David L Hawk, Resume

David L. Hawk

PRIVATE: 94 Tinc Road
Flanders, New Jersey 07836
BUSINESS, CCR: at 2771 165th Street

Davidhawk.com/Fairfield, Iowa 52556

BUSINESS, RICHWOOD FARMS, Jefferson County, Iowa NJITBS.org

FOUNDATION, EFF: Guangzhou, China

Eternalfeminine.org/hawkeye_333@yahoo.com

Phone: (973) 517-6130
davidlhawk@gmail.com

[image: image1.jpg]

Non-Academic Endeavors
Public Service, Foundation Building, Corporate Advisement:
Many years in corporate futures research and systemic investment advising for: AT&T, Bell Labs Research; IBM Global Services; Swedish Government; American Academy of Sciences; Nokia Corporation; Shimizu Corporation; Skanska Corporation; IKEA; Bouygues; Ning Fang Ping Group; and others. Emphasis was on future business conditions under effects of emerging environmental deterioration. Personal needs were small thus payments were generally donated to student tuition, homeless women and children and those with needs greater than Hawk’s. Hawk concentrates on those regions that appear most despised by Trump.
2016 – Now
Chief Executive Officer, “Foundation for the Eternal Feminine,” (FEE) Guangzhou, China and Mt. Olive, New Jersey. Raised $700 million of the targeted $1 billion. Invested in 10% return with distribution of 6% per annum. Currently a Chinese Foundation and will seek New York non-profit status. School associated with the foundation is now under construction in Changsha, China. Hawk’s salary and expense reimbursements are donated back to the Foundation. See EternalFeminine.org.
2008 – 2013
Advisor to Chief of the Lakota Sioux Indians. Framed a new constitution for the tribe to lead to their separation from the US. Worked to keep the children from committing suicide. Constitution gave property rights to nature, not men. Recommended the Council of Elders to resign and allow teenagers who had tried to commit suicide and failed to assume a central role in creating a better Indian future. Arranged for the Secretary General of the United Nations to give a lecture at the reservation on indigenous tribes of the world. Event cancelled due to a non-Indian interference in telling Secretary General what to say about Indians.

 2005 – Now
Executive Director, “Center for Corporate Rehabilitation,” (CCR), Fairfield, Iowa and Mt. Olive, New Jersey. Housed in a corporate retreat on a 1,500-acre farm. Carries out private futures research and advisement for organizations in search of a different future. Primarily work with companies seeking to do the ethical path. Avoid organizations with leaders wanting to become more efficient in doing the wrong thing. All salary and expense reimbursements have been donated. Many public organizations use the facility without cost. To learn more visit: davidhawk.com.
2002 - Now
Farmer, Jefferson County, Iowa. Hawk jointly owns a 1,500 farm with his sister where they initiate experimentation with alternative land use, soil stabilization methods, and tree and crop care that reduces environmental harm.
2002 – Now
Senior Adviser, China Construction America (CCA). Work with President Ning and others to help CAA become a major actor in US construction. CCA works alongside its mother company China State Construction, now the world’s largest construction company. Help find companies to buy and then help with due diligence. Currently working on a new framework for infrastructure.
1988 – 1992
Project Manager and Advisor, “Conditions of Success Research.” CEOs of 60 major international corporations participated in the work. Research purpose was to find a mentality for 21st Century internationalizing of economic development. Participants agreed to the following three directions: a) environmental concern leading to improved business practices b) redefining infrastructures, and c) avoid deceptive strategies. Knowledge of “conditions” within which work is done were found to be more important to success then strategies.
The sixty CEOs came from: BASF, AG; Bechtel Group; Bouygues; British Steel; CRS Sirrine, Inc.; DOW Chemical, Inc.; Fluor Daniel, Inc.; HOCHTIEF, AG; Kajima Corporation; Lohja Corporation; Misawa Homes; Nippon Steel; Ove Arup; Parsons Brinkerhoff, Inc.; Shimizu Corporation; Skanska, Inc.; Societe Dumez; Takanaka; Taisei; Tishman; Toto; Turner; Trafalgar House; etc.

A 1991 Symposium was staged for all 60 CEOs and an alternative to the WEF in Davos. Each CEO made a presentation on their image of a desirable future. A private business report was done for each company. During the next ten years the 60 companies became integrated into 25 via M&A where I assisted in the mergers and acquisitions. I continue to work with some of the firms.
1977 – 1995
Advisor, Ikea. Worked with their leadership in Sweden in 1975 then helped them move to America via site-selections for store placements including Philadelphia, Elizabeth, NJ, and Chicago. Good company, always getting better. Their president would often lecture to my NJIT classes. Did major work in new ways to market the Elizabeth, NJ store.
 1972 – 1974
Designer and Corporate Researcher

Served as a consultant for project design and planning for public and private organizations in Philadelphia region and Florida including: Temple University; Brown and Goldfarb, Architects; W.R. Grace, Inc.; and McBirney & Buckley, Economic Associates. (Due to my questions to a recently hired MBA I was fired as an employee on these projects then rehired as a consultant responsible for client and project management.)
1971 – 1972
Westminster City Council, London, England, Civic Designer and Planning Officer

Responsible for various urban design and London central area planning and economic redevelopment projects including: Piccadilly Circus & Trafalgar Square redevelopment; then moved to public housing and school’s construction via the director of the Minister of Education, Margaret Thatcher. (I opposed a Piccadilly Circus Redevelopment Proposal and held a public comment exhibition at the Circus. 65% of London inhabitants agreed with me. 4,500 column inches were in the English press on this debate and its consequences. Piccadilly was saved. I was fired in much anger.”)
1968 – 1971
Design engineer for ACCO Loudon’s material handling systems; architectural designer

In Darmstadt, Germany; and farm manager in Brighton, Iowa. (Fired by Chief Engineer for presenting safer, more handsome and more economical designs of material handling cranes. Doing such was not in my job description. I returned to college, company went out of business in five years.)
1966 – 1968
U.S. Army, Republic of Vietnam. Served in the region of Vietnam north of Da Nang. Promoted four times during one year where the last two were under battlefield conditions. Did not want to leave Vietnam and return to US. Was forced to do so then joined a motorcycle gang.
University Employment
 1981 – 2013
NEW JERSEY INSTITUTE OF TECHNOLOGY: NJIT’s Dean and Provost sought me out in Boston when I was about to begin working at BCG. They wanted my resume to part of NJIT. 32 years later the relationship was clarified by a very interesting set of court cases. In 2009 I was offered a Professor Emeritus package if I would resign and stop teaching. If I elected to continue with students I would face yet to be specified “criminal charges.” Based on a “just between friends’ judicial approach” NJIT eventually found me guilty of three non-proven, non-legal charges: 1) being “non-collegial” to leaders that couldn’t lead and faculty that talked as if they hated teaching and students thus missed their classes. 2) Hiring the leading scholar in entrepreneurship from Europe who agreed to come as she was a friend. Initially the judge made fun of and laughed at the charge because $2 million had been donated to NJIT for her to manage a Chair. 3) Grading a student given an incomplete by a professor on leave that semester where NJIT rules required I make up for the professor’s lack where NJIT then claimed I had a business relation to that student. Via NJ legal definition there was no business relationship.
The judge later changed his mind and returned to give his support the 2nd charge as the sole charge. This arose from his finding no evidence to support the other 24 charges and he was paid by NJIT to find Hawk guilty of something, anything. In order to find Hawk guilty of this 25th charge he had to add the word “friend” to the NJ law of recusal. As he met his conditions of “employment” as an “agent” of NJIT, as a document later revealed. The NJ Legislature had specifically left “friend” off the law as they didn’t want to limit public managers from only hiring “enemies.” More than $5 million of student tuition money was spent on the judge and lawyers over six years at $500/hour to each. NJIT continues to make use of Hawk’s Wharton PhD on their official site. They somehow adhere to the “Donald Trump University Model of Management.”
Hawk advises a group of 40 foreign firms on investing in NJ. None of them have made further investments in NJ since 2008. They want to see new public leadership in New Jersey.
Hawk did raise concerns about NJ and NJIT leadership during many years. He believed they were mostly nice people but should not have been given responsibility affecting the welfare of so many people. They simply occupied a mindless and changeless world. They needed to move a bit and consider a student’s position of dreaming about change and higher aspirations. In 2012 Hawk was invited to give the graduation speech by the student senate. Due to being banned from campus and talking to students he sadly could not give his speech. The judge in one of the five cases reported out that if the university wanted to be part of the 21st Century they could go ahead and somehow punish Hawk but not fire him.
In addition to being fired as Dean Hawk was reported in the local Newark newspaper to be the 1st Professor every fired at NJIT since 1881. NYC National Public Radio asked how NJ leadership could invest more than $5 million in a firing a professor? (The Firing was by NJIT’s Board of Trustees including the leader of closing George Washington Bridge into New York to punish foes, Governor, Chris Christie.
1981 – 1991
New Jersey Institute of Technology, School of Architecture
Associate Professor – Sept. 1981/tenured – July, 1984/Promoted to Full Professor – July, 1985/Associate Dean – 1984 -1985/Dual Professorship – 2001 – 2013/Dean – 2005 – 2008
Professor and administrator.

Designed and gained approval of two graduate degrees along with 256 graduate courses. Served as graduate director until programs reached 100 in two years. Initiated an undergraduate honors program in architecture then was asked to expand it throughout the university to attract more of the best students to NJIT. Sadly this venture was used for another’s personal benefit and reduced in status by the President using Honors to form an Honors College. He argued he needed to help a close friend, Joel Bloom, have a credible academic resume, thus needed to find a deanship. Managed two architecture accreditation visits.
Founded and co-directed Building Engineering and Architectural Research Center with a friend in Mechanical Engineering. It was awarded a $5 million a year for five years grant to match similar funds from companies as a National Science Foundation Research Center. The President declined the NSF funds saying “The Center is not sufficiently sexy.” We should have asked Hugh Hefner to provide guidance for the Center.
1991 – 9/2013 Dual Professorships, School of Management and School of Architecture.
Asked by Provost Thomas to move my professorship half time to help a floundering new School of Management. In two years developed international aspects of MS Programs which attracted more than 400 new students into a MS minor in international business. The then dean became strategic and moved international business under marketing. Most students then left the program. The dean then tried a new leadership approach and shifted all of it to be within a new MBA. The remainder of the students then left. The dean and NJIT appeared to be predisposed against international, again forerunners of an emerging Donald Trump. Hawk then developed and taught in an off-campus international business program. He then went on leave to become a visiting international professor in Sweden and Japan.
2005 – 2008
Dean – New Jersey Institute of Technology, School of Management.

Hawk was asked to suspend his move to Tsinghua University in Beijing to manage the leadership center to become an interim Dean of the School of Management. This was against his self-interests but was told the trustees would drop the school if he did not help. He accepted the challenge and began by creating a plan to get the School and NJIT off their accreditation probation. The plan involved internationalizing the school and connecting it with some leading schools in the world including Wharton and Tsinghua. He also began the creation of an Executive PhD Program for Company CEOs, which was halted by the then NJIT President who wanted to eliminate all graduate degrees in management to reserve resources for his new athletics initiatives. He even question the need for the School to be accredited. Regardless Hawk made changes to gain reaccreditation. The organization responsible, AACSB, then awarded NJIT the prize of the most improve School of 2007.
EMBA enrollment was increased by 300% to 70 + students. In fall of 2008 this was to become 200 students. He also attracted several million endowment dollars to be used to build new facilities and programs. He initiated five new degree programs in management. Hired prestigious faculty from leading universities and initiated an upgrading and reconstruction of facilities. He was then fired four hours after NJIT’s President Altenkirch received notification that NJIT was reaccredited.
1981 – 2012
International Professor
An advantage of NJIT was that Hawk could take a leave every few years to conduct research in schools in other countries including: The Stockholm School of Economics, Sweden; Chalmers Technological University, Sweden; Helsinki University of Technology, Finland; Tokyo University, Tokyo; Tsinghua University, Beijing; Oxford-Reading University, England. All teaching fees were donated to charity. Some students from those schools came to NJIT for an additional degree. These students now head some of the world’s leading organizations. One was the daughter of Tsien Hsue-shen, (General Shen) the man who headed China’s economic and science development via founding The Great Wall Trading Company. He is one of China’s most revered leaders of the past century. In 1996 NJIT refused to do a story of this student as they never heard of the father, then when such was explained they feared she might be a communist. She had led the Tiananmen Square student rebellion. Her books are now praised by the NYT. NJIT worked hard to avoid all such opportunities with students.
1978 – 1981
Iowa State University, Colleges of Engineering and Design, Assistant Professor/ Coordinator of Graduate Studies in Architecture
Hired to design and establish a new college for design-related disciplines at Iowa State University. The new college opened in 1979. Served as Chair of visiting lectures and graduate study program ventures and brought significant research funding into the new School. Efforts increased graduate applications by ten-fold and increased external research funding to College by 400%. During 1981 he designed a new college of business for Iowa State. The then ISU President asked that it be an average business school, not a flagship for changing the future of Iowa business. He got his wish. Hawk was then fired for disagreeing. Hawk had been recruited from managing his farm by the university in 1978. They said three faculty had threatened to resign if he was hired by ISU.
Hawk was then offered a job in Boston Consulting Group with part time teaching at the Harvard Business School. The Dean of ISU had moved to NJIT and offered Hawk the chance to work with non-rich students and again encourage the removal of faculty that seemed to dislike teaching. NJIT students were found to be the best Hawk had ever been allowed to work with. The NJIT choice was the right one. Hawk didn’t need the BCG salary nor Ivy League students.
1975 – 1977
Stockholm School of Economics, Institute of International Business. Visiting

Faculty/ Researcher

 Taught PhD courses in socio-technical analysis, helped create IIB and designed its first research project into innovative forms of regulating industrial production facilities. Initiated first Institute of International Business research project. Conclusion was legal order cannot regulate environmental deterioration and will lead to climate change in 50 years. Organized business-government workshops on new approaches to management in Swedish companies, e.g., Ikea. Raised endowment funds. Worked with founders of Institute, Gunnar Hedlund, Lars Otterbeck and their sponsors until 1996.

1974 – 1975
Wharton School, University of Pennsylvania, Philadelphia, Pa., Research/Teaching Assistant

 Conducted various research projects, including socio-technical systems research of a unique paper production facility combining autonomous team management and environmental concerns with product. Taught socio-technical systems development. Supervisor- Professor Eric Trist, Director of MBSC, Wharton School and Russell Ackoff, Director of Bush Center, Wharton School.

International Research and Teaching Collaborations
2005 – 2012
School of Public Policy, Economics and Management, Tsinghua University, Beijing, China. Working with and developing a joint research program with Professor Yongda Yu, Director. Program covers leadership and innovation issues and how they differ between nations, regions, and industries.

1998 – 2008
Department of Industrial Engineering and Management. Helsinki Technical University, Helsinki, Finland.

Visiting professor and guest researcher.

Helped establish an Executive PhD Program at HUT, titled EXIMA. Adviser to TEKES (Finland’s national science funding agency) funded Global Project Business Research. Worked with many Finnish researchers and produced joint publications. Offered PhD courses in: Action Research Methods, Demystification of Science, Ambiguity Training, Systems Theories and Change Management. Advised Ph.D. candidates.
1994 - 1996
Bell Labs, AT&T Corporation, Murray Hill, New Jersey

Industrial Ecology Research Fellow. Set up an evaluative research project to compare environmental industrial technology between US, European and Asian companies. Results reported in the Economist.
1975 – 1996
Institute of International Business at the Stockholm School of Economics, Chalmers
Technical University and Tokyo Metropolitan University.

Visiting professor and guest researcher.

Lectured and advised PhD students. Initiated and secured funding for international business project based in Stockholm with CEOs of sixty firms. “Conditions of Success: Globalization of the infrastructure design, production and construction industry.”
PI of project that included researchers from: NJIT, Stockholm School of Economics; the Department of Architecture at Chalmers University of Technology; and the School of Engineering at Tokyo Metropolitan University.
In 2007 the model of this project was adopted by the World Economic Forum for their follow-up project on new forms of internationalization.

 Education/Degrees
1979
University of Pennsylvania, Wharton School of Business, Ph.D., Systems Sciences, with concentration in corporate planning. Dissertation: “Regulation of Environmental Deterioration.” Research into the role of Innovative Corporate Models for including the more systemic aspects of problems and solutions. Emphasis on dynamic needs for public and private reorganization via a “negotiated order,” in the face of widespread global economic, environmental and energy concerns. Speculated that the lawyer based “legal order” would only result in static ideas leading to drastic change of environment; e.g., its climate as identified by an Exxon researcher in the project.
1974
University of Pennsylvania, Graduate School of Fine Arts, M. Arch; thesis: “Urban Design via the Unfinished View of Einstein, not the Fixed Vision of Newton.” Made extensive use of Gaussian non-Euclidean Mathematics.
1974
University of Pennsylvania, Graduate School of Fine Arts, M. City Planning; thesis: “The communications alternative: Moving Ideas instead of Mass.” Made extensive use of Weiner’s Theory of Communication and Professor Mandelbaum’s “Community as Communications, “ plus a course on Holography Technology by the Dean of Engineering.
1971
Iowa State University, College of Engineering, B.Arch. in Engineering; thesis subject. “Getting More from Less: New Infrastructure Ideas for resource efficient Buildings.”
Funded Research

2003 – Various foundation and foreign university funded projects on business topics.
2001 – 2003
Committee member: National Research Council, National Academy of Sciences, Committee on Business Strategies for Public Capital Investment, funded by and work for the Congress.
2000 – 2001
Co-PI, Lucent Technologies Grant, Market Initiated Changes in Information Technologies for Mobile Communications.

1998 – 1999
PI, TEKES Global Business Project and EXIMA Industrial PhD Program Grant, Change Dynamics in International Business Models for Finland.
1995 – 1998
PI, EPA Grant, Atmospheric Pollution Prevention Program - $950,000.

Energy Star Brand Label Technical Development and Marketing.

Implementing a non-regulatory means to achieve environmental objectives in the Home-

Building industry. (3rd year funding was returned)

1994 – 1996
PI, AT&T and Lucent Technologies - $100,000. Industrial Ecology Fellowship with Bell Labs.

1992 – 1994
PI, U.S. Environmental Protection Agency/Integrated Pollution Prevention Initiative -

$100,000. Potentials in Foreign Models of Corporate Environmental Management.

Analysis of alternative management approaches in European and Japanese businesses

For responding to changing environmental concerns for future products and processes.

1990 – 1991
PI, Swedish Council for Building Research - $50,000.

"Stockholm Construction Symposium."

Funding to stage symposium for international design/construction firm executives, and to publicize results of Conditions of Success Project.

1989 – 1991
PI, NCC, SIAB, Swedish Institute of Management, Kajima Foundation and The
Institute of International Business 1.75 million crowns ($250,000), plus overhead. Additional $1 million from participating companies. "Conditions of Success: Internationalization of the Construction Industry."- Study of internationalization of the facilities industry. Modeled ways to integrate the local and international levels, while reducing the role of the national level. Project involved CEOs from sixty international firms from seven countries. Ended with the “Stockholm Construction Symposium,” held at the Grand Hotel, Stockholm, October 4-5, l990.

1988 – 1992
New Jersey Department of Commerce, Energy and Economic Development

"Energy Savings Demonstration through Industrialization Techniques"

Study compared labor, capital, material and energy resource use efficiencies of different

levels of industrialization in house production. Results were to aid New Jersey.

1989 – 1991
New Jersey Department of Community Affairs

"Feasibility of Technical Improvements to Increase Affordable Housing"

Testing feasibility of innovative means of state and local regulatory requirements set up

to encourage industry innovation in methods of house production. Results demonstrate

potential in joint government-industry responses to inefficiency problems.

1984 – 1986
National Science Foundation

"Building Design, Construction and Economics"
To formalize an internationally integrated approach to research and teach the economic appreciation by the building industry. Concluding focus was on use environmental economics, titled Second Law Economics, to recast the operations of the future industry. Symposium results included an important critic of the futility of life-cycle costing methods as government would propose them in the future.

1982 – 1985
State of New Jersey and New Jersey Institute of Technology

"Materials for Design"

Project experimenting with relationships between Second Law of Thermodynamics and

flow of raw materials through production processes. Emphasis was on resultant product
qualities as they would impact their environments over time.
1980 – 1981
National Endowment for the Arts

"Regulation of Design/Design of Regulation"

Project to identify the role of regulation processes in acting as covert building designers. Conclusions suggested need to radically change the regulatory models in current use in order to increase resource-use efficiencies, client satisfaction and product effectiveness.
1975 – 1977
Swedish Parliament, and the Institute of International Business

"Consequences of International Regulation of Environmental Deterioration"

Analysis of means to govern complex environmental problems through non-

Adversarial, non-legalistic approaches. Involved method based on comparison of
Industrial production facilities in multiple countries.

1974 – 1975
Management and Behavioral Science Center, Wharton School of Finance

"Innovations in Industrial Management Systems," with Bill Henderson, Austin, Texas.

Analysis of successes and failures in a new plant demonstrating an innovative product,

Novel production and creative management. Results illustrated that leaders of labor and

Management were equally threatened by change. Final report remains sealed by Scott Paper Company.

Supervisors: Professors Eric Trist and Russell Ackoff, Wharton School, U. of Pa.

Peer-Reviewed Publications

Hawk no longer writes for academic and professional journals based on the research done at Wharton showing the average article to be read by only 6 people. He instead writes for private organizations. Research findings are thus presented via private reports and/or posted on public web sites to contribute to science discussion. Peer Review in management has become sufficiently corrupted by organizational behavioral types that have little to say about the considerable needs of business. A 2008 article in the Economist about US business schools and their AACSB accreditor provided detail on the damage this was doing to US business and business education.
2010, Sept.
“Energy, Environment, and Economics: Worlds apart, or parts of the same world?” Book chapter in Reflexive Practice: Professional Thinking for a Turbulent World. Palgrave Macmillan., Editor, Kent Myers. (Contents based on government work on 2020 study.)
2007
“From the exploration of new possibilities to the exploitation of recently developed competencies: evidence from five ventures developing new-to-the-world technologies,

Book chapter in Handbook of Research on Techno-Entrepreneurship, with Annaleena Parhankangas, Edward Elgar Publishing, Inc., USA, Francois Therin, Editor.

2006

“Conditions of Success: a platform for international construction development,

Construction Management and Economics Journal, July, 2006, 24, 735 – 742.

2005

“Negotiated Order and Network Form Organizations,” Systems Research and Behavioral

Science, Systems Res. 22, 1-22 (2005), Annaleena Parhankangas, David Ing, David L. Hawk, Gosia Dane and Marianne Kosits. (article on David Hawk’s dissertation thesis about “negotiated order” from information networks replacing hierarchies in the stronger organizations, as hierarchies encourage obsolescence as based on counter productive use of lawyers management of “legal order” as governance)
2004

Investments in Federal Facilities: Asset Management Strategies for the 21st Century,

National Research Council of the National Academies, Washington, D.C., by Committee on Public Capital Investment set up by the US Congress to see if more private management ideas should be introduced into better governance? The final report as rewritten by George Bush’s Whitehouse had no relation to our final draft report. Sad.
2003

“From the Exploration of New Possibilities to the Exploitation of Recently Developed

Competencies: Evidence from five ventures developing new-to-the-world

Technologies,” with Annaleena Parhankangas, Proceedings of Symposium on “

“The Network Structure of Entrepreneurship and Innovation,” Lally School of

Management, RPI, Troy, New York, October 2-3.
2003

“Governance and the Practice of Management in Long-Term Inter-Organizational

Relations,” Proceedings of the 47th Annual Conference of the International Society for Systems Sciences, Create, 7, 7, and 03. pp. 78 – 100. With David Ing and Ian Simmonds.

2003
“Mutual Development of Technologies and Governance: Reliance on Systemic Coincidence, Natural Luck or Strategic Planning?” Proceedings of the 47th Annual Conference of the International Society of Systems Sciences, Crete. 7, 8, 03, pp. 124 – 140 with Annaleena Parhankangas.

2002

“Approaching Cultural Diversity through the Lenses of Systems Thinking and

Complexity Theory, 46th Annual Meeting, International Society for Systems Sciences, Shanghai, China. Conference Proceedings, edited by Michael Jackson.

2002

“Book Review of Japanese Architecture as a Collaborative Process,” written by Dana
Buntrock, published in Construction Management and Economics Journal, E&F N Spoon: London, England, Sept., 2002.

2002
Book chapter: “Towards Collaborative Customer-Supplier Relationships in Global Building Product Businesses,” Huovinen, Pekka and Hawk, David, Information Technology Enabled Global Customer Service, Tapio Reponen, Editor, New York: Idea Group Publishing.

2001

“On the Opening of Society: Towards a More Open and Flexible Education System,”

Systems Research and Behavioral Science: Journal of International Systems Sciences, John Wiley and Sons: West Sussex, UK, Volume 18, Number 4, July-August, 2001, pp. 291-306, with Minna Takala and Yannis Rammos.

2001
“The View of Management and Social Sciences on Managing the Impact of Differences in National and Organizational Cultures in Cross-Border Acquisitions,” Proceedings of International Association for Cross-Cultural Psychology, July 7-11, Winchester, UK. With Satu Teerikangas.

2001

“Changelessness, and Other Impediments to Systems Performance & Management,”

World Multi-conference on Systems, Cybernetics and Informatics, Orlando, Florida,

pp. 291-300 of proceedings. Done with Annaleena Parhankangas and Taina Ikonen.

2001
“Systems Cracks are Where the Light Gets in: Models and Measures of Service in the Benefits of Context,” Systems Science in Service to Humanity, Proceedings of the

International Society for the Systems Sciences, Pacific Grove, Ca. with Annaleena Parhankangas.

2001

“Negotiating with our Future Cultures,” Systems Science in Service to Humanity,

Proceedings of the International Society for the Systems Sciences, Pacific Grove, Ca. with Satu Teerikangas.

2001
“Transformation of Corporations: Towards Appreciative Service Systems,” Systems Science in Service to Humanity, Proceedings of the International Society for the Systems Sciences with Minna Takala.

2001

“The ABCs of International Service Management in 2001 in Europe and the Global

Economy,” Proceedings by International Trade and Finance Association Publications, San Diego, Cal., May. 2001. with Annaleena Parhankangas.

2001

Book review by David Hawk, “International Management of the Environment by

Emmett Lombard,” Spring Issue, International Trade Journal, spring, 2001,

San Francisco, Ca.
2001 Book review by David Hawk, “Neo-Industrial Organizing: Renewal by Action and

Knowledge Formation in a Project-Intensive Economy,” Ekstedt, et. al., in IEEE Transactions on Engineering Management, Vol. 48, No.1, Feb., 2001, pp. 113 -115.

2001

“Information and Communication Technology Driven Business Transformation – A Call

for Research,” Computers in Industry Journal, Elsevier Science: Eindhoven, Holland,

Keil, T, et. al., Volume 44 (3), pp. 263-282.
2000

“From a Corporate Venture to an Independent Company: Implications of Parent Firm-

Spin-off Firm Relationships for the Competence Development in Spin-off Units,

Proceedings of the 2000 European International Business Academy, Holland.

Parhankangas, Annaleena and Hawk, David.

2000

“Divergence in a Context of ICT Convergence,” Abstract within Proceedings of

 Informs Conference: Institute for Operations Research and the Management of Sciences,

Hawk, David, Takala, M., Chakrabarti, A.

2000

“A Question of Context,” Proceedings of the Helsinki Symposium on Industrial Ecology

And Material Flows, Helsinki, Finland, D. Hawk and H. Siikavirta.

2000

“Emergence of a New Industrial Paradigm: ICT Supported Customer Service,”

Proceedings of the IEEE International Engineering Management Society Conference

2000: Albuquerque, NM, D. Hawk, M. Takala, J. Ranta.

2000

“On the Opening of Society: Towards a More Open and Flexible Educational System,”

Proceedings of the World Congress 2000, Understanding Complexity: The Systems Sciences in the New Millennium, edited by Peter Corning, Institute for the Study of Complex Systems, Palo Alto, CA., M. Takala and D. Hawk, Toronto, Canada.

2000

“Fluid Management in an Open Society: On Organizational Forms and Their Ability to

Retain Fluids,” Proceedings of the World Congress 2000, Understanding Complexity: The Systems Sciences in the New Millennium, edited by P. Corning, Institute for the Study of Complex Systems, Palo Alto, CA., D. Hawk and M. Takala, Toronto, Canada.

2000

“From a Culture of Management to Management of Culture,” Proceedings of 15th IPMA

World Congress on Project Management, D. Hawk, and K. Artto, London, England.

2000
“Open Systems Platform for Management Education,” European Union Workshop and Guidebook on the Content of Management Education, M. Takala, D. Hawk, E. Eloranta. Paris, France.

1999
“Changelessness, and Other Impediments to Systems Performance,” March 4, 1999, Villanova University, Conference Proceedings.

1999

“Innovation versus Environmental Protection Presumptions,” Systemic Practice

And Action Research Journal, Vol. 12, No. 4, pp. 355-366, Plenum Publishing. Special

Journal issue to honor Russell Ackoff’s 80th Birthday.

1999

“Factors Impeding Project Management Learning,” Project Management:

International Project Management Journal. Vol. 5, No. 1. Coauthor Karlos Artto.

1999

“Industry Models of Risk Management and Their Future,” PMI 99: Learning,

Knowledge, Wisdom. Coauthored with Karlos Artto, Helsinki University of Technology.

Proceedings of the Project Management Institute Annual Conference of October 10-12.

1999
“Challenges for R&D during Conditions of Deconstruction and Reconstruction,”

Co-authored with Satu Teerikangas, Shell Consulting Corporation of Netherlands.

Strategic Management Society Conference Proceedings, October 3-6. Berlin, Germany.

1999

“A 21st Century Challenge to Corporate Values: From Functional Successes to

Context as Everything,” Coauthored with Minna Takala, Helsinki University of

Technology. Proceedings of the 43rd Annual Conference of the International Society

 For the Systems Sciences, Asilomar, California, June 27- July 2.

1999 “Using Multidisciplinary Education to Cross Organizational Borders – A Finnish

 Example,” Coauthored with Minna Takala, Helsinki University of Technology.

Proceedings of the 43rd Annual Conference of the International Society for the Systems

 Sciences, Asilomar, California, July 27- July 2, 1999.

1999

“Risk Management via Reduced Project Turbulence,” Nordnet 99: International

Project Management Conference Proceedings, Helsinki, Finland.

1998 “Business Under Conditions that Discourage Economic Exchange,” in International
Business Strategies and Middle East Regional Cooperation, 24th Annual Conference of European International Business Association, Jerusalem, Israel, December, 1998.

1998
 ‘Sustainable Technology as a Revisitation of the Entropy Argument & Related

 Dreams of Reason,” Proceedings of the 42nd Annual Conference of the International

 Society of the Systems Sciences, edited by Janet Allen and Jennifer Wilby, ISBN 0-

 9664183-0-1, July, 1998, Atlanta, Ga.

1998
 “Economic Success and the Politics of Measurement in the next Millennium, The

 Global Economy at the Turn of the Century, Meric, Gulser and Susan Nichols, Editors,

 International Trade and Finance, University of Texas, May, 1998, pp. 31-47.

1997
“Change from Within: Gunnar as the Loyal Heretic,” Global Business in the Information Age, Lead paper in Proceedings of the 23rd Annual European International Business Academy, University of Hohenheim, Stuttgart, Germany, Dec., 1997. (Top paper.)

1996

“Relations between Management and Architecture,” Journal of Architecture and

Planning Research, edition organized by Omer Akin, Carnegie-Mellon University,

pp. 10 - 35, spring.

1995

“Non-Traditional
Failures from Traditional Measures of Success,” New Challenges for

European and International Business, Proceedings of European International Business

Association Annual Meeting, EIBA and Urbino School of Economics, Urbino, Italy.

1992

"Building Production in Europe, Japan and the US: A Pattern for Alternative

Internationalization?, International Trade and Finance Association, Khosrow Fatemi,

Editor, ITFA: Laredo, Texas.

1992

Forming a New Industry: International Building Production, Swedish Council for

Building Research Publications, Svensk Byggtjanst: Solna, Sweden. ISBN 91-540-5479-

6. 100 pp.

1991

"International Construction Companies in Europe," An Enlarged Europe in the

Global Economy, Ed., Harald Vestergaard, Institute of International Economics and

 Management; Handelshojskolens Forlag Publishers of International Business and

Economics: Copenhagen, Denmark. ISBN: 87-17-03620-8.

1991

"Pollution as an Indicator of Inefficient Traditions," Technical paper number 91-169.2,

 In Bridging to the 21st Century, Ed., Dave Haseleu, Air & Waste Management

Association Publications: Pittsburgh, Pa.

1990

"Conditions of Success: International Challenges in Construction,"

Proceedings of European International Business Association Annual Meeting, Helsinki,

Finland; European International Business Association Publications.

1990

"New Responses in Design Management," Design Management: A Handbook of Issues

 And Methods, Ed., Mark Oakley, Oxford and Cambridge, England: Basil Blackwell

Ltd. ISBN: 0-631-15404-3.

1989 "Measures of Success in Industrial Architecture and Production", Industrial Architecture

 & Engineering Design, Joen Sachs, Editor, CIB-UIA Publications: Paris, France.

1989

"Analytic and Synthetic Aspects of Technology in Architecture,” Proceedings of 1988

ACSA Technology Conference, Tom Peters, Editor, ACSA Publications: Washington.

1988

“Landing the American Eagle," U.S. - Mexican Economic Relations:

Prospects and Problems, Ed., Khostow Fatemi, New York, N.Y.: Praeger Publishers and

The International Trade Journal. ISBN: 0-275-92955-8.

1987

Uncertain Homo Faber: Political Choices in Post - Manufacturing Economies,"

North American Economies in the 1990s: Volume II, Ed., Khosrow Fatemi:

International Trade Journal.

1987

"The U.S. Energy Myth and its Probable Consequences," North American

Economies in the 1990s: Volume I, Ed., Khosrow Fatemi, Laredo, Texas: International

Trade Journal.

1986

"Setting a Paradigm for Building Economics," Habitat International, Oxford, England:

Pergamon Press.

1986
"Advancing International Economic Exchange Through Improved Building Technology," Advancing Building Technology: Translating Research Into Practice, Paris, France: International Council for Building Research Studies and Documentation, CIB.

1986
"Improved Building Energy Efficiency through Integrated Architectural and Engineering Research and Education,” Large Buildings, American Council for an Energy Efficient Economy Publications: Washington, D.C. With Erv Bales.

1986

"Social-Technical-Spatial-Systems," Co-authored with G. Goldman and B. Gami;

 Proceedings of 1986 Annual Society for General Systems Research, Ed., John A.

Dillon, Jr., Seaside, Ca. Inter-systems Publications.

1985
"Three Experiments for International Management," Proceedings of the European International Business Association Conference, Strathclyde Business School, Glasgow, Scotland; EIBA.

1985

"Problems in Problem Representation: Potentiality in Virtual Systems," Systems

Inquiring: Volume I, Theory, Philosophy, Methodology, Ed., Bela Banathy, Seaside,

Ca. :Inter-systems Publications.

1985
"Building Systems for Mutual Aid: Economics and the Logic of Competition and Cooperation," Systems Inquiring: Volume II, Applications, Ed., Bela Banathy, Seaside, Ca. Inter-systems Publications.

1985
"An Examination of Building Regulations," Proceedings of the International Conference on Building Use and Safety Technology, Ed., Jake Pauls, Washington, D.C.: National Institute of Building Sciences.

1985
"Systems Thinking, Strategic Planning and Architectural Action," Architecture and the Future, Washington, D.C.: Collegiate Schools of Architecture
Publications.

1984

"Cross-Cultural Comparisons in Industrial Research," Co-authored with G. Hedlund and

 K. Foss, Proceedings of the European International Business Association, Rotterdam,

Holland: Erasmus University; EIBA.

1984

"Architectural Responses to an Age of Information," Proceedings of Northeastern ACSA

Meeting, Montreal, Canada: McGill University.

1984
"Towards a More Robust Planning Model," Co-authored with John Farkas, Modeling and Simulation: Association for the Advancement of Modeling and Simulation Techniques in Enterprises; Tassin--La--Demi--Lune, France.

1984
"Changing Social, Technical and Spatial Systems of Order Through Changing Conceptions of Space," Systems Methodologies and Isomorphies, Ed., August Smith, Seaside, Ca. Inter-systems Publications.

1984

"Architecture of the Arms Race: Scientific Abilities, Political Inability's and Systemic

Alternatives," Systems Applications, Ed., August Smith, Seaside, Ca. Inter-systems Publications.
1984 "Global Thinking with Local Meaning: An Application of World Values to

Architectural Issues," Architectural Values and World Issues, Washington, D.C.: Collegiate Schools of Architecture Publications.

1983
"Regulation of Design/Design of Regulation: Integration of Part, Processes in Society," To Build and Take Care of What We Have Built With Limited Resources, Paris, France: International Council for Building Research Studies and Documentation, CIB.

1983

"On Conditions of Wholes Being Less than Their Parts: Systems and Ethics,"

Relations between Major World Problems and Systems Learning, Ed., E. Lasker,

Seaside, Ca. Inter-systems Publications.

1982
"Social and Natural Regulation Processes and House Design," Proceedings of the 26th Annual Meeting of the Society for General Systems Research and the American Association for the Advancement of Science, Washington, D.C.

1976

"Ar de amerikanska 'miljoeffektbeskrivningarna' nagonting for Sverige?" (Are American

 Environmental Impact Statements something for Sweden? No!) Co-authored with Tom

Miller, Plan, Oslo, Norway: Plan International Publications.

Other Publications

2004

Relationship Alignment: Reducing Friction, Realizing Value, IBM Global Services

Journal, 65 pages. Co-authored with Marianne Kosits and David Ing. Seven thousand

copies distributed to executives of IBM and their global customer network.

1996
“Experiences From Around the World,” Federal Policies to Foster Innovation and Improvement in Constructed Facilities, Report Number 129, National Research Council, National Academy of Engineering, Washington, DC: National Academy Press, P65- 79.

1994
“The Global Future of The Construction Industry,” Report on Symposium by the CRC, Georgia Institute of Technology, Atlanta, Ga., and Walt Disney Imagineering, Glendale, Ca., published by the CRC.

1991
Report One - Formation of a New Industry: International Building Construction, Institute of International Business, Stockholm School of Economics, Stockholm, Sweden.

1991

Report Two - An Agenda for the Future: The Stockholm Construction Symposium,

Institute of International Business, Stockholm School of Economics, Stockholm, Sweden.

1987
Contributed to: "Materials Research in Light of Architectural and Economic Changes," in the National Program Plan Building Thermal Envelope, Eds. Stamper, Kroner, Bales, et. al., Building Thermal Envelope Coordinating Council: Washington, D.C., 1988, Document No. 74/BA/500/5-88.

1986
"Background paper on thoughts about the excellence approach," Seminar on Organizational Excellence, Tom Peters Group, Inc., Europe: Results of a meeting held in Tylney Hall, England. Co-authored by Gunnar Hedlund.

1986
Building Economics Research Agenda, Ed., David L. Hawk, National Science Foundation & National Technical Information Service, Washington, DC, No. Pb87-102406/A15.

1983

"Directions in Urban Policy: The Fading Federal Presence," Technology and

Society,
Newark, New Jersey: NJIT.

1982
"Materials for Design: Qualitative Phenomena, Economic Dysfunctions and Design," Report on Building Research between the U.S. and U.K., Ed., John Templer, Georgia Technical University. Report of Symposium held in Reading, England by Science and Engineering Research Council of U.K. and National Science Foundation of U.S., Washington, D.C.: National Technical Institute.

1982
"Establishing an Architectural Research Agenda," Report on Architectural Research between the U.S. and Sweden, Ed., Jan Ahlin, Stockholm, Sweden. Report of Symposium held in Stockholm, Sweden: Building Research Council of Sweden and National Science Foundation of U.S.

1979
Regulation of Environmental Deterioration, Dissertation, Philadelphia, Pa.: Systems Science Publications, Wharton School, University of Pennsylvania.

1977 Environmental Protection: Analytic Solutions in Search of Synthetic Problems,"

Stockholm, Sweden: Stockholm School of Economics and Institute of International

Business Publications, Volumes 1, II, III.

Professional Lectures

Current

Various keynote lectures to conferences and to foreign universities.

June,
2009
“The New Policies and Performance of the Obama Administration,” Tsinghua University
Lectures. Beijing, China.
Oct.,
2008
“The Importance of Waiting Until it’s Too Late,” Omicron Delta Kappa Lecture Series,

NJIT

Oct.,
2007
“Negotiating with Tolerance”, Leibnitz Society Annual Meeting, Berlin, Germany.
July,
2007
“Teaching International Management,” Oberhaven University, Germany.

Feb,
2007
“Alternative Models of Business Development,” City Hall Administration Building,

Guangzhou, China.
Feb,
2007
“Notes on the Teaching of Management,” Tsinghua University, Beijing, China.
May,
2004
“Experiences in Application of Strategic Management in Companies,” Strategic Project
Management Symposium, keynote lecture, Dipoli, Helsinki University of Technology,
Espoo, Finland.

March,
2003
“Alternatives to Strategic Thinking in Project Management,” lecture to Project

Management Association of Finland.
July,
2003
“Systemic Governance of Relationships,” ISSS Meeting, Crete, two lectures given with
Annaleena Parhangankas, HUT.

March, 2002 “A Managed Care Model for the Local and Global Built Environment,” Dean’s Council,

School of Architecture, NJIT.

July,
2001 “Changelessness, and Other Impediments to Systems Performance & Management,”

 World Multi-conference on Systems, Cybernetics and Informatics, Orlando, Florida,

July, 2001 “Systems Cracks are Where the Light Gets in: Models and Measures of Service in the

 Benefits of Context,” Conference for International Society for the Systems Sciences,

 Pacific Grove, Ca.

July, 2001 “Negotiating with our Future Cultures,” Conference for International Society for the

 Systems Sciences, Pacific Grove, Ca.

July, 2001 “Transformation of Corporations: Towards Appreciative Service Systems,” Conference

 Of International Society for the Systems Sciences with Minna Takala.

May,
2001, “A new model for International Trade in Services,” Meeting of ITFA, Washington Court

 Hotel, Washington, DC. May, 2001 Procurement,” Johnson & Johnson Annual Corporate

 Meeting, New Brunswick, New Jersey.

Jan,
2001 “Finding Value and Values through Design: Experiences with Buildings and Software,”

 IBM Customer Value Symposium, Advanced Business Institute, IBM Executive

 Development Center at Palisades, New York

Dec.
2000 “From a Corporate Venture to an Independent Company: Implications of Parent-Firm

 Spin-off Firm Relationships for the Competence Development in Spin-off Units,” with

 Annaleena Parhankangas, European International Business Academy, Maastricht,

 Holland.

Nov.
2000 “Information and Communication Technology Divergence in the Context of Information

 And Communication Technology Convergence,” with and Minna Takala, Informs Annual

 Meeting, San Antonio, Texas.

Sept.
2000 “A Question of Context,” with Hanne Siikavirta, Helsinki Symposium on Industrial

 Ecology and Materials Flows, Helsinki, Finland.

Aug. 2000 “Emergence of a New Industrial Paradigm: ICT Supported Customer Service,” with

 Jukka Ranta and Minna Takala, 2000 IEEE-EMS International Management Conference,

 Albuquerque, New Mexico.

July
2000 “On the Opening of Society, Towards a More Open and Flexible Education System,”

 With Minna Takala, International Society for Systems Science Conference, Toronto,

 Canada.

July,
2000 “Fluid Management: Business Systems for the 21st Century,” with Minna Takala,

 International Society for Systems Sciences Conference, Toronto, Canada.

July,
2000 “Applications of Fluid Management and Related Principles to IBM’s Changing

 Customer Needs, IBM Executive Development Center, Palisades, NY.

May,
2000
“The Role of Culture in Project Management,” lecture with Karlos Artto to 15th IPMA

World Congress on Project Management, London, England.

Oct.,
1999
“Risk Management Models and Their Industrial Future,” lecture with Karlos Artto,

Project Management Institute Annual Conference, Philadelphia, Pa., October 12, 1999.

Oct.,
1999
“R&D During Conditions of Deconstruction and Reconstruction,” with Satu

Teerikangas, Shell Consulting of Netherlands. Strategic Management Society Annual

Conference, Berlin, Germany, October 4, 1999.

Sept.,
1999
“Two Worlds of PM: Fixed Models or Dynamic Managers,” keynote lecture for Nornet

’99 Conference, Radisson SAS Hotel, Helsinki, Finland. September 16, 1999.

Sept.,
1999
“Risk Management via Reduced Project Turbulence,” lecture for International Project

Management Conference, September 17, 1999.

July,
1999
“A 21st Century Challenge to Corporate Values: From Functional Success to Context as

Everything,” International Society for the Systems Sciences Conference, Asilomar,

California, July 1, 1999.

Mar.,
1999
Systems Meeting, Villanova University, Pennsylvania.

Feb.,
1999
“Global Project Business in the Next Millennium,” keynote lecture to Global Project

Business Seminar, Radisson SAS Hesperia Hotel, Helsinki, Finland.

Dec.,
1998
EIBA Annual Meeting, Jerusalem, Israel.

Nov.,
1998
“Project Management: Recording Accomplishments or Negotiating with the Future,”

Lecture for Finnish Project Day 98 Seminar, Hotel Kalastajatorppa, Helsinki, Finland.

November 19th, 1998.

Sept.,
1998
“From Here to Eternity,” Keynote lecture to meeting of North American Free

Trade Agreement Science Committee on controlling pollution in North America, Mexico City, Mexico. September 11, 1998.

Feb.,
1998
“Between Systems Knowledge and Reality”: Invited lecture to Russell Ackoff

Symposium, Wharton School, University of Pennsylvania, Philadelphia, PA.

Dec.,
1998
“Challenges to Technology Development in the Real-Estate Industry,” Lecture to

Conference on New Building Ownership Patterns, sponsored by VTT Building

Technology, Espoo, Finland.

May,
1998
Annual Meeting of International Finance and Trade Organization, Atlantic City,

New Jersey.

Dec.,
1997
“In Praise of Heretics,” EIBA 1997 Annual Meeting, University of Hohenheim,

Stuttgart, Germany.

June,
1997
“Internationalization of Infrastructure Production,” Columbia University, President’s

Dec.,
1996
“A Need for Heretics in Management,” EIBA Annual Meeting, Stockholm School of

Economics, Stockholm, Sweden.
Apr.,
1996
“Futures we are in,” Associated Trustees Board Meeting, Newark, NJ.

Dec.,
1995
“Non-traditional Problems from Traditional Measures of Success,” EIBA annual

Conference, Urbino, Italy.

June,
1995
“Experiences from around the world,” National Research Council of the National

Academy of Sciences, and Congressional Committee on R&D, Federal Facilities

Council, Washington, D.C.

June,
1994
“The Global Future of the Construction Industry,” CRC, Georgia Institute of

Technology, Atlanta, Ga.

Nov.,
1993
"Environmentalism: Trying to Get it right the Third Time," NJIT Honors Program,

Newark, NJ.

Sept.,
1993
"Reporting on Paths for Construction Internationalization," Finnish Construction

Institute, Helsinki, Finland.

Aug.,
1993
"Where lies the future for architecture?" Finnish Continuing Educational Association,

Helsinki Technical University, Espoo, Finland.

June,
1993
"Business Ideas to Drive Intelligent Manufacturing Systems Development," IMS

Environment Corporate Group, Porvo, Finland.

May,
1993
"A New Model of the Optimum Manager for International Operations," Executive

Management Program, Stockholm School of Economics, Stockholm, Sweden.

April,
1992
"Overview from Conditions of Success," Meeting of International Trade and

Finance Association, Laredo, Texas.

Dec.,
1991
"Worlds Apart: Comparing Management Education at New Jersey Institute of

Technology and the Stockholm School of Economics," European International Business

Association meeting, Copenhagen, Denmark.

June,
1991
"When the Filters Get Clogged: The Pollution Prevention Alternative," 84th

Annual 81st Annual Meeting of Air & Waste Management Association,

 Vancouver, B.C.

April,
1991
"Globalization of Construction: Will the US be a Participant?" National Science

Foundation, Engineering Directorate, Washington, D.C.

Aug.,
1990
"International Issues Facing Swedish Construction Firms," Meeting of Scandinavian

Construction company presidents, Held at Swedish Institute of Management Course

Center, Sigtuna, Sweden.

April,
1990
"The Importance of R&D," Swedish Institute of Management Course, Sigtuna, Sweden.

Feb.,
1990
"Relations between Internationalization and Industrialization," AIJ, Tokyo Auditorium,

Sponsored by Japanese Building Industry Press and TOTO Corporation, Tokyo, Japan.

Broadcast on Tokyo TV.

Jan.
1990
"Three Lectures on the Emergence of Building Economics," Chalmers Technical

University, Gothenburg, Sweden.

Sept.,
1988
"U.S. Inefficiency: Will it survive the 90s?" given to Manufacturing Systems Research

Center, Lehigh, University.

May,
1988
"Between Systems Hierarchy and Anarchy," Meeting of International Society for

Systems Sciences, St. Louis, Mo.

April,
1988
"Dilemmas in Low-Cost Housing, Montclair Society of Engineers, Montclair, NJ.

April,
1988
an Update on Building Economics Research, ARCC Panel on Building Economics and

Industry Studies, University of Michigan, Ann Arbor.

Feb.,
1988
"Technology and Architecture: Caught Between Synthesis and Analysis," Georgia

Institute of Technology, Atlanta, Georgia.

Feb.,
1988
"Two Aspects of Technology in Architecture," ACSA Technology Conference,

San Francisco, California.

Oct.,
1987
"Potential Impacts of Declining Quality of Building Materials," Meeting of

Research Coordinating Committee of Building Thermal Envelope Materials

Committee, NIBS: Washington, D.C., October 6, l987.

Aug.,
1986
"Relations between Architecture and Engineering Research in the BEAR Center at

NJIT," Meeting of American Council for an Energy-Efficient Economy, Santa Cruz,

California.

June,
1986
"New Philosophies of Systems Manufacturing for IBM," IBM Manufacturing

Institute Broadcast Facility, Thornwood, New York.

May,
1986
"Socio-Technical-Spatial Systems: An Architecture of 3-D Productivity,"

Meeting of Society for General Systems Research, Philadelphia, Pa.

April,
1986
"Architecture in the Age of Information: Virtually There?" Carnegie Mellon

University, Pittsburgh, Pa.

Jan.,
1986
"Building Economics: Towards a Second Law Economics Model," Stockholm

School of Economics, Stockholm, Sweden.

Dec.,
1985
"International Business Strategies and Experimentation," European International

Business Association, Glasgow, Scotland.

Nov.,
1985
"Summary Comments on Technology and Architecture," ACSA Architecture and

Technology Conference, Washington, D.C.

May,
1985
"Building Economics as a Means to Bridge Low-Tech Needs and High-Tech Ideas,"

Society for General Systems Research, Los Angles, Ca.

May,
1985
"New Concepts for Systems Design: Potentials of Virtual Systems Design," Joint

 Meeting of AAAS and Society for General Systems Research, Los Angeles.

May,
1985
"Researching Relations between Quality of Work Environment and Quality of Working

Life Issues," Joint NSF meeting of U.S. Swedish Researchers, Ann Arbor, Michigan.

May, 1985
"The Shift from Manufacturing Systems to Systems Manufacturing: Virtual Systems

Development," IBM Manufacturing Technology Institute, New York, N.Y.

Mar.,
1985
"Experimenting with Alternative Forms of Design Regulation," Conference on Building

Use and Safety Technology, Los Angeles, Ca.

Dec.,
1984
"Methods and Results of Cross-Cultural Research," Conference of European

International Business Association, Erasmus University, Rotterdam, Netherlands.

Nov.,
1984
"Concepts for an Improved Paradigm of Social Regulation," American Society

for Cybernetics, Philadelphia, Pa.

Aug.,
1984
"Cross-Cultural Comparisons in Industrial Research," Institute of International

Business, Stockholm, Sweden.

June,
1984
"Architecture of the Arms Race," Society for General Systems Research, New

York, NY. Mar, l984 "Strategic Planning and Decision-Making in

Architecture," Collegiate Schools of Architecture, Charleston, South Carolina.

Jan.,
1984
"Changing Relations between Architecture and Technology," ACSA

Technology Symposium, AIA Headquarters, Washington, D.C.

Aug.,
1983
"Regulation of Design/Design of Regulation," Congress of International Council of

Building Research, Stockholm, Sweden.

Aug.,
1983
"Materials for Design," Scandinavian Management Conference for Schools of

Business, Copenhagen, Denmark.

May,
1983
"Researching Building Construction Problems with an International Dimension,” Joint

Meeting of Society of General Systems Research and
American Association for

Advancement of Science, Detroit, Michigan.

Mar.,
1983
"Global Thinking with Local Meaning in Architecture," Association of

Collegiate Schools of Architecture, Santa Fe, New Mexico.

Nov.,
1982
"Developing a Research Agenda," College of Architecture and Planning, University of

Michigan, Ann Arbor.

Oct.,
1982
"To Practice, To Profess, and To Imagine Architecture," Joint Meeting of

American Institute of Architects National Design Committee and Northeastern

Chapter of ACSA, MIT, Cambridge, Mass.

July,
1982
"Materials for Design," Workshop for Building Construction Researchers by U.S.

National Science Foundation and English Science and Engineering Research Council,

Reading, England.

June,
1982
"Establishing an Architectural Research Agenda," U.S. National Science Foundation

And Building Research Council of Sweden, Stockholm, Sweden.

Jan.,
1982
"Extra-Organizational Phenomena and Educational Processes," Society for General

Systems Research, Washington, D.C.

Jan.,
1982
"The Entropy Law and Design of a House," Joint Meeting of Society for General

Systems Research and AAAS, Washington, D.C.

Jan.,
1982
"Entropic House Design," School of Architecture Lecture Series, NJIT, Newark.

 Professional Memberships:

2003

Program Committee Member for informational Resources Management Association.

2000

Founding member of European Academy of Management

2000

Founding member of the European Institute of Technology Management

1988 - Present
International Trade and Finance Association, Laredo State University:

Laredo, Texas.

1983 - Present
European International Business Association, Brussels, Belgium, Active

Member, present papers at annual convention.

1983 - 1993
American Institute of Architects, Washington, D.C.

1982 - Present
International Society for Systems Sciences, California attend annual conventions, past member of Board of Directors.

1982 - Present
American Association for the Advancement of Science, Washington, D.C.,

I have organized symposia for national meetings.

 Honors

2009

Inducted in Omicron Delta Kappa National Leadership Honorary.

2008

Faculty of the Year Award, University Student Senate, New Jersey Institute of

Technology

2004

IBM International Business Professor of the Year Award: $40,000

2001
NJIT Master Teacher Award of the Year
2000
Year 2000 Robert W. Van Houten Alumni Award for Teaching Excellence

1998
Beta Gamma Sigma National Honor Society for Collegiate Schools of Business.

1994
Progressive Architecture AIA/ACSA National Research Award for research carried out in Sweden and the US between 1989 and 1992 on international construction.

“Conditions of Success” research project.

1993

Grant for International Educational Development, New Jersey World Trade Council,
Trenton, NJ, $2,000
1990

AIJ Foundation Award for International Research, Tokyo, Japan, for "Conditions of
Success" research work. $100,000
1989

1989-90 Fulbright Nomination Award - US Council for International Exchange of
Scholars award, American Council for Learned Societies, Washington, D.C.
(Nominated for funding of work in Sweden) Eventually the funding was turned back as it

Conflicted with larger funds provided by others.
1986
National Research Council Award - CIB 86 Congress, Washington, D.C., National Science Foundation Prize.

1983
Student Architecture Society Award for establishing the NJIT Chapter of SAS for students of architecture.

1971

Alpha Rho Chi Award - Iowa State University, National Architectural Honor Society
Leadership Award.

1970
Winner - New Klannistein City Center Design Competition, School of Architecture, Darmstadt, Germany.

 Service
2012 - Current
Harvard Business Review Advisory Council
2004 – 2009
Editorial Board IEEE Transactions on Engineering Management.
2003
Arranged and carried out corporate visits for IBM executives in Sweden and Finland, June, 2003.

2003
Organized and chaired a symposium on “Relationships replacing strategies in corporate success, June 1-3, 2003. Nokia Headquarters, Helsinki, Finland. Jointly sponsored by Nokia, IBM and Helsinki University of Technology. Proceedings published on IBM Websites and CDs.
2003

Review committee for SCI 2003 Annual Conference, Orlando, Florida, 7, 27-30. 2003.

2001 - 2003
Committee member, National Research Council, “Committee on Business Strategies

For Public Capital Investment,” The National Academies, Washington, DC.

2000

Member of Board of Directors, NJIT Center for Environmental Engineering Research.

1999 - 2000
Opponent for two Finnish (Helsinki University of Technology) and One English

(Reading and Oxford Universities) PhD dissertations.

1999 – 2000
Keynote speaker for several European conferences. And NAFTA Environmental

 Side-Agreement Conference in Mexico City, Mexico.

2000

Member of Review Board, the Global Economy Quarterly, San Diego, CA.

1999 Scientific Review Panel, MISTRA: The Swedish Foundation for Strategic

 Environmental Research, Stockholm, Sweden.

1998 Chair, Meeting on “International Business and Management Education, Bal-Ilan

University, Israel.

1997 - 2002
Editorial Board, International Journal of Applied Quality Management.

1996 – 2000 Board of Directors, Center for Global Change and Governance, Rutgers University.

1993 - 2000
Review Board of the International Trade Journal.

1983 - Present
National Science Foundation, Washington, D.C., individual and panel reviewing.

1983 - Present
Review articles for various journals including Systems Research

International, Habitat and Construction Management and Economics,

1987 - 1990
Appropriate Technology International, Part of U.S. AID, Washington, D.C. Member of
Review panel for International Minerals Research.

1991 - Present
Editorial Board. JAPR, University of Texas.

1991 - Present
Review Board, Construction Management and Economics Journal, London, England.

PAGE
2

