[image: image1.png]

DR. JOSEPH A. DEFEO

 CONFERENCE/ARTICLE/PRESENTATION LIST
1989 - 2017

Dr. DeFeo has presented in 48 of the 50 states (excluding Alaska and Hawaii) and the following countries: Bahrain, Barbados, Belgium, Canada, China, Croatia, Czech Republic, Denmark, Dubai, Egypt, England, France, Germany, Ireland, Israel, Italy, Jamaica, Japan, Malaysia, Mexico, Netherlands, Norway, Philippines, Poland, Portugal, Puerto Rico, Saudi Arabia, Scotland, South Korea, Spain, Sweden, Taiwan, and Venezuela

· Webinar: Juran, C-Suite Speaks, co-presented with Jay Williamson, Molex, August 30, 2017
· Webinar: Juran, C-Suite Speaks, co-presented with Troy Wells, Baptist Health, June 28, 2017
· Webinar: Juran, C-Suite Speaks, co-presented with Norm Rodrigues, Springfield Springs, May 31, 2017
· Article: ROI: Too Little, Too Late, May 16, 2017 https://medium.com/@juran_blog/roi-too-little-too-late-9474f101b4f8
· Article: It Takes Too Long!, May 9, 2017 https://medium.com/prosper-suite/it-takes-too-long-504d4c765297
· Webinar: Juran, C-Suite Speaks, co-presented with Len Helfich, Bimbo Bakeries, April 26, 2017
· Article: How to Deal With Declining Margins Within Your Organization, April 4, 2017 https://medium.com/prosper-suite/how-to-deal-with-declining-margins-within-your-organization-3eaf50d6973a
· Webinar: Juran, Transformative Change, co-presented with Loren Chandler, Sinai Health, March 29, 2017
· Webinar: Juran, Is it Talent or Your Processes?, February 22, 2017
· Article: Making Everything Great Again, February 21, 2017 https://blog.juran.com/making-everything-great-again-ca13b9431e40
· Webinar: Juran, The Evolution of Quality and Discovering Your ‘Why’, January 25, 2017
· Webinar (Certified Performance Excellence Master Series): Juran Global and Industry Week, Leading a Quality Culture to Engage Employees, November 2, 2016
· Keynote: ASQ Service Conference, Will Customers Care About Service Quality – Today and Tomorrow, October 24, 2016, Chicago, IL
· Webinar (Certified Performance Excellence Master Series): Juran Global and Industry Week, Aligning Improvement Programs with the Strategic Plan, October 5, 2016
· Keynote: ASQ NEQC, Trending the Future of Quality, October 4, 2016, Mansfield, MA
· Webinar (Certified Performance Excellence Master Series): Juran Global and Industry Week, Developing an Effective Continuous Improvement Program and Maintaining Control, September 7, 2016
· Webinar (Certified Performance Excellence Master Series): Juran Global and Industry Week, Embracing Excellence & the Universal Management Principles, August 10, 2016
· Keynote: Croatia Conference, People Are the Foundation for a Culture of Quality, May 19, 2016, Porec, Croatia
· Webinar: Juran Global, Exposing Your Hidden Costs of Performance, April 20, 2016
· Webinar: Juran Global, 5 Challenges to Managing Big Data, February 24, 2016
· Webinar: Juran Global, 103 Reasons to Celebrate Dr. Joseph M. Juran’s Birthday, December 16, 2015

· Webinar: Juran Global, 7 Vital Strategic Planning Tips for 2016, November 18, 2015
· Speaking Engagement: Texas Department of Public Safety Command College Ceremony, November 12, 2015, Austin, TX

· Interview: Entrepreneur Podcast Network, Demystifying Lean Six Sigma: Why Quality Should Matter to You, November 10, 2015 http://epodcastnetwork.com/demystifying-lean-six-sigma-why-quality-should-matter-to-you/

· Speaking Engagement: Federal Improvement Team (FIT) Fall 2015 Knowledge Sharing Event, Advances in the Process Improvement Craft -- Looking Ahead, November 2, 2015, Washington, D.C.
· Speaking Engagement: World Quality Forum of the International Academy for Quality (IAQ), The Chief Quality Officer and Effective Leadership, October 26, 2015, Budapest, Hungary
· Webinar: Juran Global, 5 Ways To Use National Performance Awards to Drive Excellence, October 14, 2015
· Webinar: Juran Global, 3 Reasons Your Organization Needs to Know the New ISO 9000:2015, September 30, 2015

· Webinar: Juran Global, 5 Tips to Reduce Readmission in Hospitals, August 12, 2015

· Webinar: Quality Digest, The Evolving Skill Set of Today's Quality Professional: Part 2, August 6, 2015
· Webinar: Juran Global, 4 Steps to Drive Process Innovation, July 22, 2015

· Webinar: Juran Global, 7 Tips to Transform Your Culture, June 24, 2015

· Webinar: Quality Digest, The Evolving Skill Set of Today's Quality Professional: Part 1, June 16, 2015

· Article: Quality Digest, An Evolving Industry Requires Evolving Skills, June 9, 2015 http://www.qualitydigest.com/inside/quality-insider-column/060915-evolving-industry-requires-evolving-skills.html
· Keynote: Sparta Systems Executive Conference, A Roadmap for Breakthrough Change, June 9, 2015, Orlando, FL
· Speaking Engagements: Sparta Systems Executive Summit, How to Leave Less Dollars on the Table (COPQ), 5 Unexpected Ways Continuous Improvement with Lean Six Sigma can Improve Your Company, and The No. 1 Reason Why Performance Improvement Programs Fail, June 8, 2015, Orlando, FL

· Webinar: Juran Global, 5 Success Factors to Improve the Customer Experience, May 20, 2015

· Speaking Engagement: Metroteka, Moving from Standardization to Competitiveness and Profitability, May 13, 2015, Zagreb, Croatia
· Speaking Engagement: ASQ World Conference, The Future of the Quality Profession, May 5, 2015, Nashville, TN
· Article: From Little q to Big Q—And Back Again, Six Sigma Forum Magazine, May 2015

· Webinar: Juran Global, Operational Excellence Defined Is It Right For You?, March 25, 2015
· Speaking Engagement: Saint Francis HealthCare Partners 13th Annual Conference, Practical Process Improvement for Healthcare, March 19, 2015
· Webinar: Juran Global, 5 Reasons How Benchmarking Can Enable You to Sustain Your Results, February 18, 2015
· Webinar: Juran Global, 3 Essentials for Building a High-Value Project Pipeline, February 4, 2015

· Webinar: Juran Global, Conducting Successful Deployment Reviews, December 10, 2014

· Webinar: Juran Global, 3 Secrets to Successful Strategic Alignment, November 5, 2014

· Keynote: General Motors Quality & Customer Experience Professional Development Day, The Right Method at the Right Time Does Improve the Top and Bottom Lines, October 24, 2014, Warren, MI

· Webinar: Juran Global, The Hidden Power of Value Engagement Teams, October 1, 2014

· Keynote: ASQ Service Conference, Nine Business Essentials to Achieve Excellence in Service Quality, September 23, 2014, San Francisco, CA

· Webinar: Juran Global, How to Leave Less Dollars on the Table (COPQ), August 20, 2014

· Webinar: Juran Global, Developing an Internal Improvement Consultant Team, July 30, 2014

· Webinar: Juran Global, 9 Business Essentials to Achieve Financial Sustainability, June 25, 2014

· Interview: Quality Digest, Juran's Quality Essentials for Leader's Book Review, June 20, 2014

· Webinar: Juran Global, What I Want to Say But Can’t Say to My CEO About Our Performance, May 28, 2014

· Award: CCSU Hall of Honor Distinguished Graduate Award, April 2014

· Speaking Engagement: ASQ Rhode Island Chapter, Achieving Zero Defects - Is it Necessary?, March 20, 2014, Swansea, MA
· Book: Juran’s Quality Essentials for Leaders, co-authored with JM Juran, McGraw-Hill, April 2014
· Award: ASQ, Gryna Award Committee Chair, February 2014
· Book: Juran’s Quality Management and Analysis, 6th Edition, McGraw-Hill, January 2014
· Speaking Engagement: 2013 Baldrige Best Practices Summit, Baldrige, Lean Six Sigma & ISO 9000: How They Complement Each Other, November 4, 2013, Waltham, MA
· Speaking Engagement: International Leadership Forum, Quality from an Operations Perspective, November 3, 2013, Washington, D.C.
· Article: Certifications for Sale: Cheap!, Six Sigma Forum Magazine, May 2013

· Speaking Engagement: Croatia HDK Conference, Keynote: Quality Management and Economical Crisis – the Current Situation Some Experiences and Research Results, May 9, 2013, Island of Brijuni, Zagreb, Croatia

· Speaking Engagement: ASQ Olde Colony Section, The Future of Quality Professionals, April 17, 2013, West Bridgewater, MA
· Speaking Engagement: Philippines Symposium, Keynote: Quality - the Transformative Essential to National Progress, March 21, 2013, Quezon City, Philippines
· Executive Discussion: Philippines Symposium, Juran Quality Handbook, 6th Edition, March 20, 2013, Quezon City, Philippines
· Speaking Engagement: ISO 9000 & QMS Conference, Keynote: Next Generation QMS - How a QMS Can Foster Sustainment, February 18, 2013, San Diego, CA
· Speaking Engagement: ASQ Rocky Mountain Quality Conference, Retaining Customers in Adverse Times, February 7, 2013, Denver, CO
· Speaking Engagement: ASQ Philadelphia Section, The Lean Six Sigma Trajectory: From Lean to BPM, January 16, 2013, King of Prussia, PA

· Webinar: ASQ Automotive Division, It's Still the Customer First, December 5, 2012
· Speaking Engagement: Israel Society for Quality Conference, Keynote: Selecting the Right Quality Management Method for Your Business to Meet Global Customer Needs, October 22, 2012, Jerusalem, Israel
· Award: ASQ Service Division, Partner in Quality, October 15, 2012, Baltimore, MD

· Speaking Engagement: ASQ Service Conference, Keynote: Creating a Breakthrough of the Service Quality Function: Are You Capable?, October 15, 2012, Baltimore, MD
· Webinar: ASQ Automotive Division, Lean Six Sigma Does Improve the Top and Bottom Line in Most Organizations, October 10, 2012

· Article: Joseph Juran’s Legacy Continues Under Leadership of Juran Institute CEO Joe DeFeo, Forbes Magazine: Connecticut Best in Business, September 24, 2012
· Award: Connecticut Business Hall of Fame Business Leader Inductee, July 24, 2012, West Hartford, CT

· Speaking Engagement: ASQ World Conference, A Roadmap for Breakthrough Change, May 22, 2012, Anaheim, CA

· Speaking Engagement: Croatia HDK Conference, Employee Engagement: The Means to Superior Quality, May 10, 2012, Island of Brijuni, Zagreb, Croatia

· Webinar: Kaseya, EHR Implementation, April 25, 2012

· Speaking Engagement: Metaldyne, LLC., Breakthrough Management, April 24, 2012, Peachtree City, GA

· Speaking Engagement: ASQ Quality Conference of the Carolinas, The Changing Role of Quality Professionals, April 17, 2012, Rock Hill, SC

· Speaking Engagement: ASQ Automotive Symposium, How Can Lean Six Sigma Improve the Top and Bottom Line of an Organization, April 16, 2012, Clinton Township, MI
· Webinar: ASQ Automotive Division, “How do I keep my job during difficult times?”, April 4, 2012 http://www.asq-auto.org/2012-webinars
· Speaking Engagement: ASQ Danbury Section, Retaining Customers in Adverse Times, March 14, 2012, Danbury, CT

· Webinar: ASQ Automotive Division, The Juran Trilogy, February 29, 2012 http://www.asq-auto.org/2012-webinars

· Speaking Engagement: Boston College Club, Lean Six Sigma Does Improve the Top and Bottom Line in Most Organizations, February 15, 2012, Boston, MA

· Speaking Engagement: Allergan Quality Roundtable, The Transformation Model & Roadmap, January 25, 2012, Irvine, CA

· Speaking Engagement: ASQ New Haven Section, Lean Six Sigma Introduction, January 12, 2012, North Haven, CT

· Speaking Engagement: ASQ Tampa/St. Petersburg Section, How Do I Keep My Job During Difficult Times?, November 14, 2011, St. Petersburg, FL

· Speaking Engagement: Mouvement québécois de la qualité, A Roadmap for Breakthrough Change, November 10, 2012, Montreal, Quebec
· Article: Wanted: High Quality and Safety in Food, Quality Digest e-newsletter, October 12, 2011, http://www.qualitydigest.com/inside/quality-insider-article/wanted-high-quality-and-safety-food.html
· Speaking Engagement: ASQ Service Quality Conference, It’s Still the Customer First, October 5, 2011, Seattle, WA

· Article: Three Keys to retaining high potential employees, Chief Executive online edition, August 23, 2011, http://chiefexecutive.net/three-keys-to-retaining-high-potential-employees
· Article: A Positive Prognosis: Transforming Healthcare in America Quality Digest e-newsletter, July 11, 2011, co-authored with MB Edmond, Er Ralston and Jonathan Flanders http://www.qualitydigest.com/inside/health-care-column/positive-prognosis-transforming-health-care-america.html
· Speaking Engagement: 20th International Quality Conference, Energize Your Enterprise Become World Class, May 17, 2011, Ostrava, Czech Republic

· Speaking Engagement: 11th Croatian Conference on Quality, Innovative Quality Management for a New World, May 13, 2011, Vodice, Croatia

· Award: Central Connecticut State University, School of Engineering and Technology, Outstanding Alumni, May 6, 2011, New Britain, CT

· Article: How Do I Know Who the Benchmark Performer Is in My Industry?, Quality Digest e-newsletter, May 5, 2011,co-authored with Alex Janssen and Brad Wood http://www.qualitydigest.com/inside/quality-insider-article/how-do-i-know-who-benchmark-performer-my-industyindustry.html
· Article: The Chicken or the Egg: Six Sigma and Lean, Quality Digest e-newsletter, April 11, 2011, http://www.qualitydigest.com/inside/quality-insider-news/chicken-or-egg-six-sigma-and-lean.html
· Podcast: Business 901, Business Improvement thru Quality, the Juran Way, April 4, 2011, http://business901.com/blog1/business-improvement-thru-quality-the-juran-way/
· Article: Continuous Innovation Using Design for Six Sigma, Quality Digest e-newsletter, March 10, 2011, http://www.qualitydigest.com/inside/quality-insider-column/continuous-innovation-using-design-six-sigma.html
· Webinar: ASQ Service Quality Division, Avoiding Service Disasters, March 4, 2011, http://asq.org/service/104470/web.html?shl=104470
· DVD: Laureate Education course (JAD featured on DVD), Quality Management for IT, Laureate Education course (JAD featured on DVD, January 2011, not for distribution).
· Article: Ready, Aim, Goal Strategic quality planning and deployment moves companies from good to great, Quality Digest e-newsletter, January 5, 2011 http://www.qualitydigest.com/inside/quality-insider-news/strategic-quality-planning-and-deployment-moving-good-great.html
· Article: Quality’s Effect on Society and the National Culture, Quality Digest e-newsletter, November 22, 2010 http://www.qualitydigest.com/inside/quality-insider-column/quality-s-effect-society-and-national-culture.html
· Webinar: OBTS Teaching Society for Management Educators, “Lessons From the Road working with global clients bent upon sustaining business with quality in a Fickle World”, November 17, 2010 http://lebow.adobeconnect.com/p41534652/?launcher=false&fcsContent=true&pbMode=normal
· Article: Plug into Quality, International Appliance Manufacturing 2010, October http://digital.bnpmedia.com/publication/?i=48764
· Speaking Engagement: EOQ, A Heritage for the Future, Energize your Enterprise: Becoming World Class, October 26, 2010, Izmir, Turkey

· Speaking Engagement: Lean Nation YPO Event, Chicken or the Egg, How can you become the Best, October 18, 2010, Wyoming, RI

· Speaking Engagement: ASQ Service Quality Conference, Excellence In Quality Service Delivery: Benchmarking Global Best Practices, September 13, 2010, Las Vegas, NV

· Radio Interview: Lean Nation AM 790, JQH 6th edition, July 16, 2010, Wyoming, RI

· ASQ Weekly Interview: Juran Institute Talks Crisis, Handbook http://view.asq-email.org/?j=fe5616737d6d0279741c&m=ff2f17797766&ls=fdef1d757660007c7c107676&jb=ffcf14&WT.mc_id=EM5165M&WT.dcsvid=1929976344, June 9, 2010

· Speaking Engagement: Eastern Academy of Management, “What Happened to Teaching Quality”, co-presented with Dave Fearon and Steven Meisel, May14, 2010, Portland, ME

· Book: Juran’s Quality Handbook 6th edition, The Complete Guide to Performance Excellence, co-authored with JM Juran, McGraw-Hill, May 2010
· Article: Breakthrough Improvement Tools for HR Problems, with Dennis Monroe, Workforce Solutions, April/May 2010.

· ASQ Speaking Engagement: International Lean and Six Sigma Conference, “Excellence in Quality Service Delivery: Benchmarking Global Best Practices”, March 16-18, 2010, Orlando, FL
· Podcast Interview: Training Leaders, Quality Magazine, http://www.qualitymag.com/Articles/Q-Cast_Podcasts/Audio_Interviews/BNP_GUID_9-5-2006_A_10000000000000708361, December 2009

· Speaking Engagement: Hartford ASQ Dinner Meeting, Applying ISO 9000 in Today's Tough Global Economy, November 2009, Hartford, CT

· Speaking Engagement: World Bank, “3-2-1 Innovate! Innovation belongs to everyone”, October 28, 2009, Washington, DC

· Interview: Snapshots, The Newtown Bee, August 21, 2009

· Interview: Six Sigma Zone, CEO ViewPoint, http://www.sixsigmazone.com/articles/ceo-viewpoint-interview-with-joe-de-feo-ceo-of-the-juran-institute June 2009

· Article: Lean Defense, Quality Magazine, June 2009

· Article: DFSS for Green Design, Quality Digest, http://www.qualitydigest.com/inside/six-sigma-article/dfss-green-design.html, June 23, 2009

· Speaking Engagement: Connecticut Quality Symposium, “Innovation – The Processes that Breed Success”, June 12, 2009, CCSU, New Britain, CT

· Speaking Engagement: 2009 ASQ World Conference, The Next Quality Revolution, May 17-19, Minneapolis, MN

· Speaking Engagement: Applying ISO 9000 in Today's Tough Global Economy, 17t h Annual International Conference on ISO 9000; March 9, 2009, Orlando, FL

· QD Article Quote: Outsourcing the Quality function, Quality Digest, http://www.qualitydigest.com/magazine/article/outsourcing-quality-function.html., July 2008
· Audio Interview: Quality by Design: Back to the Source, PharmaManufacturing.com, http://www.pharmamanufacturing.com/multimedia/2008/Juran.html, July 8, 2008

· Speaking Engagement: 45th Annual LI ASQ Conference, It Still Takes 28 Days to Hatch a Chick, Farmingdale, LI, June 12, 2008

· Interview: Getting from Push to Pull, Wood Digest Magazine, May 2008
· Speaking Engagement: EPA 27th Annual Conference on Managing Environmental Quality Systems, Keynote: The EPA and Earth, the Day After Tomorrow, Seattle, WA, April 22, 2008
· Interview: Six Sigma Column, Hispanic Enterprise Magazine, March 2008

· Article: The Future of Manufacturing, Quality Digest, January 30, 2008

· Interview: Future Perfect?, Qualityworld, The Chartered Quality Institute, http://www.thecqi.org/qualityworld, January 2008

· Podcast: Enterprise Leadership.org “Getting Six Sigma Right, the First Time, http://enterpriseleadership.org/content.php?cid=1759 January 12, 2008

· Interview: Lifelines, Qualityworld, The Chartered Quality Institute, December 2007

· Speaking Engagement: Danbury ASQ Meeting “Attaining Quality Leadership Today”, Danbury, CT, November 19, 2007

· Speaking Engagement: 4th IQC Sarawak Conference, Keynote: “Quality Enhancement in Public Service”, Sarawak, Malaysia, October 23, 2007 (Workshop: Enhancing Service Quality in Education and Training presented by QME staff)

· Speaking Engagement: 13th Asia Pacific Quality Organization Conference, Keynote: “Leadership, Quality and Safety Working in Harmony”, Shanghai, China, October 20, 2007 (Workshop Quality Leadership presented by QME staff)

· Interview: “From Juran to Six Sigma”, Magazyn Zarządzanie Jakością "Quality Management" Magazine, October 2007.

· Article: The Battle for Quality, The US Military Strives to Improve, Quality Digest, July 13, 2007

· Speaking Engagement: Shared Insights BPM Conference, Keynote: “The Convergence of BPM, Six Sigma and Lean”, Fort Lauderdale, FL, April 25, 2007 – RCC original speaker, JAD fill-in and Er Ralston substituted for JAD.

· Speaking Engagement: MEQA Quest for Quality, "Attaining Sustainable Business Results”, Dubai Saudi Arabia, March 26, 2007
· Speaking Engagement: ASQ Dallas Section Monthly Professional Development Meeting, Nano-Second Customer, Dallas, TX, February 22, 2007

· Speaking Engagement: ASQ 2006 SOX Conference, Integrated Management System: Enterprise Assurance TM, Virtual, October 2006

· Conference: Northeast Quality Council 56th Conference, “Creating a Lean Six Sigma Customer-Supplier Partnership between Large and Small Companies”, Mansfield, MA, October 17, 2006

· Speaking Engagement: 71st Meeting of the Vermont Association of Hospitals and Health Systems, Achieving Significant Results with Lean Six Sigma, Burlington, VT, September 8, 2006 (Steve Korwin filled in for JAD)

· Conference: Raytheon Missile Systems Partner Forum, Presentation: “Corrective Action: Holding the Gains”, Tucson, AZ, August 9, 2006

· Conference: 2006 Kaiser Permanente National Quality Conference, “The Business Case for Patient Centered Services - Satisfying the Nano-second Customer”, Denver, Colorado, July 11, 2006
· Workshop Facilitation: Regional IT Institute, “Leadership for the Quality Century” 2-day Workshop, Cairo Egypt, June 10-11, 2006 (JII LQC course materials)

· Conference: Second International Conference on Six Sigma, “The Lean Six Sigma Imperative, Glasgow, Scotland, June 5-7, 2006

· Conference: 3Rd Annual Canadian Six Sigma Summit, “The Lean Six Sigma Imperative, Toronto, Canada, May 31-June 1, 2006 (Conference Chair)

· Conference: ASQ 60th World Conference, “Enterprise Assurance Creating a Proactive and Dynamic Quality Culture”, Milwaukee, WI, May 3, 2006

· Conference: 25th Annual National Conference on Managing Environmental Quality Systems, “25 Years Cultivating Quality: History, Progress and Opportunities…Now What?”, Austin, TX, April 25, 2006

· Conference: Ixperion Lean Six Sigma Conference, “The Lean Six Sigma Imperative”, Chicago, IL April 4, 2006

· Conference: Banking Conference Sponsored by Unisys, “Using Lean Six Sigma to Attain Global Leadership in Financial Services”, Nice, France, March 28-31, 2006
· Book: Juran’s Quality Planning and Analysis for Enterprise Quality 5th edition, co-authored with Frank Gryna and Richard Chua, McGraw-Hill, December 16, 2005
· Conference: IDGA’s Inaugural Six Sigma for Defense Conference, “Six Sigma 101 for Defense”, Vienna, VA, December 12, 2005
· Article: Breakthrough Performance: a way out of predicaments, Handbook of Business Strategy, Emerald Group Publishing, 2006
· Conference: Capital Region Education Council, Presentation: Establishing Dynamic Teams for Breakthrough School Improvement with Colleen Palmer, Hartford, CT, October 27, 2005
· Conference: 14th Annual Service Quality Conference, Keynote Session: “Leveraging Innovation in Service Quality—Creating a Breakthrough in Adaptability”, Atlanta, GA, October 17-18, 2005

· Conference: Outlook on Quality Systems Conference, Luncheon Keynote: “Enterprise Assurance – The Future of Quality Systems, Miami Beach, FL, October 4, 2005

· Article: Six Paths to Sustained Results: Part Two, Institute of Management Accountants, Controller Newsletter, August 2005

· Conference: Raytheon Missile Systems Partner Forum, Presentation: “Root Cause Corrective Action – Get the Facts”, Tucson, AZ, August 3, 2005

· Article: Six Paths to Sustained Results: Part One, Institute of Management Accountants, Controller Newsletter, July 2005

· Conference: WCBF Six Sigma Financial Services: Served as Chairperson and Facilitator of ASK THE EXPERTS session, New York, NY, June 22-24, 2005

· Article: Part 2: A Roadmap to Achieve and Sustain Change: How to Invoke Change with Sustainability and Personnel Commitment, Quality Digest, June 17th 2005

· Conference: SUR/FIN Annual Conference: Lead Keynote: “The Lean Six Sigma Imperative – Accelerating the Lean Journey and Sustaining the Gains”, St. Louis, MS, June 14, 2005

· Article: Six Paths to Sustained Results—Part 1: Prepare your organization to quickly and effectively respond to unexpected changes. Quality Digest, June 9th 2005

· Conference: 42nd Annual Quality Conference: Keynote “The New Quality Culture and What’s Wrong With Yours”, Melville, NY, June 1st 2005

· Speaking Engagement: MIT Sloan Fellows Luncheon Address “QI TOPIC OF CHOICE”, Boston, MA, May 11, 2005

· Conference: Quality Expo: Lead Keynote “Breakthrough Solutions to Achieve and Sustain a Cutting Edge in Quality Leadership”, Chicago, IL, April 19th, 2005

· Conference: Oracle Lean Enterprise Executive Forum: The Lean Six Sigma Imperative, Minneapolis, MN, February 8th, 2005, Costa Mesa, CA, February 10th, 2005, Boston, MA, February 15th, 2005, Philadelphia, PA, February 17th, 2005.

· Conference: 16th Annual National Forum on Quality Improvement in HealthCare: Co-present with Ken Rice, Sentara “Continuously Pursuing Excellence in Healthcare”, Orlando, FL, December 14, 2004

· Article: Breakthrough performance: A proven way out of a recurring predicament, Ivey Business Journal, November/December 2004

· Conference: AME 20th Annual Conference – Competing in the Global Stage: Keynote “Global Enterprise Excellence: The Next Improvement Revolution”, Cincinnati, OH, October 21, 2004

· Conference: Northeast Quality Council 55th Conference: Luncheon Speaker “A Roadmap for Breakthrough Change”, Marlborough, MA, October 19th, 2004

· Article: Breakthrough Performance, The Juran Way, Productivity Digest, October 2004

· Conference: ASQ NY/NJ Metro Section 56th Annual Quality Conference: “The Breakthrough Road map for Sustaining Service Quality”, New York, NY, September 22, 2004

· Conference: Medical University of S.C. Annual Alumni Conference: Keynote Speaker: “Service Excellence in the New Millennium: Building and Maintaining a Quality Environment”, Charleston, SC, September 17, 2004

· Conference: ASQ 12th Annual Service Quality Conference, Keynote…The Breakthrough Road map for Sustaining Service Quality, San Antonio, TX, September 14, 2004

· Conference: Raytheon Partner Forum, “Mitigating Risk through Quality Planning, Control and Improvement Techniques, Tucson, AZ August 9-10, 2004

· Conference: WCBF “Successfully Implementing Six Sigma in Financial Services” Ask the Experts Q&A Panel Session June 24th, 2004 NYC (NO HARD COPY)

· Conference: DCI – BPM Conference “Beyond Six Sigma: The Next Improvement Revolution”, Boston, MA, June 17, 2004 (NO HARD COPY)

· Conference: AMA Breakfast Briefing, Breakthrough Performance: Improved and Sustainable Business Results, NYC, May 20, 2004

· Conference: Luncheon Talk-ASQ “Talk on Quality Coordinator: Dr. Latzko” New York City, May 2004

· Conference: Eduneering Loews Philadelphia Hotel, “Six Sigma and Quality Systems for Pharmaceutical Companies” May 5th 2004
· Conference: IQPC Six Sigma Summit, “Sustaining Business Improvement Performance” Russell, London: April 27-30, 2004

· Conference: 2004 Spring Quality Conference, “Six Sigma Breakthrough and Beyond” Morristown NJ, April 15th, 2004

· Conference: EMTN Project Management Forum “Wharton School of Business”, “What is Six Sigma and Why Has It Become the Most Important Change Initiative of the 2000s, April 2, 2004 Philadelphia, PA

· Article: Why are Employers Prodding Health-Care Providers to Adopt New Management Systems: Reducing the Cost of Health Care, Clinical Leadership & Management Review, March/April 2004

· Article: A Five-Milestone Road Map for Change, American Management Association, Spring 2004

· Conference: Congreso Gallego de la Calidad, “Overview of Today’s World Class Excellence” Galicia, Spain March 29, 2004 (* NO HARD COPY))

· Conference: World Congress of Business Forums (WCBF) 2nd Annual SS for Healthcare, “Harnessing the Power of Six Sigma to Improve Patient Care and Reduce Costs,” New Orleans, LA, March 25-26, 2004 (* NO HARD COPY)

· Conference: ASQ’s 4th Six Sigma Conference 2004, “Trends and Future of Transactional Process Oriented to the DMADV Process” Phoenix Arizona, Feb. 2-3, 2004 (* NO HARD COPY)

· Article: The Juran Road Map for Change, Competitive Advantage, January 1, 2004, page 6

· Article: Entrevista con Joseph A. DeFeo, Training and Development Digest, January 2004

· Conference: QI in Healthcare, “Fundamental of Quality Improvement in HealthCare” New Orleans LA, December 4 2003 (*NO HARD COPY)

· Conference: FDA Quality System Approach: Center for Pharmaceutical Training (IQPC), “The Time is Now: Utilizing Six Sigma for Quality and Process Improvement in the Pharmaceutical Industry,” Washington DC, October 28 2003 (* NO HARD COPY)

· Book: Six Sigma Breakthrough and Beyond, co-authored with William W. Barnard, McGraw Hill, September 15, 2003

· Conference: ASQ Energy and Environmental Division National Conference, “Communicating Quality to Executive Management” Las Vegas NV, Sept. 15 2003

· Conference: 57th Annual Quality Conference “Convention Center”, “Pushing the Envelope of Quality and Performance: A New Horizon?” Kansas City, MO, May 21st 2003

· Conference: Executive War College on Laboratory and Pathology Management, “Why Employers are Prodding HealthCare Providers to Adopt New Management Systems” New Orleans, May 6th-7th 2003

· Conference: IIR Six Sigma Pharma -Utilizing Six Sigma for Improved Process Quality and Productivity for Drug and Device Manufacturers, “Pushing the Envelope of Quality in Pharmaceutical Manufacturing with Six Sigma” Philadelphia PA, Feb 27th 2003

· Article: The Tip of the Iceberg, Productivity Digest, February 2003

· Article: An Inventive Roadmap to Success, Pharmaceutical Processing. January 2003

· Conference: Aspen World 2002 “Manufacturing Excellence in Pharmaceuticals: Enabling Breakthrough Opportunities In Manufacturing Using Six Sigma” Washington DC, December 1 2002

· Article: More on the Hidden Cost of Poor Quality, Cost Management Update, December 2002

· Article: The Hidden Cost of Poor Quality, Cost Management Update, November 2002

· Conference: SPI/FPD Fall Conference, “How the Future Will Impact Quality” Austin, TX October 8th 2002

· Article: Ask the Expert: Six Sigma Deployment At Large And Small Companies, Six Sigma LLC (http://www.isixsigma.com/library/content/ask-01.asp), October 2, 2002

· Conference: Six Sigma Exhibition & Forum “Six Sigma in the United States” Shanghai, China October 2002

· Conference: 54th Conference North East Quality Council: Six Sigma and Innovation, October 2002-Mystic, CT

· Conference: 54th Conference North East Quality Council: Evaluating Six Sigma – How It Can Impact the Bottom Line, October 2002-Mystic, CT

· Conference: 11th Annual SQC Back to Basics: Lessons Learned from Decades of Experience, “Service Quality 10 Lessons Learned – The Basics”, Las Vegas, Nevada, September 23-24th 2002 (Presented by Frank Tedesco)

· Conference: 7th Annual GMP by the Sea, “How Does Six Sigma Apply To FDA Regulated Industries and How Does It Differ From Past Improvement Efforts,” Hilton Head, SC, August 26-28 2002 (* NO HARD COPY)

· Article: Creating Strategic Change More Efficiently with a New Design for Six Sigma Process, co-authored Zion Bar-El, Ideation, Journal of Change Management, August 2002

· Article: “Forces of Strategic Change”, Cost Management Group of the IMA, July 2002

· Article: VIEWPOINT: Surviving the present and the future, Measuring Business Excellence, June 3rd 2002
· Article: The Joy of Six, European Quality, June 2002
· Presentation: ASQ The Business Care for Six Sigma In Health Care and What To Do About It, Creating Sustainable Breakthrough Results for Health Care Institutions, May 2002

· Conference: ERC’s 2002 National Relocation Conference, Evaluating Six Sigma How it can impact our Bottom Line, Boston, MA May 2002

· Presentation: Pushing the Envelope of Quality, Medtronic Forum, April 2, 2002

· Presentation: The Non-Delegable of Upper Management in Six Sigma, ASQ, March 2002

· Article: The values of strategic deployment, Measuring Business Excellence (the journal of business performance management), 2002 co-written with Alexander Janssen

· Article: Guest Editorial: The Future Impact of Quality, Quality Engineering: ASQ, Marcel Dekker, 2001

· Article: Implementing A Strategy Successfully, Measuring Business Excellence, MCB University Press, 2001

· Article: Why Strategic Deployment? Measuring Business Excellence, MCB University Press, 2001

· Article: Strategic Deployment: A Key To Profitable Growth, Matching capabilities and plans to customer needs, Measuring Business Excellence, MCB University Press, 2001

· Article: What you need to know about Six Sigma quality, Automotive Manufacturing, November 2001

· Article: How the Future Will Impact Quality, Quality Magazine: 40th Anniversary Special Report, October 2001

· Article: Six Sigma Starts at the Top, Six Sigma Exchange Newsletter: Membership News and Expert Industry Comment, July/August 2001

· Presentation: The Evolution of the Six Sigma Philosophy, Six Sigma Summit Landmark Parkroyal, Sydney, August 29th & 30th, 2001

· Article: A tribute to a national resource, US Industry Today, August 2001

· Article: The Quality of Services: Will It Grow Your Business or Kill It?, Competitive Advantage: ASQ, Summer 2001

· Article: The Tip of the Iceberg, Quality Progress: Advancing Performance Excellence: ASQ, May 2001

· Article: A Lesson For All Of Us, Juran Institute, April 2001

· Article: Sudden Death: E-commerce raises the stakes of quality, Quality Digest, January 2001

· Article: The economic driver for the twenty-first century: quality, The TQM Magazine, 2001

· Article: Be A Six Sigma Leader! Management General. NOW, 2000

· Article: Six Sigma: New Opportunities For HR, New Career Growth For Employees, Employment Relations Today, John Wiley and Sons, Summer 2000

· Article: The Century of Quality, Quality in Manufacturing Magazine, Nov/Dec 2000

· Article: 21st Century Quality, In My View: Canadian Machinery & Metal Working, November 2000

· Article: Matching Strategies and Customer Needs, European Quality co-author Ignacio Babe

· Article: Quality’s Migratory Path: The New Frontier, Quality Digest, October 2000

· Article: An ROI Story: The Black Belts of Six Sigma, Training and Development, July 2000

· Article: Meeting Customer Needs With Six Sigma, Internal Consulting: The Network of Internal Consulting Professionals, July 18th, 2000

· Presentation: Quality Systems for the Information Age, ASQ Long Island Section, 38th Annual Quality Conference, May 3, 2000

· Article: Measuring What Matters, Industrial Management, May-June 2000

· Article: The Six Sigma Black Belts: Kicking Quality to a New Standard, The New Corporate University Review, May-June 2000

· Article: Give ERP a Chance, Management Review, March 2000

· Article: Six Sigma! The Quality Imperative, Linkage Incorporated, March 2000

· Article: Six Sigma: A New Approach to Quality Management, Directorship, December 1999

· Article: Six Sigma: Road Map for Survival, HR Focus, American Management Association’s Human Resources Publication, July 1999

· Chapter: Juran Quality Handbook 5th Edition: Section 13: Strategic Deployment, January 1999

· Presentation: Controlling Quality Costs in an Era of Mergers and Acquisitions, ASQ Food, Drug and Cosmetic Division, The 4th National Conference Scottsdale, AZ

· Presentation: The Rapidly Changing Role of the Quality Professional: EOQ 1997, Trondheim, Norway: 41st EOQ Congress, 1997

· Article: Rapidly Changing Role of the Quality Professional, Productivity Digest, Juran Institute, Inc., July 1997.

· Presentation: Quality EXPO: Teaches New Technologies: “Virtual” Quality, Juran Institute Inc., 1996

· Article: Looking for a Break In the Quality Drive? Don’t. Automotive Production, June 1996

· Article: Technology Lets Firms Look Beyond Quality, Investor’s Business Daily, June 4th, 1996

· Article: Focus on Human Potential and Intellectual Capacity, The Informed Outlook, May 15th, 1996

· Presentation: Planning World Class Products & Services, Juran Institute Inc., 1995

· Presentation: Self-Directed Work Teams: Quality and Empowered Employees, Juran institute, Inc., 1995

· Presentation: “Management TQM Responsibilities” & ISO 9000, ASQC Milwaukee, Juran Institute, Inc., October 16th, 1995

· Presentation: Global Quality, Juran Institute, Inc., 1994

· Article: Breakthrough: The Real Secret of Six Sigma! Managerial Breakthrough, 1994

· Article: TQM and the Bottom Line, The Total Quality Review, Nov./Dec. 1994

· Conference: ABB Quality Conference: Ten Lessons Learned, Juran Institute, Inc., 1992

· Article: Quality at Every Level, Assembly Engineering, Hitchcock Publishing Company, 1989

[image: image2.png]

