MINUTES OF THE TSL MEETING, Atlanta, GA

Minutes of the business meeting of the Section on Transportation Science and Logistics at the Westin hotel, Atlanta, GA, Monday October 20, 2003

- 1. The meeting was called to order and everybody was welcomed by Bernard Gendron, TSL president, at 6:40p.m.
- 2. Mark Hickman presented the TSL best dissertation award on behalf of Michael Zhang. The committee consisted of H. Michael Zhang (Chair), Department of Civil and Environmental Engineering, University of California, Davis; Malachy Carey, School of Management and Economics, Queen's University, Belfast, Northern Ireland; Randy Hall, Department of Industrial and Systems Engineering, University of Southern California; Mark Hickman, Department of Civil Engineering and Engineering Mechanics, University of Arizona, Tucson; Patrick Jaillet, Department of Civil and Environmental Engineering, MIT.

The first prize winner was

Thomas W.M. Vossen

Thesis title: "Fair Allocation Methods in Air Traffic Management"

Thesis Advisor: Michael O. Ball

Affiliation: R.H. Smith School of Business, University of Maryland.

Honorable mention:

Tomer Toledo

Thesis title: "Integrated Driving Behavior Modeling"

Thesis Advisor: Moshe E. Ben-Akiva

Affiliation: Department of Civil and Environmental Engineering, MIT

- 3. George Nemhauser presented the TSL best paper award. He reminded the meeting that the TSL best paper award was given to an outstanding paper in the field of transportation science that had been published in the previous three years. The committee consisted of George Nemhauser (chair), School of Industrial and Systems Engineering, Georgia Institute of Technology; Michael Florian, Département d'Informatique et recherche opérationnelle, Université de Montréal; and Nigel Wilson, Department of Civil and Environmental Engineering, MIT. The prize was a plaque and a check of \$800. The winner was "Composite Variable Formulations for Express Shipment Service Network Design" by Andrew P. Armacost, Cynthia Barnhart, and Keith A. Ware. The paper was published in the February 2002 issue of Transportation Science. Nemhauser read the attached award citation.
- 4. Marius Solomon presented the Robert Herman Lifetime Achievement Award. The committee consisted of Marius Solomon (chair), College of Business Administration, Northeastern University; Jaime Barcelo, Universitat Politecnica de Catalunya, Barcelona; Michel Gendreau, Département d'Informatique et recherche opérationnelle, Université de Montréal; Warren Powell, Department of Operations Research and Financial Engineering, Princeton University. The award was given to David Boyce. Solomon read the attached award citation. Boyce expressed his gratitude at being given the

- award. At the same INFORMS annual meeting, Boyce was also one of 13 members of INFORMS who were named Fellows of INFORMS. Attached is more information on David Boyce and his awards. Marius Solomon also wanted to thank George Nemhauser as leader in our profession for several generations for accepting to be a member and chair of the Best Paper Award committee.
- 5. Hani Mahmassani, the new editor of Transportation Science, announced that the current publication backlog was equivalent to eight issues, or two years. He also announced that INFORMS increased the page count for Transportation Science from 448 to 560 pages. He also announced the appointment of several new associate editors to cover areas that had not had much exposure in the past. For more information, see the Transportation Science Editor's Report.
- 6. Alan Erera, joint cluster chair of the TSL sponsored cluster for the Atlanta meeting with Karen Smilowitz, informed the meeting that there were 31 total TSL sponsored sessions (25 single sponsored by TSL, 5 jointly sponsored with the Section on Aviation Applications, 1 jointly sponsored with the Railroad Applications Special Interest Group). There were 114 talks, on the following topics: 24 Traffic, 18 Air Transportation, 18 Trucking and Routing, 16 Urban and Public Transport, 12 Maritime Transportation, 11 Supply Chain Management/Logistics, 8 Transportation Infrastructure Management, 4 Hazardous Material Transportation, and 3 Railroad Transportation. Erera expressed his thanks to his co-chair Karen Smilowitz, and the special interest group chairs: Andy Armacost (Air Transportation), Ann Campbell (Vehicle Routing), Mark Hickman (Public Transport), Dave Hunt (Rail Transportation), Jay Jayakrishnan (Traffic), Jim Moore (Urban Transport), Doug Popken (Logistics), and Amelia Regan (Freight Transport). Karen Smilowitz mentioned that Ann Campbell and Barry Thomas had volunteered to be joint cluster chairs for the TSL sponsored cluster for the Denver meeting in October 2004.
- 7. Bernard Gendron announced that Ronald Tibben-Lembke had been nominated to the INFORMS Subdivisions Council.
- 8. Bernard Gendron reminded the meeting that elections were to be held to elect a new TSL board. Current nominations were Anton Kleywegt for president, and Martin Savelsbergh and Amelia Regan for vice-president. Hani Mahmassani nominated Elise Miller-Hooks for secretary/treasurer.
- 9. Bernard Gendron informed the meeting of the discussions that were ongoing with the Section on Aviation Applications and the Railroad Applications Special Interest Group regarding a possible merger between the Section on Transportation Science and Logistics, the Section on Aviation Applications and the Railroad Applications Special Interest Group. A committee was formed to investigate the possibilities of a merger. The committee consisted of Warren Powell, Ron Tibben-Lembke, and Bernard Gendron of TSL; Diego Klabjan, Milind Sohoni, and John-Paul Clarke of the Section on Aviation Applications; Ajith Wijeratne, Bruce Patty, and Dave

Hunt of the Railroad Applications Special Interest Group. Gendron emphasized the importance of increasing the prominence of special interest groups within an anticipated new society. He pointed out that several questions had to be addressed, including which special interest groups there should be within the new society, and how members of the society should select to belong to the special interest groups. Gendron informed the meeting that the possibility of a merger was well received by the Section on Aviation Applications, but that the Railroad Applications Special Interest Group had concerns that should be addressed. Gendron stated that members would receive information regarding the ongoing negotiations. Gendron explained that as part of a merger, there would be an application to the board of INFORMS to become a society in INFORMS. INFORMS had to establish the infrastructure to manage membership of the special interest groups, and TSL would have to change its bylaws. Theo Crainic pointed out that several other subdivisions in INFORMS were making similar changes to their structure, such as the Computing Society and the Optimization Section. He urged TSL to apply to the board of INFORMS soon, preferably in November or early December. Dave Hunt, the chair of the Railroad Applications Special Interest Group, informed the meeting that the Railroad practitioners wanted to retain aspects of the Railroad Applications Special Interest Group that were important to them. Warren Powell pointed out that the bylaws would have to be written to address these concerns, and that it should be done soon. Crainic reminded the meeting of some of the benefits of becoming a society, such as obtaining a full vote on the INFORMS board instead of sharing a vote with some other sections. Gendron asked the members to respond to his recent email regarding special interest groups and other issues.

- 10. Michel Gendreau informed the meeting of the upcoming TRISTAN V meeting, to be held in Guadelupe on June 13-18, 2004. He explained that the dates were chosen to fit in with the available flight schedules. He announced a new web site for the TRISTAN V meeting. He said that negotiations regarding accommodations and prices were ongoing, and that he anticipated very reasonable prices. Detailed information on accommodation and prices will soon be available. Extended abstracts should be submitted via the web site between November 15 and December 15, 2004. Each extended abstract should be between 3 and 6 pages in length. There is an upper bound of 125 on the number of abstracts that will be accepted and a strict policy of one paper per speaker will be applied. Furthermore, before the final acceptance next Spring of any paper a full (regular) registration fee will have to be paid. Persons interested in the conference should pre-register now on the web site. The conference web site is located at http://www.crt.umontreal.ca/tristany/.
- 11. Theo Crainic announced the CORS/INFORMS Joint International meeting to be held in Banff on May 16-19, 2004. He informed members that there was still space available in the program, and encouraged people to organize sessions. The conference web site is located at http://www.informs.org/conf/CORS-INFORMS2004/
- 12. Bernard Gendron announced the Spring School on Transportation, organized by Gilbert Laporte and Jean-Francois Cordeau, to be held in

Montreal on May 12-14, 2004. More information on the workshop can be found at: http://www.hec.ca/chairedistributique/en/school2004_en.shtml.

- 13. Bernard Gendron announced the Optimization Days workshop to be held in Montreal on May 10-12, 2004. More information on the annual conference can be found at: http://www.crt.umontreal.ca/jopt2004/en/.
- 14. Mark Hickman announced the 9th International Conference on Computer-Aided Scheduling of Public Transport, to be held August 9-11, 2004 in San Diego. Extended abstracts are due November 15, 2003. More information on the conference can be found at: http://fugazi.engr.arizona.edu/caspt/.
- 15. The meeting was adjourned at 7:50 p.m.

Submitted by Anton Kleywegt <<u>anton@isye.gatech.edu</u>>, Section on Transportation Science and Logistics Secretary.

ATTENDEES OF THE TSL MEETING, Atlanta

Andrew Armacost, US Marc Goetschalckx, Sathaporn Opasanon, Georgia Institute of University of Air Force Academy Technology Maryland Karthik Balasubramaniam, Mark Hickman, Fernando Ordonez, University of University of Arizona University of Southern Pennsylvania California Cheng-Huang Hung, Georgia Institute of Mike Ball, University Olga Ortiz, Georgia of Maryland **Technology** Institute of **Technology** Cindy Barnhart, David Hunt, Massachusetts Institute Cambridge Emily Parkany, of Technology **Systematics** Villanova University David Boyce, R. Jayakrishnan, Srinivas Peeta, Purdue University of University of University California at Irvine Pennsylvania Georgia Perakis, Anne Campbell, Wenlong Jin, Massachusetts Institute University of Iowa University of of Technology California at Irvine Griselle Centeno, Warren Powell, University of South Soulaymane Kachani, **Princeton University** Florida Columbia University Amelia Regan, University of Elaine Chang, Ampol Northwestern Karoonsoontawong, California at Irvine University University of Texas at Francisco Sauffred, Austin Manhattan Associates **Aphiwat** Charnprasitphon, Grace Ke Ke, Martin Savelsbergh, Georgia Institute of University of Georgia Institute of **Technology** Massachusetts at **Technology** Amherst Ruey Long Chen, Karen Smilowitz, National University of Seongmoon Kim, Northwestern Florida International Singapore University University Raymond Cheung, Marius Solomon, Hong Kong University Diego Klabjan, Northeastern of Science and University of Illinois at University Urbana-Champaign **Technology** Nicolas Stier, Marielle Christiansen, Anton Kleywegt, Massachusetts Institute Norwegian University Georgia Institute of of Technology of Science and **Technology Technology**

1 of 3

Teodor Crainic, Deepak Kumar, CRT-University of University of Texas at Montreal Austin Jose M. Cruz, Jorge A. Laval, University of University of Massachusetts at California at Berkeley Amherst Chi-Guhn Lee, Pablo Durango-Cohen, University of Toronto Northwestern Brian Lewis, Georgia University Institute of Jennifer Duthie, **Technology** University of Texas at Henry Liu, Utah State Austin University Alan Erera, Georgia Hani Mahmassani, Institute of University of **Technology** Maryland Ozlem Ergun, Georgia Elise Miller-Hooks, Institute of University of **Technology** Maryland Nesim Erkip, Pitu B. Mirchandani, **METU-TUE** University of Arizona Wei Fan, University of Juan C. Morales, Texas at Austin Georgia Institute of Jenny Farver, Technology Massachusetts Institute Avijit Mukherjee, of Technology University of Peter Francis, California at Berkeley Northwestern Anna Nagurney, University University of Laurie Garrow, Massachusetts at Northwestern Amherst University Rajeev Namboothiri, Michel Gendreau, Georgia Institute of **Technology**

CRT-University of

Bernard Gendron,

CRT-University of

Montreal

Montreal

Aichong Sun, University of Arizona Barrett Thomas, University of Iowa Ron Tibben-Lembke, University of Nevada Mark Turnquist, **Cornell University** Satish Ukkusuri, University of Texas at Austin Halit Uster, Texas A&M University Andrew Vakhutinsky, Alphatech, Inc. S. Travis Waller, University of Texas at Austin Keith Ware, UPS Prashant Warier, Georgia Institute of Technology

Ming Zhong, University of Maryland

Xuesong Zhou, University of Maryland

Thanasis Ziliaskopoulos, Northwestern University

2 of 3 1/6/2010 3:08 PM

Maciek Nowak,

Technology

Georgia Institute of

Monica Gentili, University of Salerno, Italy

 ≤ 4

3 of 3 1/6/2010 3:08 PM