Proceedings of Southeast Decision Sciences Institute regional conference, Raleigh, NC, February 25, 2005.
· Monroe, Richard W. Reverse Logistics Issues: A Proposed Taxonomy. International Conference for Management Science and Engineering, Marietta, Georgia, August 15, 2003.
· Monroe, Richard W. A longitudinal study: Has ERP integrated the enterprise and improved business processes? American Society for Engineering Management Conference Proceedings, October, 2003, pp. 248-252.
· Monroe, Richard W. The role of QFD in the systems engineering curriculum. American Society for Engineering Management Conference Proceedings, October, 2003, pp. 537-540.

· Monroe, Richard W. A systematic literature review: Demand flow technology. American Society for Engineering Management Conference Proceedings, October, 2002, pp. 18-22.
· Monroe, Richard W. A classroom exercise for understanding SPC charts. American Society for Engineering Management Conference Proceedings, October, 2002, pp. 264-265.

· Monroe, R.W., Lepsch, R.A., and Unal R. Using expert judgement methodology to address uncertainty in launch vehicle estimates. AIAA Multidisciplinary Design and Optimization Conference, Atlanta, Georgia. September 4-6, 2002.

· Monroe, Richard W. E-Commerce and enterprise systems: Capabilities and compatibilities. American Society for Engineering Management Conference Proceedings, October, 2001, pp. 160-164.

· Monroe, Richard W. 2001. A taxonomy of reverse logistics. In proceedings of Southeast Decision Sciences Institute Conference, February 20-23, 2001.

C.V. for Richard W. Monroe, Ph.D.
Publications, Proceedings and Presentations (continued):
· Monroe, Richard W. 2000. Has ERP integrated the enterprise and improved business processes? American Society for Engineering Management Conference Proceedings, Washington, D.C., October 4-7, 2000: pp. 247-250.

· Monroe, Richard W. 2000. Organizational learning as a teaching framework for the MBA operations management course. Presented at the Decision Sciences Institute Conference, Orlando, FL, November 18-21, 2000.

· Monroe, Richard and Samia Siha. 1999. Telecommuting from the virtual office: Literature review and current practices. Presented at the Decision Sciences Institute Conference, New Orleans, Louisiana, November 20-23, 1999.

· Chakravorty, S.S., J.B. Atwater, and R.W. Monroe. 1999. DBR control mechanism and the role of protective capacity in a job shop environment. Presented at the Decision Sciences Institute Conference, New Orleans, Louisiana, November 20-23, 1999.
· Monroe, R.W. 1999. PGT Tool Corporation. Case study presented at the Northeast Decision Sciences Institute regional conference, Newport, R.I., March, 1999.

· Monroe, R.W. 1999. Spreadsheet templates for student success. Presented at Production and Operations Management Society (POMS) annual conference, Charleston, S.C., March, 1999.

· Monroe, R. W., R.A.Lepsch, Jr. and R. Unal. 1998. Parametric weight risk analysis for a launch vehicle using expert judgment data. In proceedings of International Society of Parametric Analysts Annual Conference. Toronto, Canada, June, 1998.

· Monroe, R. W., R.A.Lepsch, Jr. and R. Unal. 1998. Addressing uncertainty of weight estimates. SAWE Paper No. 2409. Presented at the International Conference of the Society of Allied Weight Engineers, Wichita, Kansas, May, 1998.

· Monroe, Richard W. 1998. Expert judgment research issues. Southeast Decision Sciences Institute Proceedings, 28th Annual Meeting, Roanoke, Virginia, February 25-26, 1998.

· Monroe, Richard W. 1997. Quality and cost driven trends in supply chain management. In Southeast Decision Sciences Institute Proceedings, 27th Annual Meeting, Atlanta, Georgia, February 26-27, 1997: pp. 289-291.

· Monroe, R. W., R.A.Lepsch, Jr. and R. Unal. 1996. Risk analysis of weight estimates for a launch vehicle. SAWE Paper No. 2323. Presented at the 1996 International Conference of the Society of Allied Weight Engineers, Atlanta, GA, June, 1996.

· Monroe, R.W., R. Lepsch, Jr. and R.Unal. 1995. Weight estimation risk analysis: Incorporating uncertainty at conceptual design for a launch vehicle. American Society for Engineering Management National Conference Proceedings. pp. 25-32.

· Monroe, Richard W. 1995. Developing overlapping competencies through organizational learning. American Society for Engineering Management Nat’l Conference Proceedings. pp. 147-152.

Professional Industry Experience:

1987-1992
Chief Industrial Engineer, Stanadyne Automotive Corp., Windsor, Connecticut

1986-1987
Project Engineer, Eastern Container Corporation, Springfield, Massachusetts

1981-1986
Product & Industrial Engineer, Spalding Sports Worldwide, Chicopee, Massachusetts

1980-1981
Industrial Engineer, AEG Power Tool Corporation, Norwich, Connecticut

1977-1980
Industrial/Facilities Engineer, Southwire Company, Carrollton, GA & Jewett City, CT

1975-1977
Industrial Engineer, Bremen-Bowdon Investment Company, Bowdon, Georgia

C.V. for Richard W. Monroe, Ph.D.
Professional Accomplishments:

· Manufacturing management systems: Initiated additional manufacturing cells for Lean manufacturing and initiated the transition to self-directed work teams.

· International operations: Customized product line to accommodate European and Japanese markets. Monitored project schedules/conducted quality evaluations of vendors in Taiwan.

· Wage and Salary Administration: Developed job descriptions/job evaluations for CNC jobs for automotive parts industry. Implemented new pay system for over 400 automotive parts workers.

· Database management: Supervised/developed an engineering database for production standards on a DEC microVAX II. System management and software updates; coordinated Beta Site in 1989.

· Facilities Design: Prepared plant layouts, coordinated machinery installation; coordinated office renovation; conducted fire safety inspections; coordinated facilities maintenance contractors.

· Product Design/Testing: Dynamic and static product testing. Specification of design parameters. Design and testing of new products. Revised existing designs to improve quality.
Professional and Honor Societies:

American Production and Inventory Control Society (APICS)

American Society for Engineering Management (ASEM)

American Society for Quality (ASQ)

Decision Sciences Institute (DSI)

Institute for Operations Research and the Management Sciences (INFORMS)

Institute of Industrial Engineers (IIE) – Senior Member

Institute for Supply Management (ISM)

Tau Alpha Pi honor society

Professional Service:

2006-2007 President, APICS-The Association for Operations Management, Eastern Carolina Chapter

2006-2007 Publicity Chair, ASQ Section 1126, Eastern Carolina Section

2007 Paper Reviewer for SEDSI Regional Conference, Savannah, Georgia

2007 Paper Discussant for SEDSI Regional Conference, Savannah, Georgia

2006 Session Chair for Supply Chain Management at SEINFORMS, Myrtle Beach, SC
2005 Session Chair for Supply Chain Management at IEMS Conference, Cocoa Beach, FL
2004-2005 Chapter Secretary, APICS - Eastern Carolina Chapter
2001 Paper Reviewer for Academy of Management, Technology & Innovation Management Division

2001 Paper Reviewer and Discussant for Southeast DSI Conference, Charlotte, N.C.

2000 Paper Reviewer and Session Chair for National DSI Conference, Orlando, Florida

1998 Paper Reviewer and Discussant for Southeast DSI Conference, Roanoke, Virginia

1989-1990, President of I.I.E., Springfield, Massachusetts chapter

1988-1989, Vice President of I.I.E., Springfield, Massachusetts chapter

C.V. for Richard W. Monroe, Ph.D
Funded Research and Funded Projects

· Mid-Currituck Bridge traffic analysis and economic impact analysis. East Carolina University as a subcontractor to Parsons-Brinkerhof consulting, Raleigh, NC. (Project total ~$700,000, task portion ~$42,000)

· APICS training program for the Basics of Supply Chain Management, delivered to DSM Pharmaceuticals, Greenville, NC. Jan.-Mar. 2007. (Project total: ~$5,000)

· Six Sigma Green Belt, 1st phase course material development for Institute for Defense & Business, Chapel Hill, NC, September – November, 2006. (Project total: ~$15,000)

· Complex Decision Making training delivered to Joint Forces Command in Norfolk, VA, June, 2006. (Project total: ~$10,000)

· Consulted with Castle Supply Company, Pinellas Park, Florida regarding distribution system design and distribution operations. February 2006. (Project total: ~$4,200)

· Six Sigma training program for PaperPak in Greenville, NC, sub-contracted by Kibel Green Inc. of Santa Monica, CA. Aug.-Dec. 2005. (Project total: ~$49,500).

· APICS Body of Knowledge for the CPIM. Training delivered at Northrup Grumman Newport News Shipbuilding, Newport News, VA Feb.-Mar., 2005. (Project total: ~$15,000).

· Decision Making and Risk workshop. Training delivered to Norfolk Naval Base Staff, Norfolk, VA. Sept. 2004. (Project total: ~$5,000).

· Development of an expert judgment elicitation and calibration methodology for risk analysis in conceptual vehicle design. ODU Project No. 130012, NASA NCC-1-02044. Co-researcher with R. Unal, C. Keating, B. Conway, T. Chytka. NASA Langley Research Center, Multidisciplinary Optimization Branch, Aerospace Systems, Concepts and Analysis Competency. 2002-2003. (Project total: ~$72,000).

· Weight estimation risk analysis: Incorporating uncertainty at conceptual design for a launch vehicle. NASA Langley Research Center, Vehicle Analysis Branch, Summer 1995 and Summer 1996 (Project continued/renewed).
· Weight estimating risk analysis using Monte Carlo Simulation: The launch vehicle at conceptual design. ODURF Project No. 198011, NAS1-19853, Task 13. Co-researcher with principal investigator, Resit Unal, Ph.D., Summer 1994. (Project total: ~$36,000).
Sample List of Master’s Projects Supervised at Southern Polytechnic State University
· Lloyd, Tom. Changing times, changing minds: Going beyond customer satisfaction. MSQA Final Project, 2004.

· Kenareh, Mojgan S. Meeting and Exceeding the Requirements of the JCAHO by using the FOCUS-PDCA Continuous Improvement Model in Healthcare Organization. MSQA Master’s Thesis, 2003 (committee chair).

· Murray, Chris. Discovering Hidden Costs of Quality. MSQA Final Project, 2003.

· Tenney, Brian. Demobilization Process Improvement: Fort Bragg, North Carolina. MSQA Final Project, 2003.

· Wilkes, Marcus. A case study of the Deming Cycle approach to audit effectiveness in a service organization’s certified operator environment. MSQA Final Project, 2003.

· Hulbert, Chris. ISO 9000:2000/ISO 13485:200X and the Medical Device Industry, MSQA Final Project, 2002.

· Wilson, Mark S. Conditional Drop Test Model, MSQA Thesis, 2002 (committee member).

LESLIE R. PAGLIARI, PhD, CSIT

1055 Teakwood Drive

Greenville, NC 27834

 (252)355-4394
WORK EXPERIENCE:

Assistant Professor

East Carolina University, Greenville, NC

Distribution and Logistics Program Coordinator, Department of Technology Systems
Curriculum Development and Assessment:

· Developed on-campus curriculum implementing a Logistics component to the Bachelor of Science in Industrial Distribution program in the Department of Technology Systems. At present, 135 students are in the major. Currently Program Coordinator for this degree program. Program was certified by the American Society of Transportation and Logistics (AST&L) as a program that will allow our students to receive a blanket waiver for the Certification in Transportation and Logistics (CTL) upon graduation.
· Developed online curriculum implementing a Distribution and Logistics component to the online Bachelor of Science in Industrial Technology AAS Transfer program.
· Developed online curriculum implementing a Distribution and Logistics component to the online Masters of Science in Technology Systems program.
· Serve on the Assessment Committee in the Department of Technology Systems responsible for analyzing current curriculum and developing strategies to be prepared for the next NAIT (National Association of Industrial Technology) accreditation visit.
· Co-Chair for the last NAIT accreditation visit. Responsible for developing a strategy to have all faculty work as a team to get prepared for the accreditation visit and have all necessary paperwork and documentation in place for the visit. The accreditation visit was a success and NAIT is using examples of the documentation to give to other universities as a blueprint for successful accreditation.
· Serve as an accreditation team member for the National Association of Industrial Technology (NAIT). Analyzed programs at University of Texas-Tyler in April 2006.
Donations Acquired by Employers:

· $7.9 million CAPS Logistics/SSA Global software donated for development of Distribution Simulation Laboratory

· $250,000 ActiVant software donated for development of Distribution Simulation Laboratory

· $22,000 of materials donated by Applied Industrial Technologies for development of Distribution Simulation Laboratory

· $20,000 cash donated by Castle Supply for development of the Distribution Simulation Laboratory

LESLIE R. PAGLIARI, PhD, CSIT

1055 Teakwood Drive

Greenville, NC 27834

 (252)355-4394
Donations Acquired by Employers (continued):

· $10,000 cash donated by Barnett/Interline Brands for development of the Distribution Simulation Laboratory along with $2,000 in supplies.

· $10,000 cash donated by Murray Supply Company for development of the Distribution Simulation Laboratory and student initiatives

· $7,500 of materials donated by Murray Supply Company for development of Distribution Simulation Laboratory

· $5,500 of materials donated by American Standard for development of Distribution Simulation Laboratory

· $5,000 cash donated by Thos Sommerville Company for development of the Distribution Simulation Laboratory and student inititatives

Courses Taught while at East Carolina University:
· IDIS 2771: Introduction to Logistics

On Campus and Online
· IDIS 3780: Warehousing and Materials Handling
On Campus
· IDIS 3790: Technical Presentations

On Campus
· IDIS 3800: Transportation Logistics

Online
· IDIS 3815: Supply Chain Logistics

On Campus
· IDIS 4802: Distribution Research

On Campus
· IDIS 6525: Security and Risk Managmement

Online

· IDIS 6535: Supply Chain Logistics Management

Online
· IDIS 6545: Global Logistics Management

Online
· ITEC 2000: Introduction to Computers

On Campus and Online
· ITEC 3000: Advanced Computer Applications

Online
· ITEC 3100/4100: Internship

On Campus and Online
· ITEC 3290: Technical Writing

On Campus and Online
· ITEC 3292: Occupational Safety and Health

On Campus and Online
· ITEC 4293: Industrial Supervision

On Campus and Online
· ITEC 6406: Capital and Cost Project Analysis

Online

· DTEC 6815: Network Media Services

Online
· DTEC 6825: Dynamic Web Services

Online
· Distance education-online based courses have been taught using various tools such as Blackboard, OWLS, Real Education, mIRC, powerpoint producer, camtasia, and others.
· Served on every committee that has been formed to implement new versions of online software in the university. Served on the committee that tested Real Education before Blackboard was implemented and served on the Blackboard 6.0 committee. Also served on the committee that analyzed using WebCT and other software packages instead of the new 6.0 version of blackboard.

LESLIE R. PAGLIARI, PhD, CSIT

1055 Teakwood Drive

Greenville, NC 27834

 (252)355-4394
Other Responsibilities and Awards at East Carolina University:

· Work with current industry to enable students to solve real-world problems. Spring 2004 semester was the first implementation of IDIS 4802 Distribution Research. Students worked with DSM Pharmaceuticals to solve a materials utilization problem and presented their research and solutions to management at the end of the semester. The project was a success. Spring 2005 students worked with PaperPak Products solving a materials utilization problem, NAACO Materials Handling Group analyzing global shipping methods and picking suppliers, and DSM Pharmaceuticals analyzing warehousing inventory control problems in the workplace. Fall 2005 and Spring 2006 students worked with PaperPak to help implement KanBan strategies in the storeroom and are learning more about quality in the workplace. Summer 2006 students worked with NAACO Materials Handling Group to determine correct ways to implement RFID within the facility and their shipping yard.
· Chair of the Library Committee and Library Liaison for the College of Technology and Computer Science. Work closely with the Department’s library representative, as well as the Chairs of each department in the College of Technology and Computer Science to effectively order needed materials for each degree program.
· Past Webmaster for the Department of Technology Systems. Implemented new versions of the departmental page to be within new university regulations, guidelines, ADA guidelines and colors.
· Currently serve as Vice-President on the Educational Policies and Procedures Committee through the Faculty Senate at East Carolina University.
· Past Vice President of the Career and Continuing Education Faculty Senate Committee. Other Faculty Senate committees served include Teaching Effectiveness, Fire Safety, and Financial Aid.
· Served on the HLN, Hierarchical Learning Network, taskforce formed by the former Provost.
· Served on the Integrated BS/MS Taskforce formed by the former Provost.
· Served on the Personnel Committee for the Department of Technology Systems.
· Faculty advisor for the Professional Association of Industrial Distribution (PAID) student chapter. Past faculty advisor for the Society of Manufacturing Engineers (SME) and the American Society of Safety Engineers (ASSE).
· Awarded by Who’s Who in America’s Teachers in 2002-03 and 2004-05.

· Finalist for the 2004 Max Ray Joyner Award for Faculty Service through Continuing Education.

· Certified Senior Industrial Technologist (CSIT) through the National Association of Industrial Technology (NAIT).

LESLIE R. PAGLIARI, PhD, CSIT

1055 Teakwood Drive

Greenville, NC 27834

 (252)355-4394
PAPERS UNDER REVIEW:
· Monroe, R. and Pagliari, L. “Success Factors for Change Management: A Context for Knowledge about Change.” Submitted to Engineering Management Journal, Special Issue on ‘Knowledge For and About Change’, 2006-2007.
PRINCIPAL PEER-REVIEWED PUBLICATIONS:

· Pagliari, L., Sanders, C., and Griffin, K. (2006). “Women in Distribution and Logistics—Barriers, Trends, and the Future.” Review of the Electronic and Industrial Distribution Industries. NEDA Journal. Volume 5. Number 1. 2006.

· Lunsford, P., Monroe, R., and Pagliari, L. (2006). “A Method for Defining a Relative Measure of Strategic Importance and Operational Effectiveness for Distribution Branch Operations.” Review of the Electronic and Industrial Distribution Industries. NEDA Journal. Volume 5. Number 1. 2006.

· Richard Monroe and Leslie Pagliari (February 2006). “Developing a Database for Graduate Students in Supply Chain, Logistics, and Distribution.” Southeast Decision Science Institute Proceedings. Wilmington, NC.

· Leslie R. Pagliari (October 2005). “Hazardous Respirable Dust Control System Implementation in a Hygiene Paper Facility.” International Journal of Applied Management Technology (IJAMT).

· Leslie Pagliari and Richard Monroe (April 2005). “A Guide to Global Logistics Training: What Should be Covered.” Journal of Commerce.
· Mark A. Friend and Leslie Ridings Pagliari (2000). "Establishing a Safety Culture: Getting Started." Professional Safety.

· James P. Kohn, Sharon L. Campbell, and Leslie C. Ridings (1999). “The Changing Workforce.” Safety and Health Management Planning for the 21st Century.

· Leslie C. Ridings and James P. Kohn (1999). "Medical Management and Health-Care Providers Roles in the Ergonomic Management Process." Ergonomic Process Management: A Blueprint for Quality and Compliance.

· Leslie C. Ridings (1998). "Ergonomic Complaints Regarding Video Display Terminals.” The Ergonomic Casebook: Real World Solutions.

· Leslie C. Ridings (1997). “Repetitive Motion Problems in Handpacking Systems.” The Ergonomic Casebook: Real World Solutions.

LESLIE R. PAGLIARI, PhD, CSIT

1055 Teakwood Drive

Greenville, NC 27834

 (252)355-4394
PUBLICATIONS, PROCEEDINGS, and PRESENTATIONS:
· Monroe, Richard and Pagliari, Leslie. A Proposed Taxonomy for Empirical Supply Chain Research. Accepted by Southeast Decision Sciences Institute, 2007 Conference, Savannah, Georgia.
· Pagliari, Leslie and Monroe, Richard. Utilizing the Top 25 Supply Chains in the Classroom. Accepted by Southeast Decision Sciences Institute, 2007 Conference, Savannah, Georgia.
· Pagliari, Leslie and Monroe, Richard. Learning from the Best in the Supply Chain. Submitted to American Society for Engineering Management Conference, Huntsville, Alabama, 2006.
· Pagliari, Leslie and Monroe, Richard. An Update on a Demand Flow Technology Implementation. Presented at the International Purchasing & Supply Education & Research Association. 15th Annual IPSERA Conference and 17th Annual North American Research/Teaching Symposium, San Diego, California, 2006.

· Monroe, Richard and Leslie Pagliari. Developing a database for graduate students in supply chain, logistics and distribution. In the proceedings of Southeast Decision Sciences Institute (SEDSI) Conference, 2006.

· Pagliari, Leslie and Monroe, Richard. Learning from the Best in Supply Chain Management. American Society for Engineering Management Conference Proceedings, October, 2006.
· Monroe, Richard and Pagliari, Leslie. Major Contributions to Supply Chain/Logistics: A Historical Perspective. Proceedings of Southeast INFORMS Conference, October, 2006.

· Leslie R. Pagliari and Richard Monroe (2005). “Developing and Updating the Global Logistics Course.” Southeast Decision Science Institute Proceedings. Raleigh, NC.

· Richard Monroe and Leslie Pagliari (2005). “Incorporating Multiple Perspectives into Curriculum Design for Distribution, Logistics, and Supply Chain Management. Industrial Conference on Industry Engineering and Management Systems Proceedings. Cocoa Beach, Fl.

· Leslie R. Pagliari (2005). “Implementation of a Dust Control System for Hazardous Respirable Dust in a Paper Hygiene Facility.” Applied Management and Decision Sciences Conference Proceedings. Walden University. Athens, GA.

· “Importance of Logistics Education at East Carolina University.” North Carolina Council of Logistics Education (NCCLE) Conference, Global Transpark, Kinston, NC. December 2005.

· Moderator for NC Statewide Safety Conference, Greensboro, NC. May 2002-2004.
· Conducted sessions on Industrial Hygiene for an OSHA certification course offered by the Center for Applied Technology. Greenville, NC. 2002-2003.
· Conducted sessions on OSHA 24 Hour First Responder to Hazardous Spills Training. Greenville, NC. 2002-2005.
· “Internet Platforms Used for Distance Learning at East Carolina University.” National Association of Industrial Technology (NAIT) Convention, Detroit, MI. October 2001.
LESLIE R. PAGLIARI, PhD, CSIT

1055 Teakwood Drive

Greenville, NC 27834

 (252)355-4394
· “Distance Learning at East Carolina University.” National Association of Industrial Technology (NAIT) Convention, Pittsburgh, PA. November 2000.
· OSHA Train the Trainer Course presented by Georgia Tech Research Institute. Presented Industrial Hygiene and Personal Protective Equipment for individuals interested in being certified by OSHA. Charlotte, NC. October 1999.

PEER REVIEWS:

· Reviewer of text books for Prentice-Hall and McGraw-Hill/Irwin.
· Reviewer of articles for the Transportation Research Journal.
· Reviewed an article on “Regional Fleet Design in Truckload Trucking.” (2004).

· Reviewed an article on “Design and Analysis of ‘Pipelines’ in Truckload Trucking.” (2005).

· Reviewed an article on “A Network Flow Model for Ready Mixed Concrete Production Scheduling and Truck Dispatching.” (2005).

· Reviewer of articles for National Electrical Distributors Association (NEDA). Reviewed an article on “Customer Centric Marketing.” (2005).
· Reviewer of articles and conference proceedings for the National Association of Industrial Technology Journal.

· Reviewer of articles and conference proceedings for the American Society for Engineering Education.

PROFESSIONAL SOCIETIES:

· The Association for Operations Management (APICS) member. Past-President of the Eastern North Carolina Chapter and current webmaster. http://www.apics-ec.org.

· American Society of Safety Engineers (ASSE) Previous Faculty Advisor and Past President and current webmaster. http://www.asse-ec.org.

· American Society of Engineering Education (ASEE) member.
· American Society of Engineering Management (ASEM) member.

· American Society of Transportation and Logistics (AST&L) member.

· Council of Supply Chain Management Professionals (CSCMP) member, Education committee chair, and conference volunteer.

· Eastern Carolina Safety and Health School Board Member. Past President and webmaster. http://www.ecshs.com
· Epsilon Pi Tau Professional Honor Society Member (EPT)--initiated April 1999.
· Institute of Supply Management (ISM) member.

LESLIE R. PAGLIARI, PhD, CSIT

1055 Teakwood Drive

Greenville, NC 27834

 (252)355-4394
· National Association of Industrial Technology (NAIT) Member and Past Vice Chair on the Safety and Health Board. Certified Senior Industrial Technologist (CSIT) through this organization.

· National Electrical Distributors Association (NEDA) member.
· Society of Manufacturing Engineers (SME) Previous Faculty Advisor and Senior Board Member.

· Warehousing Education and Resource Council (WERC) member.
PROFESSIONAL MEETINGS:

· Southeast Decision Sciences Institute Conference (SEDSI), Wilmington, NC: February 2006.

· NAIT Annual Conference and Accreditation Standards Proceedings, St Louis, Missouri: November 2005.

· NC State Energy Office Sustainable Energy Conference, Raleigh, NC: March 2005.

· Eastern Carolina Safety and Health School, Atlantic Beach, NC: April 1997-2005.
· Southeast Decision Sciences Institute Conference (SEDSI), Raleigh, NC: February 2005.

· Applied Management and Decision Sciences Conference, Walden University, Athens, GA: January 2005.
· National Industrial Transportation League Conference (NITL), Ft. Lauderdale, FL: November 2004.

· North Carolina Council of Logistics Education (NCCLE) Conference, Global Transpark, Kinston, NC: December 2001-2005.

· Distance Education Seminar, East Carolina University School of Education: April 2002.

· Logistics Professional Series, Georgia Institute of Technology, Atlanta, GA: March-
December 2002.
· National Association of Industrial Technology Annual Conference, Detroit, Michigan: October 2001; Pittsburgh, PA, November 2000.
· American Society of Safety Engineers, Anaheim, California: June 2001.

· Occupational Safety and Health Educators Conference, Anaheim, California: June 2001.

· NC Statewide Safety Conference, Greensboro, NC: May 2000-2002.

· SOUTH-TEC for SME, Charlotte, NC: February 2000.

· Train the Trainer Course for General Industry: Georgia Tech: Charlotte, NC: October 1999.

· Occupational Safety and Health Educators Conference, Charleston, SC: March 1999.

· National Safety Council Conference, Los Angeles, CA: November 1998.

· Society of Manufacturing Engineers Region Meeting, Raleigh, NC: October 1998-2001.

· American Society of Safety Engineers PDC, Williamsburg, VA: September 1998.
· Occupational Safety and Health Educators Conference, Las Vegas, NV: March 1998.

· National Safety Council Conference, Chicago, IL: November 1997.
LESLIE R. PAGLIARI, PhD, CSIT

1055 Teakwood Drive

Greenville, NC 27834

 (252)355-4394
ACCOMPLISHMENTS, GRANT and VOLUNTEER WORK:

· “Upgrade and Save” $193,000 project, currently approved for $560,000, with additional gap funding of over $250,000 funded by the NC State Energy Office and College of Technology and Computer Science. Article published in Pieces of Eight on November 5, 2004 and additional articles published throughout the year in county newspapers. Also presented the grant with two TV stations for the 6pm news. Serve as PI for this grant.

· Safety and Health consultant for PaperPak. Perform respirable and total dust monitoring of AGM respirable dust, as well as noise monitoring for production lines to ensure a safe and health workplace. Also consult with logistical issues within the facility.

· Organize and plan the annual Eastern Carolina Safety and Health School with other board members currently located in Atlantic Beach, NC every April.
· Planned and promoted a “Networking Conference in Industry” through SME that allowed students to meet various industrial contacts and find out about job opportunities awaiting them upon graduation. ECU’s Student Chapter of SME received a $600 reward for volunteer work during Hurricane Floyd. The funds were donated to students who were flood victims to help them buy textbooks for the following semester. Also received was a $500 reward for best recruitment and retention records for the 1998 fiscal year. This money allowed us to offer the CMfgT exam to students annually.

· Inspected and performed required sampling on Enfield Embroidery, Ilco-Unican, Parker Marine Boats, and Reddick Equipment Company for possible OSHA violations. Developed safety programs for these companies and gave them listings of violations found.

EDUCATION:
· PhD in Applied Management and Decision Sciences with an emphasis in Engineering Management. Walden University. 2005. Dissertation Topic: Implementation of a Dust Control System for Hazardous Respirable Dust in a Paper Hygiene Facility.

· Georgia Institute of Technology: Logistics Professional Series Certification. 2002.
· Master of Science in Occupational Safety and Health. East Carolina University. June 1997.
· Bachelor of Science in Health Education/Worksite Health Promotion and Wellness with a minor in Business Administration. East Carolina University. May 1996.
Vita

Judy Wagner

University Address:

East Carolina University

Phone-Office (252) 328-6607

Department of Marketing

Fax (252) 328-4095

Greenville, NC 27858

email wagnerj@ecu.edu

Home Address:

1704 Canterbury Road

Greenville, NC 27858

Telephone (252) 353-5435

EDUCATION

Virginia Polytechnic Institute

& State University

Ph.D. in Marketing (1995)

Psychology Minor

University of Texas at Arlington

M.B.A. (1987)

Finance Concentration

Northern Illinois University

B.S. in Education

ACADEMIC EXPERIENCE

Assistant Professor of Marketing

East Carolina University (2003 – present)

Assistant Professor of Marketing

University of Texas at Arlington (1995 – 2003)

Graduate Research Assistant

Virginia Polytechnic Institute

& State University (1992 - 1994)

Graduate Teaching Assistant

Virginia Polytechnic Institute

& State University (1990 – 1992)

Part-time Lecturer, Marketing

University of Texas at Arlington (1989 – 1990)

COURSES TAUGHT

Business and Organizational Marketing (Undergraduate, M.B.A.)

Marketing Management (Undergraduate, M.B.A.)

Sales and Sales Management (Undergraduate, M.B.A.)

Consumer Behavior (Undergraduate)

Marketing Planning (Undergraduate)

International Marketing (Undergraduate)

MAIN RESEARCH INTERESTS

Personal Selling Strategies

Buyer Decision Making

Buyer/Seller Relationships

Social Response to the Computer Interface

Computerized Data Collection Method Effects

Sales Research Methodologies

CREATIVE CONTRIBUTION – RESEARCH METHODOLOGY

Wagner, Judy A., Scripted Sales Calls: from Approach to Purchase ©,

unpublished scripts and computer program, 1995

PUBLICATIONS IN REFEREED JOURNALS
Meric, Havva J. and Judy A. Wagner, 2006. “Rating Scale Format Choices for Multi-

Item Measures: Does Numbering and Balanced-ness Matter?” B>Quest. 1-20.

Venable, Beverly T. and Judy A. Wagner. 2005. “A Preliminary Investigation of the
Perceived Importance of Ethics and Social Responsibility in Nonprofit
Organizations: A Survey of Fundraising Executives,” Psychological Reports, 97

(October): 527-537.

Shao, Chris, Julie Baker and Judy Wagner. 2004. “The Effects of Service-Contact

Personnel Dress on Expectations of Service Quality and Purchase Intent: The

Moderating Influences of Involvement and Gender,” Journal of Business
Research 57 (3): 1164-1176.
Wagner, Judy A., Noreen M. Klein and Janet E. Keith. 2003, “Buyer / Seller

Relationships and Selling Effectiveness: The Moderating Influence of Buyer Expertise and Product Competitive Position on the Relationship between Buyer/Seller Exchange and Selling Effectiveness.” Journal of Business Research 56 (4): 295-302.

Wagner, Judy A., Noreen M. Klein, and Janet E. Keith. 2001. “Selling Strategies: The

Effects of Suggesting a Decision Structure to Novice and Expert Buyers.” Journal of the Academy of Marketing Science 29 (3): 288-305.

Peterson, Mark, Judy A. Wagner, and Charles W. Lamb, Jr. 2001. “The Role of

Advising in Non-Returning Students’ Perceptions of Their University.” Journal for the Marketing of Higher Education 10 (3): 45-59.

Peterson, Mark, Naresh K. Malhotra, and Judy A. Wagner. 1999. “Country Quality of

Life and Foreign Direct Investment Decisions.” Global Outlook: An International Journal of Business, Economics, and Social Policy 11 (1): 51-62.

REFEREED PROCEEDINGS AT NATIONAL CONFERENCES

Wagner, Judy A. and Noreen M. Klein. 2004. “Effects of Sales Call Position and Selling

Strategy within a Sequence of Competitive Sales Calls,” in Kenneth L. Bernhardt,

James S. Boles and Pam Scholder Ellen (eds.) Enhancing Knowledge

Development in Marketing, Chicago, IL: American Marketing, 15, 161-162.

Wang, Liz, Judy A. Wagner, and Julie Baker. 2004. “The Role of Social Factors in

E-Tailing Atmospherics,” in Kenneth L. Bernhardt, James S. Boles and Pam

Scholder Ellen (eds.) Enhancing Knowledge
Development in Marketing, Chicago,

IL: American Marketing, 15, 136-138.

Wang, Liz, Julie Baker, and Judy A. Wagner. 2002. “The Role of Atmospherics in E-

Tailing,” in William J. Kehoe and John H. Lindgren Jr. (eds.), Enhancing

Knowledge Development in Marketing, Chicago, IL: American Marketing

Association, 106-108.

Peterson, Mark and Judy A. Wagner. 1998. “The College as Seen from the Rear-View

Mirror of Non-Returning Undergraduate Students,” Proceedings of the Ninth Symposium for the Marketing of Higher Education, American Marketing Association.

Kleiser, Susan B. and Judy A. Wagner. 1998. “Understanding the Pioneering Advantage

from the Decision Maker’s Perspective: The Case of Product Involvement and the Status Quo Bias,” competitive paper in Advances in Consumer Research 26, 593-597.

Wagner, Judy A., Noreen M. Klein, and Janet E. Keith. 1997. “Using Decision-Making

Theory to Model Agenda Sales Strategy Effectiveness,” in William M. Pride and G. Thomas M. Hult (eds.), Enhancing Knowledge Development in Marketing, Chicago, IL: American Marketing Association, 343-344.

Wagner, Judy A. and Susan B. Kleiser. 1997. “Method Matters: An Investigation into

Data Collection Method Effects on Buyer Perceptions and Decisions” in Joseph W. Alba and J. Wesley Hutchinson (eds.). Advances in Consumer Research, XXV, Provo, UT: Association for Consumer Research, 86.

Wagner, Judy A. and Noreen M. Klein. 1993. “The Effect of Familiarity on Consumer’s

Choice Agendas,” competitive paper in Michael Rothschild and Leigh McAlister (eds.), Advances in Consumer Research 20, Provo, UT: Association for Consumer Research, 209-214.

OTHER PUBLICATIONS
Wagner, Judy A. 1995. A Contingency Approach to the Effectiveness of Agenda Sales

 Strategies, dissertation, Virginia Polytechnic Institute & State University,
Blacksburg, VA.

PRESENTATIONS

AMA Summer Educators’ Conference, Boston, MA. 2004.

 “Effects of Sales Call Position and Selling Strategy within a Sequence of

Competitive Sales Calls.”

Sales and Marketing Executives. Dallas, TX. 2002.

“Another Look: Questioning Some Central Assumptions in Selling.”

Association for Consumer Research Conference, Montreal, Canada. 1998.

“Understanding the Pioneering Advantage from the Decision Maker’s Perspective: The Case of Product Involvement and the Status Quo Bias.”

AMA Winter Educators’ Conference. Chicago, IL. 1997.

 “Using Decision-Making Theory to Model Agenda Sales Strategy Effectiveness.”

Association of Consumer Research Conference. Denver, Co. 1997.

“Method Matters: An Investigation into Data Collection Method Effects on Buyer Perceptions and Decisions.”

Association for Consumer Research Conference. Vancouver, Canada. 1993.

“The Effect of Familiarity on Consumer’s Choice Agendas.”

RESEARCH IN PROGRESS
Manuscripts Under Review

Wagner, Judy A. and Noreen M. Klein, “Effects of Sales Call Position and Selling

Strategy within a Sequence of Competitive Sales Calls.” under second review at

The Journal of Personal Selling and Sales Management.

Wang, Liz C., Julie Baker, Judy A. Wagner and Kirk Wakefield, “Can a Website be

 Social?” Forthcoming in the Journal of Marketing.

Working Papers
Wang, Liz, Judy Wagner, Julie Baker and Kirk Wakefield. “The Influence of Social Factors in E-Tailing Atmospherics on Consumers’ Cognitive Evaluations.” Working paper.
Final form dependent on outcome of JM revision of other manuscript.

Wagner, Judy A. and Susan B. Kleiser. “Method Matters: An Investigation into Data

Collection Method Effects on Experimental Tests of Theoretical Relationships.”

Working paper.

Wright, Beverly and Judy A. Wagner. “The Changing Landscape for Marketing

Research.” Working paper.

Other Research in Progress

Wagner, Judy A. “The Implications of Sales Presentation Strategy for Future Selling

Effectiveness.” Data analysis stage. Targeted for Journal of Personal Selling and Sales Management.

Wagner, Judy A. and Havva Meric. “The Casual Ecotourist: Segments, Characteristics

and Preferences.” Data collection complete.

Wright, Beverly and Judy A. Wagner. “Marketing Managers’ Attitudes towards

Marketing Research and the Use of Marketing Research Methods.” Ready for data collection.
Wagner, Judy A., Julie Baker and Kirk Wakefield. “The Antecedents and

Consequences of Service Personality.” Data analysis stage.

Wagner, Judy A. and Julie Baker. “The Effects of Facility Renovation on Perceptions

of Service and Behavioral Intentions.” Data analysis stage.

PH.D. DISSERTATION COMMITTEE SERVICE

University of Texas at Arlington

Wang, Chun Chen (Liz), “The Effects of E-tailing Atmospherics on Consumer Website

Perception, Evaluations, and Patronage Intention, degree conferred 2003,
member.

Kim, Joon Seok, “Shoppers’ Alternative Choice of Store and Manufacturer’s Brands,”

degree conferred 2001, member.

Shao, Yen-Huan, “The Effects of Service Contact Personnel Dress,” degree conferred
1999, member.

Ha, Choong Lyong, “The Influence of Consumer Ethnocentrism and Product
Characteristics on Country of Origin Effects: A Comparison between U.S.
Consumers and Korean Consumers,” degree conferred 1998, member.

Beckett, Sandra Blodgett, “Achieving Competitive Advantage through Customer Value:
Exploring Mass Customization as a Strategy for Service Organizations,” degree
conferred 1997, member.

Gregory, Gary Douglas, “An Examination of the Moderating Role of Attitude Functions

in the Value-Attitude Relationship: Implications for the Development of Cross-
Cultural Advertisements,” degree conferred 1996, member.

Buckler, Brian, “Exploring the Social Environment of Marketplace Compulsiveness: The
Effects of Presence of Others on Compulsive Buying,” degree conferred 1996,
member.
INDUSTRY EXPERIENCE

Xerox Corporation, Irving, TX

Field Marketing Representative

Savin Corporation, Dallas, TX

Field Marketing Representative

Midwest Distributors, Minneapolis, MN

Field Marketing Representative

ADDITIONAL TEACHING EXPERIENCE

Elementary Classroom Teacher

Rockford, IL (1971 – 1984)

Elementary Classroom Teacher

Minneapolis, MN; Omaha, NE and

Ketchikan, AK (1967 – 1971)

RESEARCH GRANTS
College of Business Summer Research Stipend (competitive). 2006. Funded by the

College of Business at East Carolina University.

College of Business Summer Research Stipend (competitive). 2004. Funded by the

College of Business at East Carolina University.
Research Enhancement Program Grant. 1997. Funded by the State of Texas and

administered by the University of Texas at Arlington.

Harold A. Berry Research Scholarship Award. 1992. Funded and administered by the

National Association of Purchasing Managers.

HONORS AND AWARDS

Who’s Who Among America’s Teachers – 2002 and 2005

Honorable Mention, Distinguished Research Publication Award,

College of Business, University of Texas at Arlington, 2001

Faculty Golden Lyre Award Recipient – Alpha Chi Omega

College of Business, University of Texas at Arlington, 2000

Outstanding Faculty Member Award – Peer Leadership Student Assoc

University of Texas at Arlington, 1998

College of Business Nominee for Chancellor’s Council Outstanding

Teacher Award, University of Texas at Arlington, 1997

American Marketing Association Doctoral Consortium Fellow, 1993

Beta Gamma Sigma – National Business Honorary – Lifetime Member

MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

American Marketing Association

Association for Consumer Research

Southern Marketing Association

PROFESSIONAL SERVICE ACTIVITIES
Journal Review Board Member

Journal of Marketing Theory and Practice – 2006 to Present
Academy of Marketing Science Review – 1998 to Present

Ad Hoc Reviewer for Journals

Journal of Personal Selling and Sales Management

Journal of Marketing Theory and Practice

Reviewer for Conferences

Academy of Marketing Science Annual Conferences

AMA Summer Marketing Educators’ Conferences

Society for Marketing Advances (SMA) Doctoral Dissertation

 Competitions
Association for Consumer Research Annual Conferences
UNIVERSITY/COLLEGE SERVICE ACTIVITIES
East Carolina University

Scholarship Committee – Fall 2004 to Present

Department Personnel Committee – Fall 2006 to Present

Faculty Coordinator – Mu Kappa Tau, International Marketing Honor Society

Student Advising – Fall 2004 to Present
University of Texas at Arlington

Faculty Advisor, Pi Sigma Epsilon, Sales and Marketing Fraternity

Nominations Committee Member

Student Standing Committee Member

Motorola MBA Steering Committee Member

Faculty-Executive Partnership Program Member

University Library, Department Representative

SAP Enterprise Software Committee, Department Representative

University Student Research Competition, Judge

COMMUNITY SERVICE ACTIVITIES

Sales & Marketing Executives of Dallas – Speaker. 2002.

River Legacy Park Opening, Mktg. Committee Member, Arlington, TX.
1998.

Virginia Chapter of National Association of Purchasing Managers – Speaker,

Blacksburg, VA. 1992.

Appendix II
Sample Certificate

