SACS Abbreviated Resume 

SCOTT R. SCHULTZ, PH.D.
Associate Professor ● School of Engineering ● Mercer University ● Macon, Georgia 31207
EDUCATION:

· Ph.D., Industrial Engineering, North Carolina State University, 2001
· M.E., Integrated Manufacturing Systems Engineering, North Carolina State University, 1985
· B.S.I.E., Industrial & Systems Engineering, University of Florida, 1984
APPOINTMENTS AT MERCER UNIVERSITY:
· Assistant Professor, School of Engineering, 2002-2008
· Associate Professor, School of Engineering, 2008-present

OTHER PROFESSIONAL EXPERIENCE:
· Industrial Engineer: Mercer Engineering Research Center (2002‑present)

· Adjunct Professor, Industrial Engineering: North Carolina State University (2002-2003)

· Research Associate: North Carolina State University (2000‑2002)

· Supervisor, Manufacturing Systems: Ford Motor Company (1996‑1998)

· Team Manager, Systems: Truck Modular Engine Program, Ford Motor Company (1993–1996)

· Section Supervisor, Systems: Essex Engine and Windsor Engine Plants, Ford Motor Company (1991–1993)

· Unit Supervisor, Systems: Windsor Engine Plants, Ford Motor Company (1990–1991)

· Systems Analyst: Engine Division, Ford Motor Company (1988–1990)
· Operations Research Analyst: Finance Staff, Ford Motor Company (1986-1988)

CONSULTING AND PATENTS, 2004 to Present:

· Robins Air Force Base
· YKK-USA Inc., Macon
· Bassett Furniture, Macon
PRINCIPLE PUBLICATIONS, 2004 to Present
Journals

· Joines, J.A., C.T. Culbreth, and S.R. Schultz, (2007) “The Lumber Procurement and Kiln Scheduling Problem: A Hybrid-GA Approach,” Wood and Fiber Science, 39(4), 628-638.

· Taner, M.R, T.J. Hodgson, R.E. King, S.R. Schultz (2007), "Satisfying due-dates in the presence of sequence dependent family setups with a special comedown structure,” Computers & Industrial Engineering, 52, 57-70.

· S.R. Schultz (2007), “A glass float line simulation: Modeling methodology and applications”, Revista Virtual, Virtual Pro, Ingenieria en Procesos, Noviembre de 2007, 69, 15.
· Schultz, S. R. (2005), “Waiting for Practicality,” Industrial Engineer, October, 2005, 31-35.

· Schultz, S.R., T.J. Hodgson, R.E. King, and K.A. Thoney, (2004) “On Minimizing Lmax for the Job Shop Scheduling Problem,” International Journal of Production Research, 42(23), 4893-4907.
· Schultz, S.R., T.J. Hodgson, R.E. King, and M.R. Taner, (2004) “Minimizing Lmax for the Single Machine Scheduling Problem with Family Setups and Job Due Dates,” International Journal of Production Research, 42(20), 4315-4330. 
Conference Proceedings
· P. E. MacNeil, S. R. Schultz, "A Genetic Algorithm Approach to the Solution of a Differential Equation", Proceedings of the 2010 IEEE Southeastern Conference (SoutheastCon-2010), Charlotte-Concord, North Carolina, March 2010. 

· Schultz, S.R. (2010). “A Student Survey of a Web-based Distance Learning Engineering Course” Proceedings of the 2010 ASEE Southeast Section Conference.
· Schultz, S.R., Wilcher, A., MacNeil, P.E., and D. Phillips, “Determining Mean Time to Intercept for Periodic Pulse Trains”, submitted to the 2010 IIE Annual Conference and Exhibition, Cancun, Mexico, June 2010.
· Schultz, S.R., F.M. Barron, P.E.MacNeil, and E. Mullenax, (2009) “Using Meta-Heuristics to Schedule Radar Warning Receivers” 2009 IIE Annual Conference and Exhibition.
· Schultz, S.R., (2009) “Dinner and a Golf Outing: Solving the real Social Golfer Problem,” 2009 IIE Annual Conference and Exhibition.
· Lackey, L.W., H.E. Jenkins, R.O. Mines, and S.R. Schultz, (2009). “Utilizing Senior Capstone Design as an Instrument for Student and Faculty Assessment of Program Outcomes” Proceedings of the 2009 ASEE Southeast Section Conference.
· Butler, A., S.R. Schultz, and L. Sumner, (2009). “Revising Faculty Performance Evaluations: Not for the Faint of Heart” Proceedings of the 2009 ASEE Southeast Section Conference.
· Schultz, S.R., P.E. MacNeil, E. Mullenax, D. Newton, and M.A. Swift, (2008). “Scheduling Radar warning Receivers Using Simulation and Meta-Heuristics”, Proceedings of the 2008 Huntsville Simulation Conference.
· Schultz, S.R. and L. Lackey, (2008). “Navigating the Realities of Textbook Edition Management” Proceedings of the 2008 ASEE Southeast Section Conference.
· Schultz, S.R., (2007). “Engineering economy: getting personal”, Proceedings of the 2007 ASEE Southeast Section Conference.
· Schultz, S.R., (2006). “A Glass Floatline Simulation: Modeling Methodology and Applications”, Proceedings of the 2006 Winter Simulation Conference.

· Schultz, S.R., (2006). “Using Multimedia Case Studies as Teaching Aids for a Discrete Event Simulation Course”, Proceedings of the2006 ASEE Southeast Section Conference. 
· Schultz, S.R. and C. D. Geiger, (2005). “Transitioning Students from Simulation Mechanics to Simulation as a Process Improvement Tool: A Multimedia Case Study Approach”, Proceedings of the 2005 Winter Simulation Conference.
· Taner, M.R. and S.R. Schultz, (2005). “Scheduling Parallel Machines with a Single Server”, Proceedings of the MIC2005: The Sixth Metaheuristics International Conference.
· Calar, G., A. Lachman, G. Rogers and S.R. Schultz, (2005). “A Scheduling / Routing Solution for a Service Routing Problem,” Proceedings of the 2005 Industrial Engineering Research Conference.
· Burtner, J., L. Moody and S.R. Schultz, (2005). “Tying Industry to Engineering Education: A Case Study on Developing an Academia/Industry Relationship with an Emphasis on Benefits Accrued and Lessons Learned,” Proceedings of the 2005 ASEE Southeast Section Conference. 
PROFESSIONAL SOCIETIES:
· American Society for Engineering Education
· Institute of Industrial Engineers

INSTITUTIONAL AND PROFESSIONAL SERVICE, 2005 to Present: 

· American Society for Engineering Education, South East Region Conference Program Chair (2010-2011)

· American Society for Engineering Education, South East Region Vice-Chair of Programs Unit (2010-2011)

· American Society for Engineering Education, South East Region Secretary of Programs Unit (2009-2010)

· American Society for Engineering Education, South East Region Executive Board Vice President (2008-2009)

· American Society for Engineering Education, South East Region Chair of Publications and Promotions Unit (2008-2009)

· American Society for Engineering Education, South East Region Vice-Chair of Publications and Promotions Unit (2007-2008)

· American Society for Engineering Education, South East Region Chair of Industrial Engineering Division (2007-2008) 
· American Society for Engineering Education, South East Region Vice-Chair of Industrial Engineering Division (2006-2007)
· American Society for Engineering Education, South East Region Secretary of Publications and Promotions (2006-2007)

· American Society for Engineering Education, South East Region Chair of Industrial Engineering Division (2005-2006)

· Student Chapter Institute of Industrial Engineers at Mercer University, Faculty Advisor (2003-present).
