[image: image1.jpg]

[image: image3.bmp]
A. D. Amar; Photo by Seton Hall University Pub Rel. 2008
A. D. Amar (Amar Dev)
Professor of Management

(Strategy, Policy and Knowledge)

CONTACT INFORMATION:
650 Jubilee Hall

The Stillman School of Business

Seton Hall University
South Orange, NJ 07079

Office Tel.: (973) 761-9684;
Secy Tel.: (973) 761-7723 (Ms. Rosemary Pauler)

Email: amaramar@shu.edu Web: http://pirate.shu.edu/~amaramar
[image: image2.jpg]

Education

● Ph.D., Business, City University of New York, 1980

● M. Phil., Business, City University of New York, 1980

● M.B.A., Management, Baruch College, 1980
● M.S., Industrial & Management Eng., Montana State University, 1973
● B.S., Production Engineering, Punjab Engineering College, India, 1969

EXECUTIVE SUMMARY

Professor of Management (Tenured: 1987-88; Promoted to full professor: 1989-90) to teach strategy & policy and knowledge organizations, 1983—present (SHU); Director of MBA Assessment, 2003-2007; Editor & Director, Mid-Atlantic Journal of Business, 1990-2002; Department Chair, 2003-04; Director SHUCAP program, 2002-2006.

Over 80 publications in various journals and periodicals, such as Harvard Business Review, IIE Transactions, European Journal of Innovation Management, etc.; a book titled Managing Knowledge Workers (Westport, CT: Quorum Books, 2002; Delivered many invited and plenary talks at professional and academic conferences, such as the European Knowledge Management Forum, the largest gathering of knowledge professionals; Editorial review board assignments from the Academy of Management, Computers & Operations Research, European Journal of Innovation Management, etc.; Several professional society appointments as Cluster Chair, Conference Plenary Speaker, Session Chair, and organization committee member.
AACSB accreditation and training experience; Middle States Commission on Higher Education accreditation and site visitation experience, both for the reaccreditation and initial visit of colleges.
Several terms as Chair of Business Rank & Tenure Committee, and five terms as SHU Rank & Tenure Committee member and Chair for two terms;
2008 Candidate for US Congress: Made a run for the US Congress from NJ District 7 on Republican ticket on an agenda to rebuild American economic and industrial base.

Many University and School administrative assignments involving the administration, curricula and academics;

Many mass media appearances as expert; Years of consulting and industry experience

PROFESSIONAL CREDENTIALS

 ACADEMIC CREDENTIALS

PhD: Doctor of Philosophy in Business, Graduate Center, City University of New York, 1980. I accepted to go to Baruch in preference to Columbia University as Baruch offered me a Fellowship A, fully covering all my expenses.

M. Phil: Master of Philosophy (Business), Specialization in Management, awarded by the Graduate Center, City University of New York, 1980.

MBA: Master of Business Administration (Management), awarded by the Baruch College, New York City, 1980. (Finished requirements in 1978)

MS I&ME: Master of Science in Industrial & Management Engineering, specialization in Management Planning and Control Systems, awarded by Montana State University, Bozeman, Montana, 1973.

Certificate in Machine Tool Technology & Numerical Control, awarded by PSG College of Technology, Coimbatore, and the Indian Society for Technical Education, 1971.

Certificate in Financial Management & Cost Control awarded by the Government of India, Ministry of Industrial Development/I.T. & Company Affairs and conducted at Chandigarh, India by the Small Industries Service Institute, Ludhiana, India, 1970.

BS PE: Bachelor of Science in Production Engineering (With Honors), awarded by the Panjab University, attended Punjab Engineering College, Chandigarh, India from September 1962-66; and July 1967-69. Finished 4th in the University; awarded a Merit Certificate and passed With Honors.
Diploma in French, awarded by the Faculty of Languages, Panjab University, Chandigarh, India, 1967-69.
Certificate in German, awarded by the Faculty of Languages, Panjab University, Chandigarh, India, 1968-69.

 PROFESSIONAL MEMBERSHIPS

Member – Academy of Management
Member - INFORMS - Institute for Management Sciences and Operations Research
Former Senior Member - IIE - The Institute of Industrial Engineers
Former Member - APICS - American Production & Inventory Control Society
Charter Member - COPOM - TIMS College on Production and Operations Management
Ex-Member - ASME - American Society of Mechanical Engineers

HONORS, AWARDS AND RECOGNITIONS

SHU Provost’s Faculty Scholarship Award (Top-tier Journal) 2008

http://www.shu.edu/offices/ogrs-provost-faculty-scholarship-awards-top-journals.cfm
SHU Provost’s Faculty Scholarship Award (Top tier Journal) 2006
http://www.shu.edu/offices/ogrs-provost-faculty-scholarship-awards-top-journals.cfm
Awarded Visiting Scholar (Knowledge Management) by Westminster Business School London (UK) to help their faculty in top-tier journal publication

Appointed to the Editorial Advisory Board of European Journal of Innovation Management
Appointed to the Editorial Advisory Board of the Computers & Operations Research
Awarded APICS Citation by the American Production and Inventory Control Society for outstanding efforts and continued contribution to the ideals of the Society
Beta Gamma Sigma. In recognition of my outstanding scholastic record, I had been elected to the Beta Gamma Sigma, the honors society for collegiate schools of business.
Senior Member IIE. For achievements in the field of industrial engineering, elected by the Institute of Industrial Engineers to its Senior Member status
Invited to become Charter Member, College on Production and Operations Management by TIMS, The Institute of Management Sciences
Awarded Faculty Category "A" (top one-fifth of the Business School faculty) in School of Business, 1988-89
Listed among Topmost Students of the University, 1969. Character Certificate from the Principal, Punjab Engineering College, Panjab University, Chandigarh

SHU Merit Award for Scholarship, Teaching Excellence, and Service 1986-87
Honorable Mention for the Corporate Strategic Analysis Performed, by the President of the company, 1976. Done while a doctoral student at the City University of New York. I lead a team of five graduate students to perform strategic analysis of Arkwin Industries, Inc.
Merit Certificate, 1969. Awarded by the Panjab University for finishing Fourth (Bracketed) in order of merit in the Second Examination in Bachelor of Science in Production Engineering
Honors for BS in Production Engineering, 1969. Awarded certificate for passing the academic examination With Honors

Dean School of Business, SHU Research Award, 1984-85
Listed among Profiles in Business and Management: An International Directory of Scholars and Their Research of the Harvard Business School Publishing
Listed among Marquis' Who's Who in Frontiers of Science and Technology

Listed Among Personalities of America for leadership in Production and Operations Management

SUCCESSFUL GRANTS

SHU Institute of International Business grant 2009, 2008, 2007, 2006, 2005, 2004

SHU Institute of International Business grant for Subliminal Models for the Learning of the Mind: Training and Behavior Modification of Knowledge Workers and to present it at Univ. of Greenwich, London, UK

Faculty Innovation award by Teaching Learning and Technology Center, Seton Hall University, 2003-04.

SHU Institute of International Business grant for Strategies to Enhance Productivity of Knowledge Workers and to present it at INFORMS/EURO Turkey; 2003.

State of New Jersey grant for Technology Feasibility Study (SHU AC. # 526211) for $25,000; 2002. (Dr. Robert Hallissey, Director of the Research and Grants Office commented that it was first time in his recollection that a Business School grant was funded.)
Worked with University President Msgr. Robert Sheeran and awarded Retention Grant from the State of New Jersey, 1985-86.

COPYRIGHTS & PATENTS

COPYRIGHTS
1.
Registration Number: TX 592-549 Dated December 12, 1980

Problem of Assigning Jobs to Machines with Special Reference to
Parallel/Identical Processors

First Publication: October 15, 1980

USA

2.
Registration Number TX 2-645-545

Comparative Highway Breakdown of Passenger Cars: Results of a Survey in
NY-NJ Area

First Publication: April 1, 1987

USA

3.
Registration Number: TXU 397-558

Objective Assessment of Operational Reliability: 1989 Results of Passenger Car
Breakdowns in NY-NJ Area

First Publication: December 12, 1989
USA
4.
ISSN 1-56720-448-1

Managing Knowledge Workers: Unleashing Innovation and Productivity

First Published: October 30, 2001

USA

(Utility Patent) Uniform Heat Dissemination Cooking Vessel

Application number: 10/075,892
Publication number: US 2003/0154866 A1
Filing date: Feb 15, 2002
U.S. Classification
099422000

International Classification
A47J037/10

A cooking vessel has a segment of a perfect hollow sphere as food-holding chamber integrated with a cylindrical shaped housing with breathing vents along its perimeter. This chamber is configured allowing accumulation of food on the food-holding chamber in proportion to the amount of heat being received by that particular spot. The cylindrical housing incorporates at its base a flat ring to stabilize the vessel's position when it rests on a flat surface. A removable cover on the chamber defines its cooking space. To accommodate various amounts of food to be cooked in the same chamber, the vessel has different-sized removable covers each with a definite diameter allowing most common household amounts. This way, the vessel adjusts steam and flue gas trapping space that is responsive to different cooking amounts and allows the cook some control over pressure in the chamber.

PUBLISHED REVIEWS OF AMAR: MANAGING KNOWLEDGE WORKERS: UNLEASHING INNOVATION AND PRODUCTIVITY

Saxberg, Borj O., (2003). Managing Knowledge Workers: Unleashing Innovation and Productivity. Personnel Psychology, 56(2), 539-542. http://www.allbusiness.com/company-activities-management/product-management/11434217-1.html
Anderson, Kim. (2003, January). "Managing Knowledge Workers: Unleashing Innovation and Productivity". Journal of Applied Management and Entrepreneurship. FindArticles.com. 01 Mar, 2009. http://findarticles.com/p/articles/mi_qa5383/is_200301/ai_n21324620
Frost, Mike. (2002). Managing Knowledge Workers: Unleashing Innovation and Productivity. HRMagazine, 47(5), 124-125.
Hunter, Richrad J., Jr. (2001). Managing Knowledge Workers: Unleashing Innovation and Productivity. Mid-Atlantic Journal of Business, 37(2), 219-221.

SELECTED ADMINISTRATIVE OFFICES HELD

Chair, Seton Hall University Rank & Tenure Committee; 2008-09

This is a university-wide committee consisting of 11 members from all units of the University. Its task is to make recommendations on all candidates for tenure and promotion to the University Provost for his recommendation to the Board of Regents on action on these candidates. All faculty actions go through this committee.

Candidate for US Congress, NJ District 7; 2008 Congressional Election

Made a run for the US Congress for an open seat in NJ District 7 as a partisan candidate; Managed a campaign staff of eight (8). www.AmarForCongress.com
Director, MBA Assessment, Stillman School of Business; 2003-2007
As Director of MBA Assessment, the responsibilities include assurance of compliance with AACSB requirements with regard to assessing learning objectives, adherence to these in classroom and success in their delivery at the end of the students’ training at Seton Hall University. Conducted two workshops on assessment for deans & directors at the Learning from the Leaders conference, AACSB, Denver, Colorado, September 2004. AACSB wanted it repeated.
http://www.aacsb.edu/handouts/LLC04/Updated%20Agenda.doc
Co-Director, Seton Hall University Comprehensive Achievement Program (SHUCAP); 2002-2006

SHUCAP program includes about 40 members of SHU faculty and administrators from all units of the University who work to enhance university experience of Seton Hall students. The main objective of SHUCAP is to improve student satisfaction and retention. It was formed in 1997 to provide the students guidance and the right help at the right time to enhance their success at Seton Hall. It links students with SHUCAP faculty members so that the students can have interaction with someone at all levels—including the academics. The professors serve as mentors to the students beyond the freshman year, guiding them as needed, and helping to ensure that their SHU experiences are positive and their time at the university is well spent. Many students have made good use of the SHUCAP forum. http://admin.shu.edu/shucap
Member, SHU Core Curriculum Committee: 2004-present

The SHU Board of Regents has charged this faculty body to propose a core curriculum for the University to be ready for its 150th anniversary in year 2006 and to be instituted with the freshman class of 2007. All units of the University are represented on this committee. So far, I have contributed to the design of the curriculum covering Signature Courses or the Odyssey of the Mind, Heart, and Spirit courses.

Member, SHU Nominations and Elections Committee

The purpose of this committee is to review statements of charges in the event that a provost seeks to terminate a faculty member’s tenure. Under the faculty guide, a provost can bring charges against a faculty member that could lead to a loss of tenure and “the faculty member may elect to have the university's statement of charges reviewed by an elected faculty committee.”

Chair, Department of Management: (2003-2004)

Served the Management Department that has 9 fulltime faculty lines and 5 adjunct professors. The responsibilities included scheduling, hiring and retention, student concerns, and the personnel issues.

Director and Editor, the Mid-Atlantic Journal of Business
Served for more than eleven years as Director and Editor of the Mid-Atlantic Journal of Business (January 1991 – January 2002). I was selected by an open search conducted by the Board and the Dean in 1990. The director is CEO of the Journal and manages its all its operations, which include circulation, subscription, production, promotion, and the budget.

Director, MSU Management Development Center

Served as Director of the Management Development Center at Montclair State University, Upper Montclair, New Jersey: January 1982 to September 1983. I was selected after an open search. The Center engaged in many training and consulting activities, in particular to accountants working for the Internal Revenue Service and other government agencies. As its director, I had the complete function of its CEO. I introduced several innovative lecture and training series.

Vice President Publicity and Publications, American Production and Inventory Control Society (Central Jersey Chapter)
In this position, for two years, I served as Vice President for Publicity and Publications of the American Production and Inventory Control Society, Central Jersey Chapter, September 1987-September 1989. In this capacity, I was in-charge of editing, publication, production, and distribution of the society’s periodical, titled APICS Central Jersey Report. As in-charge of public relations, I devised and engaged in activities that promoted the interests of the society externally and internally.

SELECTED ADMINISTRATIVE CHARGE

Member Site Visitation Team, Middle States Commission on Higher Education (2007).

Served on the Middle States Commission accreditation and visitation team for the initial accreditation of Union Graduate College, Schenectady, NY, from April 22-25, 2007.

Member Site Visitation Team, Middle States Commission on Higher Education (2005).

Served on the Middle States CHE accreditation and visitation team for the review of Canisius College, Buffalo, NY, from April 10-13, 2005.

Chair, AACSB Reaccreditation Intellectual Contribution Subcommittee, 1997- 2000. Asked by the Business Dean to head this effort in response to the upcoming AACSB reaffirmation visit.
Member, Presidential Commission on Diversity, 1997-2004.

Invited in 1997 by University President Msgr. Robert Sheeran to join his commission to understand and integrate diversity at Seton Hall, especially the diversity in its faculty. After first two years, the commission submitted its first report and advised the University on its implementation and will monitor progress over the remaining period of the term.

Seton Hall University Student Retention Committee, 1990 - Present.

As the only faculty member since 1990 on this committee commissioned by Msgr. Robert Sheeran funded by a State grant, I collaborated with Associate Provost Paul Barnas in designing a program for 'active intervention' to thwart student attrition. During AY 1994-95, we conducted a survey to assess student perception of the various academic and non-academic services provided by Seton Hall University. The process has now been standardized under the auspices of the Freshman Studies program.

Co-Chair, Seton Hall Presidential Steering Committee for Monitoring Academic Achievement, 1997 – 1998.

Co-Chaired and authored the Report of the Presidential Steering Committee on developing a Student Academic Performance Monitoring System, 1997-1998. This “active intervention system” that we designed is now the computerized Early Warning System at SHU.
Provost's Program for Academic Advancement, 1993-95.

In association with the Provost developed a comprehensive plan to build, portray, and transmit an academic image of the Seton Hall University that brings it the academic standing it deserves from among all publics at the local, national and international levels. I authored a complete report analyzing Seton Hall in comparison to others and suggesting means to implement and achieve it.

Chair, School of Business Rank and Tenure Committee, 1993-94, 1994-95, 1995-96, 1996-97, 1997-98, 2003-2004.

As chair, ran the committee and made recommendations on tenure and promotion candidates from the Stillman School of Business.

Chair, the University Rank and Tenure Committee, Seton Hall University, 1993-94; 2008-09.

As chair of this University review board, interviewed and reviewed all candidates from the University for promotion and tenure and made recommendations on to the University Provost.

Chair, Academic Standards Committee, Stillman School of Business 1988 - 92.

Served as a founding member and chair of the Academic Standards Committee (ASC), whose goal is to achieve academic excellence in the Business School. The University adopted the workings of this committee as a model to follow for other colleges/schools in the University.

Cooperative Education Academic Supervisor, Montclair State University, Upper Montclair, New Jersey, 1981-83

Member, Rank and Tenure Committee, School of Business off-and-on since 1990 when I became a full professor
Member, University Rank and Tenure Committee, Seton Hall University 1992 – 1994; 2003-2004; 2008-2009.

Member-at-Large, Executive Board, Faculty Association of School of Business 1990 – 94

WORK EXPERIENCE

 ACADEMIC EXPERIENCE

Seton Hall University, South Orange, NJ Tenured full Professor in Management Department to teach policy, strategy, operations, and managing knowledge workers and knowledge and innovation management, 1983 – Present.

Westminster Business School, University of Westminster, London, UK, Visiting Scholar (Knowledge Management), helped the school with its knowledge management curricula, conducted some graduate teaching, and collaborated with the faculty on research in knowledge and management. January 2007-April 2007. (On sabbatical leave from Seton Hall University)

Rutgers University, Graduate School of Management, Newark, NJ. Adjunct Professor. To provide on-and-off help in MBA curriculum since 1995.

Moscow Branch-Touro College, Moscow, Russia. Visiting Professor. To train managers and executives in production/operations management. 1993.

Warsaw School of Economics, Warsaw, Poland. Visiting Professor. To impart training in production/operations management to graduate students and business executives. 1991.

Montclair State University, Upper Montclair, NJ. Assistant Professor of Finance & Quantitative Methods. 1977-83; started in Jan. 1977 when a PhD student and left to become Associate Professor at SHU.

Baruch College, City University of New York, New York, NY. Adjunct Assistant Professor (previously instructor) of Management. 1975-80.

Punjab Engineering College, Panjab University, Chandigarh, India. Assistant Professor of Production Engineering. 1969-70; 1970-72. On finishing first in this all-India selection conducted by the Union Public Service Commission (UPSC) of the Government of India, I returned to the Punjab Engineering College with four-year advance placement.

Guru Nanak Engineering College, Ludhiana, India. Assistant Professor of Mechanical Engineering, 1970. Taught and developed curricula in Engineering Production, Industrial Management and Administration, and Machine Design.

 SELECTED PROFESSIONAL/CONSULTING APPOINTMENTS

Program Consultant, Touro College, New York; 1993 - Assessed their business administration and management training programs designed for managers of the Western MNC's operating in Russia, conducted at the Arbat Campus, Moscow, Russia.

Management Consultant - Store Decor Subsidiary of Vornado, Inc. To help the General Manager/VP in his managing of this facility. Developed a regression technique to quickly, accurately estimate costs.

 Administrative Consultant, 1985, 1987, 1988, 1989; Supply chain management consultant in Purchasing Department, 1977; Materials Management Consultant to help Director of Materials, 1982; - Arkwin Industries, Inc. Worked with officers at all levels of the organization from the chairman to the vice president on various administrative assignments.

 EDP Project Consultant- Center for Development, Baruch College, New York, 1980-1982. Worked as Statistics and data analysis trainer for the New York City managers.

 Highway Breakdown of Passenger Cars Consultant - General Motors Corporation, 1987. Worked with their quality assurance department in understanding breakdown of General Motors' and their competitors’ passenger cars.

 Highway Breakdown of Passenger Cars Consultant - VW/Audi Group, 1988. Worked with the VW/Audi group in analyzing breakdowns on various models of their passenger cars.

 Diversity Consultant, State of New Jersey, Department of Education, 1988-91. Worked with the State of New Jersey to understand and integrate diversity in New Jersey public schools.

SERVICE

 SELECTED PROFESSIONAL SERVICE
Facilitator, AOM 2009. Bringing Practice Back into Our Scholarship: Delivering the Agenda for Action (All Academy Theme). Program Session #410: (PDW), Scheduled: Sunday, August 9, 2009, 11:30 AM – 2:00 PM at Hyatt Regency Chicago, Grand Ballroom E. Annual Meeting, August 7-12, 2009.
Facilitator, AOM 2008. Strategy, Tech & Innovation (Sponsored by Technology & Innovation Management Division of AOM). Program Session #: 1653: (IP), Scheduled: Wednesday, Aug 13 2008 10:40 AM - 12:00 PM at Hilton Anaheim in Mezzanine 5. Annual Meeting, August 8-13, 2008.
PDW Chair, AOM 2008. How To Manage Employees When We Cannot Use Authority: Turning Management Paradigms into Practice. Program Session #: 368; Submission: 10347;| Sponsor(s): (ODC, MC, HCM). Sunday, Aug 10 2008 10:00 AM - 12:00 PM at Anaheim Marriott, Anaheim, CA.
Doctoral Research Reviewer, Westminster Business School, London, UK. The Impact of Meditation on Emotional Intelligence and Leadership: An Empirical Investigation in Thailand. Assessed research of PhD student(Advisor: Prof. Vlatka Hlupic-Vidjak). University of Westminster, London; July 30, 2008 & July 24, 2009.
Session Chair, IFORS 2008. Finance: Revenue management and pricing. Stream Finance: Session TA-12. Tuesday, July 15, 2008, 8:00 AM - 9:30 AM:
International Federation of Operational Research Societies Conference 13-18 July 2008, Sandton, South Africa.

Conference Committee, AOM 2007. Member, Local Arrangements Committee, Academy of Management, Doing Well by Doing Good, Meeting, August 6-8, 2007, Philadelphia, PA. Attended by 10,300 persons from around the world.

Session Chair, AOM 2007. Diversification Strategy: Core Competence Leveraged Across Businesses. Paper Session 1600: Wednesday, August 8, 2007 (Franklin 9 Marriott). Philadelphia, PA.
Session Chair, AOM 2007. Technological Search: Exploration and Exploitation. Paper Session 715: Monday, August 6, 2007 (303 Marriott).

Philadelphia, PA.

External Member, Center for BIOPoM (Business Information, Organization and Process Management), Westminster Business School, University of Westminster, London, UK.

Member, Editorial Advisory Board, European Journal of Innovation Management

Cluster Chair, Knowledge-Based Resource Management. INFORMS (Institute for Operations Research and Management Science) International Meeting Hong Kong June 24-28, 2006.

Cluster Chair, Knowledge Work & Management. IFORS (International Federation of Operational Research Societies), 2005 Conference, Honolulu, Hawaii, July 2005.

Chair, E-Commerce VI, INFORMS (Institute for Operations Research and Management Sciences) National Meeting, Miami, FL, November 4-7, 2001.

Chair, Organizational Structures, Tel Aviv University, Operations Research Society of Israel and INFORMS joint International Conference, June 28 - July 1, 1998.

Chair, From Chaos to Innovation, Canadian Operations Research Society and INFORMS joint meeting, Montreal, April 26-29, 1998.

Member, Editorial Advisory Board, Computers & Operations Research.

Track Chair, Forecasting Cluster, INFORMS (The Institute of Management Sciences), XXXIII International Meeting, Singapore, June-July 1995.

Founder, Academic Liaison, SHU Chapter of American Production & Inventory Control Society, 1984-Present
Chairperson, "Scheduling With Constraints,” EURO XII/TIMS XXXI - Joint International Conference, Helsinki, Finland, June 29 - July 1, 1992.

Chairperson, "Expert System," ORSA/TIMS - New York, Joint National Meeting of the Operations Research Society of America and The Institute of Management Sciences, New York, N.Y., May 7-9, 1990.

Chairperson, "Production and Materials Planning," ORSA/TIMS -St. Louis, Joint National Meeting of the Operations Research Society of America and the Institute of Management Sciences, St. Louis, Missouri, October 25-28, 1987.

Chairperson, "Production Planning: Theory and Practice," TIMS/ORSA-Boston, Joint National Meeting of the Institute of Management Sciences and Operations Research Society of America, Boston, MA. April 1985.

Editor, APICS Central Jersey Report, edited this publication of the American Production and Inventory Control Society - Central Jersey Chapter, 1987-88, 1988-89

Co-Chairperson, "Information System Technologies," the Association of Human
Resources Management and Organizational Behavior, Boston Conference, November 1985.

Reviewer, Academy of Management

Reviewer, Journal of Operations Management

Reviewer, Computers & Operations Research

Reviewer, ASME Transactions Journal of Engineering for Industry

Reviewer, Eastern Academy of Management

Reviewer, Interfaces
Reviewer, Spreadsheet Production and Inventory Control Simulation Software Package by Jay Nathan, West Publishing.

Reviewer, Mid-Atlantic Journal of Business

RELEVANT SCHOLARSHIP

 SCHOLARLY REFEREED JOURNAL PUBLICATIONS

51. “To be a better leader, give up authority,” Harvard Business Review, Vol. 87 (12, December), 2009, pp 22-24. (With Carsten Hentrich & Vlatka Hlupic)

50. “A descriptive model of innovation and creativity in organizations: A synthesis of research and practice,” Knowledge Management Research and Practice, Vol. 6 (4), 2008, pp 298-311. (With Januj A Juneja). (A publication of the Operational Research Society)
49. “Impact of Wireless Telecommunications Standards and Regulation on the Evolution of Wireless Technologies and Services over Internet Protocol,” Telecommunications Policy, Vol. 30 (10-11), 2006, pp 587-604. (With Tadahiko Maeda and Allen Gibson).

48. “Models for Subliminal Learning of the Mind: Training and Behavior Modification of Knowledge Workers,” International Journal of Knowledge, Culture and Change Management, Vol. 4, 2006, pp. 1819-1825.
47. “Motivating Knowledge Workers to Innovate: A Model Integrating Motivation Dynamics and Antecedents,” European Journal of Innovation Management, 7(2), 2004, 89-101.
46. “Four decades of disseminating business research: The turnaround of The Mid-Atlantic Journal of Business, Mid-Atlantic Journal of Business, 37(3), December 2001, pages 144-146.

45. “The journal is put under strategic review,” Mid-Atlantic Journal of Business, 37(3), June-September 2001, pages 83.

44. “Leading for Innovation through Symbiosis," European Journal of Innovation Management, 4(3), September 2001, pages 126-132.

43. “Technology is the future: Do not set it back,” Mid-Atlantic Journal of Business, 37(1), March 2001, pages 5-6.

42. “Growing trade deficit: A policy imperative,” Mid-Atlantic Journal of Business, 36(4), December 2000, pages 147-148.

41. “Redefining Monopoly in New Economy,” Mid-Atlantic Journal of Business, 36 (2&3), June-September 2000, pages 73-74.

40. “Business Model Selection: Strategist’s Dilemma in the E-Tailing Age,” Mid-Atlantic Journal of Business, 36 (1), March 2000, pages 5-6.

39. “Managing E-Organizations,” Mid-Atlantic Journal of Business, 35 (4), December 1999, pages 147-148.

38. “Sports Management: Budding Profession Needs Theoretical Foundation,” Mid-Atlantic Journal of Business, 35 (2&3), June & September 1999, pages 73-74.

37. “E-Business Selection and Adaptation of Products and Services for the Internet Commerce,” Mid-Atlantic Journal of Business, 35 (1), March 1999, pages 5-9.

36. “Leading Innovating Organizations,” Mid-Atlantic Journal of Business, 34 (3), December 1998, pages 185-187.

35. “Controls and Creativity in Organizations,” Mid-Atlantic Journal of Business, 34 (2), June 1998, pages 97-99.

34. “New worker and work management,” Mid-Atlantic Journal of Business, 34(1), March 1998, pages 1-3.

 33. "A strategy to keep Asia humming," Mid-Atlantic Journal of Business, 33(3), December 1997, pages 169-170.
32. "One corporate America: Business role in racial harmony," Mid-Atlantic Journal of Business, 33(2), June 1997, pages 89-91.

31. "Scheduling on a bottleneck station: A comprehensive cost model and heuristic algorithms," International Journal of Production Research, 35(4), April 1997, pages 1011-1030. (Co-author Baichun Xiao).
30. "Regulation and social physics," Mid-Atlantic Journal of Business, 33(1), March 1997, pages 1-3.

29. "Costs in design of Scheduling Algorithms: A Study on Branch-and-Bound Methodology," Computers & Industrial Engineering, v. 32 (1), January 1997, pages 129-138.
28. "The business opportunity of the next century: India," Mid-Atlantic Journal of Business, 32(3), December 1996, 151-154.

27. "Policies for continued economic growth and development," The Mid-Atlantic Journal of Business 32(2), June 1996.

26. "Maximization of owner wealth in America vis-à-vis other industrialized societies," The Mid-Atlantic Journal of Business 32(1), March 1996.

25. "Reengineering materials management operation," Production & Inventory Management Journal 36(4), December 1995.
24. "The new business social responsibility in contemporary environment," Mid-Atlantic Journal of Business 31(3), December 1995.

23. "Principled versus analytical decision-making: Definitive optimization," Mid-Atlantic Journal of Business 31(2), June 1995.

22. "Transience to permanence: An assessment of the employment at will," Mid-Atlantic Journal of Business 31(1), March 1995.

21. "Contemporary metaphors of science in management," Mid-Atlantic Journal of Business 30(3), December 1994.

20. "Motivating employees in 1990's: Reward and recognition," Mid-Atlantic Journal of Business 30(2), June 1994.

19. "An analysis of maturing OR/MS: Serving and succeeding or ivory-towering and failing," Mid-Atlantic Journal of Business 30(1), March 1994.

18. "International business and American foreign policy: A model for behavior modification in global economy," Mid-Atlantic Journal of Business 29(3), December 1993.

17. "Ownership constituents and turnover as modifiers of business social responsibility," Mid-Atlantic Journal of Business 29(2), June 1993.

16. "Choices of productive factors in a monopsony-monopoly environment: Revisiting federal legislation on organization of labor," Mid-Atlantic Journal of Business 29(1), March 1993.

15. "Cyclic recovery, foreign trade, and America's prosperity: A policy proposal," Mid-Atlantic Journal of Business 28(3), December 1992.

14. "Manufacturing-led strategic topology," Production and Inventory Management Journal 33(2) Second Quarter 1992.
13. "South Africa: Fertile ground for business research, entry and expansion," Mid-Atlantic Journal of Business 28(2), June 1992.

12. “Experiencing Operations Management: A Walk-Through,” Interfaces, 22(3), p. 121, May/June 1992.

11. "Japan V. USA: Ability to make tough decision," Mid-Atlantic Journal of Business 28(1), March 1992.

10. "Megastrategies for social science research," Mid-Atlantic Journal of Business 27(3), December 1991.

9. "Capitalization and privatization in post-communist society: The Polish experiment," Mid-Atlantic Journal of Business 27(2), June 1991.

8. "Ethics: No duality," Mid-Atlantic Journal of Business 27(1), March, 1991.

7. "The doctrine of forum non conveniens in light of certain legal, ethical and social responsibility aspects of the Bhopal disaster," North Atlantic Regional Law Review, Fall, 1989. (With Paul Barnes and Richard J. Hunter, Jr.)

6. "On scheduling parallel processors with entrapment," IIE Transactions 20, No. 1, March 1988, pp. 88-96. (With Eugene N. Vasilescu).

5. "Sequence loss and built-in tardiness in MRP-driven shops," Production and Inventory Management Journal 28(4), December 1987, pp. 61-66.

4. "Simulated versus real life data in testing the efficiency of scheduling algorithms," IIE Transactions 18, No. 1, March 1986, pp. 16-25. (Junior author J.N.D. Gupta).

3. "Japanese production-management - Just-in-Time and total quality control: Review and critique," Mid-Atlantic Journal of Business 22(2), 1984, pp. 55-59.

2. "An empirical evaluation of "Entrapment" procedure for scheduling jobs on identical processors," IIE Transactions 15, No. 3, September 1983, pp. 281-283. (Co-author Eugene N. Vasilescu).
1. "Statistical control of loading," Indian Administrative and Management Review 4(1), January-March 1972, pp. 50-60.
 OTHER PUBLICATIONS

17. “Putting the Stimulus Dollars to Work.” India Abroad, February 13, 2009, Insights, p. A7.

16. “Politics and Religion: You can Take Religion out of Politics, Not Politics out of Catholicism,” The Call of Two Cities: Citizenship and Christian Identity, Proceedings of the 2006 Summer Seminar, Center for Catholic Studies, Seton Hall University, May 15-18, 2006.
15. “The Catholic Intellectual Tradition: A Model of Education Based on Saint Augustine’s Confessions,” Augustine on Reading Culture, Proceedings of the 2005 Summer Seminar, Center for Catholic Studies, Seton Hall University, p. 25-26.

14. “Reflections on Managing as if Faith Mattered,” Managing as if Faith Matters, Proceedings of the 2003 Summer Seminar, Center for Catholic Studies, Seton Hall University, p. 35-36.

13. “Reward the psyche to motivate the mind: The formula for higher innovation and productivity from knowledge workers.” Knowledge Board, Nov. 8, 2002. http://www.knowledgeboard.com/cgi-bin/item.cgi?id=95710&d=pnd

12. “Time to resolve Kashmir tangle for ever,” Editorial Perspective, The Tribune, Chandigarh, India, January 13, 2002, editorial page. http://www.tribuneindia.com/2002/20020113/edit.htm#3
11. “A scene that no movie has captured,“ The Tribune, Chandigarh, India, Saturday September 15, 2001, p. 7. Tribune Readers’ Accounts. http://www.tribuneindia.com/2001/20010915/world.htm#5

10. "2200 years of Jewish transition with the Hindus: 'We never experienced discrimination in India'," Aufbau, December 20, 1996, p. 12. Invited to research the topic in India and publish it as an English feature in this issue.

9. “Manufacturing a comeback," APICS Central Jersey Report 27(8), April 1989.

8. "Capacity and CRP," APICS Central Jersey Report 27(7), March 1989.

7. “Organizing, understanding and solving the problem of scheduling appropriate scheduling rules," APICS Central Jersey Report, 27(5), January 1989.

6. "Organizing, understanding and solving the problem of scheduling," APICS Central Jersey Report, 27(4), December 1988.

5. "Group technology cellular layouts," APICS Central Jersey Report 27(3), November 1988.

4. "Quality is not accidental - It's designed," APICS Central Jersey Report 27(2), October 1988.

3. "Just-In Time: A synopsis," APICS Central Jersey Report 26(7), October 1987.

2. "Total quality control," APICS Central Jersey Report 26(5), January 1988.

1. "Let's tread the world," APICS Central Jersey Report 26(4), December 1987.

  BOOKS/BOOK CHAPTERS/MONOGRAPHS, ETC.

4. “Reward the Psyche to Motivate the Mind: The Formula for Higher Innovation and Productivity from Knowledge Workers.” 2005, (pp. 123-128). In V. V. Ramani (Ed.), Employee rewards and recognition. Hyderabad, India: ICFAI University Press. 2005. (The editor selected and reproduced work published on KnowledgeBoard.

3. Managing Knowledge Workers: Unleashing Innovation and Productivity. Greenwood Publishing Group (Quorum Books imprint), Westport, CT, 2002, pp 272. Reviewed by several journals, such as Personnel Psychology, HRMagazine, etc.
2. World Economic Outlook for the Nineties. South Orange, NJ: Mid-Atlantic Journal of Business, 1991. (With Kusum Ketkar)

1. Objective Assessment of Operational Reliability: 1989 Results of Passenger Car Breakdown in N.Y. - NJ Area, Monograph (120 pages), 1989.

  SCHOLARLY PROCEEDINGS PUBLICATIONS

11. “Knowledge Management for the Twenty-First Century: A Large Comprehensive Global Survey Emphasizing KM Strategy.” CD ROM/Online Refereed Proceedings of the European & Mediterranean Conference on Information Systems (EMCIS). Izmir, Turkey, July 13-14, 2009. (With Elayne Coakes and Maria Luisa Granados).

10. “Human Innovation in Organizations: Managing Knowledge Work with Socio-Psychological Characteristics,” Creativity, Governance and Transformation – the Building Blocks for Excellence, Proceedings of the Ninth Quality Management and Organizational development International Conference, Liverpool, UK., August 9-11, 2006., pp 45-52.

9. “Experiences In Integrating E-Commerce In Business Policy Undergraduate Capstone,” Proceedings of the 2004 College Teaching and Learning Conference, Disney World, Florida, January 2004.
8. "A Multi-Neural-Network Learning for Lot Sizing and Sequencing on a Flow-Shop,” in A multi-neural-network learning for lot sizing and sequencing on a flow-shop, p. 36-40, 2001. New York, NY: ACM. ISBN:1-58113-287-5. (With In Lee and J. N. D. Gupta).

7. "Manufacturing-led corporate strategy: An empirical study," Proceedings of the U.K. Operations Management Association, June 1990.

6. "Behavioral operations planning and control: From OR to System Behavior to AI," Proceedings of the 8th Annual Conference, Operations Management Association, April 1989 (pp. 217-226).

5. "Curricular issues in international business," Multi-cultural Education: Preparing Students for life in a Global Village, Conference Proceedings, Centenary College, April 1989, (p. 76-80). (With Richard J. Hunter, Jr.).

4. "Assessing the extent of internationalization of the business curriculum,” Proceedings of the Centenary College Conference on Multi-cultural Education, pp. 76-80, April 1989. (With Richard J. Hunter, Jr.)

3. "The Bhopal disaster: Legal, ethical and social responsibility aspects,” Proceedings of the Academy of International Business, November 1988. (Pp. 185-190). (With Richard J. Hunter, Jr.).
2. "An integrated model of management: A physical representation," Decision Sciences in the Public and Private Sectors: Theory and Applications, SWAIDS, March 1978, pp. 195-206. (Co-author H. Jack Shapiro).

1. "The product," Proceedings of the Second Annual Entrepreneurial Training Conference, Punjab Engineering College, Chandigarh, 1971.

 NEWSPAPER AND MASS MEDIA EXPERT APPEARANCES

15. Leading without Authority, Leadership with Darrell Gunter. Radio Talk Show interview Part 2, WSOU Radio, March 6, 2010.
14. Leading without Authority, Leadership with Darrell Gunter. Radio Talk Show interview Part 1, WSOU Radio, February 27, 2010.
13. NJBIZ, Weekly New Jersey Business Magazine, November 5, 2007, pp 34-36. Appeared as an expert on Asian-American business in this New Jersey business weekly under the title: Coming to the Forefront: Asian-American Business Owners are Gathering Strength as an Economic Force.

12. The Montclair Times, October 3, 2007. Made news under the heading “Campaigning, when you do not need to: Incumbents pound the campaign pavement” quoting me on campaigning by Democrats and the upcoming general elections for the New Jersey, p. A1, A11. http://www.montclairtimes.com/page.php?page=15873
11. The Montclair Times, September 13, 2007. Made news under the heading “Two Republicans vow victory in a Democratic district” quoting me on election process and winning, p. A7.

10. The Indian Express, August 22, 2006. Made news under the heading “Seminar Organized at NITTTR”, reporting story (Page 2, Chandigarh Newsline) on my lecture Innovation strategies for Knowledge Organizations delivered on August 21, 2006 from 5:00 to 7:00 PM at National Institute of Technical Teachers’ Training and Research at Chandigarh, India, organized jointly by NITTTR and National Human Resource Development network (Chandigarh Chapter).
9. CN8 Television Network, October 17, 2005. The Network interviewed me on its Morning show for the Earthquake in Kashmir.

8. The Free Press, August 11, 2005. Appeared as an expert on knowledge workers in this regional daily published in India that made headlines on my talk on knowledge worker productivity.

7. New Jersey Network Television, May 1996. Interviewed on the NJN TV as an expert on business in India on the eve of Prudential's decision to enter the Indian market for insurance business.

6. India Abroad, March, 1994. Business Reporter O. P. Malik conducted an interview and reported as "Decade of Growth Forecast."

5. National Enquirer, July 28, 1987, p. 5. "Surprise! Foreign cars breakdown much more often". Reporter Ken Potter made news on the Highway Breakdown Index developed via a survey of the passenger car breakdowns in New York and New Jersey area.

4. New Orleans Times, July 18, 1987. Motor Matters Reporter Paul Parret. "New index shows Audi highest in breakdowns."

3. Oregonian, July 4, 1987. "Chevrolet sales rising."
2. Kansas City Star, June 8, 1987. Jerry Heaster, The Star's Business & Financial Editor. "Big three fare well in breakdown study."

1. Automotive News, June 1, 1987. Staff Reporter Charles M. Thomas. "Study says import breakdowns top domestics."
 SCHOLARLY/INVITED PRESENTATIONS & LECTURES

58. “Business Phenomenology: The Curious Study of Business Events,” Thematic Group 2: Epistemology of Practice, Bringing Practice Back into Our Scholarship: Delivering the Agenda for Action, presentation made at AOM, 2009 Annual Meeting, August 7-12, 2009. PDW #410. August 9, 2009, 11:30-2:00 PM, Grand Ballroom E, Hyatt Regency Chicago, Chicago, IL.
57. “Exploring Answers to Perennial Human Questions: Lessons from Gita for the Knowledge Economy,” Lecture cosponsored jointly by WAVES (Delhi University) and Rashtriya Sanskrit Sansthan (National Sanskrit University), New Delhi, India, July 24, 2009 at 11:00 AM.

56. “How to Excel as an Engineering Institute: A Strategic Management Approach from the USA, An invited, special session conducted from 2:30-4:30 PM on July 20, 2009 at Strategic Management for Excellence for Engineering College Teachers, National Technical Teachers Training and Research Institute, Chandigarh, India.
55. “The New Knowledge Management: Evolution of the Function - from a Comprehensive Global Survey," paper presented at 2009 European and Mediterranean Computer & Information System conference, July 13-14, 2009, Izmir, Turkey. (Coauthors: Elayne Coakes & Maria Granados).
54. “A Descriptive Model of Innovation and Creativity in Organizations: A Synthesis of Research and Practice,” paper included and presented at Psychology Research Symposium, SHU Petersheim Exposition, April 18 (12-3:00 PM), April 1 3-18, 2009. (Co-author Januj A. Juneja).
53. “Growth in Large Established and Fastest Growing Firms: Resource Allocation, Growth and Intangibility,” paper presented at AOM 2008 Annual Meeting, August 8-13, 2008. Program Session #: 578 | Submission: 16798, Sponsor(s): (Technology & Innovation Management); Scheduled: Monday, Aug 11 2008 8:30 AM - 10:20 AM at Anaheim Convention Center in 303D, Anaheim, CA.
52. “How to Manage Employees When We Cannot Use Authority: Turning Management Paradigms into Practice,” Professional Development Workshop presented at AOM 2008 Program Session #: 368; Submission: 10347;| Sponsor(s): (ODC, MC, HCM). Sunday, Aug 10, 2008 10:00 AM - 12:00 PM at Anaheim Marriott, Anaheim, CA. Extremely successful workshop attended by 51-100 participants. After the workshop a crew from Ziekenhuis St. Jansdal of Harderwijk, Netherlands conducted an interview for the suitability of the techniques for the healthcare industry. (Coauthors: Professor Vlatka Hlupic, Westminster Business School London, Dr. Bami Bastani, President & CEO of ANADIGICS, & Mr. Carsten Hentrich, Division Head CSC Germany.)

51. “Strategic Management for Excellence of Engineering Institutions: The American Model,” Invited Special Lecture at the Ministry of Human Resource Development/All India Council for Technical Education sponsored Summer School on Strategic Management for Excellence of Engineering Institutes, held at National Institute of Technical Teachers’ Training and Research (NITTTR); 4-5:30 PM; July 28, 2008.

50. “How the Firms Succeed: A Longitudinal Study of Resource Allocations in Firms from their Birth onwards,” paper presented at Session TA-12: Finance: Revenue management and pricing. Stream Finance. Tuesday, July 15, 2008, 8:00 AM - 9:30. AM: International Federation of Operational Research Societies Conference 13-18 July 2008, Sandton, South Africa.

49. “How to Achieve Growth in the Firms: Strategy Lessons from the Fastest Growing Firms,” Westminster Business School, University of Westminster, London, U.K. International Week Feb. 13-15, 2008 (1:15 pm, February 15, 2008).
48. “A Knowledge to Innovation Transformation Model: Integrating Knowledge for Innovation,” INFORMS International Conference, Puerto Rico, July 8-11, 2007 (Session 073: Innovation/Entrepreneurship, 10-11:30 am, July 8, 2007).

47. “Increasing Innovation and Productivity with Knowledge: Integrating Workers into the Organization’s Larger System,” made an invited featured presentation on June 22, 2007 from 5:00 to 7:00 PM at National Institute of Technical Teachers’ Training and Research at Chandigarh, India, organized jointly by NITTTR and National Human Resource Development network (Chandigarh Chapter).

46. “Keeping Creativity and Innovation Going in Knowledge Organization” lecture to the BCS (British Computer Society) (Sociotechnical Group) hosted by BIOPoM Research Group at London, UK on June 13, 2007 from 6-8 PM.

45. “Innovation Resource Allocation Dynamics as Firms Age and Mature:
Behavior Guidelines from an Analysis of R&D and Capital Budgets of Established Firms and Fastest Growing Technology Companies” conducted invited faculty seminar to faculty and doctoral students, Westminster Business School, University of Westminster, London, UK, March 27, 2007.

44. “Innovation Strategies for Knowledge Organizations” made a featured presentation on August 21, 2006 from 5:00 to 7:00 PM at National Institute of Technical Teachers’ Training and Research at Chandigarh, India, organized jointly by NITTTR and National Human Resource Development network (Chandigarh Chapter).

43. “Human Innovation in Organizations: Managing Knowledge Work with Socio-Psychological Characteristics” refereed, scholarly presentation made at the Ninth International Quality Management and Organizational Development Conference, Session 2C (11-12:40 PM, August 10, 2006), Liverpool, UK, August 9-11, 2006. Organized by Liverpool John Moores University, Liverpool, UK.

42. “Innovation Strategies for Maturing Knowledge organizations” paper presented in session Knowledge Work and Organization (1:30-3:00 PM, June 28, 2006), cluster Knowledge-Based Resource Management, INFORMS International Conference, Hong Kong, June 25-28, 2006.

41. “The Role India Can Play in Global Economic Development,” invited presentation at SHU/UNITAR Series on International Economics and Finance. United Nations, New York, August 24, 2005.

40. “Learning and Training to Enhance Innovation and Productivity of Knowledge Workers,” (WD4: Project Management (Wednesday, Aug. 10, 2005; 4:30-6:00 PM)), paper presented at the 6th International Conference on Operations & Quantitative Management, held at IIM (Indian Institute of Management), the newest of the prestigious Indian management schools, in Indore, India, August 8-11, 2005.

39. “A Dynamic Comprehensive Model of Learning and Outcomes.” at the Learning from the Leaders Conference of the AACSB International. September 27, 2004, 10:30 AM & 3:30 PM. Denver, Colorado. www.aacsb.edu.

https://www.aacsb.edu/handouts/LLC04/Updated%20Agenda.doc

38. “Learning and Behavior Modification of the Mind: Enhancing Innovation and Productivity from Knowledge Workers” Delivered Special Lecture organized jointly by WAVES (Delhi University) and Bookmark Publishers at The Bookmark, New Delhi, August 24, 2004, New Delhi, India. Dr. Pratap Vaidik, a renowned international scholar presided over the function.
37. "Subliminal Models of the Learning of the Mind: Training and Behavior Modification of Knowledge Workers," at the International Conference on Knowledge, Culture, and Change in Organizations, August 6, 2004, London, UK.

36. “Experiences In Integrating E-Commerce In Business Policy Undergraduate Capstone” 2004 College Teaching and Learning Conference, Disney World, Florida, January 2004.

35. "Economics and Business Thought in Ancient Indian Writings and the Process of Management" invited lecture to University faculty, scholars, administrators, industry managers, and graduate students at Delhi University in Delhi, India, August 23, 2003.

34. "Strategies to Enhance Productivity of Knowledge Workers," presentation at an Invited Session of the New Opportunities for Operations Research at EURO/INFORMS Joint International Meeting held from July 6 to 10, 2003 at Istanbul Turkey. A very substantial part of the travel was funded by the Institute of International Business at Stillman School of Business.
33. “Don't Give Them a Job, Offer Them a Privilege: Creating an Infinite Source of Motivation for Knowledge Workers,” Invited by the European Knowledge Management Forum to give a keynote talk on Motivating Knowledge Workers held by Knowledge Management 2002 in London from November 13-16, 2002. The meeting was attended by about 2500 persons from all over Europe. The Motivating Knowledge Workers workshop was attended by about 100 CKOs, CIOs, CEOs and HR directors. It was designed for and conducted by practicing managers. There were only two academic teams. The other one came from the Warwick Business School in UK.

32. “Product Design Strategies for Cyber Presence” E-Commerce VI, 2001 National Meeting of INFORMS (Institute for Operations Research & Management Sciences), Miami from November 4-7, 2001.

31. “A multi-neural-network learning in lot-sizing and sequencing on a flow-shop,” AI and Computational Logic 2, ACM, March 11-14, 2001, Las Vegas, Nevada. (With In Lee and J. N. D. Gupta).

30. “Evolving Model of Leadership for Contemporary Organizations,” Institute for Operations research and the Management Sciences Conference, Philadelphia, Pennsylvania, November 7-10, 1999.

29. “Management controls in symbiotic organizations,” Tel Aviv University, ORSIS and INFORMS joint international conference, Tel Aviv, June 28-July 1, 1998.

28. "Symbiotic decision-making: A model for contemporary, innovative organizations," Canadian Operations Research Society/INFORMS, Montreal, April 1998.

27. "Priority automation in a M X N jobshop environment," EURO XV/INFORMS XXXIV Joint International Meeting, Barcelona, 1997.

26. "Exponential Smoothing Visibility Module for Integrated Systems," INFORMS XXXIII Annual International Conference, Singapore, 1995.

25. "Process Based Organization Design: An Application of Reengineering to Materials Management Department," Asia Pacific Operations Research Societies Joint Conference, Fukuoka, Japan, July 24-29, 1994.

24. "Scheduling Jobs with Different Ready Times," The Institute of Management Sciences International Meeting, Helsinki, Finland, June 29 - July 1, 1992

23. "An Expert Scheduling System for Identical Processors to Minimize Total Weighted Tardiness," ORSA/TIMS Joint National Meeting, Los Angeles, California, 1991. (Co-author B. Xiao).

22. "Exponential Smoothing Models in AI," SOBRAPO/TIMS Joint International Meeting, Rio de Janeiro, Brazil 1991

21. "Asia v. Eastern Europe: Guidelines for Analysis of Strategic Global Investment Portfolio," ORSA/TIMS Joint National Meeting, Philadelphia, Pa., October 28-31, 1990. (Co-author Richard J. Hunter, Jr.).

20. "Modeling Artificial Intelligence using Exponential Smoothing," European Operations Research 1990, Vienna, Austria, August 27-31, 1990.

19. "Manufacturing-led Corporate Strategy: An Empirical Study," U.K., O.M.A. Conference, Coventry, U.K., June 1990.

18. "The Legal & Ethical Aspects of Global Warming and Ozone Pollution," The Association for Global Business, New Orleans, LA, Nov. 1989.

17. "An Expert scheduling system for Identical Processors to Minimize Total Weighted Tardiness," The Institute of Management Sciences/Operations Research Society of America Joint National Meeting, New York, NY, October 16-18, 1989.

16. "Establishing a University Wide Model of Multi-Culturalism," Issues in Multi-cultural Education Conference, Centenary College, April 7-8, 1989. (With Joseph Stetar, Richard Hunter, John Dall, and Philip Frese.)

15. "The Bhopal Disaster: Legal Ethical & Social Responsibility Aspects," Academy of International Business, 1988 conference, Atlanta, GA. (With Richard J. Hunter).

14. "The Doctrine of Forum Non Convenience in Light of Certain Legal, Ethical and Social Responsibility Aspects of the Bhopal Disaster," Ninth Atlantic Regional Business Law Association Meeting, University of Lowell, Lowell, Mass., 1989. (With Richard J. Hunter, Jr.)
13. "An Expert CRP Module Driven Shops," ORSA/TIMS Joint National Meeting, St. Louis, MO. October 25-28, 1987.

12. "System Behavior-Based Factored Capacity Requirements Planning," TIMS/ORSA Joint National Meeting, New Orleans, Louisiana, May 4-6, 1987.

11. "M.R.P. Scheduling Implications in Multi-Product Multi-Machine System: Cautions and Corrections," The Institute of Management Sciences XXVII International Meeting, Gold Coast, Australia, July 20-23, 1986.

10. "Algorithms Fixed and Variable Charges: A case of Branch and Bound methodology for Single Processor Scheduling System," 1986 ACM Computer Science Conference, February 4-6, 1986, Cincinnati, Ohio. (With V.A. Jategaonkar).

9. "Scheduling for Production Cost Reduction," TIMS/ORSA Joint National Meeting, Boston Mass., April-May 1985.

8. "Some Empirical Results Regarding the Efficiency of the "Entrapment," Procedure for Scheduling Jobs on Identical Processors." 1985 ACM Computer Science Conference, New Orleans, LA. March, 1985. (Co-author Eugene N. Vasilescu).

7. "Real Life versus Simulated Problems in Algorithm Performances Evaluation," The Institute of Management Sciences XXVI International Conference, Denmark, Copenhagen, June 1984.

6. "Some Experiments with SPT Selection Rule for Heuristic Solution of Identical Machines Problem," TIMS/ORSA Joint National Meeting, San Diego, Calif., Oct 1982.

5. "Kinetics of Technological Change: Some Theoretical Basis," NATO Symposium on Work Organization and Technological Change, Garmisch, W. Germany, June 1981.

4. "A New Approach to Organizational Design," ORSA/TIMS Joint National Meeting, Milwaukee, Wisconsin, October 1979.
3. "An Integrated Model of Management: A Physical Representation," Southwestern American Institute for Decision Sciences, Dallas, Texas, March 1978.

2. "Some Recent Developments in Short Term Scheduling," TIMS/ORSA Joint National Meeting, New York, May 1978.

1. "An Effective Non-Automated M.I.S," TIMS/ORSA Joint National Meeting, New York, May 1978. (Co-author Louis Stern).

 SELECTED CITATIONS (By Source Work)

SOURCE ARTICLE 49 “Impact of Wireless Telecommunications Standards and Regulation on the Evolution of Wireless Technologies and Services over Internet Protocol,” Telecommunications Policy, Vol. 30 (10-11), 2006, pp 587-604. (With Tadahiko Maeda and Allen Gibson).

1. [PDF] ►Innovation and Market Concentration in Europe's Mobile Phone Industries
KS Friesenbichler - socionet.ru
Aiming at both low prices and innovation, policy makers and economists have long argued about the optimal intensity of competition. While the current discussion in telecommunication regulation points out that competition can be ...
View as HTML - Web Search

2. [PDF] ►A techno-economic analysis of VoIP: innovation diffusion
C Grazia - gdrtics.u-paris10.fr
The article deals with the evolution of VoIP (voice over internet protocol). This technology is coming from the informatics sector and thus from a general purpose technology such as the internet protocol. This would lead to the ...
Related articles - View as HTML - Web Search

3. [CITATION] The diffusion of VoIP fosters the process toward the info-communication industry C Grazia
Related articles - Web Search

SOURCE ARTICLE 48 “Models for Subliminal Learning of the Mind: Training and Behavior Modification of Knowledge Workers,” International Journal of Knowledge, Culture and Change Management, Vol. 4, 2006, pp. 1819-1825.

None
SOURCE ARTICLE 47 “Motivating Knowledge Workers to Innovate: A Model Integrating Motivation Dynamics and Antecedents,” European Journal of Innovation Management, 7(2), 2004, 89-101.

4. Careers in Hospitality Management: Generation Y's Experiences and Perceptions
P Barron, G Maxwell, A Broadbridge, S Ogden - Journal of Hospitality and Tourism Management, 2007 - Aus Acad Press
Page 1. Careers in Hospitality Management: Generation Y’s Experiences and Perceptions Paul Barron The University of Queensland, Australia Gill Maxwell Glasgow Caledonian University, United Kingdom ...
Cited by 4 - Related articles - Web Search - BL Direct - All 2 versions

5. [CITATION] How do a company’s information technology competences influence its ability to innovate?
SR Gordon, M Tarafdar - Management, 2007
Cited by 3 - Related articles - Web Search - BL Direct

6. [CITATION] How to motivate knowledge workers in an organization–a case study in Azent
C Shuang, M Forss, L Fang, M Makowski - Jonkoping International Business School, available at: www. …, 2004
Cited by 1 - Related articles - Web Search

7. 13_2_30: Experiences, perceptions and expectations of retail employment for Generation Y
AM Broadbridge, GA Maxwell, SM Ogden - Career Development International, 2007 - emeraldinsight.com
Research limitations/implications – Being an exploratory study, the results are not genralisable to the wider population. The findings frame a future longitudinal study on the retail careers of Generation Y graduates as they ...
Cited by 1 - Related articles - Web Search - BL Direct - All 4 versions

8. [PDF] ►Understanding Worker Motivation in the Australian Film Industry
M Jones, G Kriflik, M Zanko - 2005 - ro.uow.edu.au
∗ University of Wollongong, mjones@uow.edu.au † University of Wollongong,
georgek@uow.edu.au ‡ University of Wollongong, mzanko@uow.edu.au This paper is posted at Research Online. http://ro.uow.edu.au/commpapers/48
Cited by 1 - Related articles - Web Search - All 2 versions

9. Experiences, perceptions and expectations of retail employment for Generation Y
AM Broadbridge, GA Maxwell, SN Ogden - Career Development International, 2007 - emeraldinsight.com
Abstract Purpose – The purpose of this paper is to examine Generation Y, potential graduate entrants to UK retailing, in respect of their job experiences, career perceptions and initial employment expectations. Design/ ...
Cited by 1 - Related articles - Web Search

10. [PDF] ►THE CHANGING ENVIRONMENTAL CONTEXT AND THE RELEVANCY OF EXISTING LEADERSHIP MODELS
C GROOTHOF - 2007 - ujdigispace.uj.ac.za
I certify that the dissertation submitted by me for the degree Doctor in Commerce (Leadership in Performance and Change) at the University of Johannesburg is my independent work and has not been submitted by me for a ...
Web Search

11. [PDF] ►Career Commitment in Film Production in the Australian Film Industry: A Study Using Grounded Theory
M Jones, University of Wollongong School of … - 2007 - ro.uow.edu.au
Jones, Michael 2007, Career commitment in film production in the Australian film industry: a study using grounded theory, PhD thesis, School of Management and Marketing, University of Wollongong. http://ro.uow.edu.au/theses/37
Web Search

12. Generational differences in soft knowledge situations: status, need for recognition, workplace …
P Busch, K Venkitachalam, D Richards - Business Change and Re-engineering, 2008 - interscience.wiley.com
Much knowledge management (KM) literature is focused on the improvements that can be made to organisations if they use their knowledge reSOURCE ARTICLE effectively. A great deal of knowledge rests in the heads of employees. Little to date has ...
Web Search - BL Direct

13. [PDF] ►WHY WORKERS SHARE OR DO NOT SHARE KNOWLEDGE: A CASE STUDY
KS Soo - 2006 - 218.103.31.217
Page 1. WHY WORKERS SHARE OR DO NOT SHARE KNOWLEDGE: A CASE STUDY
Keng-Soon Soo Submitted to the faculty of the University Graduate School in partial fulfillment of the requirements for the degree ...
View as HTML - Web Search - Library Search

14. [PDF] ►MASTER'S THESIS
F Afrouz - epubl.ltu.se
Page 1. 2007:038 MASTER'S THESIS Bank Employees Perception About Implementation of E-Banking in Iran A Comparison Study Among Governmental and Private Banks Firouzeh Afrouz Luleå University of Technology ...
Related articles - Web Search

15. Transformation to a customer-oriented perspective through action learning in product and service …
A Olsson - Action Learning: Research and Practice, 2007 - informaworld.com
Customer orientation is strongly visible in the visions and strategies of most organizations, but how do these visions and strategies move from intentions to practice? This question provides the focus for this research which aims to ...
Related articles - Web Search - BL Direct - All 2 versions

16. [PDF] ►Measuring Knowledge Management Processes
S Saeida, M Nejati, M Nejati - infotech.monash.edu.au
Today, there has been a considerable shift in the position of customers. As markets become more dynamic, organizations are trying to better compete by improving their services in order to increase customer satisfaction and ...
Related articles - View as HTML - Web Search - All 2 versions

17. [PDF] ►HONG, Bui Thi Minh (Supervisor: Professor Yehuda Baruch)
G Griego… - Norwich Business School - uea.ac.uk
23 level. Thus, the only effective way to change their destiny is sufficient and accessible education. VUN is the cradle of education, where thousands of scientists, researchers and teachers are trained every year. To create a ...
Related articles - Web Search

18. [DOC] ►Motivation of Future Knowledge Workers: A Comparative Study of Engineering Students’ opinions on …
V Jeskanen, OJG Madariaga - bth.se
The aim of this thesis is to examine which factors and incentives affect the work motivation of students from technical degree programmes in Sweden and Finland, and how companies can attract graduating students to apply for a ...
View as HTML - Web Search

19. [PDF] ►INDIVIDUAL PREFERENCES TOWARDS KNOWLEDGE CREATION AND KNOWLEDGE SHARING: FIRST EMPIRICAL RESULTS …
T Andreeva - warwick.ac.uk
Abstract: Both knowledge-creation and knowledge-sharing are viewed as very significant for competitiveness of an organization in modern knowledge economy. Contemporary literature usually treats these two processes as either ...
Related articles - View as HTML - Web Search

20. [PDF] ►Understanding Work in the Age of Information
UTA MPERE - acta.uta.fi
ACADEMIC DISSERTATION To be presented, with the permission of the Faculty of Social Sciences of the University of Tampere, for public discussion in the Auditorium B661 of the Attila Building, Yliopistonkatu 38, Tampere, on May ...
Web Search

21. Supply chain knowledge work: should we restructure the workforce for improved agility?
T Butcher - International Journal of Agile Systems and Management, 2007 - Inderscience
Abstract: Responsive supply networks must shift from traditional hierarchies to more holistic supply chain-spanning management systems to remain competitive. Knowledge work is fundamental to this transition, but little is written ...
Related articles - Web Search - All 3 versions

A descriptive model of innovation and creativity in organizations: a synthesis of research and …
AD Amar, JA Juneja - Knowledge Management Research & Practice, 2008 - palgrave-journals.com
Based on a review of the reported theoretical advances that are affirmed by empirical works from published management practice, this paper finds that innovation is an outcome of an intentional and designed effort of the ...
Web Search

22. An Analysis of Leader's Bases of Power and Knowledge Management Practices: A conceptual approach
S Jayasingam, M Jantan, M Ansari - ECKM 2007: 8th European Conference on Knowledge Management …, 2007 - books.google.com
An Analysis of Leader's Bases of Power and Knowledge Management Practices: A
conceptual approach Sharmila Jayasingam1, Muhamad Jantan2, and Mahfooz Ansari3
'Multimedia University, Melaka, Malaysia 2University Sains Malaysia, ...
Related articles - Web Search

23. [CITATION] How large companies can enhance innovation and creativeness?
R Vammelvirta
Related articles - Web Search

24. [PDF] ►The Management of SMEs’ Human Capital from the Perspective of SECI Model: A Case Study in the …
NM Nor, A Zainuddin, N Kamaluddin - uow.edu.au
Page 1. The 4 th SMEs IN A GLOBAL ECONOMY CONFERENCE 2007 9th – 10th July 2007 The Management of SMEs’ Human Capital from the Perspective of SECI ...
Related articles - View as HTML - Web Search

25. The Affect of Organisational Change Upon the Motivation of IT Professionals
J Day, A Willmott - Proceedings of the 12th European Conference on IT Evaluation … - books.google.com
The Affect of Organisational Change Upon the Motivation of IT Professionals Jacqueline Day and Alexandra Willmott The Institute of Business and Law, Bournemouth University, Poole, UK idav (5) bournemouth. ac. uk Abstract: ...
Related articles - Web Search

SOURCE ARTICLE 46 “Four decades of disseminating business research: The turnaround of The Mid-Atlantic Journal of Business, Mid-Atlantic Journal of Business, 37(3), December 2001, pages 144-146.

None

SOURCE ARTICLE 45 “The journal is put under strategic review,” Mid-Atlantic Journal of Business, 37(3), June-September 2001, pages 83.

None

SOURCE ARTICLE 44 “Leading for Innovation through Symbiosis," European Journal of Innovation Management, 4(3), September 2001, pages 126-132.

26. [BOOK] Entrepreneuriat régional et économie de la connaissance: une métaphore des romans policiers/Pierre- …PA Julien - 2005 - Puq
Cited by 22 - Related articles - Web Search - Library Search

27. Designing the workplace for learning and innovation
LEC van der Sluis - DEVELOPMENT, 2004 - emeraldinsight.com
The climate for learning and innovation of the department, business unit or organization is important. For example, Ekvall and Ryhammer (1999) found that climate and reSOURCE ARTICLEs exerted the strongest in¯uence on learning and ...
Cited by 5 - Related articles - Web Search - BL Direct - All 6 versions

28. [BOOK] A Theory of Local Entrepreneurship in the Knowledge Economy
PA Julien - 2007 - books.google.com
© Pierre-Andre Mien, 2007 All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical or photocopying, recording, or otherwise ...
Cited by 3 - Web Search - Library Search

29. Designing for learning and innovation at work
LEC Sluis - 2004 - inomics.com
Abstract: In this article we focus on aspects of organisations that they can use to design workplaces in such a way that individual learning and organisational innovation can blossom. Recent studies in this field reported positive ...
Related articles - Cached - Web Search - All 2 versions

30. [PDF] ►PROMOTING A QUALITY CULTURE AT GRASSROOTS LEVEL IN HIGHER EDUCATION
L MUREŞAN - INTERNATIONAL RESEARCH CONFERENCE Change Leadership in … - ectap.ro
Change Leadership in Romania’s New Economy 65 65 PROMOTING A QUALITY CULTURE
AT GRASSROOTS LEVEL IN HIGHER EDUCATION Laura MUREŞAN Academy of Economic
Studies, Bucharest Abstract. This article addresses questions such as: how ...
View as HTML - Web Search

A descriptive model of innovation and creativity in organizations: a synthesis of research and …
AD Amar, JA Juneja - Knowledge Management Research & Practice, 2008 - palgrave-journals.com
Based on a review of the reported theoretical advances that are affirmed by empirical works from published management practice, this paper finds that innovation is an outcome of an intentional and designed effort of the ...
Web Search

31. Innovation through technological outsourcing
J Su, J Yu, Z Li, H Cao - ieeexplore.ieee.org
Page 1. Innovation through technological outsourcing services: performance and the determinants Jing-qin Su, Jing-tao Yu, Zuozhi Li and Hui-ling Cao Abstract this study presents an empirical study ...
Related articles - Web Search

32. [CITATION] How large companies can enhance innovation and creativeness?
R Vammelvirta
Related articles - Web Search

33. [CITATION] Sanna-Kaisa Ilomäki
J Kettunen
Related articles - Web Search

34. dc. date. issued 2004 - ►udel.edu [PDF]
DC Field - dspace.udel.edu
The University is also known for its distinguished Honors Program, nationally-recognized Undergraduate Research Program, study abroad offerings on all seven continents, and service learning options within our community and ...
Related articles - View as HTML - Web Search - All 18 versions

35. 东北装备制造业技术外包共生强度影响因素研究
于惊涛，李作志，苏敬勤 - 财经问题研究, 2008 - 万方数据资源系统
[1]Karim,S.& Mitchell,W.Path-dependent and path-breaking change:Reconfiguring business reSOURCE ARTICLEs following acquisitions in the USmedical sector.1978-1995[J]. Strategic Management Journal,2000,(21):1061-1081. [2]Barney,JBHow a firm's ...
Related articles - Web Search

SOURCE ARTICLE 43 “Technology is the future: Do not set it back,” Mid-Atlantic Journal of Business, 37(1), March 2001, pages 5-6.

None

SOURCE ARTICLE 42 “Growing trade deficit: A policy imperative,” Mid-Atlantic Journal of Business, 36(4), December 2000, pages 147-148.

None

SOURCE ARTICLE 41 “Redefining Monopoly in New Economy,” Mid-Atlantic Journal of Business, 36 (2&3), June-September 2000, pages 73-74.

None

SOURCE ARTICLE 40 “Business Model Selection: Strategist’s Dilemma in the E-Tailing Age,” Mid-Atlantic Journal of Business, 36 (1), March 2000, pages 5-6.

None

SOURCE ARTICLE 39 “Managing E-Organizations,” Mid-Atlantic Journal of Business, 35 (4), December 1999, pages 147-148.

None

SOURCE ARTICLE 37 “Sports Management: Budding Profession Needs Theoretical Foundation,” Mid-Atlantic Journal of Business, 35 (2&3), June & September 1999, pages 73-74.

36. [CITATION] HERRAMIENTAS PARA LA EVALUACIÓN DE LA INVERSIÓN

PEN DEPORTE

Related articles - Web Search
SOURCE ARTICLE 36 “E-Business Selection and Adaptation of Products and Services for the Internet Commerce,” Mid-Atlantic Journal of Business, 35 (1), March 1999, pages 5-9.

37. Developing a framework to investigate the impact of e-commerce on the management of internal …
D Barnes, M Hinton, S Mieczkowska - Knowledge and Process Management, 2002 - doi.wiley.com
This paper develops a theoretical framework for use in research investigating the impact of e-commerce on the management of internal business processes. Managing the business processes that facilitate order fulfilment and ...
Cited by 24 - Related articles - Web Search - BL Direct

38. MNEs, globalisation and digital economy: legal and economic aspects
GI Zekos - Managerial Law, 2003 - emeraldinsight.com
Page 1. Managerial Law 1 MNEs, Globalisation and Digital Economy: Legal and Economic Aspects by Dr Georgios I Zekos Page 2. 2 Volume 45 Number 1/2 2003 Contents Page 1. Introduction 5 2. MNE and Integration 10 2.1 Integration 12 ...
Cited by 4 - Related articles - Web Search - BL Direct - All 5 versions

39. [CITATION] Legal491s
T Bevis
Related articles - Web Search

40. GT Lumpkin
ELECTRCO MMERCE, CURTA NDINGAND, UNASTI ONS - Entrepreneurship: The Way Ahead, 2004 - books.google.com
C hapter 1 1 Rodney C. Shrader University of Illinois at Chicago Gerald E. Hills
University of Illinois at Chicago GT Lumpkin University of Illinois at Chicago
ELE CT RONIC CO MMERCE: CU RRENTUNDERS TA NDINGAND UN ANSWEREDQUE STI ONS ...
Related articles - Web Search

41. [CITATION] Some Current Issues in the Taxation of E-Commerce Activities
RJ Walsh
Related articles - Web Search

42. Gerald E. Hills
GT Lumpkin - Entrepreneurship: The Way Ahead, 2004 - books.google.com
C hapterii Rodney C. Shrader University of fllinois at Chicago Gerald E. Hills University of fllinois at Chicago GT Lumpkin University of fllinois at Chicago ELECTRON1C COMMERCE: CURRENT UN0ERSTAN01NG AN0 UNANSWERE0 QUEST1ONS ...
Related articles - Web Search

43. [HTML] ►New Financial Reporting Regulations for E-Commerce Companies', Refereed article, 2001 (3)
T Manly, L Leonard - The Journal of Information, Law and Technology (JILT) - warwick.ac.uk
The Internet provides a mechanism for business growth, yet it creates challenges for many organisations. Conducting business on the Internet, both providing information and buying-and-selling, creates a huge expense in the form of ...
Related articles - Cached - Web Search - All 7 versions

44. Information Technology and Financial Performance: The Impact of being an Internet-Dependent Firm on …
AJ Kamssu, BJ Reithel, JL Ziegelmayer - Information Systems Frontiers, 2003 - Springer
Abstract. The choice of a particular technology to implement a firm’s business strategy may impact the firm’s market per- formance. This study assesses the impact of being an Internet- dependent firm on a firm’s stock valuation. ...
Cited by 1 - Related articles - Web Search - BL Direct - All 3 versions

45. Rodney C. Shrader
GE Hills, GT Lumpkin - Entrepreneurship: The Way Ahead, 2004 - books.google.com
C hapter 1 1 Rodney C. Shrader University of Illinois at Chicago Gerald E. Hills University of Illinois at Chicago GT Lumpkin University of Illinois at Chicago ELE CT RONICCOMMERCE: CU RRENTUNDER STA NDINGAND UN ANSWEREDQUES TI ONS ...
Related articles - Web Search - All 2 versions

46. [PDF] ►References Ecommerce
M Grether, DKM Grether - bwl.uni-mannheim.de

Page 1. _____ Mark Grether Page 1 of 33 27.10.99 References Ecommerce Edited by Mark Grether

Current Version: 27. October 1999 ...

 Related articles - View as HTML - Web Search - All 3 versions

SOURCE ARTICLE 36 “Leading Innovating Organizations,” Mid-Atlantic Journal of Business, 34 (3), December 1998, pages 185-187.

47. Providing Leadership for Change in Distance Learning
NJ Burich - Journal of Library & Information Services in Distance …, 2004 - haworthpress.com
... Bridges, Managing Transitions: Making the Most of Change (Reading, MA: Addison-Wesley,
1991); AD Amar, “Leading Innovating Organizations,” Mid-Atlantic ...
Cited by 1 - Related articles - Web Search - BL Direct - All 4 versions

SOURCE ARTICLE 35 “Controls and Creativity in Organizations,” Mid-Atlantic Journal of Business, 34 (2), June 1998, pages 97-99.

48. [PDF] ►INTELLECTUAL PROPERTY RIGHTS
I Grabner - dime-eu.org

... as highly person-centered. For almost a decade, researchers (eg Woerkum et al., 2007; Amar, 1998) have claimed that theory in management ...

View as HTML - Web Search

SOURCE ARTICLE 34 “New worker and work management,” Mid-Atlantic Journal of Business, 34(1), March 1998, pages 1-3.

None

SOURCE ARTICLE 33 "A strategy to keep Asia humming," Mid-Atlantic Journal of Business, 33(3), December 1997, pages 169-170.

None

SOURCE ARTICLE 32 "One corporate America: Business role in racial harmony," Mid-Atlantic Journal of Business, 33(2), June 1997, pages 89-91.

None

SOURCE ARTICLE 31 "Scheduling on a bottleneck station: A comprehensive cost model and heuristic algorithms," International Journal of Production Research, 35(4), April 1997, pages 1011-1030. (Co-author Baichun Xiao).

49. [PDF] ►SCHEDULING WITH DISCOUNTED REVENUES
A KICIRO¾LU - 2003 - etd.lib.metu.edu.tr
Page 1. SCHEDULING WITH DISCOUNTED REVENUES A THESIS SUBMITTED TO THE GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES OF THE MIDDLE EAST TECHNICAL UNIVERSITY BY AHMET KICIRO¾LU IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE ...
Related articles - View as HTML - Web Search

50. Uma contribuição para o escalonamento da produção baseado em métodos globalmente distribuídos - ►uminho.pt [PDF]
MLR Varela - 2007 - repositorium.sdum.uminho.pt Page 1. i Uma Contribuição para o Escalonamento da Produção baseado em Métodos Globalmente Distribuídos Maria Leonilde Rocha Varela Tese de outoramento 2007 UNIVERSIDADE DO MINHO ESCOLA ...
Related articles - View as HTML - Web Search

SOURCE ARTICLE 30 "Regulation and social physics," Mid-Atlantic Journal of Business, 33(1), March 1997, pages 1-3.

None

SOURCE ARTICLE 29 "Costs in design of Scheduling Algorithms: A Study on Branch-and-Bound Methodology," Computers & Industrial Engineering, v. 32 (1), January 1997, pages 129-138.
51. A hybrid approach to the single line scheduling problem with multiple products and sequence- …
R Spina, LM Galantucci, M Dassisti - Computers & Industrial Engineering, 2003 - Elsevier
Increasing market forces companies to realize high quality customized products. The whole manufacturing system undergoes to a tremendous pressure to deliver products in shorter times with respect to planned due dates while ...

Cited by 4 - Related articles - Web Search - All 5 versions
SOURCE ARTICLE 28 "The business opportunity of the next century: India," Mid-Atlantic Journal of Business, 32(3), December 1996, 151-154.

52. Industrialisation In India

J Hambrock, S Hauptmann-Socrates - tcd.ie Less Developed Countries strategy of looking outward or inward. Outward-looking development policies encourage not only free trade but also the free movement of capital, workers, enterprises, the multinational enterprise, and an open ...

Related articles - Web Search

SOURCE ARTICLE 27 "Policies for continued economic growth and development," The Mid-Atlantic Journal of Business 32(2), June 1996.

None

SOURCE ARTICLE 26 "Maximization of owner wealth in America vis-à-vis other industrialized societies," The Mid-Atlantic Journal of Business 32(1), March 1996.

None

SOURCE ARTICLE 25 "Reengineering materials management operation," Production & Inventory Management Journal 36(4), December 1995.
53. An analytic approach to supply chain development
J Korpela, A Lehmusvaara, M Tuominen - International Journal of Production Economics, 2001 - Elsevier
Supply chain management (SCM) has emerged as an increasingly important approach
to improving the performance of logistics systems. SCM is an integrated approach
to increase the effectiveness of the logistics chain by improving ...
Cited by 37 - Related articles - Web Search - All 4 versions

54. La misurazione delle prestazioni dei processi aziendali: il caso del processo d'approvvigionamento … - ►tesionline.it [PDF]
G Caniglia - Tesionline
1.2 La misurazione economica ed il sistema amministrativo aziendale: un quadro di riferimento 1.2.1 Il processo di misurazione economica: dal sistema degli accadimenti al sistema dei valori 1.2.2 La dimensione razionale della ...
Related articles - Web Search

55. [PDF] ►Indice dei capitoli
I RUOLO, M ECONOMICA - tesionline.it
1.2 La misurazione economica ed il sistema amministrativo aziendale: un quadro di riferimento 1.2.1 Il processo di misurazione economica: dal sistema degli accadimenti al sistema dei valori 1.2.2 La dimensione razionale della ...
View as HTML - Web Search

SOURCE ARTICLE 24 "The new business social responsibility in contemporary environment," Mid-Atlantic Journal of Business 31(3), December 1995.

None

SOURCE ARTICLE 23 "Principled versus analytical decision-making: Definitive optimization," Mid-Atlantic Journal of Business 31(2), June 1995.

None

SOURCE ARTICLE 22 "Transience to permanence: An assessment of the employment at will," Mid-Atlantic Journal of Business 31(1), March 1995.

56. Job Security Rights: The Effects of Specific Policies and Practices on the Evaluation of Employers
MV Roehling, D Winters - Employee Responsibilities and Rights Journal, 2000 - Springer
Page 1. Employee Responsibilities and Rights Journal [jerrj] PL174-349 June 30, 2000 4:15 Style file version Nov. 19th, 1999 Employee Responsibilities and Rights Journal, Vol. 12, No. 1, 2000 Job ...
Cited by 11 - Related articles - Web Search - BL Direct - All 4 versions

57. “Good Cause Beliefs” in an “At-Will World”? A Focused Investigation of Psychological Versus Legal …
MV Roehling, WR Boswell - Employee Responsibilities and Rights Journal, 2004 - Springer
This study assesses the psychological contracts of a group of at-will employees and compares their relevant psychological contract beliefs with the terms of the control- ling legal employment contract. In addition, we test specific ...
Related articles - Web Search - All 2 versions

SOURCE ARTICLE 21 "Contemporary metaphors of science in management," Mid-Atlantic Journal of Business 30(3), December 1994.

None

SOURCE ARTICLE 20 "Motivating employees in 1990's: Reward and recognition," Mid-Atlantic Journal of Business 30(2), June 1994.

None

SOURCE ARTICLE 19 "An analysis of maturing OR/MS: Serving and succeeding or ivory-towering and failing," Mid-Atlantic Journal of Business 30(1), March 1994.

None

SOURCE ARTICLE 18 "International business and American foreign policy: A model for behavior modification in global economy," Mid-Atlantic Journal of Business 29(3), December 1993.

None

SOURCE ARTICLE 17 "Ownership constituents and turnover as modifiers of business social responsibility," Mid-Atlantic Journal of Business 29(2), June 1993.

None

SOURCE ARTICLE 16 "Choices of productive factors in a monopsony-monopoly environment: Revisiting federal legislation on organization of labor," Mid-Atlantic Journal of Business 29(1), March 1993.

None

SOURCE ARTICLE 15 "Cyclic recovery, foreign trade, and America's prosperity: A policy proposal," Mid-Atlantic Journal of Business 28(3), December 1992.

None

SOURCE ARTICLE 14 "Manufacturing-led strategic topology," Production and Inventory Management Journal 33(2) Second Quarter 1992.
58. Strategy Implementation: Closing the Management Gap, Michael D. Atherton,
 Industrial Management. http://latitudeassociates.com/articles/gap.htm
58. Linking manufacturing and supply chain strategies: a conceptual framework
A Lockamy III - International Journal of Manufacturing Technology and …, 2004 – Inderscience

Abstract: The 21st century will bring forth a change in the dominant form of industrial competition. Supply chains will replace individual firms as the economic engine for creating value, and will compete among themselves for ...

Cited by 1 - Related articles - Web Search - BL Direct - All 4 versions
SOURCE ARTICLE 13 "South Africa: Fertile ground for business research, entry and expansion," Mid-Atlantic Journal of Business 28(2), June 1992.

None

SOURCE ARTICLE 12 “Experiencing Operations Management: A Walk-Through,” Interfaces, 22(3), p. 121, May/June 1992.

None

SOURCE ARTICLE 11 "Japan V. USA: Ability to make tough decision," Mid-Atlantic Journal of Business 28(1), March 1992.

None

SOURCE ARTICLE 10 "Megastrategies for social science research," Mid-Atlantic Journal of Business 27(3), December 1991.

None

SOURCE ARTICLE 9 "Capitalization and privatization in post-communist society: The Polish experiment," Mid-Atlantic Journal of Business 27(2), June 1991.

None

SOURCE ARTICLE 8 "Ethics: No duality," Mid-Atlantic Journal of Business 27(1), March, 1991.

None

SOURCE ARTICLE 7 "The doctrine of forum non conveniens in light of certain legal, ethical and social responsibility aspects of the Bhopal disaster," North Atlantic Regional Law Review, Fall, 1989. (With Paul Barnes and Richard J. Hunter, Jr.)

None

SOURCE ARTICLE 6 "On scheduling parallel processors with entrapment," IIE Transactions 20, No.1, March 1988, pp. 88-96. (With Eugene N. Vasilescu).
None

SOURCE ARTICLE 5 "Sequence loss and built-in tardiness in MRP-driven shops," Production and Inventory Management Journal 28(4), December 1987, pp. 61-66.
None

SOURCE ARTICLE 4 "Simulated versus real life data in testing the efficiency of scheduling algorithms," IIE Transactions 18, No. 1, March 1986, pp. 16-25. (Junior author J.N.D. Gupta).
59. A genetic algorithm for flowshop sequencing
CR Reeves - Computers and Operations Research, 1995 – Elsevier Seo and Purpose--The concepts of genetic algorithms (GAs) have been applied successfully to problems involving pattern recognition, classification and other problems of concern to the Artificial Intelligence community. There is ...
Cited by 347 - Related articles - Web Search - BL Direct - All 4 versions

60. A review and classification of heuristics for permutation flow-shop scheduling with makespan … - ►us.es [PDF]
JM Framinan, JND Gupta, R Leisten - Journal of the Operational Research Society, 2004 - palgrave-journals.com During the last 40 years, the permutation flow-shop sequencing problem with the
objective of makespan minimization has held the attraction of many researchers. This problem¾characterized as F m /prmu/C max in the notation of Graham et ...
Cited by 37 - Related articles - Web Search - BL Direct - All 6 versions

61. Fundamental Insights into Part Family Scheduling: The Single Machine Case
U Wemmerlov - Decision Sciences, 1992 - Blackwell Synergy Cellular manufacturing systems, where families of similar parts are identified and allocated to dedicated machine groups called cells, represent an important foundation for just-in-time systems [5] [32]. The group technology idea of ...
Cited by 19 - Related articles - Web Search

62. Sequencing CONWIP flow-shops: analysis and heuristics
JM Framinan, R Ruiz-Usano, R Leisten - International Journal of Production Research, 2001 - informaworld.com In this paper, we address the backlog sequencing problem in a ¯ ow-shop controlled by a CONWIP production control system, with the objective to minimize the makespan. We characterize the problem and analyse its similarities and ...
Cited by 10 - Related articles - Web Search - Library Search - BL Direct

63. Metaplanning in FMS scheduling
A Lee, CH Cheng - INTERNATIONAL JOURNAL OF OPERATIONS AND PRODUCTION …, 1996 - emeraldinsight.com Introduction A flexible manufacturing system (FMS) utilizes numerically
controlled machines and automated material handling devices to produce a large variety of parts of medium batch sizes. The use of an FMS enables ...
Cited by 2 - Related articles - Web Search - BL Direct - All 5 versions

64. A hybrid genetic algorithm/mathematical programming approach to the multi-family flowshop scheduling …
CH Martin - Omega - Elsevier
The n-job, m-machine flowshop problem can be stated simply as determining the best sequence in which to process each of n jobs, all of which must be processed on m machines in order. However, the number of variations of this problem ...
Cited by 2 - Related articles - Web Search

65. [PS] ►AS Jain• S. Meeran Department of Applied Physics and Electronic and Mechanical Engineering, …
DJOBS SCHEDULING - personal.dundee.ac.uk
Page 1. Deterministic Job-Shop Scheduling: Past, Present and Future 03/10/98
page(1) DETERMINISTIC JOB-SHOP SCHEDULING : PAST, PRESENT AND FUTURE AS Jain • S.
Meeran Department of Applied Physics and Electronic and Mechanical Engineering, ...
Related articles - View as HTML - Web Search - All 2 versions

66. Article Type: Research paper
CH Wee, SJ Ta, KH Cheok - International Marketing Review, 1995 - emeraldinsight.com
Counterfeiting is a serious problem besetting an increasing number of industries. It affects not only products whose brand name is synonymous with its quality or flavour, but also products which require a high level of ...
Related articles - Web Search - All 2 versions

SOURCE ARTICLE 3 "Japanese production-management - Just-in-Time and total quality control: Review and critique," Mid-Atlantic Journal of Business 22(2), 1984, pp. 55-59.
None

SOURCE ARTICLE 2 "An empirical evaluation of "Entrapment" procedure for scheduling jobs on identical processors," IIE Transactions 15, No. 3, September 1983, pp. 281-283. (Co-author Eugene N. Vasilescu).
67. Scheduling jobs on parallel machines with sequence-dependent setup times
YH Lee, M Pinedo - European Journal of Operational Research, 1997 - Elsevier
... [25] Vasilescu, EN and Amar, AD, 1983. An Empirical Evalua tion of the Entrapment
Procedure for Scheduling Jobs on Identical Machines. ...
Cited by 76 - Related articles - Web Search - All 4 versions

SOURCE ARTICLE 1 "Statistical control of loading," Indian Administrative and Management Review 4(1), January-March 1972, pp. 50-60.

None

 BOOKS/BOOK CHAPTERS/MONOGRAPHS, ETC.

SOURCE BOOK CHAPTER 4 “Reward the Psyche to Motivate the Mind: The Formula for Higher Innovation and Productivity from Knowledge Workers.” 2005, (pp. 123-128). In V. V. Ramani (Ed.), Employee rewards and recognition. Hyderabad, India: ICFAI University Press. 2005. (The editor selected and reproduced work published on KnowledgeBoard.

None

SOURCE BOOK 3 Managing Knowledge Workers: Unleashing Innovation and Productivity. Greenwood Publishing Group (Quorum Books imprint), Westport, CT, 2002, pp 272. Reviewed by several journals, such as Personnel Psychology, HRMagazine, etc.

68. ORGANIZATIONAL AND OCCUPATIONAL COMMITMENT: KNOWLEDGE WORKERS IN LARGE CORPORATIONS*
TAMYMUI MAY, M KORCZYNSKI, SJ FRENKEL - Journal of Management Studies, 2002 - Blackwell Synergy
Skip to main content. ...
Cited by 54 - Related articles - Web Search - BL Direct - All 4 versions

69. The concept of knowledge work revisited The Authors
P Pyöriä - Journal of Knowledge Management, 2005 - emeraldinsight.com
Findings – The review indicates that definitions of knowledge work abound.
Although knowledge work has attracted scholarly minds for several decades and
the number of publications in this area has rapidly increased in recent ...
Cited by 20 - Related articles - Web Search - All 6 versions

70. [BOOK] Knowledge Potential Measurement and Uncertainty.
K Fink - 2004 - books.google.com
Die Wiedergabe von Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. in
diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme,
dass solche Namen im Sinne der Warenzeichen- und Markenschutz-Gesetzgebung ...
Cited by 6 - Related articles - Web Search - Library Search

71. Images Revisited-Postmodern Perceptions of Power and Democracy: Political Empowerment in the Danish …
N Norgaard Kristensen - Scandinavian Political Studies, 2005 - Blackwell Synergy
This article discusses postmodern perceptions of power and democracy based on a
Danish study. Danes appear to have a nuanced perception of societal power and
former and well known images of society seem out-faded. Politicians, media, ...
Cited by 3 - Related articles - Web Search - All 2 versions

72. We the Leaders: In Order to Form a Leaderful Organization - ►neu.edu [PDF]
JA Raelin - Journal of Leadership & Organizational Studies, 2005 - jlo.sagepub.com
Journal of Leadership & Organizational Studies Joseph A. Raelin We the Leaders:
In Order to Form a Leaderful Organization ... Journal of Leadership &
Organizational Studies Additional services and information for
Cited by 4 - Related articles - Web Search - BL Direct - All 4 versions

73. [PDF] ►Human ReSOURCE ARTICLE Policies for Knowledge Work
J Storey, W Hall - Managing Knowledge: An Essential Reader, Sage, London, 2005 - ebkresearch.org
Page 1. JS/chapters/Ray/HR policies for Knowledge work 1 Human ReSOURCE ARTICLE Policies
for Knowledge Work Professor John Storey of Open University Business School The
Open University Walton Hall Milton Keynes MK7 6AA UK j.storey@open.ac.uk ...
Cited by 3 - Related articles - View as HTML - Web Search

74. Educating Knowledge Managers: A Competence-Based Approach - ►jaist.ac.jp [PDF]
A Saito - 2007 - dspace.jaist.ac.jp
© 2007 by André Saito. This work is licensed under a Creative Commons
Attribution 3.0 License. You are allowed to share (to copy, distribute and
transmit the work) and to remix (to adapt the work), under the condition to ...
Cited by 1 - Related articles - Web Search - All 2 versions

75. [PDF] ►Cost Calculation of Dies and Molds: Challenges, Developments and Future Trends
S Tumis - turkcadcam.net
Abstract The degree of accuracy in generation quotations has a direct impact on
the die and mold manufacturer’s profitability. Die and mold manufacturers use
their experience and expertise and often guess the price with varying ...
View as HTML - Web Search

76. [PDF] ►Understanding Work in the Age of Information
UTA MPERE - acta.uta.fi
ACADEMIC DISSERTATION To be presented, with the permission of the Faculty of
Social Sciences of the University of Tampere, for public discussion in the
Auditorium B661 of the Attila Building, Yliopistonkatu 38, Tampere, on May ...
Web Search

77. Leaders reinventing themselves: the ACTs of the reflective practitioner
RA Heifetz - Leadership in Context: The Four Faces of Capitalism, 2005 - books.google.com
7. Leaders reinventing themselves: the ACTs of the reflective practitioner "
Leadership is both active and reflective. One has to alternate between
participating and observing. Walt Whitman described it as' being in and out ...
Related articles - Web Search

78. Identifying Knowledge Workers: Using Direct Versus Indirect Approaches
I Caddy - Employment Relations Record, 2007 - search.informit.com.au
This paper reviews recent research efforts relating to knowledge workers. The
review found that the term ‘knowledge worker’ is a broadly inclusive term
rather than one with a specific and narrow meaning. This finding raises ...
Related articles - Web Search - All 2 versions

79. [PDF] ►LEADERSHIP IN THE INFORMATION AGE: HOW CHIEF INFORMATION OFFICERS LEAD INFORMATION TECHNOLOGY …
LAC Lima - 2006 - ohiolink.edu
Page 1. LEADERSHIP IN THE INFORMATION AGE: HOW CHIEF INFORMATION OFFICERS
LEAD INFORMATION TECHNOLOGY WORKERS Luis AC Lima A Dissertation Submitted
to the Graduate College of Bowling Green State ...
Related articles - View as HTML - Web Search - Library Search - All 3 versions

A descriptive model of innovation and creativity in organizations: a synthesis of research and …
AD Amar, JA Juneja - Knowledge Management Research & Practice, 2008 - palgrave-journals.com
Based on a review of the reported theoretical advances that are affirmed by
empirical works from published management practice, this paper finds that
innovation is an outcome of an intentional and designed effort of the ...
Web Search

80. [PDF] ►Managing by Passion, Professionalism and Performance-the MBP 3 Model: an Alternative Management …
LIB ARIES - 2007 - dspace.mit.edu
Page 1. Managing by Passion, Professionalism and Performance - the MBP
3 Model: an Alternative Management Framework Developed for the Instituto
de Ciencias Terra-Mar (ICTM) by Alexandre C. Coelho ...
Web Search

81. Knowledge Work and Local Government Management: Insights from an Expert
J Nalbandian - State & Local Government Review, 2005 - jstor.org
State and Local Government Review Vol. 37, No. 3 (2005): 250-55 ... Renowned
business thinker Peter Drucker (1959) argued nearly 50 years ago that the
central challenge confronting organizations of the future would be the ...
Web Search

82. [PDF] ►Managing Knowledge Workers
CL Wang, PK Ahmed - 2003 - newweb.wlv.ac.uk
Catherine L Wang Research Assistant University of Wolverhampton, UK Tel: +44 (0)
1902 321651 Email: C.Wang@wlv.ac.uk ... Professor Pervaiz K Ahmed Chair in
Management University of Wolverhampton, UK Tel: +44 (0) 1902 323921 Email: ...
Related articles - View as HTML - Web Search - Library Search - All 4 versions

83. [CITATION] The Leader-Follower Relationship
P Observations
Related articles - Web Search

84. 知识型员工和高校教师教学管理
古继宝，彭高，汪克强 - scholar.ilib.cn
本文从分析知识工作和知识型员工的特征以及现存的管理方法入手,研究了作为知识
型员工典型的高校教师的教学活动的管理方法-建立基于Y理论的绩效导向的管理闭
环.此种管理模式有利于提高高校教师的积极性,最终提高教学质量.
Related articles - Web Search

85. Neue Formen der Arbeit
D BeispielTelekooperation - Springer
Frau Gerber ist Diplom-Informatikerin und hat sich auf das Programmieren von
Datenbanken spezialisiert. Die 44-jährige Fachkraft ist Mutter von 2 Kindern,
die beide im Kindergartenalter sind. Seit 2 Jahren ist sie Leiterin einer ...
Related articles - Web Search

86. [PDF] ►Crescimento da produtividade e organização do trabalho: discussão de alguns factores
AB Moniz - mpra.ub.uni-muenchen.de
Recent studies continue to indicate the existence of a narrow relationship
between flexible work organizations and the economic growth, in particular,
Sweden and Germany. The measure of this relationship is many times the ...
Related articles - View as HTML - Web Search

87. [PDF] ►知識工作者的分類架構與人力資源管理
陳怡靜，林淑姬 - scu.edu.tw
In this research, we aimed to contribute to present the integrative literature
review and framework toward understanding the typology related to knowledge
workers and to identify HRM practices of different kinds of knowledge ...
Related articles - View as HTML - Web Search

89. Growth of the Productivity and Organization of the Work: Argument of Some Factors (Crescimento Da …
AB MONIZ - papers.ssrn.com
Recent studies continue to indicate the existence of a narrow relationship
between flexible work organizations and the economic growth, in particular,
Sweden and Germany. The measure of this relationship is many times the ...
Related articles - Web Search

90. [PDF] ►Productivity growth and organisation of work: Discussion of some factors
A Moniz - 2002 - mpra.ub.uni-muenchen.de
Online at http://mpra.ub.uni-muenchen.de/6515/ ... Economia & Prospectiva,
21-22 („Por uma economia mais competitiva“), Ministério da Economia,
Lisboa, 2002. ... Crescimento da produtividade e organização do trabalho:
Related articles - View as HTML - Web Search - All 3 versions

SOURCE ARTICLE 2 World Economic Outlook for the Nineties. South Orange, NJ: Mid-Atlantic Journal of Business, 1991. (With Kusum Ketkar)

None

SOURCE ARTICLE 1 Objective Assessment of Operational Reliability: 1989 Results of Passenger Car Breakdown in N.Y.- NJ Area, Monograph (120 pages), 1989.
None
(Compiled by Brian Nelson)
PAGE
5
A. D. Amar: CV 2009

