

Business

FLORIDA INTERNATIONAL UNIVERSITY

EXECUTIVE DEAN'S REPORT 2007-2008

COLLEGE OF BUSINESS ADMINISTRATION

R. KIRK LANDON UNDERGRADUATE SCHOOL OF BUSINESS

ALVAH H. CHAPMAN, JR. GRADUATE SCHOOL OF BUSINESS

Our mission is to create enduring educational value for our students, for our alumni, and for the business and academic communities we serve.

For our students—whom we prepare to succeed in a rapidly changing, technology-driven global business environment;

For our alumni—to whom we provide opportunities for continuing professional development and a legacy that appreciates as our excellence grows;

For our business community—to whose economic development we contribute by providing a talented, diverse, and highly qualified pool of business professionals and leaders along with educational programs, applied research, and collaborative projects;

For the academic community—to whom we bring new knowledge by creating an environment that nurtures high-quality, discipline-based research and the development of future scholars.

Our vision is to gain international prominence for providing a high-quality, technology-enabled educational experience rooted in our Miami location and focused on the unique requirements of doing business in a global and interconnected market.

Student lounge in new building complex

TABLE OF CONTENTS

2	The Year in Review: A Letter to Our Friends
4	College of Business Administration
6	R. Kirk Landon Undergraduate School of Business
8	Alvah H. Chapman, Jr. Graduate School of Business
11	Executive and Professional Education
12	Research Centers and Institutes
13	Faculty and Research Highlights
16	Funding Sources and Scholarships
17	Roll of Honor

The year 2007-2008 was a banner one for our college. During that time, we moved into our new state-of-the-art \$32 million business school complex, received reaffirmation of our AACSB International accreditation, launched two new international graduate programs, offered an innovative women's leadership executive education program, added an extraordinary group of new faculty, and garnered impressive rankings. All the while, we remained committed to our mission of preparing our students to succeed in a rapidly changing, technology-driven, global business environment.

In January, 2008, the AACSB Peer Review Team visited our campus and subsequently recommended that the accreditation of our undergraduate, master's, and doctoral degree programs in business and accounting be extended for an additional five years. Both the college and the School of Accounting met all the accreditation standards. In its report, the AACSB team stated ". . . (the college) has a defined mission, vision, and a clear set of goals, including a tracking system towards the attainment of such goals. We have observed a strong commitment to continuous educational improvement and to its regional community."

Seven years in the making, our new business school complex was completed and ready for spring classes. It was exciting to finally see our students enjoying the work and study spaces available in the Office Depot Student Center; taking classes in our technology-enabled classrooms, including the 280-seat Ocean Bank Auditorium; learning about financial modeling, trading, and portfolio management in the Capital Markets Lab; and meeting with recruiters in our Bank of America Career Services Center.

Our new facility will enable us to better serve our many constituents and to continue to improve the quality of our nationally and globally ranked academic programs. The first event hosted there was the 42nd annual meeting of the Latin American Council of Management Schools (CLADEA), which brought together international scholars and administrators from Latin America and the Caribbean, along with schools from North America and Europe with strong ties to the region.

We are committed to continue to lead the way in international business education. This commitment can be seen in our launching of an MBA program in Panama City, Panama, and the Master of Accounting program in Mexico City in partnership with Instituto Tecnológico Autónomo de México (ITAM). Our Dual Degree Program had 34 students from fifteen global partner universities enrolled in 2007-2008. Our students enhanced their understanding of international business through such initiatives as our China Track in the International MBA; undergraduate study abroad programs in Asia, Europe, and South America; and trips to China for a number of our graduate students.

The college welcomed one of its largest groups of new faculty in the recent past. Many of these faculty members, like our students, have worked or studied in numerous parts of the world including Australia, Canada, China, Fiji, France, India, New Zealand, Niger, Singapore, and Taiwan. Several of them received prestigious recognitions during 2007-2008 including Chris Changwha Chung, assistant professor, Department of Management and International Business, who won three awards for his dissertation; Cherie Hennig, professor, School of Accounting, who received the American Taxation Association's "Outstanding Service Award"; Juan I. Sanchez, professor and Knight-Ridder Byron Harless Chair, Department of Management and International Business, who was selected as a fellow of the Society of Industrial and Organizational Psychology Division; and Mary Ann Von Glinow, professor and Knight Ridder Eminent Scholar Chair in International Management, Department of Management and International Business, who was elected to the Fellows of the Academy of International Business. You can see by the number of faculty publications in prestigious

journals during the year that our faculty continues to be thought leaders, writing articles that have an impact on both business practice and management theory.

Through our centers, we addressed two of the timeliest topics of the day—the environment and energy. Throughout the year, the Knight Ridder Center for Excellence in Management focused on the intersection between business and energy and brought together more than 170 energy experts, executives from multinational corporations, and high-ranking government officials from across the Western Hemisphere to discuss the state of biofuels in The Americas at a daylong conference. The Ryder Center for Supply Chain Management hosted a Green Supply Chain Management Forum that focused on how to integrate environmental mandates into a business plan.

We salute the accomplishments of our students—students such as Douglas Garcia, an international business major, who was chosen to participate in the Harvard Business School Summer Venture in Management Program; Krystel Ramos, who was recognized as the Association of Latino Professionals in Finance and Accounting (ALPFA) National Student of the Year; the five-person team from the Chapman Graduate School, which won the Florida Intercollegiate Case Competition and was subsequently selected as one of the six finalists for the National Society of Hispanic MBAs Dell/Microsoft competition; and the five-person team from the Alpha Kappa Psi chapter, which won the national Johnson & Johnson Case Competition.

As a result of all these achievements, the college is being increasingly recognized for its excellence. *U.S. News & World Report* has rated our undergraduate international business program among the top fifteen in the country for the last four years—in 2008 we were ranked #14. In fall, 2007, for the second time, *Financial Times* ranked our Executive MBA program among the best in the world, listing it higher than any other Executive MBA program in Florida. For the second year in a row, *Fortune Small Business* included us in its listing of “10 Cool Colleges for Entrepreneurs.” We continue to be ranked among the top international business schools—particularly for Latino students—in *Hispanic Business*, *Hispanic Enterprise*, *AméricaEconomía*, and *Latin Trade* magazines. And, for the first time, we were included in The Princeton Review’s *Best 290 Business Schools*, 2008 edition.

After leading the Chapman Graduate School for five and a half years, Jose de la Torre stepped down as dean to return to the faculty. Under his leadership, the Chapman Graduate School flourished, not only in terms of increased enrollment but also in terms of wider recognition in national and global rankings. He initiated our very successful Dual Degree Network as well as several new programs including our Downtown MBA and our MBA programs in the Dominican Republic and Panama. We thank him for his dedication to the college and for building a graduate school that we are all so very proud of.

As you read the report that follows, I hope that you will take pride in all our accomplishments this past year. I want to thank all our students, alumni, business partners, donors, friends, faculty, and staff who have supported the college and who have helped us to achieve so much.

Joyce J. Elam
Executive Dean

James L. Knight Eminent Scholar Chair in Management Information Systems
College of Business Administration

COLLEGE PROFILE 2007-2008

Year Founded:	1972
Full-Time Faculty (from 28 countries):	117
Total Enrollment:	7,594
Undergraduate Enrollment:	6,510
Graduate Enrollment:	1,084
PhD Students:	48
Primary Research Centers:	5
Alumni:	Approximately 30,000

College of Business Administration achieves milestone with dedication of new building complex.

More than 200 business and civic leaders, major donors, faculty, staff, students, and alumni attended the official dedication of the College of Business Administration's new building complex in February, 2008. Keynote speaker Steve Odland, chairman and chief executive officer of Office Depot, delivered remarks about leadership in challenging times. Executive Dean Joyce J. Elam; Modesto A. Maidique, president, Florida International University; Mark Rosenberg, chancellor, Florida state university system; and university trustees cut the ribbon in front of the Grand Stairway that adjoins Student and Commons Halls. The formal program took place in the 280-seat Ocean Bank Auditorium in Academic Hall, followed by a nine-stop tour of the complex.

Before this report went to press, we learned of the death of one of the college's most generous and long-standing supporters, Alvah H. Chapman, Jr. We are proud to have our graduate school named after him, and we will always be committed to instilling in our students the values and principles by which he lived his life.

College receives reaffirmation of accreditation.

AACSB International—The Association to Advance Collegiate Schools of Business reaffirmed the accreditation of both the college and the School of Accounting for another five years with no conditions. The full report is available at <http://business.fiu.edu/AACSB2008.pdf>. Fewer than seven percent of the world's business schools have achieved business and/or accounting accreditation from AACSB.

Entrepreneurship Hall of Fame celebrates ninth year.

The Entrepreneurship Hall of Fame (EHOF) induction ceremony and luncheon, the college's largest alumni event of the year, drew 450 guests in May, 2008. The ceremony focused on how entrepreneurship and a concern for the environment can go hand in hand, a connection reflected in the achievements of the honorees.

Malcolm Butters (MBA '83), president and co-founder of Butters Construction & Development, Inc., was inducted in the founder category; and Ignacio Urbieto, Jr. (MBA '85), co-owner and CEO, Urbieto Oil Company, was named the inductee in the builder category. Sergio Pino, chairman and president, Century Partners Group, received the 2008 South Florida Entrepreneur of the Year award.

Bob Bell (BBA '81), the first inductee into the EHOF, founder of Banana Boat Suncare and chairman and CEO of Sea & Ski Corporation, promoted his best-selling book *From Lifeguard to Sun King: The Man Behind the Banana Boat Success Story*, published in April, 2008. Alumnus Mike Baiamonte (BBA '86), Voice of the Miami Heat, and Erica Courtney (EMBA '07), president of Biodiversity & Company and winner of the 2007 New Venture Challenge—an annual business plan competition hosted by the Eugenio Pino and Family Global Entrepreneurship Center—also attended.

College hosts international conference.

As part of its commitment to international business education, the college organized and hosted the 42nd annual meeting of the Latin American Council of Management Schools (CLADEA) in October, 2007. The conference—which celebrated the organization's 40th anniversary and set an attendance record—was the inaugural event in the college's new building complex and drew nearly 400 international scholars and administrators from over 100 universities in Latin America and the Caribbean, along with fifty schools from Europe and North America. More than 120 academic papers covered issues in the areas of entrepreneurship, finance, human resources, innovation, management, and marketing. In addition, special sessions featured invited speakers on the conference's three themes: human capital, innovation, and entrepreneurship; and ten panels explored administrative challenges faced by business schools throughout the world.

Ricardo B. Salinas Pliego and Rosabeth Moss Kanter deliver Wertheim Lectures.

The Herbert A. Wertheim Lecture Series has brought distinguished speakers and experts in business leadership and entrepreneurship to Florida International University since 1993. This year, Ricardo B. Salinas Pliego, founder and chairman, Grupo Salinas, and founder and CEO, Grupo Elektra in Mexico, presented "Selling to the Poor: a 100-Year Success Story"; and Rosabeth Moss Kanter, Ernest L. Arbuckle Professor, Harvard Business School, delivered "Leadership Skills for Changing Times: Creating Innovative Businesses and a Prosperous America."

Students work in the Preferred Care Partners Student Organization Room.

UNDERGRADUATE STUDENT PROFILE 2007-2008

Total Enrollment:	6,510
Full-Time Students:	3,721
Part-Time Students:	2,789
Male:	50%
Female:	50%
Hispanic-American:	65%
African-American:	11%
Caucasian-American:	15%
Asian-American:	4%
Other/Mixed:	1%
International:	4%

Alpha Kappa Psi wins national Johnson & Johnson case competition.

A five-person team from the college's Alpha Kappa Psi chapter won the national Johnson & Johnson Case Competition, held at the company's corporate headquarters in New Brunswick, New Jersey in April, 2008. The students captured first place over those vying for the honor from Bucknell University, La Salle University, Pennsylvania State University, Rider University, Rutgers University, Seton Hall University, University of Florida, University of Illinois, and Villanova University. The campus competition, held in March, 2008, included two teams from the college's Financial Management Association (FMA) and one from the Florida International University Accounting Association (FIU-AA).

College's American Marketing Association chapter retains position in top tier of collegiate chapters nationwide.

The college's chapter of the American Marketing Association (AMA), the second-largest collegiate chapter to attend the 30th Annual International AMA Collegiate Conference—"Absolutely DIG-IT-AL"—held in April, 2008 in New Orleans, Louisiana, received a "Distinguished Chapter" award. The recognition marked the sixth consecutive year the chapter has been in the Top 10 out of more than 300 chapters in AMA's collegiate division. In addition, "Digital Idol," the chapter's entry in the exhibition competition, earned the "Student's Choice" award, the chapter's first prize for a booth.

College Rankings *Fortune Small Business* recognized Florida International University as one of its "Ten Cool Colleges for Entrepreneurs." *Hispanic Business* ranked the college among the top ten business schools for Hispanics.

Undergraduate Program Rankings *U.S. News & World Report's "America's Best Colleges"* (2008) ranked our undergraduate international business programs #14 in the nation.

International Students: 274**Countries Represented: 73**

Antigua and Barbuda	Kenya
Argentina	Korea
Bahamas	Kuwait
Bahrain	Lebanon
Bangladesh	Lithuania
Barbados	Mexico
Belarus	Morocco
Belgium	Netherlands
Bolivia	Netherlands Antilles
Brazil	Nicaragua
Cameroon	Nigeria
Canada	Pakistan
Cayman Islands	Panama
Chile	Paraguay
China	Peru
Colombia	Philippines
Costa Rica	Russia
Cuba	Saudi Arabia
Cyprus	Slovakia
Czech Republic	South Africa
Dominica	Spain
Dominican Republic	St. Kitts and Nevis
Ecuador	St. Lucia
Egypt	Taiwan
El Salvador	Trinidad and Tobago
France	Tobago
Germany	Tunisia
Guatemala	Turkey
Guyana	Turks and Caicos Islands
Haiti	Ukraine
Honduras	United States
Hong Kong	Uruguay
Hungary	Uruguay
India	Venezuela
Israel	Virgin Islands (British)
Italy	(British)
Jamaica	Yugoslavia
Japan	Zimbabwe

Global Leadership and Service Project expands its reach.

The 2008 Global Leadership and Service Project (GLSP)—Bangkok brought together 24 students from Florida International University; two recipients of travel grants provided by the College of Business Administration, one from Baruch College and one from George Washington University; a student from St. Mary's University, San Antonio, Texas; a student from Colombia; the head of the international business department at University of Arkansas; the college's Civic Engagement Initiative coordinator; and 21 students from partner university Chandrakasem Rajabhat University's (CRU) English Club and Community Development Department.

During the March, 2008 trip, members of the group worked at Baan Rachawadee, a modern, government-sponsored complex that delivers services to people with special needs; the Foundation for the Better Life of Children (FBLC)—a pre-school that rescues children living on the streets; and a new site: a Royal Family-sponsored community pre-school in the economically disadvantaged area of Klong Toey.

The college's Civic Engagement Initiative offers the GLSP, with support provided by the Center for International Business Education and Research (CIBER), Asian Studies, the Honors College, the college's executive dean's office, and the Department of Management and International Business.

College's Association of Latino Professionals in Finance and Accounting chapter features prominently at national convention.

The annual convention of the Association of Latino Professionals in Finance and Accounting (ALPFA), held in Orlando, Florida, in August, 2007, resulted in four awards for the college: "South Region Student of the Year," "ALPFA National Student of the Year," "South Region Chapter of the Year," and regional winners of the KPMG case competition.

The college has the largest student chapter of ALPFA in the country, and 37 of its members—all sponsored by the School of Accounting—were among the 2,400 attendees. Students affiliate with ALPFA through their membership in the Florida International University Accounting Association (FIU-AA). Sharon Lassar, director, School of Accounting, sits on ALPFA's corporate advisory board.

Six members of FIU-AA participated in the KPMG/ALPFA case competition, winning at the regional level at which 27 teams vied for honors. The team competed directly against Baruch College, Georgia State University, St. John's University, St. Mary's, University of Southern California, University of Texas–Austin, and UT–Pan American, and advanced to the nationals with San Diego State University.

Top 10 Internship Providers—Undergraduate Students

Bank of America • BDO Seidman, LLP • Burger King Corporation • Caterpillar • Celebrity Cruises • Cordis Corporation, a Johnson & Johnson company • Deloitte • KPMG • McGladrey & Pullen, LLP • Merrill Lynch

Top 10 Employers—Undergraduate Students

Bank of America • Deloitte • Enterprise Rent-A-Car • Ernst & Young • KPMG • Marriott International, Inc. • McGladrey & Pullen, LLP • Office of the Comptroller of the Currency • Rachlin LLP • Target

Tomislav Mandakovic, associate dean, Chapman Graduate School

GRADUATE STUDENT PROFILE 2007-2008

Total Enrollment:	1,084
Full-Time Students:	126
Part-Time Students:	958
Male:	55%
Female:	45%
Hispanic-American:	42%
African-American:	6%
Caucasian-American:	14%
Asian-American:	4%
Other/Mixed:	1%
International:	18%
Overseas:	15%

College launches Master of Accounting program in Mexico and Professional MBA in Panama.

The college, in partnership with Instituto Tecnológico Autónomo de México (ITAM), began to offer its Master of Accounting (MACC) program in Mexico. Twenty-two students, many of them highly experienced accountants, enrolled in the initial group. They will emerge from the twenty-month program with a master's degree in accounting from both ITAM and Florida International University, and the knowledge to sit for the demanding U.S. CPA Exam.

Patterned after its established Professional MBA (PMBA)-Dominican Republic, the college launched the PMBA in Panama in partnership with Panama's Quality Leadership University. The program offers working professionals a convenient way to complete their degree in twenty months through evening and weekend courses taught by professors from the College of Business Administration. The first group consisted of thirty students.

Two graduate programs undergo rigorous five-year curriculum reviews.

To ensure the curricula of our master’s programs continue to meet changing market demands, the programs are subjected to an in-depth evaluation every five years. During 2007-2008, the Master of Science in Human Resource Management (MSHRM) and the Master of International Business (MIB) were reviewed.

A group of 23—consisting of advisory board members and faculty from the Chapman School, staff, alumni, a current student, and an external reviewer from the University of Illinois–Chicago—met in December, 2007 to review the MSHRM program.

Faculty members from the MIB program, a student, alumni, and external participants met for three days and worked through ten sessions. The managing director of Tuthill Corporation; the director of programs at Dual Degree partner IESA; a professor from the Moore School of Business, University of South Carolina; the head of the international business department at EAFIT University; and the director of sales and marketing from Intelligent Office provided input. The meeting took place in April, 2008.

Graduate Program Rankings

U.S. News & World Report’s “America’s Best Graduate Schools” (2008) lists our Chapman School among the top 25 business schools in the United States for excellence in international business.

BusinessWeek (2006) ranks us among the top 68 graduate business schools in the United States and in the top 25 among public business schools.

Since 2004, *AméricaEconomía*, the leading business magazine in Latin America, has ranked the college for its full-time International MBA program.

The Chapman School was included in *Latin Trade’s* October, 2007 MBA ratings. The ratings examine features such as curricular innovation, entrepreneurial focus, and diversity of student body.

International Students: 164
Countries Represented: 44

Antigua and Barbuda	Korea
Argentina	Lebanon
Bahamas	Mexico
Bolivia	Netherlands
Brazil	Nigeria
Canada	Pakistan
Chile	Panama
China	Paraguay
Costa Rica	Peru
Cuba	Romania
Cyprus	Russia
Dominican Republic	Saudi Arabia
Ecuador	Slovakia
El Salvador	Spain
Finland	Switzerland
France	Taiwan
Gabon	Thailand
Germany	Trinidad and Tobago
Guyana	Turkey
Haiti	United Kingdom
Honduras	United States
India	Venezuela

Financial Times ranked our Executive MBA program #1 in Florida and #81 worldwide.

The Princeton Review’s *Best 290 Business Schools*, 2008 edition, listed the college as having one of the best graduate business schools in the country.

Hispanic Enterprise (2007, 2008) ranked our Executive MBA in its list of top 25 Executive MBA programs for Hispanics.

Top 10 Internship Providers—Graduate Students

Barclays Bank • Caterpillar • FedEx Express • General Electric • Johnson & Johnson • Merrill Lynch • Noven Pharmaceuticals, Inc. • Rohm and Haas • Smith Barney • UPS

Top 15 Employers—Graduate Students

Bacardi USA, Inc. • The Boston Consulting Group • Burger King Corporation • Ernst & Young • Goldman Sachs • Grant Thornton LLP • McDonald’s • Merrill Lynch • Microsoft Corporation • Morrison, Brown, Argiz & Farra, LLP • Nokia • Ocean Bank • PricewaterhouseCoopers • Royal Caribbean Cruises • Yahoo

College makes impact at National Society of Hispanic MBAs conference.

The college enjoyed a significant presence at the 18th Annual Conference and Career Expo of the National Society of Hispanic MBAs (NSHMBA) during October, 2007 in Houston, Texas. Among our activities, we had a booth alongside partner Bank of America (BOA) and co-sponsored a breakfast with them, attended by several hundred registrants. Joyce J. Elam, executive dean, who emceed the breakfast, was one of seven administrative and staff members to attend. The college sponsored nine students, including four Professional PMBA (PMBA) students who had previously won the Intercollegiate Case Competition hosted by the University of South Florida. The team was one of six finalists—from a field of 44—to compete in a Dell/Microsoft case competition during the conference.

DUAL DEGREE NETWORK

The Dual Degree Network enables students to earn an MBA from their home institution and a Master of International Business (MIB) from FIU in two years. The college expanded its unique network of partners to 33 in 2007-2008.

Argentina

IAE (Buenos Aires)
UADE (Buenos Aires)
Universidad Católica (Cordoba)

Brazil

COPPEAD (Rio de Janeiro)
FEA-RP/USP (Ribeirao Preto)

Colombia

Universidad de los Andes (Bogota)
Universidad del Norte (Barranquilla)

Costa Rica

INCAE (San Jose)

Chile

Universidad Adolfo Ibáñez (Santiago)
Universidad de Chile (Santiago)

China

Qingdao University (Qingdao)
Shandong Economic University (Shandong)

France

EDHEC (Nice and Lille)
Reims Management School (Reims)
Montpellier Sup de Co (Montpellier)

Germany

Leipzig Graduate School of Management (Leipzig)
Munich Business School (Munich)

Greece

ALBA (Athens)

Hungary

CEU Business School (Budapest)

India

Guru Gobind Indraprastha University (Delhi)
Uttar Pradesh Technical University (Lucknow)

Italy

ALMA Graduate School at Università di Bologna (Bologna)
MIP Politecnico di Milano (Milan)

Mexico

EGADE at Tecnológico de Monterrey (Monterrey)
ITAM (Mexico City)
Universidad Anáhuac (Mexico City)

Peru

Universidad ESAN (Lima)

Portugal

ISCTE (Lisbon)

Puerto Rico

Universidad de Puerto Rico (San Juan)

Spain

ESIC (Madrid)

Trinidad and Tobago

Arthur Lok Jack Graduate School of Business (Port of Spain)

Uruguay

ORT (Montevideo)

Venezuela

IESA (Caracas)

Acid River, a team building activity, tested the abilities of the Women on the Move participants to set priorities, organize, and mobilize around a challenge.

The college's office of Executive and Professional Education (EPE) offered 118 off-the-shelf programs and 22 customized programs to 1,455 participants during 2007-2008. Its open enrollment programs provided an easy, proven way for professionals to hone business skills or achieve certifications across a variety of business areas, while its customized offerings, delivered on campus or at client sites, enabled participants to gain knowledge carefully tailored to their company's specific needs.

New program develops skills in high-potential women leaders.

"Women on the Move: Advancing Authentic Leaders," a seminar coordinated by the EPE team and organized by Florida International University's Center for Leadership, brought a group of women leaders, all with the potential for growth, to a four-day series of discussions, assignments, and activities in the fall, 2007. Led by experts on leadership, the event covered five critical competency areas: leading self, strategic focus, managing work, leading teams, and connecting with others.

The second conference in the spring, 2008, had an important new benefit from the college's perspective: generous support from Wal-Mart Stores Inc.-Americas, for that conference as well as for the next in the fall of 2008. The sponsorship helped ensure the success of the event and deepened the relationship between the college and the corporation.

Ten of Wal-Mart's women leaders from Latin America and Canada attended the second program in May, 2008, joined by women from Ryder System, Inc. and Hewlett-Packard—two other important corporate partners of the college—among others. Craig Herkert, president and CEO, The Americas, for Wal-Mart Stores, Inc., was a guest speaker at the event.

In her role as academic director of the university's Center for Leadership, Executive Dean Joyce J. Elam played an active role in organizing the seminars and presented on the "leading self" topic.

Center for International Business Education and Research

(CIBER) hosted the 5th annual Academy of International Business/*Journal of International Business Studies (JIBS)* “Emerging Research Frontiers in International Business Conference.” The November, 2007 conference—whose theme was “Conflict, Security, and Political Risk: International Business in a Challenging Environment”—brought 82 researchers from all over the world to Miami. Among the activities, the chief of seaport safety and the chief of customs and border protection of the Port of Miami briefed participants on port security. Based on the impact of the conference, *JIBS*, the premier international business journal, decided to publish a special issue edited by the director of our CIBER.

Eugenio Pino and Family Global Entrepreneurship Center hosted the 2007 Annual World Conference of the Family Firm Institute in October, 2007. More than 500 professionals and service providers to family owned and managed firms—lawyers, accountants, wealth managers, academics, and college deans—from over 25 countries attended.

Walfried Lassar, director, Ryder Center for Supply Chain Management

Jerome Bain Real Estate

Institute hosted a series of training seminars offered by the South Florida Chapter of the Appraisal Institute as well as a luncheon seminar for the Institute of Real Estate Management. In addition to pledging \$50,000 to support the Jerome Bain Institute, Kenneth D. Rosen, CCIM, president, Kendar Realty, Inc., made a presentation on real estate investment analysis to the Real Estate Student Association (RESA), as did Frank McKinney, a builder of high-end homes.

Knight Ridder Center for Excellence in Management

activities revolved around completing the final year of the university's five-year USAID/Winrock Foundation Farmer-to-Farmer agri-business program in Central America, and numerous conferences and other activities related to the Energy Business Forum. These activities included alternative energy programs carried out with funding and cooperation from ExxonMobil; Shell; Chevron; GM; and the United States Departments of Energy, Commerce, and State. The center also carried out a number of successful Executive and Professional Education (EPE) programs in Miami, El Salvador, and Panama.

Ryder Center for Supply Chain Management

co-hosted the Green Supply Chain Management Forum with the Institute of Technology and Innovation (ITI), part of the college's Eugenio Pino and Family Global Entrepreneurship Center. More than 100 participants attended the February, 2008, event, which examined both the positive and negative sides of integrating green initiatives into businesses. Speakers from industry, government and regulatory agencies, consulting firms, and academia provided diverse insights.

Faculty expands with impressive additions.

During 2007-2008, the college welcomed new faculty members who brought with them a wide range of teaching and research credentials.

Front row left to right: Vineeta D. Sharma, PhD, Griffith University, Australia; Blaise M. Sonnier, DBA, Grenoble Ecole de Management, France; Divesh S. Sharma, PhD, Griffith University, Australia; Monica Chiarini Tremblay, PhD, University of South Florida; and Weidong Xia, PhD, University of Pittsburgh. Middle row left to right: Thomas J. Tarangelo, JD, University of Florida; Adam S. Maiga, PhD, University of Memphis; and Xiaoquan Jiang, PhD, University of Houston. Back row left to right: Meredith F. Burnett, PhD, University of Maryland and Natarajan Balasubramanian, PhD, University of California, Los Angeles. Other faculty who joined the college in 2007-2008 were Eric Cartaya, MBA, Florida International University; Yi-Ju Chen, DBA, Argosy University; Yunhao Chen, PhD, University of Minnesota; Renu Desai, PhD, University of Central Florida; William Newburry, PhD, New York University; and Steven Vogel, LLM, University of Miami.

Member of Department of Management and International Business wins three prizes for his dissertation.

Chris Changwha Chung, assistant professor, Department of Management and International Business, won three prestigious awards for his dissertation “The Evolution of International Joint Ventures: Multiple Waves of Structural Change, Performance, and Survival”: the Barry M. Richman Best Dissertation Award in the Academy of Management, the Gunaar Hedlund Best Dissertation Award in the European International Business Academy, and the Udayan Rege Best Dissertation Award in the Administrative Science Association of Canada (ASAC) conference.

Faculty members receive university-wide awards.

Five members of the college’s faculty were selected as recipients of university-wide awards. Arun J. Prakash, Knight Ridder Center Research Professor, Department of Finance and Real Estate, received an “Excellence in Mentorship” award. Deanne Butchey (PhD ’05), instructor; and Marcos A. Kerbel, adjunct, Department of Finance and Real Estate, each received an “Excellence in Teaching” award. Clark Wheatley, associate professor, SunTrust Professorship, School of Accounting, also received an “Excellence in Teaching” award. Sumit Kundu, Knight Ridder Center Research Professor, Department of Management and International Business, received an “Excellence in Research” award.

FACULTY PREMIER JOURNAL PUBLICATIONS 2007-2008

Chun-Hao Chang

E. Dedman, Stephen W. Lin, Arun J. Prakash, and Chun-Hao Chang, "Voluntary Disclosure and its Impact on Share Prices: Evidence from the UK Biotechnology Sector," *Journal of Accounting and Public Policy*, 27.3 (May-June 2008): 195-216.

Chris Changwha Chung

Chris Changwha Chung, J. W. Lu, and P. W. Beamish, "Multinational Networks during Times of Economic Crisis versus Stability," *Management International Review* (Gabler), 48.3 (2008): 278-295.

Karlene C. Cousins

Karlene C. Cousins, D. Robey, and I. Ziguers, "Managing Strategic Contradictions in Hybrid Teams," *European Journal of Information Systems*, 16 (2007): 460-478.

Kaushik Dutta

Kaushik Dutta, Debra VanderMeer, A. Datta, P. Keskinocak, and K. Ramaritham, "A Fast Method for Discovering Critical Edge Sequences in E-Commerce Catalogs," *European Journal of Operational Research*, 181.2 (September 2007): 855-871.

S. Kumar, Kaushik Dutta, and V. Mookerjee, "Maximizing Business Value by Optimal Assignment of Jobs to Resources in Grid Computing," *European Journal of Operational Research*, (December 2007). (online)

Carolina Gomez

Juan I. Sanchez, Carolina Gomez, and G. Wated, "A Value-Based Framework for Understanding Managerial Tolerance of Bribery in Latin America," *Journal of Business Ethics*, (November 2007). (online)

William G. Hardin

J. D. Benjamin, Peter Chinloy, and William G. Hardin, "Institutional-Grade Properties: Performance and Ownership," *Journal of Real Estate Research*, 29.3 (2007): 219-240.

K. C. Chan, William G. Hardin, K. Liano, and Z. Yu, "The Internationalization of Real Estate Research," *Journal of Real Estate Research*, 30.1 (2008): 91-125.

William G. Hardin and M. D. Hill, "REIT Dividend Determinants: Excess Dividends and Capital Markets," *Real Estate Economics*, 36.2 (2008): 349-369.

William G. Hardin, K. Liano, G. Huang, and G. L. Nagel, "REITs, Decimalization, and Ex-Dividend Stock Prices," *Journal*

of Real Estate Finance and Economics, 34.4 (2007): 499-511.

Xiaoquan Jiang

Xiaoquan Jiang and K. Cai, "Corporate Bond Returns and Volatility," *Financial Review*, 43.1 (February 2008): 1-26.

Christos Koulamas

Christos Koulamas and George J. Kyparisis, "An Improved Delayed-start LPT Algorithm for a Partition Problem on Two Identical Parallel Machines," *European Journal of Operational Research*, 187 (June 2008): 660-666.

Christos Koulamas and George J. Kyparisis, "A Note on the Two-stage Assembly Flow Shop Scheduling Problem with Uniform Parallel Machines," *European Journal of Operational Research*, 182.2 (October 2007): 945-951.

Christos Koulamas and George J. Kyparisis, "Single-Machine Scheduling Problems with Past-Sequence-Dependent Setup Times," *European Journal of Operational Research*, 187 (June 2008): 1045-1049.

Sumit K. Kundu

N. K. Jain, Sumit K. Kundu, and F. E. Niederman, "Offshoring Propensity in Information Technology Services: A Firm and Country Level Analysis," *Management International Review*, 48.4 (April 2008): 447-462.

George J. Kyparisis

Christos Koulamas and George J. Kyparisis, "An Improved Delayed-start LPT Algorithm for a Partition Problem on Two Identical Parallel Machines," *European Journal of Operational Research*, 187 (June 2008): 660-666.

Christos Koulamas and George J. Kyparisis, "A Note on the Two-stage Assembly Flow Shop Scheduling Problem with Uniform Parallel Machines," *European Journal of Operational Research*, 182.2 (October 2007): 945-951.

Christos Koulamas and George J. Kyparisis, "Single-Machine Scheduling Problems with Past-Sequence-Dependent Setup Times," *European Journal of Operational Research*, 187 (June 2008): 1045-1049.

Walfried Lassar

Anthony D. Miyazaki, Walfried M. Lassar, and Kimberly A. Taylor, "Hispanic vs. Non-Hispanic Response to Online Self-Service Tasks: Implications for Perceived Quality and Patronage Intentions," *Journal of Services Marketing*, 21.7 (October 2007): 520-529.

Edward Lawrence

Edward Lawrence, G. McCabe, and Arun J. Prakash, "Answering Financial Anomalies: Sentiment-Based Stock Pricing," *Journal of Behavioral Finance*, 8.3 (July 2007): 162-172.

Xiaohu Tiger Li

John Tsalikis, Bruce Seaton, and Xiaohu Tiger Li, "The International Business Ethics Index: The Asian Emerging Economies," *Journal of Business Ethics* (September 2007). (online)

Stephen W. Lin

Y. S. Choi, Stephen W. Lin, M. Walker, and S. Young, "Disagreement Over the Persistence of Earnings Components: Evidence on the Properties of Management-Specific Adjustments to GAAP Earnings," *Review of Accounting Studies*, 12.4 (December 2007): 595-623.

E. Dedman, Stephen W. Lin, Arun J. Prakash, and Chun-Hao Chang, "Voluntary Disclosure and its Impact on Share Prices: Evidence from the UK Biotechnology Sector," *Journal of Accounting and Public Policy*, 27.3 (May-June 2008): 195-216.

Robert McGee

Robert W. McGee, "Applying Ethics to Insider Trading," *Journal of Business Ethics*, 77.2 (2008): 205-217.

Robert W. McGee and S. S. Ho, "A Comparative Study on Perceived Ethics of Tax Evasion: Hong Kong vs. the United States," *Journal of Business Ethics*, 77.2 (2008): 147-158.

Suchismita Mishra

D. Nguyen, Suchismita Mishra, Arun J. Prakash, and D. Ghosh, "Liquidity and Asset Pricing Under the Three-Moment CAPM Paradigm," *Journal of Financial Research*, 30.3 (July 2007): 379-388.

Anthony D. Miyazaki

Anthony D. Miyazaki, Walfried M. Lassar, and Kimberly A. Taylor, "Hispanic vs. Non-Hispanic Response to Online Self-Service Tasks: Implications for Perceived Quality and Patronage Intentions," *Journal of Services Marketing*, 21.7 (October 2007): 520-529.

Anthony D. Miyazaki, "Online Privacy and the Disclosure of Cookie Use: Effects on Consumer Trust and Anticipated Patronage," *Journal of Public Policy and Marketing*, 27.1 (Spring 2008): 19-33.

M. Lwin, A. Stanaland, and Anthony D. Miyazaki, "Protecting Children's Privacy Online: How Parental Mediation Strategies Affect Website Safeguard Effectiveness," *Journal of Retailing*, (June 2008). (online)

Anthony Miyazaki and Kimberly A. Taylor, "Researcher Interaction Biases and Business Ethics Research: Respondent Reactions to Researcher Characteristics," *Journal of Business Ethics*, print issue forthcoming; already published online. (August 2007).

Arun J. Prakash

Edward Lawrence, G. McCabe, and Arun J. Prakash, "Answering Financial Anomalies: Sentiment-Based Stock Pricing," *Journal of Behavioral Finance*, 8.3 (July 2007): 162-172.

D. Nguyen, Suchismita Mishra, Arun J. Prakash, and D. Ghosh, "Liquidity and Asset Pricing Under the Three-Moment CAPM Paradigm," *Journal of Financial Research*, 30.3 (July 2007): 379-388.

E. Dedman, Stephen W. Lin, Arun J. Prakash, and Chun-Hao Chang, "Voluntary Disclosure and its Impact on Share Prices: Evidence from the UK Biotechnology Sector," *Journal of Accounting and Public Policy*, 27.3 (May-June 2008): 195-216.

Kannan Raghunandan

Kannan Raghunandan and Dasaratha Rama, "Determinants of Audit Committee Diligence," *Accounting Horizons*, 21.3 (September 2007): 265-280.

M. Ogneva, K. R. Subramanyam, and Kannan Raghunandan, "Internal Control Weakness and Cost of Equity: Evidence from SOX Section 404 Disclosures," *The Accounting Review*, 82.5 (October 2007): 1255-1298.

J. Krishnan, Kannan Raghunandan, and J. Yang, "Were Former Andersen Clients Treated More Leniently Than Other Clients? Evidence from Going-Concern Modified Audit Opinions," *Accounting Horizons*, 21.4 (December 2007): 423-435.

Dasaratha Rama

L. Abbott, S. Parker, G. Peters, and Dasaratha Rama, "Corporate Governance, Audit Quality and the Sarbanes-Oxley Act: Evidence from Internal Audit Outsourcing," *The Accounting Review*, 82.4 (August 2007): 803-835.

Kannan Raghunandan and Dasaratha Rama, "Determinants of Audit Committee Diligence," *Accounting Horizons*, 21.3 (September 2007): 265-280.

Juan I. Sanchez

Juan I. Sanchez, Carolina Gomez, and G. Wated, "A Value-Based Framework for Understanding Managerial Tolerance of Bribery in Latin America," *Journal of Business Ethics*, (November 2007). (online)

Bruce Seaton

John Tsalikis and Bruce Seaton, "Consumer Perceptions of Business Ethical Behavior in Former Eastern Block Countries," *Journal of Business Ethics*, 82.4 (April 2008): 919-928.

John Tsalikis, Bruce Seaton, and Xiaohu Tiger Li, "The International Business Ethics Index: The Asian Emerging Economies," *Journal of Business Ethics*, (September 2007). (online)

John Tsalikis and Bruce Seaton, "International Business Ethics Index: European Union," *Journal of Business Ethics*, 75.3 (October 2007): 229-238.

Kimberly Taylor

Anthony D. Miyazaki, Walfried M. Lassar, and Kimberly A. Taylor, "Hispanic vs. Non-Hispanic Response to Online Self-Service Tasks: Implications for Perceived Quality and Patronage Intentions," *Journal of Services Marketing*, 21.7 (October 2007): 520-529.

Anthony Miyazaki and Kimberly A. Taylor, "Researcher Interaction Biases and Business Ethics Research: Respondent Reactions to Researcher Characteristics," *Journal of Business Ethics*, print issue forthcoming; already published online. (August 2007).

John Tsalikis

John Tsalikis and Bruce Seaton, "Consumer Perceptions of Business Ethical Behavior in Former Eastern Block Countries," *Journal of Business Ethics*, 82.4 (April 2008): 919-928.

John Tsalikis, Bruce Seaton, and Xiaohu Tiger Li, "The International Business Ethics Index: The Asian Emerging Economies," *Journal of Business Ethics*, (September 2007). (online)

John Tsalikis and Bruce Seaton, "International Business Ethics Index: European Union," *Journal of Business Ethics*, 75.3 (October 2007): 229-238.

Debra VanderMeer

Kaushik Dutta, Debra VanderMeer, A. Datta, P. Keskinocak, and K. Ramamritham, "A Fast Method for Discovering Critical Edge Sequences in E-Commerce Catalogs," *European Journal of Operational Research*, 181.2 (September 2007): 855-871.

Faculty Books: 2007-2008

Irma Becerra-Fernandez

Irma Becerra-Fernandez and D. Leidner, "Knowledge Management: An Evolutionary View of the Field," Edition No. 1, (Armonk, NY: M. E. Sharpe, 2008).

Alan L. Carsrud

Alan L. Carsrud, "Proceedings of the 2007 Family Firm Institute Conference," Edition No. 25, (Boston, MA: Family Firm Institute, 2008).

Krishnan Dandapani

Krishnan Dandapani, "Fraud in Financial Markets," Edition No. 1, (World Scientific Publishing, 2008).

Peter Reid Dickson

Peter R. Dickson, "Marketing Principles and Practices," Edition No. 1, (Miami, Florida: Marketplace Media, 2007).

Jerry Haar

Jerry Haar, "Can Latin America Compete," Edition No. 1, (New York, New York: Palgrave Macmillan, 2008).

Jerry Haar, "Small Firms, Global Markets," Edition No. 1, (London, England: Palgrave Macmillan, 2008).

Cherie Hennig

Cherie J. Hennig and W. A. Raabe, "Practical Guide to Schedule M-3 Compliance," Edition No. 2, (Chicago, IL: CCH, Wolters Kluwer Business, 2008).

J. O. Everett and Cherie J. Hennig, "Contemporary Tax Practice: Research, Planning and Strategies," Edition No. 1, (Chicago, IL: CCH Wolters Kluwer Business, 2008).

Mary Elizabeth Leckband

Mary E. Leckband, "Instructor Manual and Test Bank for Supervision of Police Personnel," Edition No. 7, (Upper Saddle River, NJ: Pearson, 2008).

Robert McGee

Robert W. McGee, "Taxation and Public Finance in Transition and Developing Economies," Edition No. 1, (New York and Dordrecht, NY: Springer, 2008).

Badi Sabet

Badi Sabet, "Virtual Text/International Banking," 2, (Miami, Florida: FIU Online, 2008).

John Tsalikis

John Tsalikis, "Marketing Research: An Applied Approach," Edition No. 2, (Sausaline, MI: DiggiPod, 2008).

Mary Ann Von Glinow

Mary Ann Von Glinow, "Organizational Behavior Essentials," Edition No. 1, (New York, New York: Irwin/McGraw Hill, 2007).

Valerie Crawford,
William G. McGowan Scholar

DONORS AND SCHOLARSHIP RECIPIENTS

AccuBanker Scholarship
Jessica Vila

Alumni Chapter Scholarship
Milena Gordon
Lina Sanchez
Krystel Ramos
Michael Jadoo

Assurant Scholarship
Carlos Leal
JunJie Hu
Fabiana Carvalho
Whitney Legget-Fernandez

Brian Frasier Memorial Scholarship
Francisco Lopez

College of Business Administration Scholarship
Leslie Hulser
Krystel Ramos
Crystal Novoa
Kemar Bennett
Alexandra Guevara
Shakeel Ramzan

Coconut Grove Scholarship
Gretel Salazar

Crystal Advisors Scholarship
Pilar Rodriguez

Cuban American CPAs Scholarship
Yanisedy Delgado
Eneliz Mendez
Adrienne Rodriguez
Andres Dominguez

David Parker Scholarship
Luis Almadovar
Agustin Dominguez
John Maggissiano
Iona Koss
Jennifer Nimmo
Michael Nisnewitz

Deloitte Accounting Scholarship
Robert Allen

FICPA Scholarship
Vanessa Coronado
Luciana Marandescu-Predica
Oliver Urena
Luisa Collantes
Nikeisha Gentles

Frank R. MacNeill Scholarship
Shailyne Berges
Tite Jean-Pierre

International Business Scholarship
Carl Sednaoui

Irving Grace Fantle Scholarship
Ivonne Judge
Maria Salas

Jerome Bain Scholarship
Edward Cruz
Keeley O'Leary
Michael Teper
Alex Morcate
Stephen Wechsler
Angel Garcia

Kaufman Rossin Scholarship
Adriana Herrera

R. Kirk Landon Scholarship
Candice Cooper

Master of Science in Finance Scholarship
Victor Moreno

Ocariz, Gitlin & Zomerfeld Scholarship
Daniel Toribio

Ocean Bank Scholarship
Yazmin Martin
Qaid Waheed
Jaleesa Lynch
Ronald Lherisson
Latoya Williams
Kimberly Smith
Darrell Campbell

Penny Sult Memorial Scholarship
Jonathan Morera

Perez Family Scholarship
Ligia Espinoza

Rachlin Scholarship
Darren Tennyuk

Randy Green Memorial Scholarship
Lisa Valdes

Regions Bank Ethics Scholarship
Michael Jadoo

University Credit Union Scholarship
Joseph Celine

Vogel Marketing Scholarship
Lina Sanchez

William G. McGowan Scholarship
Valerie Crawford

Sources of Funding – Academic Year 2007-2008

Sources

State Allocation	\$ 21,852,454	54.40%
Auxiliary Operations	\$ 17,733,220	44.15%
<i>Additional Fees–</i>		
<i>Credit Programs</i>	\$ 16,120,273	
<i>EPE</i>	\$ 1,612,948	
Contracts & Grants	\$ 349,000	0.87%
Endowment Income	\$ (1,386,509)	-3.45%
Annual Gifts/ Contributions	\$ 1,536,241	3.82%
Miscellaneous Revenue	\$ 82,583	0.21%

Total \$ 40,166,989

Foundation Balances

Endowments	\$ 17,374,023	88.59%
Non-Endowments	\$ 2,237,719	11.41%
Total	\$ 19,611,742	

The Capital Markets Lab during class with its director, Helen Simon

ROLL OF HONOR

Cumulative Gifts through June 30, 2008

Donors \$1,000,000+

- Bank of America
- Betty and Alvah H.* Chapman, Jr.
- R. Kirk Landon
- The McClatchy Company
(Previously known as Knight Ridder)
- Ocean Bank
- Office Depot, Inc.
- Oracle Corporation
- Regions Bank
- Ryder System, Inc.

Donors \$500,000-\$999,999

- Margarita and Armando M. Codina
- Miami Board of Realtors
- Educational Foundation
- Morrison, Brown, Argiz & Farra, LLP
- SAP America, Inc.
- Wachovia Bank, N.A.

Donors \$100,000-\$499,999

- Assurant Group
- AT&T
- AXA Foundation
- Blank Family Foundation, Inc.
- Citigroup
- Deloitte
- Florida International Bankers Association
- William E. Graham/
The Graham Companies
- Guarded Networks, Inc.
- The Hewlett-Packard Company
- IKON Office Solutions, Inc.
- Ingersoll-Rand Company
- Kaufman, Rossin & Co., P.A.
- KPMG LLP
- Brenda and Howard J. Leonhardt
- Macy's, Inc.
- Mercantil Commercebank
- Preferred Care Partners, Inc.
- PricewaterhouseCoopers LLP
- Ernesto Ramón
- Rational Software Corporation
- SunTrust Bank
- Augusto L. Vidaurreta '80
and Mary J. Cannan

Donors \$50,000-\$99,999

- Accenture
- ARGUS Financial Software
- Castor Advertising Corporation
- Colonial Bank of South Florida
- Egon Zehnder International, Inc.
- Espirito Santo Bank
- Esslinger Wooten Maxwell, Inc.
- ExxonMobil Corporation
- Tanya and Castor A. Fernandez
- Gary R. Gerson and Niety Gerson
- Great Plains Software, Inc.
- Kenneth R. Henry, CPA '94
and Marcella Y. Henry
- Hilton Trading Corporation
- Jackson Health System
- William G. McGowan Charitable Fund, Inc.
- Miami Jai-Alai Fronton
- Novartis Pharmaceuticals Corporation
- Marian E. Davis Parker and David R. Parker
- Dennis G. Rodriguez
- Kenneth D. Rosen
- Glenn J. Rufrano and Mary A. Rufrano
- The Dow Chemical Company
- Walgreens Company
- Dale Chapman Webb
- Dr. Herbert and Nicole
Wertheim Foundation

Donors \$25,000-\$49,999

- Alvah H. and Wylene P.
Chapman Foundation, Inc.
- Coopers & Lybrand LLP
- Crystal Capital Partners, LLC
- Florida Institute of CPAs
Educational Foundation, Inc.
- FPL Group, Inc.
- Greenberg Traurig, LLP
- Randy S. Greene '91
- Northern Trust, N.A.
- Publix Super Markets, Inc.
- Rachlin LLP
- Ronald A. Shuffield and Anita Shuffield
- University Credit Union
- Wal-Mart
- The Weldon Foundation, Inc.
- Carol J. Weldon and
Norman R. Weldon, PhD

Donors \$10,000-\$24,999

- Adorno Yoss Caley, Dekhoda & Qadri
- Alcatel-Lucent
- Cesar L. Alvarez, Esq. and
Kathleen R. Alvarez
- American Express Corporation
- The Appraisal Institute
- Aquarius Capital Partners, LLC
- Daniel H. Aronson, Esq. and
Joanne F. Aronson
- Bankers Trust Company
- BankUnited
- Demian M. Bellumio '00
- Black & Decker Corporation
- Burger King Corporation
- Carnegie Mellon University
- Citrix Systems, Inc.
- Continental National Bank of Miami
- Monica and Rafael Couttolenc
- Cuban American CPA Association
- Dade Community Foundation
- Patricia E. Dahne '75
- Sergio de la Fe, Jr. '90 and
Lissette de la Fe
- Wendy K. and Donald A. Denkhau
- DHL Worldwide Express, Inc.
- Jorge M. Diaz
- Dolphin Mall Associates, LP
- Eastman Kodak Company
- Joyce J. Elam and Paul Vidmar
- Ernst & Young, LLP
- Irma B. Fernandez, PhD '94
- Florida Institute of CPAs
Broward County Chapter
- Ford Motor Company
- General Mills International
- Gold Coast Beverage Distributors, Inc.
- Grant Thornton LLP
- Barbara Haar and Jerry Haar, PhD
- Deborah E. Hoffman, Esq. '77 and
Lawrence J. Hoffman, Esq.
- Holland & Knight, LLP
- Francis A. Hondal '87 MBA '94 and
Eduardo V. Hondal '88 MS '00
- Mary Ann and Sherrill W. Hudson
- Humana, Inc.
- Johnson & Johnson
- Constantine Kalogeras
- The Keyes Company
- The Kislak Family Fund, Inc.

The Leonard P. Reaume
Memorial Foundation
Eric T. Levin and Jennifer Levin
Elizabeth B. and Robert T.* Mann, Esq.
Mellon United National Bank
MicroAnalytics, Inc.
Microsoft Corporation
Ocariz, Gitlin & Zomerfeld, LLP
Antonio Pereira
Clifford R. Perry, PhD
Royal Caribbean Cruises, Ltd.
Carmen Sabater and Carlos
A. Sabater, '81
Seitlin & Company Insurance
Rebecca Sproule '91 '94
and Paul A. Sproule
The Sue Ann and John L.
Weinberg Foundation
Swire Properties, Inc.
Target Stores
Telefonica Data USA, Inc.
Terranova Corporation
John W. Thatcher
Toyota Motor Sales, U.S.A., Inc.
United Parcel Service International
Jan S. and William L. Morrison

Donors \$5,000-\$9,999

Leonard J. Abess, Jr. and
Jayne M. Abess '77
Judith S. and Michael M. Adler
Alert Global Media, Inc.
Alexander Lynn & Associates
American Airlines
Avisena, Inc.
Bacardi Ltd.
Baptist Health South Florida
Barra, Inc.
Dinesh Batra and Neema P. Batra, CPA '93
Robert Bell '81
Bell Holdings, Inc.
BlueCross BlueShield of Florida, Inc.
BPM Group, Inc.
Thomas E. Byrne, Esq.'84
and Valaree Byrne
Francisco R. Camposano, Jr. '02
Carnival Corporation
Caterpillar, Inc.
Roberto Cavalcanti and
Francesca Mascaretti
Pablo L. Cejas and Carolina R. Cejas
Alfredo N. Cepero '88 '90
and Marlene M. Cepero
Chevron Latin America
Coca-Cola USA
DaimlerChrysler Vans LLC
Richard A. Danze '03
Diane P. Davis '92 and John M. Davis
James L. Davis
Marshall A. Dawson
Jose R. de La Torre, PhD and
Marta A. de la Torre
Faquiry Diaz
Wendy A. Diaz '97 and
Benjamin Diaz, III '95
Penny and Peter J. Dolara
Timothy J. Ellington '77
Equity Marketing, Inc.
Excalibur Health Systems, Inc.
Fannie Mae
FEPADE/USEADE
Fiduciary Trust International of the South

Juan R. Figuereo '81 and
Lourdes M. Figuereo
Florida Institute of Certified
Public Accountants
Carlos D. Gobel '03
Goldstein, Schechter, Koch,
Price, Lucas, Horwitz & Co.
Frank Gonzalez, CPA '90 and
Maria E. Gonzalez, CPA '90 '92
H.I.G. Capital Management, Inc.
Betty Harless
Argentina and Lee* Hills
Vera A. Hogner and Robert H.
Hogner, PhD
Marjorie L. and Earl P. Holland
Hoodiny Entertainment Group, LLC
Interbanco S.A.
Interprise Technology Partners, L.P.
John S. and James L. Knight Foundation
Maxine C. and Marvin Lando
Walfried Lassar
Felipe Medina and Simonetta C. Medina
Mercedes-Benz Latina, Inc.
Merck & Co., Inc.
Merrill Lynch & Company, Inc.
Miller Technology Management, L.P.
MIPIM Americas
Agusti X. Miro and Lilly Miro
MoneyTron Casa de Cambio, S.A.
Sue and D. Alan Nichols
Odebrecht USA
Pharmed Group Corporation
Progressive Insurance Company
Ileana and William D. Pruitt
RA Media Productions
Betsy and Albert A. Rayle
J. P. Richardson
Mirta J. Robelo
Annabelle C. Rojas '87 '98
and Noel A. Rojas
Gloria H. Romero Roses '92
and Thomas Roses
Federico Sanchez and Adriana L. Sanchez
Jean D. Shehan and W. Mason Shehan
Christopher F. Snyder '07
Andre L. Teixeira '92 and
Michaela M. Teixeira
The Development Group, Inc.
The Donors Forum
The Hackett Group, Inc.
The Procter & Gamble Company
Eric J. Toth '89
UBS Financial Services Inc.
Jean-Dominique Virchaux and
Ana Teresa Virchaux
Visa International
William A. Weber
Clark M. Wheatley
Elizabeth A. Wilsman '83
and Michael Wilsman
Anne and Eugene Worrell
John S. Zdanowicz

Donors \$2,000-\$4,999

Accelerated Consulting Group, Inc.
Advaion, LLC
Aerospace Finance, Ltd.
Stewart L. Appelrouth '74 '80
and Gail R. Appelrouth
Asociacion Interamericana de
Hombres de Empresa
AutoNation Inc.

AV Development Group
Aviation Express Services, Inc.
Catherine Baiamonte
Peter Barkey
George E. Batchelor* and
Amanda Batchelor
Manuel J. Becerra, CPA '87 and
Ana C. Becerra, Esq. '87
Beckman Coulter, Inc.
Peter A. Benoliel and Bebe Benoliel
Lance A. Benson '03
Richard K. Berkowitz and
Diane M. Berkowitz
Biscayne Kennel Club, Inc.
Ronald L. Book, Esq. '74
Maria E. Brackett '74 '78 and
George B. Brackett, Jr.'76
Scott F. Brenner, Esq. and
Andrea M. Brenner
Brenner Real Estate Group, Inc.
Margaret Brisbane
Ronald Bryce
Carey, Rodriguez, Greenberg & Paul, LLC
Monique R. Catoggio '03
and William Catoggio
CB Richard Ellis
Edgar A. Ceballos '99, EMBA '02
and Isabel C. Vanegas
Lorna Chavarria
Coldwell Banker Residential
Real Estate, Inc.
ComReal Miami, Inc.
Cordis, a Johnson & Johnson Company
Corporate Caterers
Coscan Construction, LLC
Claudio R. Cury '01 and Christine Cury
Dadeland Mall
Fanny and Charles Dascal
Diamond Restaurant Management, LLC.
Mortimer A. Dittenhofer and
Skeets Dittenhofer
Joseph J. Echevarria
Electronic Data Systems
Donald W. Fair
Florida Association of Realtors
Patricia and Phillip Frost
Roberto Garcia '97
General Motors Corporation
George T. Baker Foundation
Michael J. Gibaldi '84 and
Sandra A. Gibaldi
Margarita and Edward W. Glab, Jr.
GMAC Mortgage Corporation
Gold Coast Chapter - FICPA
Barry Goldin and Barbara Goldin
Charles J. Goldman
Goldman Sachs & Co.
Cristina M. Gonzalez
Gourmet Foods, LLC
Shahid Hamid and Fauzia Hamid
Perla T. and Arnold Hantman
Ellen and John P. Hashagen
Karen L. and George Hoffman
James L. Horan and Magaly Horan
Jeffrey L. Horstmyer, MD and Domitila Fox
Huizenga Family Foundation, Inc.
Institute of Management Sciences
Mohammad Izadpanah '00
J.C. Penney Company, Inc.
Michael W. Jadoo
Faisal Kaleem '99 and Maleeha Faisal
Jane and Gerald Katcher

William H. Kline
 Christos Koulamas, PhD
 Judith G. and Donald E. Lefton
 Emily and Mitchell R. Less
 Tiger Li
 Daniel A. Linares
 Irma Baker Lyons
 Miami Herald Publishing Company
 Maritza G. Montiel and Javier Montiel
 Marabel and Charles O. Morgan, Jr.
 Ann and Rolfe Neill
 NextLevel Information Solutions
 John A. F. Nicholls, PhD*
 NSW Submarine Cable Systems, Inc.
 Alejandro R. Perdomo '87
 and Anneliese Perdomo
 Richard Perez
 Perez-Abreu, Aguerrebere
 Sueiro & Torres, P. L.
 Claudio I. Pico '05
 Christy and Earl W. Powell
 Arun J. Prakash
 Manuel E. Pravia, '92 and Rachel Pravia
 Pyramid Realty Capital Corporation
 R. E. Chisholm Architects, Inc.
 Realtor Association of Greater
 Miami and the Beaches, Inc.
 Liliam L. and Miguel Rey-Lopez
 Right Management
 James Rivera
 Joel H. Scherer '78
 William J. Schinas '91
 Patricia H. Soffer '95
 Sonesta Charitable Foundation, Inc.
 South Florida Chapter of Construction
 Financial Mngt. Assoc.
 Spear, Safer, Harmon & Company
 Strategies & Solutions, Inc.
 Sharon Studer
 The Cejas Family Foundation, Inc.
 The Chatlos Foundation, Inc.
 The Continental Companies, LLC
 The Foundation for The Carolinas
 The Garner Foundation
 The J. Willard and Alice S.
 Marriott Foundation
 The Nasdaq-Amex Market Group
 The New York Times Company
 Foundation, Inc.
 The Sobel Family Foundation, Inc.
 TransAtlantic Bank
 University of Miami
 University of Quebec
 UQAM, Ecole des Sciences de la Gestion
 Louise and Gonzalo F. Valdes-Fauli
 W.W. Grainger, Inc.
 Weiss Family Foundation, Inc.
 Women in International Trade, Inc.
 World Diagnostics, Inc.
 Maria M. Yip '91
 Paul E. Zacharski and Susan N. Zacharski

Donors \$500-\$1,999

AeroThrust Corporation
 Mireya B. Aguilar
 Christian C. Aitken '97 and
 Maria Elena G. Aitken
 Celeste V. Allen
 American Association of Hispanic
 CPAs - Convention
 American Government
 Certificate Funds Corp.

American Lead Ventures
 Beatriz C. Anazco, CPA '91
 and Zach Anazco
 Victor M. Andrades '05 and
 Shirley B. Andrades '03
 Appelrouth, Farah & Company, P.A.
 Greg Arocho '99
 Silvia C. Arrastia
 Patricia Austen and Dr. Gerry Austen
 Svetlana Babienko '02
 Sapan Bafna '99
 Baker College
 Constance S. Bates and Glenn Urbish
 Jean T. Batten
 BDO Seidman, LLP
 Benjamin Beauharnais
 Mireya I. Bender '00
 Berenfeld, Spritzer, Shechter, and Sheer
 Berkowitz Dick Pollack & Brant
 Robert J. Bessette
 Steven R. Beste '98
 Elsa and Creed C. Black
 Charles W. Blackwell and Jane W. Gibson
 William M. Blume
 Bob's Plumbing Company, Inc.
 Ismael Bolho '06
 Mary F. Bonawitz, PhD '02
 Luis E. Boue, CPA '78 and
 Lourdes Boue '78
 Broward County Convention Center
 Ellie S. Browner '79 '93 and
 Norman Browner
 Lawrence S. Burke '92
 Business Wire
 Business, Inc.
 James R. Bussey '99
 Deanne Butchey, PhD '05
 Mr. Ciro Buttacavoli
 C & L Restaurant Group, Inc.
 William J. Calvo '84 and Maria R. Calvo '88
 Sonia E. Canessa-Gonzalez '05
 Capital Guarantee Associates, Inc.
 Enzo A. Caputo
 James M. Carlson '80
 Gregory A. Carney
 Mary Lynn Carter '85 and Jon D. Carter
 Luis Casas
 Henry L. Castelo, CPA '78
 Felix R. Castillo '76 and
 Martha Delcastillo '78
 Virginia I. Cave-Caycedo, CPA '74
 and William Caycedo
 Center Group Corporation
 Martin G. Cerda '86 and Elsa M. Cerda '86
 Yunhao Chen
 Children's Crime Prevention Association
 Cesar A. Clavero and Tamara Clavero
 Carol E. Collado '02 and Frank Collado
 Commercial Design Products
 Community Bank of Florida
 Compuquip Technologies Inc.
 Donald M. Connor '78 and Olga A. Connor
 Michael A. Contreras
 Jill K. Conway
 Lovick P. Corn
 Costa Nursery Farms
 Miguel Coulson '97
 Jan Cowles
 Marjorie and Alpo F. Crane
 Rachel Cruz '06
 Allen L. Cueli '92
 Marion G. Currow '88 and

James C. Currow
 Cushman & Wakefield, Inc.
 Bhuvaneswari K. and
 Krishnan Dandapani, PhD
 Mario De Armas '85 and
 Lourdes E. De Armas '87
 Eduardo del Riego '82 and
 Liliam A. Del Riego '98
 Jesus Diaz, Jr. and Amy F. Diaz
 Sonia Diaz-Del Oro '92
 Donald A. Dietz, Jr. '01
 Don Shula's Hotel
 Kris I. Dougherty '85
 Carolyn Downey
 Stylianos Drakatos, PhD '06
 Brice Dupoyet
 Thomas R. Duxbury and
 Crystal L. Duxbury
 Peter B. Eckhoff
 Economic Opportunity Family
 Health Center, Inc.
 Ecuatoriana de Aviacion S.A., Inc.
 Edventure Partners, Inc.
 Moustafa A. Elsehrawy '07
 Enrique A. Escudero, CPA '92, '93
 and Alejandra P. Escudero '99
 Estate of Ernestine P. Vaughn
 Dana L. Farrow, PhD
 C. P. Faux
 George Feldenkreis
 Giovanni Fernandez
 Maria E. and Carlos R. Fernandez-Guzman
 Tikhon Y. Ferris
 Karol L. Figueroa '06
 Richard Finale '90 and Lisette Finale
 Francisco J. Finlay '94
 Connie W. Freeland
 Charles F. Fritz
 Alexander M. Fundora '01
 Juraj Gajdos
 Jose A. Garcia '79 and Emma Garcia
 Michelle A. Garcia '05
 Carlos F. Garcia and Tamara Garcia
 Hector Garcia-Rohas
 Thomas J. Gazdic
 General Electric Company
 Georgetown Mortgage Company
 Jacqueline Ginarte
 Maria E. Glennly '07
 Global Expertise Outsourcing
 Karen D. and George S. Godfrey
 Kelly Gomes
 Frank Gonzalez
 Nicolas J. Gonzalez '02
 Ulma O. Gonzalez '95
 Bernard G. Gonzalez '05
 Legna C. Gonzalez '00
 Dania Gonzalez '05
 Michael A. Gonzalez
 Dean A. Goodson '91
 Matilde A. Gramling '82
 Kimberly J. Green
 Green Family Foundation, Inc.
 Rafael S. Gregorich '07
 Kim Y. Griffin
 Gus Machado Enterprises, Inc.
 William G. Hardin
 William H. Harter
 Pamela B. Hathaway '75
 and Randy Hathaway
 Health Foundation of South Florida
 Randall F. Heaton

Gordon Heffern
 Cherie J. Hennig, PhD and
 Edward A. Hennig
 Norman A. Henriquez '94 and
 Maribel Mantilla-Calderon '94
 Jose Antonio A. Hernandez-Solaun '98
 Ernest J. Hewett
 Anneli M. Hilpinen '06
 Miguel A. Horvath, Jr. '00
 John M. Hutchens
 IBM Corporation
 Ideal Architectural Design, P.A.
 Institute of Management Accountants
 Nancy C. Jeter '99
 Kovalam G. Jewahar, CCP '98
 Margarita C. and Paul L. Jones, CPA
 Michelle Joubert
 Fred Kaufman
 Bartow Kelly
 Craig L. Kirsner '04
 Jean and Jay I. Kislak
 Richard Kostel
 Donald F. Kuratko
 La Covacha, Inc.
 Debra L. LaMacchia, '94 and
 Timothy P. LaMacchia '85
 LandPro Realty, Inc.
 Nancy Lannon
 Alfredo Lardizabel
 J. Kevin Lawler
 Jeffrey C. LeSage
 William R. Levin
 Lamar J. Lewis-Sutton '99 and
 Trenaye Lewis-Sutton
 Herman Y. Li
 Yvonne Lievano '96, '03 and
 Arturo M. Lievano
 Jair Longo, Jr. '02 '05
 Albert D. Lopez '78 and Cary Lopez
 Paul A. Louis
 Martin C. Luytjes '91
 Lillian Martinez and Gus Machado
 Michael E. Manes '82
 Albert D. Marrero
 Roberto Martinez
 Ligia Martinez '06
 Jose Manuel Martinez
 Anezka M. Martinez-Rios '01
 and Carlos Rios, Jr. '97
 Samuel S. McKeel and Margaret F. McKeel
 McLamore Family Foundation
 Virginia S. and D. Richard Mead, Jr.
 Herve-Serge N. Menyonga '05
 John M. Messer
 Bibiana and Hector S. Mojena
 Kenneth R. Monroe, USA (Ret.) '73
 Brian P. Mormile '93 and Jane E. Mormile
 Gerardo E. Moya '01
 Carlos J. Murillo '01
 Francis Nardoza
 Charles W. Newman '74 and
 Diane G. Newman
 North Dade Chamber of Commerce
 Oceanmark Bank
 Lea M. K. Ogundiran and
 Akinwumi O. Ogundiran, PhD
 Andrea Padilla
 Alexander Palencia '98
 Ingrid D. Palmer

Gabriel O. Paredes
 Catherina M. Pareto '95, MBA '06
 Judith E. Parker
 Edward L. Peabody '76
 Pediatric Emergency Consultants, Inc.
 Pepsi-Cola Company, Orlando
 Alexis P. Perdomo '92, '94 and
 Patricia Perdomo '95
 Sandra and Armando R. Perez
 Rita K. and David L. Perlman
 Marlen and Nino Perneti
 Bo A. Peterson
 George E. Peterson
 Vivian B. Pfeiffer and Kenneth Pfeiffer
 Marc Poliquin
 Richard A. Pollack, CPA '02
 and Amy B. Pollack
 Shanthi Preston
 Jenny Provenzano '04 '06
 Hernan Pulido '99
 Michael Pustizzi '01 and Jennifer Pustizzi
 Quaker Chemical Corporation
 Miguel Rabay '81
 Kannan Raghunandan, PhD
 Linda K. Raheem
 Dasaratha V. Rama, PhD
 Sandra R. Ramirez
 RBS RE, LLC
 Diana Restrepo '90, MBA '97
 Alexander Rhodes
 Edwin Ricardo '83 and
 Concepcion Polo-Ricardo '83
 Michael L. Richardson '02
 Jane and Bernard H.* Ridder, Jr.
 Lionel J. Ridore '03
 Yolanda Rodriguez '07
 Cindy M. Rodriguez '95
 Desiree and John W. Rogers, Jr.
 Donald D. Roomes '90 and
 Sandra A. Roomes '85
 Margarita Royale '00 '05 and
 Antoine Royale '03
 Gregory Rusk
 Badi Sabet
 Robert J. Sabo
 Jorge I. Salgueiro '88 and
 Maybel Salgueiro
 Magda Salvador '91 '97
 Linda M. Sanchez '04 '05
 John C. Santalo '86 and
 Maria E. Santalo '86
 Jon J. Sastre '05
 James H. Scheiner
 Schering-Plough Corporation
 Arthur Schnitzer
 Roy E. Schoen
 Alton E. Scott '81
 George M. Seignious, II
 Lenora D. Sevilian '87
 Ruth W. Shiflett, and Barry O. Shiflett, III
 Howard M. Shore '91, '96
 and Sylvia M. Shore
 Maria T. Sierra '02
 Marisol Sierra
 Helen K. Simon
 Thomas C. Smith, '99 and Alice S. Smith
 August Smith
 Larry A. Smith and Jewel Smith
 Alexander Soria '89 and Tricia F. Soria '95

South Dade Beepers, Inc.
 Southern California Burger King
 Franchisees Association
 Mary M. and Sash A. Spencer
 Michael Spritzer
 Stephen James Associates
 Stern & Company, LLP
 Stevcon, Inc.
 Carter C. Strong
 Diana H. Suarez
 Rosa Sugrañes
 Marc F. Suriol '04
 Nancy B. Swift
 SWS Charitable Foundation, Inc
 Marcy Syms
 Marcia Tabares '00
 Alex Tavernini
 Tax Executives Institute, Inc./
 Florida Chapter
 Telemundo of Florida
 Terremark Worldwide, Inc.
 The Astri Group
 The Cobb Family Foundation
 The International Bank of Miami, N.A
 The May Department Stores
 Company Foundation
 Stewart P. Thomas
 TIB Bank of the Keys
 Argelio Torres, CPA '81 and Gladys Torres
 TotalBank
 Rogelio A. Tovar '92 '94 and Mariela Tovar
 Helyne and Kenneth Treister
 Trivest Partners, Ltd.
 Tudog International Consulting, Inc.
 Hector Tundidor, Jr. '92 and
 Lourdes M. Tundidor '94
 Mary M. Tuttle '88 and
 Richard G. Tuttle, Jr. '87
 Zameer S. Upadhyaya '03
 Constance S. and Glenn Urbish
 Carlos Leonardo Valdes
 Juan M. Valdes '95 and Cristina K. Valdes
 Vanessa Y. Vazquez
 Raul A. Vazquez '97
 Miguel R. Venta '78
 Venture Forum, Inc.
 Venture W Corporation
 Mary Ann Von Glinow, PhD
 John W. Webb
 Robert F. Wendland '75
 and Elna Wendland
 David A. Wernick '94 and
 Doris P. Wernick '92
 Johnny R. West '89
 Terrell G. West '98
 George D. Williams
 John A. Wrieden, JD, MBA
 Yuladys Wrubel '00, MS '01 and
 David L. Wrubel '98
 Roger E. Wyman, PhD and Vicki S. Wyman
 Xerox Corporation
 Xing X. Xia '98
 Harold B. Yearwood
 Steve H. Zanakis, PhD
 Elizabeth Zytko and Edward Zytko '82
 Joyce B. and Stanley G. Greenstein

* Deceased

This Roll of Honor has been assembled from a report produced by Florida International University's Advancement Division. Kindly direct questions or corrections to Yolanda Rodriguez, College of Business Administration, at yrodr019@fiu.edu.

**DEAN'S COUNCIL
2007-2008**

Jose M. Aldrich

Area Managing Partner, Latin America—Tax
KPMG LLP

Mayda Antun

Chief Executive Officer
CAC Florida Medical Centers

Antonio “Tony” L. Argiz

President and Chief Executive Officer
Morrison, Brown, Argiz & Farra, LLP

Mario de Armas

Market Managing Partner
PricewaterhouseCoopers LLP

Demian Bellumio

(Alumni Circle Liaison)
President
Hoodiny Entertainment Group

Paul Bonk

Vice President, Store Operations
Walgreen Co.

Steve Brill

Vice President of Marketing
UPS Americas

Darcie Burk

Managing Director
Latin America Wealth Management
Merrill Lynch

Nicholas “Nic” Bustle

City President Miami
SunTrust Bank

Clemens Caicedo

Senior Director, Latin American Policy
Merck & Co., Inc.

Joseph “Joe” L. Caruncho

Chief Executive Officer
Preferred Care Partners Holding Corp.

Thomas Cornish

President & Chief Executive Officer
Seitlin

Rui da Costa

Managing Director
Vice President, Solutions Group
Hewlett-Packard Company

Patricia “Pat” Dahne

President
Pat Dahne Realty Group

Maria Del Busto

Global Chief Human Resource Officer
and Vice President
Royal Caribbean Cruises Ltd.

George Foyo

Executive Vice President and
Chief Administrative Officer
Baptist Health South Florida

Jorge Gonzalez

Regional President Broward, Dade &
Monroe
Wachovia Bank, N.A.

Gregory F. Greene

Executive Vice President and
Chief Human Resources Officer
Ryder System, Inc.

Jose G. Hernandez

International Human Resources Vice
President - Americas
Wal-Mart Stores Inc.

German Herrera

Managing Partner
Egon Zehnder International

Dennis Klinger

Vice President and Chief Information
Officer
Florida Power & Light Company

Eric Levin

Vice Chairman
Gold Coast Beverage Distributors, Inc.

Monica Luechtefeld

Executive Vice President
Supply Chain and IT
Office Depot

Agostinho A. Macedo

President and Chief Executive Officer
Ocean Bank

Angel Medina, Jr.

President, Miami Dade County
Regions Bank

Carlos Modia

Senior Vice President
Chief Operating Officer
Espirito Santo Bank

Alvaro G. de Molina

Chief Operating Officer
GMAC Financial Services

Ramiro Ortiz

President and Chief Executive Officer
BankUnited

Elizabeth “Liz” Parnes

Area Vice President
IKON Office Solutions, Inc.

Carlos Sabater

Regional Managing Partner of the Audit &
Enterprise Risk
Deloitte

Diane Sanchez

President and Chief Executive Officer
Telefonica USA, Inc.

Federico Sanchez

President and Chief Executive Officer
L.I.C. Capital LLC

Albert Santalo

Chairman
Avisena

Penny Shaffer

Market President, South Florida
Blue Cross Blue Shield of Florida

Oscar Suarez

Office Managing Partner
Ernst & Young LLP

Mario Trueba

President & Chief Executive Officer—Florida
BNY Mellon

Jesse J. Tyson

President & Sales Director
ExxonMobil Inter-America, Inc.

Ignacio Urbieta, Jr.

Chief Executive Officer
Urbieta Oil Co.

Augusto “Gus” L. Vidaurreta

Principal
RAM Strategy

J. Guillermo Villar

President and Chief Executive Officer
Mercantil Commercebank

Maria Villar

Senior Vice President of Enterprise Data
FannieMae

Michael A. Warren

National Manager
Toyota Motor North America, Inc.

Ben Wells

Executive Vice President and
Chief Financial Officer
Burger King Corporation

Business

FLORIDA INTERNATIONAL UNIVERSITY

Leading the way in international business education

College of Business Administration

11200 S. W. 8th Street—CBC 301
Miami, Florida 33199-0001
305.348.2751

<http://business.fiu.edu>

The College of Business Administration and the School of Accounting are accredited members of AACSB International—The Association to Advance Collegiate Schools of Business