David L. Olson									27

July 2018
Date of Birth	October 4, 1944

Communications	Office (402) 472‑4521	FAX (402) 472-5855	e-mail: dolson3@unl.edu

Experience	
2001 ‑ present: James & H.K. Stuart Professor, Department of Supply Chain Management and Analytics,, University of Nebraska
1981-2001 Department of Information & Operations Management, Texas A&M Univ.
		Lowry Mays Professor of Business		1999-2001
			Full Professor				1995
		Associate Professor			1987‑1995
		Assistant Professor			1981‑1987
January 1979 ‑ June 1981: Instructor ‑ Management Department, University of Nebraska-Lincoln
March 1970 ‑ January 1979: Engineer/estimator, Missouri Valley Construction, Grand Island, NE
February 1967 ‑ February 1970: US Army Corps of Engineers
June 1966 ‑ February 1967: Industrial engineer, US Steel, Gary, IN
		
Education	Ph.D., Interdepartmental Business Area, University of Nebraska-Lincoln 1981
		(Thesis: The Gradient Nonlinear Goal Programming Algorithm for Chance Constrained Multiple Objective Models. Major Professor: Sang M. Lee)
		MBA, Kearney State College, 1978
		BS, Mathematics, South Dakota School of Mines & Technology, 1966

Areas of	Management Information Systems, Multiple objective decision making, Goal programming
Interest		Decision analysis, Decision support systems, Simulation

Honors		James C. and Rhonda Seacrest Fellow				2005-2006
		Raymond E. Miles Distinguished Scholar – UNT			2002
		James & H.K. Stuart Professorship in MIS (endowment)		2001-
		Lowry Mays Professorship (endowment)				1999-2001
		Fellow – Decision Sciences Institute				1998
		Business Analysis Faculty Excellence Fellowship (endowment)	1995-1997
		CBA/GSB Faculty Research Fellow 				1992-1993

Awards		Risk Management Paper of Year 2010 – J of Human and Ecological Risk Management 2010
		Best paper award, CONFENIS 2010, Natal, Brazil			2010
		Emerald Literati Network Highly Commended Award 		2009
Best Enterprise Information Systems Educator, The IFIP TC8 International Conference on Research and Practical Issues of Enterprise Information Systems 2006
		Outstanding Paper award, SE DSI					1999
		Best Research Paper Award – DSI					1998
		Distinguished paper award - SW DSI 				1990
		Richard D. Irwin Dissertation Fellowship				1980
		Beta Gamma Sigma Teaching Excellence Award, UNL		1980

Editorial	Co-Editor, International Journal of Service Sciences
Activities	Associate Editor, Managing Editor, Services Business (until 2014)
		Associate Editor, Editorial Advisory Board, Decision Support Systems
		Associate Editor, Decision Sciences
		Associate Editor, International Journal of Experimental Algorithms
		Proceedings editor-DSI International Meeting, Puebla, Mexico
		Editorial Review Board - Journal of Operations Management (until 2014)
		Editorial Board – International Journal of Production Research
		Editorial Review Board – Enterprise Information Systems
Editorial Review Board - International Journal of Social & Organizational Dynamics in Information Technology
		Editorial Review Board – Grey Systems: Theory and Application
		Board of Editors - Quarterly Journal of Business and Economics (until 2007)
		Editorial Advisory Board – Global Journal of Enterprise Information System
		Editorial Board – International Journal of Information Technology and Decision Making
		Editorial Board – Journal of Services and Operations Management
		Editorial Board – International Journal of Data Mining, Modelling and Management
		Editorial Board – Journal of Grey Systems
		Editorial Board – International Journal of Information Technology
		Editorial Board – Journal of Supply Chain Management Science
Editorial Board – Risk Governance and Control: Financial Markets and Institutions
Working Group 8.9 – International Federation of Information Processing Technical Committee
		Track Chair, DSI Annual Meeting, DSS/AI/Expert Systems, 1995; Stat/DA, 2002
		Track Chair, Scalable Enterprise Systems, Diversity of Informatics, 2002
		Cluster Chair, INFORMS Meeting, Multiple Criteria Decision Making, 2000
Minitrack chair, Data and Text Mining, AMCIS 2004, AMCIS2005, AMCIS2006, AMCIS2007, AMCIS 2008, AMCIS 2009, AMCIS 2010
		Minitrack chair, Data and Text Mining, HICSS2007

Reviewed for JOURNALS:	
	Decision Support Systems (certificate of excellence, 2013)
	European Journal of Operational Research 	(certificate of excellence, 2015)
	Information Systems Research
	Journal of the Operational Research Society
	International Journal of Production Research	Decision Sciences
	Management Science				Academy of Management Journal
	ORSA Journal on Computing			Operations Research
	IEEE Transactions on Engineering Management	Organization Science
	IEEE Transactions on Systems, Man & Cybernetics	Annals of Operations Research
	Computers and Operations Research		OMEGA
	Naval Research Logistics				Marketing Science
	Many others (about 5 reviews per month)
	National Science Foundation, State of Missouri, Center for Energy and Mineral Resources
	numerous others

Editorial Activities continued
Guest editor (with S.M. Lee), special issue of International Journal of Emergency Management 3:4, 2006, Information Technology in Emergency Management Systems
Guest editor (with D. Wu), special issue of International Journal of Enterprise Network Management 2:4, 2008 Beijing Olympic Games: The Challenges and Expectations for Enterprises
Guest editor (with X. Zhu and C. Zhang), special issue: “Data mining,” International Journal of Software and Informatics 2:2, 2008
Guest editor (with D. Wu), special issue: “Optimizing risk management – Methods and tools,” Human and Ecological Risk Assessment 15:2, 2009
Guest editor (with D. Wu), special issue: “Risk issues in operations: Methods and tools,” Production Planning and Control 20:4, 2009
Guest editor (with D. Wu), special section: “Chinese earthquake risk management,” Human and Ecological Risk Assessment 16:3, 2010
Guest editor (with D. Wu), special issue: “Innovative CSR: From risk management to value creation,” Journal of Cleaner Production 18:16/17, 2010.
Guest editor (with D. Wu, L.A. Seco, and J. Birge), special issue: “Operational research and Asia risk management,” Asia Pacific Journal of OR 28:1, 2011
Guest editor (with D. Wu), special issue: “Risk and technology,” Technological Forecasting and Social Change 77:6, 2010.
Guest editor (with D. Wu), Annals of Operations Research 185:1, 2011.
Guest editor (with D. Wu and J.R. Birge), special issue: “Risk analysis & reduction and cleaner production,” Journal of Cleaner Production 19:4, 2011.
Guest editor (with D. Wu and J. Birge), special issue: Operational Research in Risk Management, Computers and Operations Research 39:4, 2011.
Guest editor (with D.D. Wu and J. Birge), special issue: “Enterprise risk management in operations,” International Journal of Production Economics 134:1, 2011.
Guest editor (with D.D. Wu, S.-C. Fang and J.R Birge), special issue “Optimizing risk management in services,” Optimization 61:10-12, 2012
Guest editor (with D.D. Wu and J.R. Birge), special issue, “Optimizing enterprise risk management in industry,” Computers in Industry 2013
Guest editor (with D.D. Wu and J.R. Birge), special issue: Risk management in cleaner production,” Journal of Cleaner Production 53, 2013
Guest editor (with D.D. Wu), special issue: “Computational simulation and risk analysis,” Mathematical & Computer Modelling 58:9-10, 2013
Guest editor (with D. Wu and S.-H. Chen), special issue: “Business intelligence in risk management: Some recent progresses,” Information Sciences 2011 256:20, 2014
Guest editor (with J. Birge and J. Linton), special issue “Risk and Uncertainty Management in Technological Innovation,” Technovation 34:8, 2014.
Guest editor (with D. Wu), special issue “The State-of-the-art research in ‘Behavioral Risk’,” Systems Research and Behavioral Science 31:4, 2014.
Guest editor (with D. Wu, L. Xu), special issue “Computational simulation and risk analysis in industry,” IEEE Transactions on Industrial Informatics 2015
Guest editor (with D. Wu, A. Dolgui), special issue “Decision making in enterprise risk management (ERM)”, Omega 57 Part A, 2015
Guest editor (with D. Wu, J. Birge), special issue “Risk management and operations research,” Annals of Operations Research 237:1-2, 2016
Guest editor (with D. Wu, T.-M. Choi), special issue “Risk analytics in industrial systems,” IEEE Systems Journal 2017
Guest editor (with D. Wu, A. Dolgui), special issue “Artificial intelligence in engineering risk analytics,” Engineering Applications of Artificial Intelligence 2017.

Ph.D. work	member of over 40 Ph.D. committees, cochair of 2, chair of 4
Dissertations	Co-chair, Juan Sillero-Perez, Industrial Engineering Department, thesis Multiple Objective
Supervised	Decision Making Using Goal Programming Techniques: An Interactive Microcomputer
		Approach, 1985

		Ishwar Murthy, BANA, thesis Parametric Approach to Solving Bicriterion and Singly
		Constrained Shortest Path Problems, 1987

		John F. Seydel, BANA, thesis Development and Implementation of Multiple Criteria
		Approaches to Optimization in Construction Bidding, 1990
		(1991 DSI National Award Winner)

		Anne Marie Davey, thesis An Empirical Study of the Use of Multiple Criteria Decision Making Models in Group Decision Support, 1993.

		Co-chair, Gary L. Stading, thesis Gaining Sustainable Competitive Advantage through Equipment Selection: The Decision Making Process, 1999.

		James Haylett, thesis Calculating the Real Option Value of an Exploration Mineral Rights Lease Using Monte Carlo Simulation, 2001.

Kirsten Rosacker, thesis Managing Information Systems Projects within State Government: Factors Critical for Successful Implementation, 2005.

Qi Fei, thesis Development Of A Bundling And Resource Re-Allocation Model In On Demand Business, 2007

Miguel Bustamante, thesis Linking Properties of Knowledge and Knowledge Network Topology with Performance, 2007

Fan Zhao, thesis An Empirical Study of Enterprise System Upgrades, 2007

Dissertations	Jyri Mustajoki, thesis Interactive Multi-criteria Decision Support – New Tools and Processes
Reviewed	for Practical Applications. Helsinki University of Technology, 2006.

		Desheng Wu, China University of Science and Technology, 2007.

		Dorina Marhescu, thesis Evaluating Multidimensional Visualization Techniques in Data Mining
		Tasks, Åbo Akademi University, 2008.

		Nguyen Manh Tuan, Ho Chi Minh University, 2011

	Antti Punkka, thesis Rank-based Information in Multi-attribute Decision and Efficiency Analysis, Aalto University, 2012.

		Peter Sarlin, thesis Mapping Financial Stability, Åbo Akademi University, 2013.

	Subhra Koely, thesis Process Improvement using Value Stream Mapping: Case of Clearing and Forwarding Services Industry at Kolkata, IIT Kharagpur, 2014

Professional	Decision Sciences Institute
Societies	The Institute of Management Science
		Association for Information Systems
		International Society on Multiple Criteria Decision Making
		Beta Gamma Sigma ‑ business honorary
		Alpha Iota Delta ‑ Decision Sciences honorary

National	President, Alpha Iota Delta				2011-2014
Service		Co-chair, Big XII MIS Symposium, Lincoln			2009
		Co-chair, Midwest Association of Information Systems Conference, Madison, SD 2009
		Co-organizer, Big XII MIS Symposium			2003
		DSI Program Chair					1997
		Coordinator - Ph.D. Curricular Issues Program, DSI		1996
		National DSI Vice President 				1989‑1991; 1994-1996; 2003-2005
		National DSI Doctoral Affairs Committee 			1989‑91; 1994-96, chair 1995-96
		National DSI Innovative Education Committee 		1986‑1988 (chairman 1987‑1988)
		National DSI Membership Committee 			1984‑1986	

Books	D.L. Olson & J.F. Courtney, Jr., Decision Support Models and Expert Systems (Macmillan, 1992).
D.L. Olson & J.F. Courtney, Jr., Decision Support Models and Expert Systems (DAME, 1998)
D.L. Olson, Decision Aids for Selection Problems (Springer-Verlag, 1996)
S.M. Lee & D.L. Olson, Introduction to Management Science (DAME, 1997)
J.R. Evans & D.L. Olson, Introduction to Simulation and Risk Analysis (Prentice-Hall, 1998)
J.R. Evans & D.L. Olson, Introduction to Simulation and Risk Analysis in Japanese (Kozo Keikaku Engineering, Inc., 1999)
J.R.Evans & D.L. Olson, Introduction to Simulation and Risk Analysis 2nd ed. (Prentice-Hall, 2001)
S.M. Lee, M.J. Schniederjans & D.L. Olson, Business Statistics: Quality Information for Decision Analysis (DAME, 1998)
	J.R. Evans & D.L. Olson, Statistics, Data Analysis, and Decision Modeling (Prentice Hall, 2000)
	J.R. Evans & D.L. Olson, Statistics, Data Analysis, and Decision Modeling, 2nd ed. (Prentice Hall, 2003)
	D.L. Olson, Introduction to Information Systems Project Management (Irwin/McGraw-Hill, 2001)
	D.L. Olson, Introduction to Information Systems Project Management in Chinese (Shanghai University of Finance and Technology, 2004)
	O.I. Larichev & D.L. Olson, Multiple Criteria Analysis in Strategic Siting Problems (Kluwer: New York, 2001)
S.M. Lee & D.L. Olson, Introduction to Management Science 2nd ed., (Thomson Publ., 2003)
D.L. Olson, Introduction to Information Systems Project Management 2nd ed (Irwin/McGraw-Hill, 2004)
D.L. Olson, Managerial Issues of Enterprise Resource Planning Systems (Irwin/McGraw-Hill, 2004)
J.R. Evans & D.L. Olson, Simulation and Risk Analysis (Prentice-Hall Custom, 2005)
D.L. Olson, Managerial Issues of Enterprise Resource Planning Systems in Chinese (McGraw-Hill Education (Taiwan), 2005)
S.M. Lee & D.L. Olson, Introduction to Management Science 2nd ed., (ThomsonCustom, 2005)
S.M. Lee & D.L. Olson, Introduction to Management Science 3rd ed., (ThomsonCustom, 2006)
D.L. Olson & Yong Shi, Introduction to Business Data Mining (Irwin/McGraw-Hill, 2006)
Y. Shi, D.L. Olson & A. Stam, eds., Advances in Multiple Criteria Decision Making and Human Systems Management: Knowledge and Wisdom. Berlin: IOS Press, 2007.
D.L. Olson & Yong Shi, Introduction to Business Data Mining (Irwin/McGraw-Hill, 2007) in Chinese
D.L. Olson & D. Wu, Enterprise Risk Management. Singapore: World Scientific, 2008.
D.L. Olson & D. Delen, Advanced Data Mining Techniques. Heidelberg: Springer, 2008.
D.L. Olson & D. Wu, New Frontiers in Risk Management. Heidelberg: Springer, 2008.
D.L. Olson & S. Kesharwani, Enterprise Information Systems: Contemporary Trends and Issues, Singapore: World Scientific, 2010.
S.M. Lee and D.L. Olson, Convergenomics: Strategic Innovation in the Convergence Era, London: Gower Press, 2010.
D.L. Olson & D. Wu, Enterprise Risk Management Models, Heidelberg: Springer, 2010.
D.L. Olson, Supply Chain Risk Management, Business Expert Press, 2012.
D.L. Olson, Supply Chain Information Systems, Business Expert Press, 2012.
D.L. Olson, Supply Chain Risk Management 2nd ed., Business Expert Press, 2014.
D.L. Olson, Supply Chain Information Systems 2nd ed., Business Expert Press, 2014.
D.L. Olson & D. Wu, Enterprise Risk Management 2nd ed., Singapore: World Scientific, 2015.
D.L. Olson, Information Systems Project Management Business Expert Press 2015
D.D. Wu and D.L. Olson, Enterprise Risk Management in Finance Palgrave Macmillan 2015
D.L. Olson, Data Mining Models, Business Expert Press, 2016.
D.L. Olson and D.D. Wu, Predictive Data Mining Models, Beijing: Springer, 2017.
D.L. Olson and D.D. Wu, Enterprise Risk Management Models 2nd ed., Heidelberg: Springer, 2017.
D.L. Olson, Descriptive Data Mining Models, Beijing: Springer, 2017.
S. Kesharwani and D.L. Olson, Digitising Enterprise in an Information Age, Manakin Press Pvt. Ltd, New Delhi, 2017.
J.G. Nestell &D.L. Olson, Successful ERP Systems: A Guide for Businesses and Executives, Business Expert Press, 2018.

Refereed Journal Articles
	Lee, S.M. & Olson, D.L. "The Challenge of Operations Research in the Developing Country,"
		Journal of Technology Transfer 4:2, Spring 1980, 37-45
	
	Lee, S.M. & Olson, D.L. "A Multicriteria Model for Regional Planning," Journal of Technology Transfer 5:2, Spring 1981, 43-59.

	Lee, S.M., Luthans, F., & Olson, D.L. "A Management Science Approach to Contingency Theory," Academy of Management Journal 25:3, September 1982, 553‑566.

	Lee, S.M. & Olson, D.L. "Chance Constrained Aggregate Blending," Journal of Construction Engineering and Management (ASCE) 109:1, March 1983, 39‑47.

	Olson, D.L. "Comparison of Four Goal Programming Algorithms," Journal of the Operational Research Society 35:4, April 1984, 347-354.

	Lee, S.M. & Olson, D.L. "A Multi‑Period, Multi‑Resource, Multi‑Project Scheduling Model for Multiple Objectives," Project Management Journal, June 1984.

	Lee, S.M. & Olson, D.L. "Project Scheduling for Multiple Objectives," Studies in Management Science and Systems 11 (TIMS), 1985, 123-137.

	Lee, S.M. & Olson, D.L. "A Gradient Algorithm for Chance Constrained Nonlinear Goal Programming," European Journal of Operational Research 22, 1985, 359-369.

	Olson, D.L., Venkataramanan, M. & Mote, J. "A Technique Using Analytic Hierarchy Process in Multiobjective Planning Models," Socio-Economic Planning Sciences 20:6, 1986, 361-368.

	Olson, D.L. & Swenseth, S., "A Linear Approximation for Chance Constrained Models," Journal of the Operational Research Society 38:3, 1987, 261‑267.

	Lee, S.M., Cho, Y.K., & Olson, D.L. "Voice Recognition: An Examination of an Evolving Technology and Its Use in Organizations," Computers and Operations Research 14:6, 1987, 457-464.

	Fischer, K., Olson, D.L., & Richard, V. "Political Risk and the Trend for New Investment in the World Aluminum Industry," Journal of Economic Development 12:1, 1987, 117-136.

	Olson, D.L., White, E., & Wei, C.‑Y. "Prediction Interval Constrained Programming," Journal of Quality Technology 20:2, 1988, 90-97.

	Mote, J., Olson, D.L., & Venkataramanan, M.A. "A Comparative Multiobjective Programming Study," Mathematical and Computer Modelling 10:10, 1988, 719-729.

	Olson, D.L., “Opportunities and Limitations of AHP in Multiobjective Programming,” Mathematical and Computer Modelling 11, 1988, 206-209.

	Venkataramanan, M.A., Mote, J., & Olson, D.L. "An Interactive MOLP Procedure Using Epsilon Constraints," Computers and Mathematics with Applications 17:12, 1989, 1535-1543.

	Lee, S.M., Cho, Y.K., & Olson, D.L. "The Decentralization of Management Science and the Birth of Self-Starters," Journal of the Operational Research Society 40:4, 1989, 323-321.
	D.L. Olson "Response to O'Keefe's Comment on the ‘Decentralization of Management Science and the Birth of Self Starters’," Journal of the Operational Research Society 40:11, 1989, 1060-1061.

	Olson, D.L., Shetty, B., Venkataramanan, M.A. & Murthy, I. "Network Reoptimization Procedures for Multiobjective Network Problems," Annals of Operations Research 20, 1989, 219-232.

Refereed Journal Articles (continued)

	Lee, S.M., Olson, D., Tang, H.-L. & Yen, C.-C. "Formulating Industrial Development Policies: A Zero-One Goal Programming Approach," International Journal on Policy and Information, 13:2, 1989, 77-99.

	Seydel, J. & Olson, D.L. "Bids Considering Multiple Criteria," Journal of Construction Engineering and Management 116:4 (ASCE) Dec 1990, 609-623.

	Olson, D.L. "Chance Constrained Quality Control," International Journal of Engineering Costs and Production Economics, 20, 1990, 165-174.

	Wei, J.C., Olson, D.L. & White, E.M. "Simultaneous Optimization in Process Quality Control via Prediction-Interval Constrained Programming," Journal of the Operational Research Society, 41:12, 1990, 1161-1167.

	Mote, J., Murthy, I., & Olson, D.L. "A Parametric Approach to Solving Bicriterion Shortest Path Problems," European Journal of Operational Research 53, 1991, 81-92.

	Vellore, R.C. & Olson, D.L. "An AHP Application to Computer System Selection," Mathematical and Computer Modelling 15:7, 1991, 83-93.

	Frazier, G.V., Gaither, N. & Olson, D.L. "A Procedure for Dealing with Multiple Objectives in Cell Formation Decisions," Journal of Operations Management 9:4, 1991, 465-480.

	Olson, D.L., "Review of Empirical Studies in Multiobjective Mathematical Programming: Subject Learning and Response to Nonlinear Utility," Decision Sciences, 23:1, 1992, 1-20.

	Flores, B., D.L. Olson & Wolfe, C., "Judgmental Adjustment of Forecasts: A Comparison of Process and Weighting Schemes, International Journal of Forecasting 7, 1992, 421-433.

	Olson, D.L. & Dorai, V.K. "Implementation of the Centroid Method of Solymosi and Dombi," European Journal of Operational Research 60:1, 1992, 117-129.

	Flores, B.E., Olson, D.L. & Dorai, V.K. "Management of Multicriteria Inventory Classification," Mathematical and Computer Modelling 16:12, 1992, 71-82.

	Olson, D.L., "Tchebycheff Norms in Multiobjective Linear Programming," Mathematical and Computer Modelling 17:1, 1993, 113-124.

	Flores, B.E., Olson, D.L. & Pearce, S.L., "Use of Cost and Accuracy Measures in Forecasting Method Selection: A Physical Distribution Example," International Journal of Production Research 31:1, 1993, 139-160.

	Larichev, O.I., Moshkovich, H.M., Mechitov, A.I. & Olson, D.L., "Experiments Comparing Qualitative Approaches to Rank-Ordering Multi-Attribute Alternatives," Journal of Multi-Criteria Decision Analysis 2:1, 1993, 5-26.

	Murthy, I. & Olson, D.L., "An Interactive Procedure using Domination Cones for Bicriterion Shortest Path Problems," European Journal of Operational Research 72, 1994, 417-431.

	Davey, A., Olson, D.L. & Wallenius, J., "The Process of Multiattribute Decision Making: A Case Study of Selecting Applicants for a Ph.D. Program," European Journal of Operational Research 72, 1994, 469-484.

Refereed Journal Articles (continued)

	Flores, B.E., Olson, D.L. & Pearce, S.L., "Use of Cost and Accuracy Measures in Forecasting Method Selection: A Physical Distribution Example Revisited," International Journal of Production Research 32:6, 1994, 1491-1497.

	Mechitov, A.I., Moshkovich, H.M., Olson, D.L. & Killingsworth, B., "CLER Knowledge Acquisition Technology: Roots, Main Ideas and Algorithms," ISA RAN, Moscow, 1994.

	Mechitov, A.I., Moshkovich, H.M. & Olson, D.L., "Problems of Decision Rule Elicitation in a Classification Task, Decision Support Systems 12, 1994, 115-126.

	Mechitov, A.I., Moshkovich, H.M. & Olson, D.L., "The Role of Rules and Examples in the Process of Knowledge Acquisition in Direct Classification Tasks," Expert Systems with Applications 8:1, 1995, 203-212.

	Olson, D.L., Fliedner, G. & Currie, K., "Comparison of the Rembrandt System with Analytic Hierarchy Process," European Journal of Operational Research, 82:3, 1995, 522-539.

	Larichev, O.I., Olson, D.L., Moshkovich, H.M. and Mechitov, A.I., "Numerical vs. Cardinal Measurements in Multiattribute Decision Making: (How Exact is Enough?)," Organizational Behavior and Human Decision Processes 64:1, 1995, 9-21.

	Mechitov, A.I., Moshkovich, H.M., Olson, D.L. and Killingsworth, B., "Knowledge Acquisition Tool for Case-Based Reasoning Systems," Expert Systems with Applications 9:2, 1995, 201-212.

	Olson, D.L., Schellenberger, R.E. and Mechitov, A.I., "Teaching Knowledge Base Consistency and Completeness," Journal of Computer Information Systems XXXVI:1, 1995, 7-12.

	Olson, D.L., Moshkovich, H.M., Schellenberger, R. and Mechitov, A.I., “Consistency and Accuracy in Decision Aids: Experiments with Four Multiattribute Systems,” Decision Sciences 26:6, 1995, 723-749.

	Schellenberger, R.E., Mechitov, A.I. and Olson, D.L., “Comparison of CIS Curricula in Russian and American Universities,” Education 117:2 1996, 297-305.

	Mechitov, A.I., Moshkovich, H. and Olson, D.L., “Computer Systems Illustration of Decision Aid Techniques in CIS Courses,” The Journal of Computer Information Systems XXXVII:4 Summer 1997, 1-7.

	Bose, U., Davey, A.E. and Olson, D.L., “Multi-Attribute Value Methods in Group Decision Support Systems: Past Applications and Future Potential, Omega 25:6 1997, 691-706.

	Moshkovich, H., Schellenberger, R.E. and Olson, D.L., “Data Influences the Result More than Preferences,” Decision Support Systems 22:1 1998, 73-84.

	Davey, A. and Olson, D.L., "Multiple Criteria Decision Making Models in Group Decision Support," Group Decision and Negotiation 7, 1998, 55-75.

	Olson, D.L., Mechitov, A.I. and Moshkovich, H., “Cognitive Effort and Learning Features of Decision Aids: Review of Experiments,” Journal of Decision Systems 7:2 1998, 129-146.

	Butler, J. and Olson, D.L., “Comparison of Centroid and Simulation Approaches for Selection Sensitivity Analysis,” Journal of Multicriteria Decision Analysis 8:3, 1999, 146-161.

Refereed Journal Articles (continued)

	Stading, G., Flores, B. and Olson, D., “Understanding Managerial Preferences in Selecting Equipment,” Journal of Operations Management 19:1, 2001, 23-37.

	Murthy, I., Olson, D.L., Ross, A., and Venkataramanan, M., “Bicriterion Distribution Planning for Agricultural Power Fuels,” Information Systems and Operational Research 39:1, 2001, 4-16.

	Olson, D.L. “Rationality in Information Systems Support to Decision Making,” IS Frontiers 3:2, 2001, 239-248. Also in electronic journal Foundations of Information Systems.

	Olson, D.L., “Comparison of Three Multicriteria Methods to Predict Known Outcomes,” European Journal of Operational Research 130:3, 2001, 576-587.

	Shepetukha, Y. and Olson, D.L., “Comparative Analysis of Multiattribute Techniques Based on Cardinal and Ordinal Inputs,” Mathematical and Computer Modelling 34(1-2), 2001, 229-241.

	Seydel, J. and Olson, D.L., “Multicriteria Support for Construction Bidding,” Mathematical and Computer Modelling 34 2001, 677-702.

	Moshkovich, H.M., Mechitov, A.I., and Olson, D.L. “Ordinal Judgments in Multiattribute Decision Analysis,” European Journal of Operational Research 137:3, 2002, 625-641.

	Moshkovich, H.M., Mechitov, A.I., and Olson, D.L. “Rule Induction in Data Mining: Effect of Ordinal Scales,” Expert Systems With Applications 22:4, 2002, 303-311.

	Mechitov, A.I., Moshkovich, H. and Olson, D.L., “The Master’s Degrees in E-Commerce: A Survey Study,” The Journal of Computer Information Systems 42:4, Summer 2002, 29-34.

	Huy, V.V., Chae, B., and Olson, D.L., “Dynamic MCDM: The case of urban infrastructure decision making,” International Journal of Information Technology and Decision Making 1:2, 2002, 269-292.

	In, H.P. and Olson, D. “Requirements negotiation using multi-criteria preference analysis,” Journal of Universal Computer Science 10:4, 28 April 2004, 306-325.

Lee, S.M. and Olson, D.L. “Goal Programming Formulations for a Comparative Analysis of Scalar Norms and Ordinal vs. Ratio Data,” Information Systems and Operational Research 42:3, 2004, 163-174.

	Yang, K.H., Olson, D., and Kim J., “Comparison of first order predicate logic, fuzzy logic and non-monotonic logic as knowledge representation methodology,” Expert Systems with Applications, 27:4, December 2004, 501-519.

	Olson, D.L., Dimitrova-Davidova, P., and Stoykov, I., “Systems dynamics model of a transition firm,” Managerial Finance 31:8, 2005, 67-80

	Olson, D.L. “Comparison of weights in TOPSIS models,” Mathematical and Computer Modelling 40:7-8, 2005, 721-727.

	Olson, D.L., Chae, B., and Sheu, C. “Issues in Multinational ERP Implementation,” International Journal of Service and Operations Management 1:1, 2005, 7-21.

	Froelich, J., Ananyan, S. and Olson, D.L. “Business intelligence through text mining,” Business Intelligence Journal, 10:1, 2005, 43-50

Refereed Journal Articles (continued)

	Lee, S.M., Olson, D.L., Trimi, S., and Rosacker, K.R., “An integrated method to evaluate business process alternatives,” Business Process Management Journal 11:2, 2005, 198-212.

	Trimi, S., Lee, S.M., Olson, D.L.. and Erickson, J. “Alternative means to implement ERP: Internal and ASP,” Industrial Management and Data Systems 105:2, 2005, 184-192.

	Mechitov, A.I., Moshkovich, H.M. and Olson, D.L. “Incorporating Data Mining Models into Business Classes: Some Methodological and Practical Considerations,” Journal of Informatics Education & Research 7:1, Spring/Summer 2005. 1-19.

	Moshkovich, H., Mechitov, A.I. and Olson, D.L. “Infusion of Electronic Commerce in the Information Systems Curriculum,” Journal of Computer Information Systems XLVI:1, Fall 2005, 1-8.

Yanhong Li, David L. Olson and Desheng Wu, “A Modified Fuzzy MADM Model,” Journal of Intelligent Information Management Systems and Technologies 1:3, 2005, 384-389.

Olson, D.L., Johnson, M., Shipley, M., Dimitrova-Davidova, P., and Yankov, N. “Soft systems and systems dynamics to construct a transition firm model,” International Journal: Problems of Nonlinear Analysis in Engineering Systems 11:3, 2005, 124-137.

Zhang, J., Wu, D. and Olson, D.L. “The Method of Grey Related Analysis to Multiple Attribute Decision Making Problems with Interval Numbers,” Mathematical and Computer Modelling 42:9-10, 2005, 991-998.

Huy, V.V., B. Chae, and D.L. Olson, “Integrating Systems Thinking into IS Education,” Systems Research and Behavioral Science 23:1, 2006, 107-121.

	Wu, D. and D.L. Olson, “A TOPSIS Data Mining Demonstration and Application to Credit Scoring,” International Journal of Data Warehousing & Mining 2:3, 2006, 16-26.
		Reprinted in Data Warehousing and Mining: Concepts, Methodologies, Tools, and Applications, John Wang, Ed., 2008.

H. Moshkovich, A. Mechitov & D.L. Olson, “E-Commerce and the Undergraduate MIS Curricula: An Empirical Analysis,” Journal of Information Systems Education 17:2, 2006, 185-194.

J. Kim, S.M. Lee & D.L. Olson, “Knowledge sharing: Effects of cooperative type and reciprocity level,” International Journal of Knowledge Management 2:4, 2006 September.1-16.

D.L. Olson, M.F. Shipley, M. Johnson, P. Dimitrova, I. Marchevski, I. Stoykov, & N. Yankov, “Simulation as a Pedagogical Tool for Managerial Decision Making in a Transition Economy,” Journal of the Operational Research Society 57:9, 2006, 1019-1026.

	Olson, D.L. and Wu, D. “Simulation of Fuzzy Multiattribute Models for Grey Relationships,” European Journal of Operational Research 175:1, 2006, 111-120.

Paisittanand, S. and D.L. Olson, “A Simulation Study of IT Outsourcing in the Credit Card Business: A Practical Study of a Thai Bank,” European Journal of Operational Research 175, 2006, 1248-1261.

S.M. Lee and D.L. Olson, “Information Technology in Support of Incident Management Systems,” International Journal of Emergency Management 3:4, 2006, 247-249.

Refereed Journal Articles (continued)

D. Wu, D.L. Olson, Z.Y. Dong, “Data Mining and Simulation: A Grey Relationship Perspective,” International Journal of Systems Science 37:13, 2006, 981-986.

	Johnson, M., Olson, D.L., Shipley, M., and Yankov, N. “Fuzzy Systems Dynamics Model of a Transition Firm,” Decision Support Systems 42, 2007, 2004-2015.

B. Patrakasol, D.L. Olson, “How Interfirm Collaboration Benefits IT Innovation,” Information & Management 44, 2007, 53-62.

	Olson, D.L. and F. Zhao, CIO’s perspectives of Critical success factors in ERP upgrade projects, Enterprise Information Systems 1:1, 2007, 129-138.

Q. Fei & D.L. Olson, “Web Services Composition Strategy in Enterprise Systems, Human Systems Management 26:1, 2007, 53-61.

Yanhong Li, D.L. Olson & Zheng Qin, “Similarity Measures between Intuitionistic Fuzzy (Vague) Sets: A Comparative Analysis,” Pattern Recognition Letters 28:2, 2007, 278-285.

Vo Van Huy, Bongsug Chae & D.L. Olson, “A Multiple Perspective Approach to Problem Formulation: A Case Study of a Vietnamese Company,” Journal of the Operational Research Society 58:5, 2007, 655-668.

D. Olson, “Data Mining in Business Services,” Service Business 1:3, 2007, 181-194.

Olson, D.L. “Evaluation of ERP Outsourcing,” Computers & Operations Research 34:12, 2007, 3715-3724.

K. Rosacker, D.L. Olson, “IT project selection methods in state government,” Project Management Journal 39:1, 2008, 49-58.

K. Rosacker, D.L. Olson, “Public sector information system critical success factors,” Transforming Government: People, Process and Policy 2:1, 2008, 60-70. Highly Commended Award winner, Emerald Literati Network, 2009.

D.L. Olson, “Ethical aspects of web log data mining,” International Journal of Information Technology and Management 7:2, 2008, 190-200.

D. Wu, D.L. Olson, “A comparison of stochastic dominance and stochastic DEA for vendor evaluation,” International Journal of Production Research 46:8, 2008, 2313-2327.

S.M. Lee, D.L. Olson, S.-H. Lee, T. Hwang & M. Shin, “Entrepreneurial applications of the lean approach to service industries,” Service Industries Journal 28:7, 2008, 973-987.

S.M. Lee, D.L. Olson and S. Trimi, “The Wave of Convergence and Strategic Innovation for Competitive Advantage,” Peking University Business Review 2008, 36-40 (in Chinese)

D. Wu, D.L. Olson, “Supply chain risk, simulation and vendor selection,” International Journal of Production Economics, 114:2, 2008, 646-655.

M.F. Shipley, D.L. Olson, “Interval-valued evidence sets from simulated product competitiveness: A Bulgarian winery decision,” International Journal of Applied Decision Sciences 1:4, 2009, 397-417.

C.-T. Ho, D. Wu, C. Chou & D.L. Olson, “A risk scoring model and application to measuring internet stock performance,” International Journal of Information Technology and Decision Making 8:1, 2009, 133-149.

D.L. Olson, Qing Cao, Ching Gu and D.-H. Lee, “Comparison of customer response models,” Service Business, 3:2, 2009, 117-130.

S.M. Lee, D.L. Olson and S.-H. Lee, “Open Process and Open-Source Enterprise Systems,” Enterprise Information Systems 3:2, 2009, 201-209.

D.L. Olson, “Subjectivity in decision analysis,” Artificial Intelligence Review, 23:4, 2009, 433-448.

D.L. Olson, “Evolution of and research in enterprise information systems,” Global Journal of Enterprise Information Systems 1:1, 2009, 10-20.

D. Wu and D.L. Olson, “Enterprise risk management: Small business scorecard analysis,” Production Planning & Control 20:4, 2009, 362-369.

D.L. Olson, Risk Management Models for Supply Chain Outsourcing, Conradi Research Review 5:1, 2009, 15-28.

D.L. Olson and M. Xie, “A Comparison of Coordinated Supply Chain Inventory Management Systems,” International Journal of Service and Operations Management 6:1, 2010, 73-88.

D. D. Wu, Y. Zhang, D. Wu, J. Gao and D.L. Olson, “Fuzzy multi-objective programming for supplier selection and risk modeling: A possibility approach, European Journal of Operational Research 200:3, 2010, 774-787.

D. Wu, D.L. Olson, “Enterprise Risk Management: Coping with Model Risk in a Large Bank,” Journal of the Operational Research Society 61:2, 2010, 179-190.

D.D. Wu and D.L. Olson, Fuzzy Multiattribute Grey Related Analysis Using DEA, Computers and Mathematics with Applications 60, 2010, 166-174.

D. Wu and D.L. Olson, “Enterprise risk management: A DEA VaR approach in vendor selection,” International Journal of Production Research 48:16, 2010, 4919-4932.

S.M. Lee, D.L. Olson and S. Trimi, “Strategic Innovation in the Convergence Era,” International Journal of Management & Enterprise Development 9:1, 2010, 1-12.

Olson, D.L. & Wu, D.D. “A Review of Enterprise Risk Management in Supply Chain,” Kybernetes 39:5, 2010 694-706.

S.M. Lee, D.L. Olson and S. Trimi, “The Impact of Convergence on Organizational Innovation,” Organizational Dynamics 39:3, 2010, 218-225.

D.L. Olson and D. Wu, Earthquakes and risk management in China, Human and Ecological Risk Assessment 16(3), 2010, 478-493. Risk Management Paper of Year 2010

D.-H. Lee, S.M. Lee, D. L. Olson and S.H. Chung, “The Effect of Organizational Support on ERP Implementation,” Industrial Management & Data Systems 110:2, 2010, 269-283.

D.D. Wu, X. Kefan, L. Hua, Z. Shi and D.L. Olson, “Modeling technological innovation risks of an entrepreneurial team using system dynamics: An agent-based perspective, Technological Forecasting and Social Change 77:6, 2010, 857-869.

D.L. Olson and D. Wu, “Multiple criteria analysis for evaluation of information system risk,” Asia-Pacific Journal of Operational Research 28:1, 2011, 25-39.

D.L. Olson and D. Wu, “Risk Management Models for Supply Chain: A Scenario Analysis of Outsourcing to China,” Supply Chain Management: An International Journal 16:6, 2011, 401-408.
	
D.L. Olson, S.-H. Lee, D. Choi and J.S. Rha, “Open Source Software Development in Enterprise Information Systems,” Production and Inventory Management Journal 47:2, 2011, 45-55.

D.L. Olson and J. Staley, “Case study of open-source enterprise resource planning implementation in a small business,” Enterprise Information Systems 6:1, 2012, 79-94.

D.L. Olson, D. Delen and Y. Meng, “Comparative Analysis of Data Mining Models for Bankruptcy Prediction,” Decision Support Systems 52:2, 2012,464-473.

S.M. Lee, D.L. Olson and S. Trimi, “Innovative Collaboration for Value Creation,” Organizational Dynamics 41:1, 2012, 7-12.

S.M. Lee, D.L. Olson and S. Trimi, “Co-Innovation: convergenomics, collaboration, and co-creation for organizational values,” Management Decision 50:5, 2012, 817-831.

T.A. Radcliff, M.J. Côté, D,L. Olson and D. Liebrecht, “Rehabilitation Settings After Joint Replacement: An Application of Multiattribute Preference Elicitation,” Evaluation & the Health Professions” 35:2, 2012, 182-198.

D.L. Olson, B. Chae, C. Sheu, “Relative impact of different ERP forms on manufacturing organizations,” International Journal of Production Research 51:5, 2012, 1520-.1534.

D.L. Olson, B. Chae, “Direct marketing decision support through predictive customer response modeling,” Decision Support Systems 54:1, 2012, 443-451.

G. Kim, B. Chae and D.L. Olson, “A support vector machine (SVM) approach to imbalanced datasets of customer responses: Comparison with other customer response models,” Service Business 7:1, 2013, 167-182.

B. Chae, D.L. Olson, “Business analytics for supply chain: Data warehouses, data mining, and performance management systems,” International Journal of Information Technology & Decision Making 12:1, 2013, 9-26.

D.L. Olson and D. Wu, “The Impact of Distribution on Value-at-Risk Measures,” Mathematical and Computer Modelling 58:9-10, 2013, 1670-1676.

D. Lee, S.M. Lee, D.L. Olson, “Health care quality management using the MBHCP Excellence model, Total Quality Management & Business Excellence 24:1-2, 2013, 119-137
.
Dex. Wu, Des. Wu, Y. Zhang, D.L. Olson, “Supply chain outsourcing risk using an integrated stochastic-fuzzy optimization approach,” Information Sciences 235, 2013, 242-258.

D.L. Olson, K. Rosacker, “Crowdsourcing and open source software participation,” Service Business 7:4, 2013, 499-511.

B. Chae, S. Sheu, D.L. Olson, “The Impact of Advanced Analytics and Data Accuracy on Operational Performance: A Contingent Resource Based Theory (RBT) Perspective,” Decision Support Systems 59(2), 2014, 119-126.

D.D. Wu, D.L. Olson, “A System Dynamics Modeling of Contagion Effects in Accounts Risk Management,” Systems Research and Behavioral Science 31:4, 2014, 502-511.

D.L. Olson, S.R. Swenseth, “Tradeoffs in Supply Chain System Risk Mitigation,” Systems Research and Behavioral Science 31:4, 2014, 565-579.

B. Chae, D. Olson, C. Sheu, “The Impact of Supply Chain Analytics on Operational Performance: A Resource-Based View: International Journal of Production Research 52:16, 2014, 4695-4710.

D.D. Wu, L. Zheng, D.L. Olson, “A Decision Support Approach for Online Stock Forum Sentiment Analysis,” IEEE Transactions on Systems Man and Cybernetics: Systems 44:8, 2014, 1077-1087.

D.D. Wu, D.L. Olson, “Efficiency evaluation for supply chains using maximin decision support,” IEEE Transactions on Systems Man and Cybernetics: Systems 44:8, 2014, 1088-1097.

S.R. Swenseth, D.L. Olson, “Simulation model of professional service personnel inventory,” International Journal of Services and Operations Management 19:4, 2014, 451-467.

D. Wu, D.L. Olson, C. Luo, “A decision support approach for accounts receivable risk management, IEEE Transactions on Systems, Man and Cybernetics: Systems 44:12, 2014, 1624-1632.

K. Choi, D. Lee, D.L. Olson, “Service quality and productivity in the U.S. airline industry: A service quality-adjusted DEA model,” Service Business 9:1, 2015, 137-160.

D.D. Wu, Jia Liu, D.L. Olson, “Simulation Decision System on the Preparation of Emergency Resources using System Dynamics,” Systems Research and Behavioral Science 32:6, 2015, 603-615.

D.L. Olson, “Systems Perspective of the Primary Aluminum Supply Chain: Unintended Consequences of Participant Policies,” Human Systems Management 34, 2015, 237-248.

B. Zhang, D. Wu, L. Liang, D.L. Olson, “Supply chain loss averse newsboy model with capital constraint, IEEE Transactions on Systems Man and Cybernetics: Systems 46(5), 2016, 646-658.

S. Swenseth, D.L. Olson, “Tradeoffs in lean versus outsourced supply chains,” International Journal of Production Research 54(13), 2016, 4065-4080.

D.L. Olson, “The real estate crash of 2007-8 as a systemic failure,” Human Systems Management 35, 2017, 267-277.

S. Ding, Z. Wang, D. Wu, D.L. Olson, “Utilizing customer satisfaction in ranking prediction for personalized cloud service selection, Decision Support Systems 93, 2017, 1-10.

Y. Pan, D. Wu, D.L. Olson, “Online to offline (O2O) service recommendation method based on multi-dimensional similarity measurement,” Decision Support Systems 103, 2017, 1-8.

D.L. Olson, B. Johansson,R. Atem de Carvalho, “Open source ERP business model framework,” Robotics and Computer Integrated Manufacturing 50, 2018, 30-36.

D.L. Olson, “View of IJPR contributions to knowledge management in supply chains,” International Journal of Production Research 56(1-2), 2018, 733-742.

D.L. Olson, “A review of supply chain data mining publications,” Journal of Supply Chain Management Science, to be published.

D.L. Olson, Z. Bochek, “Case study of SAP implementation in a corporation network,” International Journal of Services and Operations Management to be published.

B. Chae, D.L. Olson, “A topical exploration of the intellectual development of Decisions Sciences 1975-2016,” Decision Sciences to be published.

Reviewed Book Chapters
	Lee, S.M. & Olson, D.L. "Chance Constrained Aggregate Blending," Civil Engineering
		Practice, P.N. Cheremisinoff, ed., Technomic Publ. Co., Lancaster, Eng., 1988,
		Chapter 12, 241-255.

	Olson, D.L. "Multiobjective Programming as a Means of Generating Decisions," Research in Public Policy Analysis and Management 6, 1995, JAI Press, 273-290.

	Olson, D.L., Mechitov, A.I. & Moshkovich, H. “Comparison of MCDA Paradigms,” Advances in Decision Analysis, M. Roubens and N. Meskens, eds., Kluwer Academic Publishers, 1999, 104-119.

	Lee, S.M. & Olson, D.L. “Goal Programming,” in Advances in Multicriteria Decision Making, T. Gal, T. Hanne and T. Stewart, eds., Boston: Kluwer Academic Publishers, 1999, 8-1 to 8-33.

	Olson, D.L., Mechitov, A.I., and Moshkovich, H. “Multicriteria Decision Aid Techniques: Some Experimental Conclusions,” in Research and Practice in Multiple Criteria Decision Making, Y.Y. Haimes and R.E. Steuer, eds., Lecture Notes in Economics and Mathematical Systems, Vol. 487, Springer-Verlag, proceedings of the XIVth International Conference of the Multiple Criteria Decision Making Society, 2000, 357-368.

	Olson, D.L. & Evans, J.R. “Simulation Languages,” Encyclopedia of Production and Manufacturing Management, P.M. Swamidass, ed., Boston: Kluwer Academic Publishers, 2000, 697-700
	Olson, D.L. & Evans, J.R. “Simulation of Production Problems using Spreadsheet Programs,” Encyclopedia of Production and Manufacturing Management, P.M. Swamidass, ed., Boston: Kluwer Academic Publishers, 2000, 700-709

	Olson, D.L., Mechitov, A., & Moshkovich, H. “Learning Aspects of Decision Aids,” Multiple Criteria Decision Making in the New Millennium, M. Koksalan & S. Zionts, eds., Lecture Notes in Economics and Mathematical Systems, vol. 507, Springer, proceedings of the Fifteenth International Conference on Multiple Criteria Decision Making (MCDM), 2001, 41-48.

	Olson, D.L., “Cost-Benefit Analysis,” Encyclopedia of Information Systems, H. Bidgoli, ed., Harcourt, 2003, vol. 1, pp. 333-344.
	Olson, D.L., “Optimization Models,” Encyclopedia of Information Systems, H. Bidgoli, ed., Harcourt, 2003, vol. 3, pp. 403-411.
	Olson, D.L., “Software Process Simulation,” Encyclopedia of Information Systems, H. Bidgoli, ed., Harcourt, 2003, vol. 4, pp. 143-153.

	Olson, D.L. Data Set Balancing, Data Mining and Knowledge Management (CASDMKM 2004), Lecture Notes in Computer Science, Y. Shi, W. Xu, Z. Chen eds. New York: Springer, 2004, 71-80.

	Moshkovich, H., Mechitov, A. and Olson, D. “Verbal Decision Analysis,” State-of-Art of Multiple Criteria Decision Analysis, J. Figueira, S. Greco, M. Ehrgott eds., Kluwer, c. 2005, 609-633.

	Olson, D.L. & Wu, D. “Decision Making with Uncertainty and Data Mining,” The 1st International Conference on Advanced Data Mining and Applications (ADMA2005), Xue Li, S. Wang, and Z.Y. Dong, eds., Lecture Notes in Computer Science 3584, Springer, 2005, 1-9.

Olson, D.L. and Zhao, F. “Critical Success Factors in ERP Upgrade Projects,” in Research and Practical Issues of Enterprise Information Systems, A.M. Tjoa, L. Xu, S. Chaudhry eds., IFIP, Springer, 2006, 569-578.

Olson, D.L. & Wu, D. “Simulation Support to Grey Related Analysis: Data Mining Simulation,” in
	Fuzzy Decision Making and Recent Developments, C. Kahraman, ed., Kluwer, 2007,
	493-510.

Reviewed Book Chapters, cont.
Olson, D.L. and Stam, A., An example of de novo programming, in Advances in Multiple Criteria Decision Making and Human Systems Management, Y. Shi et al., eds., IOS Press, 2007, 65-74.

Olson, D.L., Moshkovich, H.M. and Mechitov, A.I., “An Experiment with Fuzzy Sets in Data Mining,” Lecture Notes in Computer Science 4488, Y. Shi et al., eds., Heidelberg: Springer 2007, 462-469.

Olson, D.L., “Data Mining,” in Encyclopedia of Optimization, 2nd ed. Heidelberg: Springer, 2007.

Olson, D.L., “Multicriteria Decision Support,” Handbook on Decision Support Systems, F. Burstein & C. Holsapple, eds., Heidelberg: Springer 2008, 299-314.

Olson, D.L., Moshkovich, H.M. and Mechitov, A.I., “Fuzzy Sets in Data Mining and Ordinal Classification, Data Mining (Methods and Applications), K.D. Lawrence, S. Kudyba & R. Klimberg, eds., Boca Raton: Auerbach Publications, 2008, 239-254.

Kim, J., Lee, S.M. and Olson, D.L., “Human Effect of Knowledge Sharing: Cooperative Type and Reciprocity Level in Community of Practice,” Current Issues in Knowledge Management, M. Jennex, ed., Idea Group Publishing 2008, 66-85.

Wu, D. and Olson, D.L. “Enterprise Risk Management: Financial and Accounting Perspectives,” New Frontiers in Enterprise Risk Management, D.L. Olson and D. Wu, eds. New York: Springer, 2008, 27-44.

Olson, D.L. and Wu, D., “Supply Chain Risk Management,” New Frontiers in Enterprise Risk Management, D.L. Olson and D. Wu, eds. New York: Springer, 2008, 65-76.

Wu, D., Olson, D.L. and Wu, D., “Information Technology Outsourcing Risk – Trends in China,” New Frontiers in Enterprise Risk Management, D.L. Olson and D. Wu, eds. New York: Springer, 2008, 261-275.

Olson, D.L. and Wu, D., “Simulation Support to Grey Related Analysis: Data Mining Simulation,”, Fuzzy Multi-Criteria Decision Making: Theory and Applications with Recent Developments, C. Kahraman, ed., vol. 16, Springer, 2008.

Olson, D.L. and Lee, S.-H., “Data Warehouse Systems,” The Handbook of Technology Management, H. Bidgoli, ed., Wiley, 2009, 556-566.

Bornstein, B.H., Tomkins, A.J., Michaels, S., Samal, A., Nam, Y., Zellmer, S., Hoagland, K. and Olson, D.L., “Social justice and water sustainability and management,” Handbook of Social Justice A. Kakanowski and M. Narusevich, eds., Nova Science Publishers Inc, 2009.

Wu, Des., Olson, D.L. and Wu, Dex., “Information Technology Outsourcing Risk Trends in China,” The China Information Technology Handbook, P.O. de Pablos & M.D. Lytras, eds. NY: Springer Science+Business Media, LLC, 2009,11-21.

Olson, D.L. and Kesharwani, S., “Enterprise Information System Trends,” Lecture Notes in Computer Science Proceedings of ICEIS 2010, J. Filipe & J. Cordeiro, eds., LNBIP 73, 2011, 3-14.

Olson, D.L., Johansson, B. and Atem de Carvalho, R., “A Combined Method for Evaluating Criteria when Selecting ERP Systems,” Re-Conceptualizing Enterprise Information Systems, CONFENIS 2012, LNBIP 105 C. Moller & S. Chaudhry, eds.. Heidelberg: Springer, 2012, 64-74.

Reviewed Book Chapters, cont.

Olson, D.L., Vo Van Huy and Nguyen Manh Tuan, “Case of Development of a Small Business ERP Consultant Knowledge Base,” Advances in Enterprise Information Systems II. London: Taylor and Francis Group, 2012, 81-90.

Olson, D.L., “Decision Support Systems,” Encyclopedia of Management Theory, E.H. Kessler, ed., Sage, to be published (2013).
	
Lee,.Y.-S., Shih, H.-S., Olson, D.L., “Sustainability MCDM Model Comparisons,” Chapter 15, J. Stentoft, A. Paulraj, & G. Vastag, eds., Research in the Decision Sciences for Global Supply Chain Network Innovations, best papers from the 2014 European Decision Sciences Institute Conference, Kolding, Denmark - 2014, 295-310 (2015).

	Moshkovich, H., Mechitov, A. and Olson, D. “Verbal Decision Analysis,” Multiple Criteria Decision Analysis: State of the Art Surveys 2nd ed, M. Ehrgott, J.R. Figueira, S. Greco eds., Springer, (2016), 605-636.

Conference	Olson, D.L. & Sliwa, K.R. coeditors, Competing in the Global Marketplace: A Decision Science
Proceeding		Viewpoint, third international conference - Decision Sciences Institute, June 12-14, 1995, Puebla, Mexico

Funded 	D.L. Olson, "Comparison of Goal Programming Algorithms,"
Grants			College of Business Administration, TAMU, Summer 1982, $2,612.
		D.L. Olson, "Development of Data Base for Investment Risk,"
	 		College of Business Administration, TAMU, Summer 1984, $5,485.
		D.L. Olson, continuation of above grant, Summer 1985,
			Center for International Business Studies, TAMU, $2,742.

		B. Flores, D.L. Olson & J. Seydel, "Evaluation of Electric Generating Plant Size,"
			Center for Energy and Mineral Resources, TAMU, 1989-1990, $10,900.

M. Nikolaou, K. Bretthauer & D.L. Olson, “Model Predictive Control,” Office of University Research Interdisciplinary Studies, Summer 1996, $25,000.

D.L. Olson, “Examination of Factors Affecting the Viability of Mexican Aluminum Smelting,” Center for the Study of Western Hemispheric Trade, 1 March 1996 to 31 March 1997, $11,514.

D.L. Olson, “Texas Department of Transportation Budget Allocation Process,” College & Graduate School of Business Administration, Summer 1997, $8,814

	E.P. Robinson & D.L. Olson, “An Analysis of the Interrelationships Between MRE Product Variety and Acquisition Cost,” CORANET, Defense Logistics Agency, 1997-1999, $199,826

D.L. Olson and F. Choobineh, “Component-Based Middleware for Distributed ERP-II Applications,” NSF-EPSCoR, 2002-2003, $387,948.

Book Reviews	D.L. Olson "Decision Making about Decision Making: Metamodels and Metasystems by J.P. Van Gigch, ed.," European Journal of Operational Research 33:1, 1988, 132-133.
D.L. Olson “Review of Interactive Decision Maps: Approximation and Visualization of Pareto Frontier by A. Lotov,” International Journal of Information Technology and Decision Making, 2005.
D.L. Olson, D. Wu, “Innovative CSR: From Risk Management to Value Creation, Louche, Idowu, and Leal Filho, eds." Journal of Cleaner Production 18:16/17, 2010, 1767-1768.
D.L. Olson, D. Wu, “Extreme-event Risk Management: A Review of ‘Lee, B., Preston, F., 2012 – Preparing for High-impact, Low-probability Events: Lessons from Eyjafjallajokull,” Journal of Cleaner Production 53, 67-68, 2013.

Introductions & Editorials
	S.M. Lee, D.L. Olson, “Information technology in support of incident management systems, International Journal of Emergency Management 3:4, 2006, 247-249.
S.M. Lee, D. Ribeiro, D.L. Olson, S. Roig, “The importance of the activities of service business in the economy: Welcome to the Service Business: An International Journal 1:1, 2007, 1-5.
D. Wu, D.L. Olson “Editorial,” International Journal of Enterprise Network and Management 2:4, 2008, 351-352.
X. Zhu, C. Zhang & D.L. Olson, “Editorial: Special Issue on Data Mining,” International Journal of Software and Informatics 2:2, 2008, 89-94.
D. Wu and D.L. Olson, “Introduction to the Special Issue on ‘Optimizing Risk Management: Methods and Tools,’” Human and Ecological Risk Assessment 15:2, 2009,220-226.
D. Wu and D.L. Olson, “Risk issues in operations: Methods and tools.” Production Planning & Control 20:4, 2009, 293-294.
D.D. Wu and D.L. Olson, “Introduction to special issue on ‘Risk and technology,’” Technological Forecasting and Social Change 77:6, 2010, 837-839.
D. Wu and D.L. Olson, “Introduction to the special section on ‘Chinese earthquake risk management,’ Human and Ecological Risk Assessment 16:3, 2010, 454-462.
D.L. Olson and D. Wu, “Innovative CSR: From risk management to value creation,” Journal of Cleaner Production 18:16/17, 2010, 1767-1768.
D. Wu, D.L. Olson, L.A. Seco & J. Birge, “Introduction to the Special Issue on ‘Operational Research and Asia Risk Management,’”, Asian Pacific Journal of OR 28:1, 2011, v-xi.
D.D Wu, D.L. Olson, J.R. Birge, “Risk analysis & reduction and cleaner production,” Journal of Cleaner Production 19:4, 2011, 385-386.
D. Wu, D.L. Olson, “Forward,” Annals of Operations Research 185:1, 2011, 1-3.2
D.D. Wu, D.L. Olson, J. Birge, “Guest editorial,” Computers and Operations Research 39:4, 2011, 751-752.
D. Wu, D.L. Olson, J. Birge, “Introduction to special issue on ‘Enterprise risk management in operations,’” International Journal of Production Economics 134:1, 2011, 1-2.
D. Wu, S.-C. Fang, D.L. Olson, and J.R. Birge, “Introduction to the Special Issue on ‘Optimizing Risk Management in Services,” Optimization 61:10-12, 2012, 1175-1177.
D.D. Wu, D.L. Olson, and J.R. Birge, “Risk Management in Cleaner Production,” Journal of Cleaner Production 53, 1-6, 2013.
D.D. Wu and D.L. Olson, “Computational simulation and risk analysis: An introduction of state of the art research,” Mathematical & Computer Modelling 58, 2013, 1581-1587.
D.D. Wu, S.-H. Chen and D.L. Olson, “Business Intelligence in Risk Management: Some Recent Progresses,” Information Sciences 256:20, 2014, 1-7.
D.L. Olson, J.R. Birge, J. Linton, “Introduction to Risk and Uncertainty Management in Technological Innovation,” Technovation 34:8, 2014, 395-398.
D.D. Wu and D.L. Olson, “The State-of-the-art Research in ‘Behavioural Risk’: An Introduction to the Special Issue,” Systems Research and Behavioral Science 31:4, 2014, 483-486.
D.D. Wu, D.L. Olson, A. Dolgui, “Decision Making in Enterprise Risk Management,” Omega 57 Part A, 2015, 1-4.
D.D.Wu, D.L. Olson, T.-M. Choi, Risk analytics in industrial systems, IEEE Systems Journal 2017.
J. Rezaei, D.L. Olson, J. Sarkis, “Supply Chain Management and Management Science: A Successful Marriage,” Journal of Supply Chain Management Science 2017.
D. Wu, D.L. Olson, A. Dolgui, “Artificial intelligence in engineering risk analytics,” Engineering Applications of Artificial Intelligence 65, 2017, 433-435.

Conference	DSI Doctoral Dissertation Competition Coordinator 1987
Organizing	DSI Innovative Education Competition Coordinator 1988
		DSS/AI/Expert Systems track chair, Boston DSI meeting, November 1995
		INFORMS session chair, Washington meeting, May 1996
		DSI Ph.D. Program Curricular Issues, Orlando DSI meeting, November 1996
		Program chair, San Diego DSI meeting, November 1997
		Program co-chair, Shanghai, June 2007
		INFORMS cluster chair, San Antonio meeting, November 2000
		Organized Scalable Enterprise Systems track, Nebraska EPSCoR conference, April 2002
		Statistics and Decision Analysis track chair, San Diego DSI meeting, November 2002
		Co-Organizer of 1st Big XII Management Information Systems Symposium, April 2003
		Data Mining minitrack chair, AMCIS, August 2004, 2005, 2006
		Data Mining track, HICSS, January 2007
		Numerous sessions organized
		Numerous program committees
		Big XII Plus MIS symposium, April 2009 conference co-chair
		Midwest AMCIS, May 2009 conference co-chair
Conference Presentations
	G.I. Green, D.L. Olson, & K. Whitaker, "A Goal Programming Application to Agribusiness,"
		Nebraska Economics and Business Association, October 1979

	S.M. Lee & D.L. Olson, "Management Science Support to Contingency Theory," Proceedings Southeast AIDS, February 1981

	S.M. Lee & D.L. Olson, "A Multiperiod, Multiresource, Multi‑Project Scheduling Model for Multiple Objectives," Proceedings The Academy of Management, August 1981

	S.M. Lee & D.L. Olson, "A Multicriteria Model for Regional Economic Planning," Proceedings AIDS, November 1981

	S.M. Lee & D.L. Olson, "Consideration of Variance in Capital Budgeting Optimization Models with Multiple Objectives," Proceedings, American Institute of Industrial Engineering, December 1981

	D.L. Olson, "Computational Comparison of Goal Programming Algorithms," ORSA/TIMS, October 1982

	S.M. Lee & D.L. Olson, "A Gradient Algorithm for Chance Constrained Nonlinear Goal Programming," Proceedings AIDS, November 1982 (distinguished paper finalist)

	L.W. Glorfeld & D.L. Olson, "Using the L1 Metric for Robust Analysis of the Two Group Discriminant Problem," Proceedings AIDS, November 1982

	D.L. Davis & D.L. Olson, "A New Role in Organizational Communications: The Information Communication Function for Management Information Systems," Proceedings Southwest Academy of Management, March 1983

	D.L. Olson, V. Richard, & K. Fischer, "Network Model of the World Primary Aluminum Industry," ORSA/TIMS, November 1983

	S.M. Lee & D.L. Olson, "Risk Avoidance Forms in Goal Programming," Proceedings AIDS, November 1983

	S.M. Lee, D.L. Olson, & V. Richard, "Network Goal Programming for Project Scheduling," Proceedings AIDS, November 1983

	D.L. Olson, "Multiple Objective Programming," Proceedings Southwest AIDS, March 1984

	D.L. Olson & K. Fischer, "Consideration of Multiple Objectives in Primary Aluminum Investment,"The Pan‑Pacific Conference, March 1984

	 D.L. Davis & D.L. Olson, "Variance in Decision Support System Design Due to Organizational Style," The Pan‑Pacific Conference, March 1984

	D.L. Olson, "Analytic Models for Business Decisions," Proceedings AIDS, November 1984 (innovative education competition finalist)

	L. Glorfeld & D.L. Olson, "Robust Analysis of the Multiple Group Discrimination Problem Based on the L1 Norm," Proceedings AIDS, November 1984

	D.L. Olson, J. Mote, & K. Muralidhar, "Limitations of Using Linear Programming as an L1 Metric Discriminant Analysis Procedure," Proceedings AIDS, November 1984

	D.L. Olson, "Utility Treatment in Multi‑Criteria Optimization," ORSA/TIMS, November 1984

Conference Presentations (continued)
	D.L. Olson, "Multiple Objective Programming Procedures Applied to Goal Programming," TIMS/ORSA, May 1985

	L. Glorfeld & D.L. Olson, "Identifying Economic Policy Periods by Exact Optimization," TIMS/ORSA, May 1985

	B.H. Billman, N. Gaither, & D.L. Olson, "A DSS for Lot Sizing Decisions," Proceedings Southwest AIDS, Spring 1985

	M. Venkataramanan, D.L. Olson, & J. Mote, "A Multiple Objective Search Technique Utilizing Analytical Hierarchy Process," ORSA/TIMS, November 1985

	D.L. Olson & J. Wei, "Chance Constrained Aspects of Quality Control," ORSA/TIMS, November 1985

	D.L. Olson & I. Murthy, "Multiobjective Techniques for Network Analyses," TIMS/ORSA, April 1986

	D.L. Olson & D. Smith, "An Interactive Microcomputer Goal Programming System," ORSA/TIMS, April 1986

	I. Murthy, D.L. Olson & J. Mote, "A Bicriterion Shortest Path Algorithm," ORSA/TIMS, October 1986

	D.L. Olson & L. Glorfeld, "Variable Selection for Robust Discriminant Analysis Based on the L1 Metric," Proceedings DSI, Fall 1986

	S.M. Lee, Y.K. Cho, & D.L. Olson, "Voice Recognition: An Examination of an Evolving Technology and Its Use in Organizations," Proceedings Western DSI, Spring 1987

	M. Venkataramanan, B. Shetty, D.L. Olson, & I. Murthy, "Network Reoptimization Procedure on the Multiobjective Network Problem," TIMS/ORSA, Spring 1987

	I. Murthy, D.L. Olson, & M. Venkataramanan, "An Algorithm for the Singly Constrained Shortest Path Problem," TIMS/ORSA, Spring 1987

	D.L. Olson, "Opportunities and Limitations of AHP in Multiobjective Programming," Sixth International Conference on Mathematical Modeling, Summer 1987.

	D.L. Olson & R. Sarathy, "Controlled Search in Generating Alternate Solutions in Multiobjective Programming," ORSA/TIMS, Fall 1987

	D.L. Olson, "Probabilistic Goal Programming for Quality Control," TIMS/ORSA, Spring 1988

	I. Murthy, D. Olson and J. Mote, "Polynomial Approximation Methods to Solve Bicriterion Shortest‑Path Problems," TIMS/ORSA, Spring 1988

	D.L. Olson, “Multiobjective Considerations in Network Models,” ORSA/TIMS, Fall 1988.

	D.L. Olson, J. Mote and M.A. Venkataramanan, “A Comparison of Multiobjective Programming Reflection of Utility,” Proceedings, DSI, November 1988.

	D.L. Olson, "Analytic Hierarchy Process in Developing Combined Objective Functions," Proceedings DSI, November 1988

	D.L. Olson, E. White and J. Wei, "Simultaneous Optimization in Process Quality Control via Prediction‑Interval Constrained Programming," Proceedings DSI, November 1988

Conference Presentations (continued)

	J.M. Carey, D.L. Olson, and D. Paradice, "ICRSS: Interactive Conflict Resolution Support System for Inter‑Group Situations," Proceedings HICSS, January 1989

	I. Murthy and D.L. Olson, "On the Use of Domination Cones in Bicriterion Shortest Path Problems," ORSA/TIMS, October 1989

	S. Pearce and D.L. Olson, "Evaluation of Combined Forecasting through Simulation," DSI, November 1989

	D.L. Olson, "Chance Constrained Quality Control," Proceedings Multiple Criteria Decision Making: Applications in Industry and Service, M.T. Tabucanon and V. Chankong, eds. (Bangkok: AIT, 1989), pp. 243-257.

	J. Seydel and D.L. Olson, "Using the Analytic Hierarchy Process to Determine Optimal Markup Amounts in Competitive Bidding Situations Considering Multiple Criteria," Southwest DSI, Feb-Mar 1990. (distinguished paper award)

	G. Frazier, N. Gaither and D.L. Olson, "Multiobjective Facets of Cell Formation in Cellular Manufacturing," TIMS/ORSA, Spring 1990.

	B.E. Flores, D.L. Olson and C. Wolfe, "Judgmental Adjustment of Forecasts: A Comparison of Methods," Tenth International Symposium on Forecasting, June 1990.

	B.E. Flores, D.L. Olson and J. Seydel, "Multiobjective Evaluation of Electric Plant Generating Size," IXth International Conference - Multiple Criteria Decision Making, Aug 1990.

	D.L. Olson, A. Dillinger and L.A. Wolfskill, "Preference Cone Response to Nonlinear Utility," ORSA/TIMS, Fall 1990.

	D.L. Olson and S. Pearce, "A Chance Constrained Model of Microchip Quality Control," ORSA/TIMS, Fall 1990.

	D.L. Olson, A. Dillinger and A. Wolfskill, "A Simulated Study of Preference Cone Stability under Varying Utility Forms," Proceedings DSI, November 1990.

	D.L. Olson, "The Centroid Extension to AHP," International Symposium on AHP-II, August, 1991, Proceedings 29-40.

	D.L. Olson, "Consideration of Tchebycheff Norms in Multiobjective Programming," Proceedings DSI, November 1991.

	J.F. Seydel and D.L. Olson, "An AHP-Based System to Support Construction Bidding with Multiple Objectives, Proceedings DSI, November 1991.

	D.L. Olson and A. Dillinger, "Alternative MCDM Approaches to Aid Group Decision Support Systems," Symposium on Decision Making, Monterey California, November 1992.

	R.L. Bregman, A. Graves and D.L. Olson, "A Goal-Programming Approach to Scheduling Educational Services," Proceedings DSI, November 1992.

	D.L. Olson and A. Dillinger, "Group Decision Support Systems & Multicriteria Decision Making," Proceedings table topic, DSI, November 1992.

Conference Presentations (continued)

	D.L. Olson and J.K. Ellisor, "Multiple Objective Selection Alternatives in Cell Formation Decisions," TIMS/ORSA, May 1993.

	A.M. Davey and D.L. Olson, "A Comparative Study of Multiple Criteria Group Decision Support Models," ORSA/TIMS, October 1993.

	K. Currie, E. Fliedner and D.L. Olson, "Use of Alternative Techniques to Aid a Group Text Selection," Proceedings DSI, November 1993.

	H. Moshkovich, A. Mechitov and D.L. Olson, "Comparison of Multicriteria Selection Techniques," Proceedings DSI, November 1993.

	U. Bose, D. Olson and A. Davey, "Aggregation of Individual Preferences in Group Decision Making using MAU Method," ORSA/TIMS, October 1994.

	A. Mechitov, D.L. Olson and B.L. Killingsworth, "Classification by Rules and Examples," Proceedings DSI, November 1994.

	A. Mechitov, H. Moshkovich and D.L. Olson, "Comparison of Selection Aids," Proceedings DSI, November 1995.

	A. Mechitov, H. Moshkovich and D.L. Olson, “A System for Classification by Rules and Examples,” INFORMS May 1996.

	D. Olson, A.I. Mechitov and H. Moshkovich, “Comparison of AHP with Six Other Selection Aids,” International Symposium on the Analytic Hierarchy Process, July 1996.

	A.I. Mechitov, H.M. Moshkovich & D.L. Olson, “Problems of Multicriteria Decision Aid Techniques Implementation: Experimental Results,” Southeast INFORMS, October 1996.

	D. Olson, H. Moshkovich, A.I. Mechitov and R. Schellenberger, “Use of Ordinal Judgments to Rank Multiattribute Alternatives,” Proceedings, DSI, November 1996.

	G.L. Stading and D.L. Olson, “Comparing Dispatch Scheduling Methods in Multiple Shop Types,”Proceedings, Southwest DSI, March 1997, 78-80.

	D.L. Olson, A. I. Mechitov & H. Moshkovich, “Comparison of MCDM Paradigms,” Proceedings International Conference on Methods and Applications of Multicriteria Decision Making, Mons, Belgium, May 14-16, 1997.

	H.M. Moshkovich, A.I. Mechitov, D.L. Olson & R.E. Schellenberger, “Some Aspects of Multicriteria Decision Technique Implementation,” Proceedings, DSI, November 1997.

	D.L. Olson, “The Centroid Method as a Means of Analysis of the Sensitivity of Weight Elicitation,” INFORMS, April 1998.

	A.I. Mechitov, H.M. Moshkovich, D.L. Olson & R.E. Schellenberger, “Step-ZAPROS: An Iterative Procedure for Ranking Multiattribute Alternatives Through Ordinal Judgments,” 14th International MCDM Conference, June 1998.

	D.L. Olson, A.I. Mechitov and H.M. Moshkovich, “Multicriteria Decision Aid Techniques: Some Experimental Conclusions,” 14th International MCDM Conference, June 1998.

Conference Presentations (continued)

	D.L. Olson and J. Butler,” Multiobjective Analysis of Excess Plutonium Disposal,” 14th International MCDM Conference, June 1998.

	G.L. Stading and D.L. Olson, “Factors in Strategic Use of Capacity: An Experimental Analysis,” Proceedings, DSI, November 1998.

	D.L. Olson, A.I. Mechitov and H.M. Moshkovich, “Decision Aid Support of Learning,” Proceedings, DSI, November 1998.

	H.M. Moshkovich, A.I. Mechitov and D.L. Olson, “Ordinal Judgments in Multiattribute Decision Analysis and Their Effectiveness,” Proceedings, DSI, November 1998. Best Paper Award

	A.I. Mechitov, H.M. Moshkovich and D.L. Olson, “Using Decision Aid Systems: Review of Experimental Studies. SE DSI, February 1999. Best Paper Award

	D.L. Olson and G.L. Stading, “An Experimental Analysis of a Capacity Equipment Expansion Decision Using MAU,” INFORMS, May 1999.

	D.L. Olson, “Multiple Criteria Studies of Waste Management,” IFORS, Beijing, China, August 1999.

	D.L. Olson, “Cross-Fertilization of MCDA Methods,” (invited panel member) IFORS, Beijing, China, August, 1999.

	D.L. Olson, “Variety in Decision Support Systems,” invited panel member, Proceedings, DSI, November 1999.

	G.L. Stading, D.L. Olson & B. Flores, “Choosing Equipment Using Multiattribute Utility Analysis: A Capacity Selection Procedure,” Proceedings, DSI, November 1999.

	H.M. Moshkovich, A.I. Mechitov & D.L. Olson, “Ordinal Judgments for Comparison of Two Alternatives,” Proceedings, DSI, November 1999.

	D.L. Olson, A.I. Mechitov & H.M. Moshkovich, “Learning Aspects of Decision Aids,” 15th International Conference on MCDM, Ankara, Turkey, July 2000.

	D.L. Olson, “Philosophical Aspects of Multiple Criteria Decision Making,” 15th International Conference on MCDM, Ankara, Turkey, July 2000.

	D.L. Olson, “Inquiring Systems Aspects of MCDA Methods,” EURO2000, Budapest, Hungary, July 2000.

	D.L. Olson and O.I. Larichev, “Multiattribute Methods Applied to Waste Management,” EURO2000, Budapest, Hungary, July 2000.

	D.L. Olson, “Preference Issues in Group Decision Making,” INFORMS, November 2000.

	G.L. Stading, B.E. Flores, and D.L. Olson, “Using Multiattribute Utility Analysis to Understand Attribute Value in the Equipment Selection Process,” Proceedings, DSI, November 2000.

	D.L. Olson, “Web Distributed Products to Support Decisions, Proceedings, DSI, November 2000.

[bookmark: _GoBack]	In, H., Kazman, R., and Olson, D.L., “From Requirements Negotiation to Software Architectural Decisions,” STRAW’01 – First International Workshop from Software Requirements to Architecture, Toronto, Canada, 2001.

Conference Presentations (continued)

	D.L. Olson and J. Carlisle, Hermeneutics in Information Systems, Proceedings of the 2001 – Seventh Americas Conference on Information Systems, August 2001.

	D.L. Olson, “Subjectivity in Preference Measurement,” INFORMS, November 2001

	G.L. Stading and D.L. Olson, “A Framework for Facility Layout Analysis,” DSI, November 2001.

	H.M. Moshkovich, A.I. Mechitov, & D.L. Olson, “Rule Induction in Data Mining: Some Representational Implications,” DSI, November 2001.

	G.L. Stading, B.E. Flores, & D.L. Olson, “Understanding the Effects of Competitive Priorities on the Capital Equipment Decision,” DSI, November 2001.

	H. In, D.L. Olson, and T. Rodgers, “Multi-Criteria Preference Analysis for Systematic Requirements Negotiation,” Proceedings of the 26th Annual International Computer Software and Applications Conference (Compsac 2002), August 2002, University of Oxford, England, 887-892.

	D.L. Olson, S. Elbaum, S. Goddard, and F. Choobineh, “An E-Commerce Decision Support System Design for Web Customer Retention,” Proceedings of the 2002 – Eighth Americas Conference on Information Systems, 2002, 201-207

	D. Ball and D.L. Olson, “Conjoint Analysis and MCDA in Physician Preference Analysis,” DSI, November 2002.

	D.L. Olson, S.M. Lee, S. Trimi, and K. Rosacker, “Systems-Based Process Reengineering in Demand Chains,” Proceedings of the 2003 - Ninth Americas Conference on Information Systems, 2003.

	D.L. Olson, M. Johnson, M.F. Shipley, and N. Yankov, “Improving Strategic Decision Making in Transitional Economies: A Systems Dynamics Model of a Bulgarian Firm.” DSI Proceedings 2003.

	A. Mechitov, H. Moshkovich, and D.L. Olson, "Teaching Data Mining In Business Classes: Some Methodological and Practical Considerations," DSI Proceedings 2003.

	K.M. Rosacker and David L. Olson, “State Government E-Procurement: A Simulation Perspective,” Midwest DSI, April 2004.
	
	D.L. Olson, “Data Set Balancing,” Chinese Academy of Sciences Symposium on Data Mining and Knowledge Management, Beijing, July 2004.

	K.M. Rosacker and D.L. Olson, “State Government E-Procurement: A Simulation Evaluation,” Proceedings of the 2004 – Tenth Americas Conference on Information Systems, 2004, 946-952.

	K.M. Rosacker and David L. Olson, “An Exploratory Investigation of Information Technology Project Selection Methodologies in State Government,” DSI, November 2004.

	H.M. Moshkovich, A.I. Mechitov, and D.L. Olson, “Verbal Decision Analysis and Multi Attribute Utility Theory: Comparison,” DSI, November 2004.

	Yanhong Li and D.L. Olson, “Fuzzy Weighted Association Rules,” Pan-Pacific, May 2005.

Conference Presentations (continued)

	B. Chae, C. Sheu, D.L. Olson, & H.-J. Yen, “Global Variety and Multinational ERP Project Management,” 9th International Conference on Global Business & Economic Development, Seoul, Korea, 23-25 May 2005.

	D.L. Olson, “Decision Making with Uncertainty and Data Mining,” The 1st International Conference on Advanced Data Mining and Applications (ADMA2005), keynote address, Wuhan China, July 2005.

B. Chae, Ki-Joon Back, David Olson and Joungae Pu, "Hospitality Enterprise Systems" 11th Annual Conference: New Tourism for Asia-Pacific, July 7-10, 2005 in Goyang, Korea

Bongsug Chae, Chwen Sheu and David Olson, "Multinational ERP Project Management" Academy of Management, New Orleans, August 2005.

	S. Ananyan & D.L. Olson, “Potential and Issues of Evidence-Based Medicine,” INFORMS, October 2005.

	D.L. Olson and F. Zhao, “Critical Success Factors in ERP Upgrade Projects,” CONFENIS, April 2006.

	K. Rosacker and D.L. Olson, “Impact of the Government Performance and Results Act of 1993 on Internal Decision Making within Agencies: An Institutional Perspective,” Midwest Decision Sciences, April 2006.

	D.L. Olson, M. Xie and M. Shin, “Lean System Extensions Beyond Manufacturing,” Pan Pacific Conference, May 2006.

	M. Xie and D.L. Olson, “Modeling and Values of Vendor Managed Inventory in the Retail Supply Chain,” IEEE International Conference on Service Operations and Logistics, and Informatics, 21-23 June 2006, Proceedings 465-470.

	D.L. Olson, “Information Technology in Supply Chains,” DSI, November 2006.

	Qi Fei and David Olson, “An Economics Perspective of Web Service Composition Strategy” 37th Annual Meeting of the Decision Sciences Institute, 2006.

	K. Rosacker and D.L. Olson, “Information Technology Project Management Across Lifecycle Phase,” 37th Annual Meeting of the Decision Sciences Institute, Proceedings, 2006.

D.L. Olson and Yanhong Li, “Mining Fuzzy Weighted Association Rules,” 40th Hawaii International Conference on Systems Sciences (HICSS-40), January 2007.

D.L. Olson, H.M. Moshkovich and A.I. Mechitov, “An Experiment with Fuzzy Sets in Data Mining,” 7th International Conference on Computational Science, Beijing, 27-29 May 2007.

D.L. Olson, D. Wu, “Enterprise risk management and supplier selection,” keynote address, 1st International Conference on Management Innovation, Shanghai, 4-6 June 2007.

D.L. Olson and D. Wu, “Enterprise risk management: A demonstration of multiple criteria analysis in information system risk, 1st International Symposium on Technology Innovation, Risk Management and Supply Chain Management (TIRMSCM 2007), Beijing, 1-3 November 2007.

M. Bustamante and D. Olson, “What function does knowledge acquisition and learning serve in providing firms with a competitive advantage: An empirical inquiry,” proceedings Decision Science Institute, November 2007.

F. Zhao, D.L. Olson, “Evaluation of ERP project success from CIO’s perceptions,” 38th Annual Meeting of the Decision Sciences Institute, November 2007.

	M. Bustamante and D. Olson. “Linking knowledge properties and knowledge network topology with performance,” NEDSI 2008.

D.L. Olson and D. Wu, “Multiple criteria analysis for evaluation of information system risk,” Enterprise Risk Management 2008, April 2008, Chicago.

D.L. Olson, “Enterprise risk management in supply chain environments,” Pan Pacific Conference, Costa Rica, May 2008.

	M.F. Shipley, D. Olson and A. de Korvin, “Using fuzzy logic based evidence for Bulgarian winery market competitiveness,” North American Fuzzy Information Processing Society 2008, May 19-21, New York.

D.L. Olson, “Subjectivity in decision analysis,” keynote address, Human Centered Processes (HCP-2008), Delft, the Netherlands, June 2008.

D.L. Olson, “Risk management models for supply chain outsourcing,” 18th International Conference on Flexible Automation and Intelligent Manufacturing, Skővde, Sweden, June-July 2008.

D.L. Olson, D. Wu, “Earthquakes and risk management,” keynote address, 2008 International Conference on Risk Management and Engineering Management, North China Electric Power University, Beijing, Nov. 2008.

D.L. Olson, D. Wu, “Enterprise risk management: Coping with model risk,” Proceedings 2008 International Conference on Risk Management and Engineering Management, North China Electric Power University, Beijing, Nov. 2008, 1-13.

	D.L. Olson, D. Wu, “Enterprise Risk Management in E-Business,” keynote address, 2009 3rd Conference on Risk Management & Global e-Business (RMED2009), Incheon, Republic of Korea, August 10-11, 2009.

	D.L. Olson, D. Wu, “Portfolio optimization with conditional value-at-risk and chance constraints,” URPDM 2010, Coimbra, Portugal, 14-16 April 2010.

	D.L. Olson, “New frontiers in enterprise risk management,” Finnish OR Society, Helsinki, 27 May 2010.

	D.L. Olson, S. Kesharwani, “Contemporary trends in enterprise information systems,” keynote address, 12th International Conference on Enterprise Information Systems, Madeira, 8-12 June 2010.

	D.L. Olson, J. Staley, “Case study of open source ERP evaluation in a small business,” CONFENIS 2010, Natal, Brazil 25-27 Aug 2010 – best paper award.

	D.L. Olson, D. Wu, “Multiple criteria philosophy and value-at-risk, MCDM 2011, Jyväskylä, Finland, 13-16 June 2011.

	D. Olson, B. Johansson and R. Atem de Carvalho. A combined method for evaluating criteria when selecting ERP systems, CONFENIS 2011, Aalborg, Denmark, October 2011.

	D. Olson, V. Vo Van Huy and Nguyen Manh Tuan, Case of development of a small business ERP consultant knowledge base, CONFENIS 2011, Aalborg, Denmark, October 2011.

	D.L. Olson, D. Wu, “Broader perspectives of risk management,” The First 3-C Risk Forum & 2011 International Conference on Engineering and Risk Management, October 2011, Toronto keynote address, best paper award.

	B. Chae, D.L. Olson, “IT-enabled Services as Complex Adaptive Service Systems: A Co-evolutionary View of Service Innovation,” ICIS 2011 paper 10, Shanghai, Dec 2011.

	D.L. Olson, B. Johansson and R. Atem de Carvalho, “Open source business model framework,” FAIM 2012, Helsinki, June 2012.

	D.L. Olson, B.K. Chae and C. Sheu, “Manufacturing planning systems use for strategic planning,” CONFENIS 2012, Ghent, Belgium, September 2012

	D. Batur, F. Choobineh, D.L. Olson, “Selection of the best portfolio based on value-at-risk,” Decision Sciences Institute, San Francisco CA, November 2012

	D.L. Olson, “Management science modeling of risk in 21st Century supply chains,” The 2013 International Conference in Management Sciences and Decision Making, Tamkang University, Taiwan, 18 May 2013, keynote address. Proceedings of the 2013 International Conference in Management Sciences and Decision Making, 1-12.

	B. Chae, C. Yang, D. Olson, C. Sheu, “A contingent resource view of the impact of data accuracy and advanced analytics on operational performance,” EurOMa 2013.

	D.L. Olson, “From Decision Support to Big Data,” keynote address 3rd International Symposium on Computing in Science & Engineering, Kusadasi, Turkey, 25 Oct 2013

	D.L. Olson, H.-S. Shih, Sustainability MCDM model comparisons, 5th European Decision Sciences Institute conference, Kolding, Denmark, 30 Jun – 1 Jul 2014.

	S.R. Swenseth, D.L. Olson, Strategic, tactical and operational conflicts in lean supply chain management, 5th European Decision Sciences Institute conference, Kolding,Denmark, 30 Jun – 1 Jul 2014.

	D.L. Olson, D. Batur, “Business Analytics for Undergrads,” 2014 INFORMS Conference, San Francisco, CA, 10 Nov, 2014.

	D.L. Olson, S. Swenseth, “Supply Chain and Distribution Risk Analysis: Key Considerations,” 2014 Decisions Sciences Institute Annual Meeting, Tampa, FL, 24 Nov 2014.

	D.L. Olson, S. Swenseth, “Tradeoffs in supply chain management strategy,” Multicriteria Decision Making 2015, Hamburg, Germany, August 2015

	D.L. Olson, “The use of big data and data mining in supply chains,” Proceedings of the 2015 INFORMS Workshop on Data Mining and Analytics, November 2015.

	D.L. Olson, “The primary aluminum industry as a complex adaptive system,” INFORMS November 2015.

	D.L. Olson, “On-line business data mining,” keynote address 11th INFORMS Workshop on Data Mining & Decision Analytics, Nashville, TN, November 2016

	D. L. Olson, “Business Analytics Course Development at UNL,” 27th International Conference on Information Systems Development, Lund, Sweden, August 2018.
