Ross A. Malaga - 2

ROSS A. MALAGA
338 Partridge Hall

Montclair State University

Montclair, NJ 07043

(973) 655-3419

malagar@mail.montclair.edu

Curriculum Vitae

EDUCATION:
1998

Ph.D. in Information Systems, George Mason University, Fairfax, VA

Thesis: The Effect of Stimulus Modes on Individual Creativity

 Support Systems
1994

MS in Information Systems Technology, George Washington University, Washington, DC

1989

B.A. in Political Science, American University, Washington, DC

JOURNAL PUBLICATIONS:
Malaga, R.A., Porter, D., Montano, B. and J. K. Ord. “A New End-of-Auction Model for Curbing Sniping”, Under Review at Communications of the ACM

Malaga, R.A. “A Classification Method for Reputation Mechanisms in Electronic Markets”, Under Review at the Journal of Internet Commerce

Stewart K. and Malaga, R.A. “Contrast and Assimilation Effects on Consumers’ Trust

in Internet Companies”, Under Review at Information & Management

Malaga, R.A. "Additional methods when using email for teaching", Communications of the ACM, Vol. 45, No. 8, August 2002, pp. 25-27

Rubenstein-Montano, B. and Malaga, R.A. "A weighted sum genetic algorithm to support multiple party, multiple objective negotiations", IEEE Transactions on Evolutionary Computing, Vol. 6, No. 4, August 2002, pp. 1-13
Malaga, R.A. and Rubenstein-Montano, B. “Toward Web-based knowledge marts”, Quarterly Journal of Electronic Commerce, Vol. 2, No. 3, 2001, pp. 253-262

Malaga, R.A. “Web-based reputation management systems: problems and suggested solutions”

Electronic Commerce Research (1), 2001, pp. 403-417

Malaga, R.A. "Consumer costs in electronic commerce: an empirical examination of electronic versus traditional markets," Journal of Organizational Computing and Electronic Commerce (11:1), 2001, pp. 47-58.

Malaga, R.A. & Malaga, S. “The tax reporting requirements and policies of Web-based knowledge networks”, Quarterly Journal of Electronic Commerce (1:4), 2001, pp. 279-287.

Malaga, R.A. "The effect of stimulus modes and associative distance in individual creativity support systems," Decision Support Systems (29:2), 2000, pp. 125-141.

Granger, M. and Malaga, R.A. "Evaluation of Software Development Methods for Integration in the Information Systems' Curriculum", Journal of Information Systems Education, Fall 1994, pp.148 – 154

CONFERENCE PROCEEDINGS:

Malaga, R. A. & Peterson, R. “Doing More with Less – The case for hybrid learning environments” Submitted to the 12th Sloan-C International Conference on Asynchronous Learning Networks (ALN): "The Power of Online Learning: Realizing the Vision”
Peterson, R. & Malaga, R. A. “BlackBoard from Chalk to Bits – Assessing the rollout of a course management system” Submitted to the 12th Sloan-C International Conference on Asynchronous Learning Networks (ALN): "The Power of Online Learning: Realizing the Vision”
Malaga, R. A. “The Value of Search Engine Optimization - A case study of a new e-commerce Web site”, Proceedings of the Information Resources Management Association Conference 2006
Malaga, R. A. “The Retaliatory Feedback Problem - Evidence from eBay and a proposed solution”, Proceedings of the Information Resources Management Association Conference 2006
B. R. Montano, D. C. Porter, R. A. Malaga, and J. K. Ord “Enhanced Reputation Scoring for Online Auctions”, Proceedings of the International Conference on Information Systems 2005
Stewart, K. and Malaga, R.A. “Links are Everywhere: Effects of Web-based Groupings on Trust Transfer,” Proceedings of the International Conference on Information Systems 2003
Montano, B. and Malaga, R.A. “Incentives: Getting People to Participate in Web Based Knowledge Networks,” Proceedings of Information Resources Management Association International Conference, Philadelphia, PA, 2003.

Malaga, R.A. and Werts, N. “The use of Reputation Mechanisms in Electronic Commerce: An Empirical Investigation,” Proceedings of Americas Conference on Information Systems 2000.
Malaga, R.A., Foley, P., Khoo, L.F. and Jayawardhena, C. "Internet and electronic commerce use: a three country comparison," Proceedings of the First Annual Global Information Technology World Conference, Memphis, TN, 2000, pp. 26.

Malaga, R.A. "Reputation mechanisms in Web-based commerce - a theoretical overview and research agenda," Proceedings of the Ninth Annual Workshop on Information Technology and Systems, Charlotte, NC, 1999, pp. 173-178.

Rubenstein-Montano, B. and Malaga, R.A. "A co-evolutionary approach to strategy design for decision makers in complex negotiation situations," Proceedings of the 33rd Annual Hawaii International Conference on Systems Sciences, Maui, HI, 2000, pp. 908-918.

Malaga, R.A. "An empirical study of online versus retail pricing and attitudes," Proceedings of the Managing Information Technology Resources in Organizations in the Next Millennium. 1999 Information Resources Management Association International Conference, Hershey, PA, 1999, pp. 883.

Malaga, R.A. "The field of dreams: if you build a class Web site will they come?," Proceedings of the Managing Information Technology Resources in Organizations in the Next Millennium. 1999 Information Resources Management Association International Conference, Hershey, PA, 1999, pp. 879-882.

Malaga, R.A. "The effect of stimulus modes and associative distance in individual creativity support systems," Proceedings of the 32nd Hawaii International Conference on Systems Sciences, Maui, HI, 1999, pp. 341-350. (Best Paper Nominee)

CONFERENCE PRESENTATIONS:

Malaga, R.A. and Rubenstein-Montano, B. “An Empirical Look at a Genetic Algorithm for Negotiation Support”, INFORMS 1999

Rubenstein-Montano, B. and Malaga, R.A. “Changing Negotiation Parameters over Time using a Genetic Algorithm”, INFORMS 1999

BOOKS:

Malaga, R.A. “Information Systems Technology”, Prentice-Hall, 2004

BOOK CHAPTERS:

Malaga, R.A. "Using A Course Web Site to Enhance Traditional Lecture Style Courses: A Case Study and Approach for Site Development", Web-Based Learning & Teaching Technologies: Opportunities and Challenges, A. K. Aggarwal, Editor, Hershey, PA, 2000, p. 293-306.
INVITED TALKS:

A Classification Method for Web-based Knower Organizations, November 30, 2001, at Georgetown University

Computers and Creativity: Developing systems that enhance human creativity, March 30, 1999, at the Human Computer Interaction Lab, University of Maryland, College Park

GRANTS

· Smith Technology Initiative “Using ERP and CRM software in the classroom” - $8,000

· Smith Technology Initiative, w/ Galit Shmueli “Instructional Innovation and Enhancement with Technology – The Use of “Clickers” in the Classroom: A pilot project”

· Microsoft – Software grant for Great Plains ERP

· Salesforce.com – License for 10 user professional edition

SERVICE ACTIVITIES:

Professional Service

· Placement chair for ICIS 2004

· Editorial review board for Information Resourses Management Journal

· Editorial review board for the Journal of Electronic Commerce in Organizations

· Program committee member for IRMA 2003 & 2004

· Reviewer for the Journal of End User Computing

· Reviewer for the Journal of Electronic Commerce Research

· Reviewer for Information Technology and Management

· Reviewer for the International Journal of Human Computer Interaction

· Reviewer for The DATA BASE for Advances in Information Systems

· Reviewer for Information Resource Management Association Conference (1999 and 2000)

· Session Chair - Creativity in Information Systems Track, 32nd Hawaii International Conference on Systems Science

· Co-Mini-Track Chair (with B. Massetti) - Creativity in Information Systems Track, 33rd Hawaii International Conference on Systems Science

Institutional Service

· Served on departmental search committee

· Administrator for departmental Microsoft Academic Alliance program

· Co - advisor to the Information Systems Society (Smith School of Business)

· Served as a member of the teaching enhancement committee

· Developed, taught, and served as advisor for executive electronic commerce certificate at Freddie Mac

· Partially responsible for the development of the UMBC Flexible Master's (Web-based) degree

· Served on the advisory board for the Institute for Global Electronic Commerce

EXPERIENCE:

09/05 – Present
Associate Professor of Management Information Systems

School of Business, Montclair State University

INFO 273 – Introduction to Computers in Business

This course provides an introduction to the use of computers within a broad global business environment. Strong emphasis of the course is on building competencies in industry-approved software programs, such as Microsoft Windows, Microsoft Office Professions Suite, including Word, Access, and Excel.

INFO 371 – Management Information Systems

This undergraduate course provides an overview of information technology for business majors. Specific topics covered include; basic computer operations, the Internet, business process reengineering (BPR), systems analysis and design, database systems, artificial intelligence, and networking.

INFO 470 – Electronic Commerce – Business Value

This course is designed to provide the student an understanding of the consequences of the introduction of the Internet and World Wide Web in the way business is conducted. The emergence of the internet has dramatically reduced the cost of communicating information. In this course, we will explore how firms have exploited cheap information both to improve their existing operations and to develop novel ways to create value.

01/01 – 09/05

Teaching Professor of Management Information Systems

Robert H. Smith School of Business, University of Maryland

BMGT 302 – Introduction to Programming with Visual Basic

This undergraduate course covers basic structured and object oriented programming concepts. It is geared toward students with no prior programming experience.

BUSI 620 – Strategic Information Systems

This MBA core graduate course examines how various information technologies can be used to gain a strategic advantage. Specific technologies discussed include ERP, SCM, CRM, knowledge management, and E-business.

BUDT 710 – Corporate Transformation Through Information Technology

This graduate course explored the role of information technology as a facilitator for corporate change. Specific topics included: business process reengineering, enterprise resource planning, customer relationship management, knowledge management, and e-business.

BUSI 780 – Electronic Commerce

This graduate course focused on the business aspects of electronic commerce. Specific topics covered included: business models, marketing, supply chain management, Web and Internet technologies, and the legal and regulatory environment.

BMGT 305 – Introduction to Management Information Systems

This undergraduate course provides an overview of information technology for business majors. Specific topics covered include; basic computer operations, the Internet, business process reengineering (BPR), systems analysis and design, database systems, artificial intelligence, and networking.

Adjunct & Online
Georgetown University – Adjunct

Teaching

Developed and taught graduate level database systems course

University of Maryland, University College – Online

Developed and taught graduate Web programming course (used PHP and MySQL)

Capella University – Online

Taught E-business course

01/96 – Present
President, RAM Consulting

Ellicott City, MD

Developed and delivered e-business seminars for Fannie Mae. Consultant for the Office of the E-Envoy in the UK. Research for numerous small to medium sized companies.

08/98 – 01/01

Assistant Professor of Information Systems

University of Maryland, Baltimore County

Courses Taught:
IFSM 731 (formally IFSM 498 & 698) – Seminar in Electronic Commerce
This graduate seminar (also taught as an undergraduate course) used a Web-based distance education paradigm to explore the issues and technologies involved in electronic commerce. Specific topics covered include; the technological infrastructure of the Internet and World Wide Web, privacy and security, developing and marketing corporate Web sites, database connectivity (using Active Server Pages and Cold Fusion), and legal issues.

IFSM 436 – Structured Systems Analysis and Design

This course provided a detailed analysis of the systems development lifecycle. Specific topics covered include; requirements analysis, feasibility studies, economics, systems design, business process reengineering, rapid application development, joint application development, equipment selection, and the implementation process

IFSM 625 - Decision Support Systems

This graduate course concentrated on the analysis of the highest level of information support systems which serves the manager- user. This system provides quantitative-based information derived from one or more databases within and/or external to an organization and used to aid management in the decision-making process. Theoretical concepts are applied to real world applications.

01/97 – 8/98

Visiting Instructor of Management Information Systems

School of Management, George Mason University

Courses Taught:
MIS 491 – Seminar in Electronic Commerce

Responsible for creating this upper level undergraduate seminar that dealt with the emerging trends and technologies involved in electronic commerce. Specific topics included; technological foundations of EC (databases, telecommunications networks, EDI, etc.), security, legal issues, economic issues, policy issues, and international issues.

MIS 310 – Introduction to Database Management

This upper level undergraduate course covered the major database models (hierarchical, network, relational, and object oriented). The emphasis was on the relational model. Specific topics covered include; data modeling, use of SQL, normalization, the database life cycle, object oriented data modeling, data mining and data warehousing.

MIS 201 – Introduction to Computer-based Management (undergraduate)

MIS 600 – Computer Systems for Management (graduate)

These courses provided an overview of information technology for business majors. Specific topics covered include; basic computer operations, the Internet, business process reengineering (BPR), systems analysis and design, database systems, artificial intelligence, and networking. MIS 201 made extensive use of online materials, discussion groups and interactive Java based quizzes.

MIS 403 – Computer Systems Analysis and Design

(See IFSM 436 above)

01/96 – 8/98

Instructor of Information Systems and Software Engineering

School of Information Technology and Engineering, George Mason University
Courses Taught:
INFS 312 – Computer Organization (Undergraduate)

INFS 515 – Computer Architectures and Operating Systems (Graduate)

These courses focused on computer operations at the digital logic, microprogramming, operating system, and structured programming levels.

11/93 – 1/97

Senior Information Engineer

Anteon Corporation, Fairfax VA

· Served as task leader on various smart card projects.

· Served as technical advisor to Department of Defense cardiologists.
· Provided systems analysis and design consulting
· Facilitated business process reengineering efforts
09/92 - 12/93

Lecturer of Management Information Systems

School of Business and Public Management, George Washington University

Courses Taught:
Systems and Database Design Using CASE (Lab course)
