PERSONAL DATA SHEET

Robert C. Ford

Professor of Management Emeritus
College of Business Administration

University of Central Florida

Orlando, Florida 32816-1991

Tel: (407) 823-5088
Email: RFord@bus.ucf.edu

Personal Data
Birthplace:

Springfield, Massachusetts

Marital Status:
Married

Wife’s Name:
Barbara

Education
Ph.D.

Arizona State University

M.B.A.
Arizona State University

B.A.

University of Massachusetts

Professional Experience

University of Central Florida, Orlando, Florida

August, 2012 to present – Emeritus Professor of Management

August, 2003 to August, 2012 – Professor of Management

May, 1998 to August, 2003 – Professor and Associate Dean, Graduate and External Programs for College of Business

June, 1993 to December, 1998 - Professor and Chair, Department of Hospitality Management

University of Alabama at Birmingham

August, 1983 to June, 1993 ‑ Professor, Department of Management (Chair, 1983 - 1989) and Professor, Health Administration (secondary appointment)

University of North Florida, Jacksonville, Florida

March, 1972 to August, 1983 – Assistant Professor, Associate Professor, and Professor, Department of Business Administration

Courses Taught

Administrative Decision Theory

Business and Society

Business Policy & Strategy

Guest Services Management

Managing Service Organizations

Organizational Behavior

Organizational Change

Organizational Theory

Principles of Management

Robert C. Ford

Personal Data Sheet

Page 2

Executive Development Seminars Taught

Managing Guest Services Organizations

Human Relations and Supervisory Management

Management by Objectives

University Committee and Related Responsibilities

University of Central Florida

UCF Faculty Senate (2008-2009), Graduate Programs Committee

UCF Graduate Council (1998 – 2003)

UCF Doctoral Committees (5 dissertation committees)

College of Business Masters Program Review Committee (2011-2012), Chair

College of Business Strategic Planning Committee (2007-2009)

College of Business MBA Review Committee (1998 - 2000)

College of Business Constitution and By Laws Revision Committee (1998 - 1999)

College of Business Technology Resources Center Review Committee (1997)

College of Business Internship Policy Committee, Chair (1994)

College of Business Executive Committee (1993 – 2003)

College of Business, Staff Associate Recognition Program Committee (1993-1995)

College of Business, Doctoral Program Review Committee (1998-2003)

College of Business Strategic Planning Committee (2007-2009)

University of Alabama-Birmingham

Library Advisory Committee (1984 ‑ 1993)

Physical Resources Review for SACS Accreditation Committee (1993)

Ph.D. Program Review and Admissions Committee (1984 ‑ 1990)

University College Core Curriculum Committee (1985 ‑ 1986)

Joint University Committee to Study Alabama Public Service Commission (1983 ‑ 1984)

University of North Florida

Promotion and Tenure Committee of University Faculty Association, (1982 ‑ 1983)

Sabbatical Selection Committee of University Faculty Association, (1978 – 1981,

Chair, 1981)

Track Director and Advisor, Master of Arts in Counseling, Business Psychology and Personnel Track (1976 ‑ 1980)

Faculty Advisor and Charter Member, Chapter of the Society for Advancement of Management, (1973 ‑ 1979)

Executive of the Day Committee (1973 ‑ 1980, Chair, 1974)

Academic Support Services Committee of Faculty Association (1977 ‑ 1979; Chair,

1977 ‑ 1979)

Academic and Career Advisement Program Review Committee(1978 ‑ 1979, Chair, 1979)

Elections and Nominations Committee of University Faculty Association (1977 ‑ 1979)

Beta Gamma Sigma, Chapter Organizing Committee (1977)

Coordinator, College of Business Administration, Continuing Education (1971 ‑ 1976)

Academic Program Committee, University Faculty Association (1973 ‑ 1975)

Master of Arts in Management Development Committee, Chair (1973)

Robert C. Ford

Personal Data Sheet

Page 3

Grants

"Management Development Institute for Florida Health and Rehabilitative Services" (January - August, 1979)

"Management Institute for Florida Health and Rehabilitative Services Employees" (May –

August, 1978)

"University of Alabama-Birmingham ‑ School of Business Research Mini ‑ Grants"
(1983, 1984, 1985, 1987, 1989)
Papers and Published Proceedings
“Mind the Gap: The Role of the Organization in Compensating for Customer Inadequacies in Co-Producing Service Experiences,” presented at EAM, Seville, Spain, June, 2013 (with J. McColl-Kennedy)

“Closing the Organization-Customer Resources Gap for Value Co-creation in a Connected World: A Managerial Framework,” presented at EurOMA Service Forum, Cambridge, England, September, 2012. (with J. McColl-Kennedy).

“’You Want What From Me?’ Employee Provision of Customer Service and Organizational Support Resulting from Organizational Interpersonal (In)justice” presented at EuroCHRIE, Lausanne, Switzerland, October, 2012 (P. Acharya and D. Dickson).

“Is Customer Service the Key Competency for YMCA Leaders? An Exploratory Study,” Proceedings of 2012 Southern Management Association, Ft. Lauderdale, FL (with R. Piccolo)
“Pain and No Gain: The Impact of Strategic Alliances on Service Quality in the Airline Industry,” presented at 2012 Southern Management Association, Ft. Lauderdale, FL (with A. Assaf and B. Barringer)
“Management Strategies that Enhance Employee Self Reporting of Service Failures,” paper presented at QUIS 12 Conference, Ithaca, NY, June, 2011 (with P. Acharya and D. Dickson)

"Rebalancing Interorganizational Power Asymmetries in Tourism Distribution Channels: The Case of Meetings Industry Intermediaries," presented at 2010 Southern Management Association Annual Meeting, Clearwater, Florida (with A. Vestal).
“Fairness is a Three Way Street,” presented at 2009 Academy of Management Annual Conference, Chicago, IL. (with R. Folger).

“They Can Do if You Let Them! How Training and Reorganization of Duties Can Allow a Customer Service Group Provide It,” presented at QUIS 11 Conference, Wolfsburg, Germany, June, 2009. (with T. Bohn, D. Dickson and G. Markova)

Robert C. Ford

Personal Data Sheet

Page 4

“Employee Responses to Customer Mistreatment,” presented at QUIS 11 conference, Wolfsburg, Germany, June, 2009. (with M. Bardes, R. Folger, and D. Dickson).

“Does Customer Service Make a Difference? An Empirical Study of a Professional Association,” presented at 2008 Frontiers in Service Conference, Washington, D.C. (with G. Markova and D. Dickson).
“Stakeholder Management Strategies for Non-Profits: A Cue from Convention and Visitors Bureaus (CVBs),” presented at 2008 Academy of Management Annual Meeting, Anaheim, CA. (with A. Gresock and W.C. Peeper).

“Customer Service in a Professional Association: An Intervention Study,” presented at 2008 Academy of Management Annual Meeting, Anaheim, CA. (with G. Markova).

"Should I Serve My Customer or My Supervisor? A Relational Perspective on Pro-Social Rule Breaking," presented at 2007 Academy of Management Annual Meeting, Philadelphia, PA. (with D. M. Mayer, J. Caldwell, M. Uhl-Bien, and A. Gresock).
“Breaking Company Rules in the Name of Customer Service,” presented at QUIS 10, 2007, Orlando, FL (with D. Mayer, J. Caldwell, M. Uhl-Bien, and A. Gresock).
“Does Participating in Alliances Benefit the Customers?” presented at Southwest Academy of Management, 2007, San Diego, CA (with Z. Zang and B. Barringer). Awarded best paper in track.

“Achieving Service Excellence: The Relationship between Organizational Alignment, Employee Satisfaction, Commitment, and Retention,” presented at Asia Pacific Tourism/APacCHRIE, 2006, Hualien, Taiwan (with V.C.S. Heung, J. C. Crotts, and E.Ngai).

“Organizational Alignment: An Exploratory Decomposition of an Alignment Measure,” presented at 2006 Southern Management Association Annual Meeting, Clearwater Beach, FL. (with R. Upchurch, F.S. McLaughlin, and J.W. Newstrom)
“Professional Associations: What's in it for me?'” presented at 2006 Southern Management Association Annual Meeting, Clearwater Beach, FL. (with G.Markova)
“Chasing MICE and Fellow Travelers: A History of the Convention and Visitors Bureau Industry,” presented at 2006 Academy of Management Annual Meeting, Atlanta, Georgia
“Exposing the Open Secret: Investigating the Janus Effect for Customer Contact Employees in Ambiguous Jobs,” presented at Frontiers in Services Annual Meeting, 2005, Tempe, Arizona (with D.Dickson and M. Schminke)
Robert C. Ford

Personal Data Sheet

Page 5

"The Benefits of Organizational Alignment: An Exploratory Investigation in Healthcare," presented at the Academy of Management Annual Meeting, August, 2005, Honolulu, Hawaii (with M.Fottler and D.Dickson).
“The Benefits of Organizational Alignment: An Exploratory Study in a Hotel,” presented at Southern Management Association Meetings, San Antonio, TX, 2004 (with D. Dickson).
“Comparing Hospital Staff and Patient Perceptions of Customer Service: A Pilot Study

Utilizing Survey and Focus Group Data,” presented at Southern Management Association Meetings, San Antonio, TX, 2004 (with M. Fottler and D. Dickson). Best Paper in Track
"The Role of the Springfield Armory in the Development of Interchangeable Parts," presented at the 2004 Academy of Management Meeting in New Orleans, Louisiana.

 “Aligning Organizational Practices with Service Mission: A Pilot Study,” presented at QUIS 9, Karlstad, Sweden, 2004 (with D. Dickson).
“Cueing Culture: Creating a Fun Work Environment in Hospitality and Service Organizations,” presented at Southern Management Association, Clearwater, FL, 2003 (with F.S. McLaughlin and J.W. Newstrom)

“Differentiating the Healthcare Product through the Creation of High Reliability Organizations: Concepts, Challenges, and Future Research,” presented at the Academy of Marketing Science World Congress, 2003, Perth, Australia (with M.D. Fottler).

“Dues Paying: A Theoretical Explication and Conceptual Model,” Southern Management Association, 1999, Atlanta, Georgia (with M. Martinko and S. Douglas).

“George C. Tilyou and Early Management Practices in the Amusement Park Industry,” Southern Management Association, 1997, Atlanta, Georgia (with A. Milman).

“The Relationship Between Individual Characteristics and Ethical Beliefs and Decision Making Behavior: A Review of the Empirical Literature," Proceedings, Southern Management Association, 1993, Atlanta, Georgia (with W. Richardson).

"Do Business Schools Get What They Want and Do They Want What They Get From Their Faculty: A Descriptive Study," Presented at Academy of Management Annual Meeting, 1992, Las Vegas, Nevada (with F. McLaughlin and M. Reed).

"Human Relations in Industry Summer Conferences of the YMCA, 1918 - 1930," Presented at Academy of Management Annual Meeting, 1992, Las Vegas, Nevada.

Robert C. Ford

Personal Data Sheet
Page 6

"A Comparison of Business School Faculty Teaching Styles: A Descriptive Study," Proceedings, Academy of Management, Southwest Division, 1992, San Antonio, Texas (with M. Reed and F. McLaughlin).

"Using Certified Mail in Management Survey Research," Proceedings, Southern Management Association, 1991, Atlanta, Georgia (with F. McLaughlin and S. Williamson).

"Studies of Nurse Attitudes During the 1980's: What Have We Learned?" Proceedings, Southern Management Association, 1991, Atlanta, Georgia (with M. Fottler).

"Intent and Opportunity as Predictors of Ethical Decision-Making: A Comprehensive Ethical Decision-Making Model," Presented at the Society for Business Ethics, 1991, Miami, Florida (with R. Hansen).

"An Inventory of Business Faculty Teaching Styles," Proceedings, Southern Management Association, 1990, Orlando, Florida (with M. Reed and A. Rucks).

"Parity of Responsibility Across the Project Life Cycle: The Case of MIS Project Teams," Proceedings, Southern Management Association, 1990, Orlando, Florida (with F. McLaughlin).

"The Early Role of the YMCA in Management Training and Development," Presented at Academy of Management Annual Meeting, 1989, Washington, D.C. (with F. G. Bryant).

"The Organizational Context of Sexual Harassment," Proceedings, Southern Management Association, 1988, Atlanta, Georgia (with F. McLaughlin).

"John J. Eagan and ACIPCO: The Impact of Christian Principles on
Early Management Practices," Presented at Academy of Management Annual Meeting, 1988, Anaheim, California (with G. McGee and G. A. Antee).

"A Survey of Human Resource Managers on Sexual Harassment," Proceedings, Southern Management Association, 1987, New Orleans, Louisiana (with F. McLaughlin).

"A Comparison of Job Attitudes of Male and Female Faculty," Proceedings, Southwestern Division, Academy of Management 1987, Houston, Texas (with G. McGee).

"Organizational Rewards and Resources as Predictors of Faculty Productivity and Intention to Leave," paper presented at Academy of Management Annual Meeting, 1986, Chicago, Illinois (with G. McGee).

"Looking in The Mirror: An Overview of University Faculty," Proceedings, Southern Management Association, 1985, Orlando, Florida (with G. McGee).

"Personnel Managers on Nepotism," Proceedings, Southern Management Association, 1985, Orlando, Florida (with F. McLaughlin).

Robert C. Ford

Personal Data Sheet

Page 7

“Permanent Centralized Project Management: A New Paradigm for
Information Systems Management," Proceedings, Southern Management Association, 1985, Orlando, Florida (with

P. Ginter, A. Rucks and J. Dilworth).

"Management of the Older Worker: A Contingency Approach," Proceedings, Southern Management Association, 1984, New Orleans, Louisiana (with M. Fottler).

"Social Responsibility Priorities of Chief Executives: A Demographic Perspective," Proceedings, Southern Management Association, 1984, New Orleans, Louisiana (with F. McLaughlin).

"How Business School Deans Assess Social Responsibility," Proceedings, Southern Management Association, 1983, Atlanta, Georgia (with F. McLaughlin).

"Are Expectations for MBO Being Met: If Not, Why Not?" paper presented at the National Conference of Society for Advancement of Management, 198l, Williamsburg, Virginia (with F. McLaughlin).

"Inhibiting Factors in MBO Programs," Proceedings, Southern Management Association, 1980, New Orleans, Louisiana (with F. McLaughlin).

"Ability, Job Knowledge and Job Involvement," Proceedings, Southern Management Association, 1980, New Orleans, Louisiana (with F. McLaughlin).

"A Survey of ASPA Perceptions of Problems and Promises of their Management by Objectives Programs," Proceedings, American Institute for Decision Sciences, 1980, National Meetings,

Las Vegas, Nevada (with F. McLaughlin).

"Business Curriculums and Corporate Social Responsibility," Proceedings, Southern Management Association, 1979, Atlanta, Georgia (with F. McLaughlin).

"College Faculty Perceptions About Educational Media and Their Use," Presented at Academy of Management Annual Meeting, 1979, Atlanta, Georgia (with W. Morton).

"Social Responsibility: A Consensus Approach," Proceedings, American Institute for Decision Sciences, Southeast Chapter, 1979, Nashville, Tennessee (with F. McLaughlin).

"The Use of the Delphi Technique to Define Corporate Social Responsibility," Proceedings, American Institute for Decision Sciences 1978 National Meeting, St. Louis, Missouri (with F. McLaughlin and R. Pickhardt).

"Centrism of Groups and Its Effect on Probability Assessment," Proceedings, Southern Management Association, 1978, New Orleans, Louisiana (with F. McLaughlin).

"Predicting Corporate Social Responsibility: A Pilot Study," Proceedings, Southern Management Association, 1977, Atlanta, Georgia (with B. Anderson).

Robert C. Ford

Personal Data Sheet

Page 8

"A New Approach to the Social Responsibility Issue," Proceedings, Annual Meeting of the Academy of Management, 1977, Orlando, Florida (with J. Perry and L. Woods).

"The Impact of Systems Centrism on Search Activity," Proceedings, Southern Management Association, 1974, New Orleans, Louisiana (with F. McLaughlin).

Publications
“Organizational Strategies for Filling the Customer “can do-must do” Gap,” Business Horizons, in press (with J. McCall-Kennedy).
“Crowdsourcing: A New Way of Employing Non-employees?” Business Horizons, in press (with B. Richard and M. Ciuchta).
“An Asia-Pacific Core-Periphery Futures Paradox: Divergent Worker and Tourist Mobilities,"

Journal of Travel Research, 2014, 53:805-818 (with R. Robinson, D. Solnet, B. Ritchie, T. Bohn, and A. Karlj).

“Modeling Locational Factors for Tourism Employment,” Annals of Tourism Research, 2014, 45:30-45 (with D. Solnet, R. N. Robinson, B. Ritchie, and M. Olsen).

“Prime Time: The Strategic Use of Subconscious Priming to Enhance Customer Satisfaction,” Business Horizons, 2014, 57(2): 269-277.
"Professional Associations and Members’ Benefits: What is in it for me?" Nonprofit Management and Leadership, 2013, 23(4): 491-510. (with G. Markova, D. Dickson, and T. Bohn). Winner of ASAE Outstanding Academic Publication on Membership Organizations Award, 2014.
“Managing the Innovation Co-Creation Challenge: Lessons from Service Exemplars Disney and IKEA.” Organizational Dynamics, 2012, 41(4): 281-290. (with B. Edvardsson, D. Dickson, and B. Enquist)
“Power Asymmetries in Tourism Distribution Networks” Annals of Tourism, 2012, 39(2): 755-799 (with Y. Wang and A. Vestal).
“Enhancing Customer Self-Efficacy in Co-producing Their Service Experiences,” Business Horizons, 2012, 55(2): 179-188 (with D. Dickson).
"Enhancing Employee and Organizational Performance Through Coaching Based on Mystery Shopper Feedback: A Quasi Experimental Study," Human Resource Management, 2012, 51(2): 213-230 (with G. Latham and D. Tzabbar).
“Board Composition and CVB Effectiveness: Engaging Stakeholders that Matter,” Tourism Review, 2011, 66(4): 4-17 (with A. Gresock and W.C. Peeper).
Robert C. Ford

Personal Data Sheet

Page 9

 “Designing a Self-healing Service System: An Integrative Model,” Cornell Hospitality Report, 2011, 11(15): 5-18 (with M. Sturman).

"Mystery Shoppers: A New Tool for Coaching Employee Performance Improvement,"

Organizational Dynamics, 2011, 40(3): 157-164 (with G. Latham and G. Lennox).
“Henry P. Plant: Florida’s West Coast Entrepreneur,” Journal of Management History, 2011, 17(3): 254-269 (with P. Peterson).
“Friends to Grow and Foes to Know: Lessons in Successful Stakeholder Management from Orlando," International Journal of Contemporary Hospitality Management, 2011, 23(5):696-712.
 “Towards Finding the Balance of Art and Science in Management: A Market Approach to Valuing Management Research,” Journal of Applied Management and Entrepreneurship, 2011, 16(1): 3-27 (with D. Van Fleet, R. Griffin, M. Kacmar, and J. Duncan). Best Paper of Year Award Winner.
“Triangle Model of Fairness: Investigating Spillovers and Reciprocal Transfers,” Journal of Service Management, 2010, 21(4): 515-530 (with M. Bardes, R. Folger, and D. Dickson).
 “Friends to Grow and Foes to Know: Using a Stakeholder Matrix to Identify Management Strategies for Convention and Visitors Bureaus (CVBs),” Journal of Convention and Event Tourism, 2009, 10(3): 166-184 (with W.C. Peeper and A. Gresock).
“Skills, Training, and Experiences Associated with Success in the Role of a Convention and Visitors Bureau Executive: An Exploratory Study,” Journal of Convention and Event Tourism, 2009, 10(1): 1-26. (with W.C. Peeper and A. Gresock).

“Organizational Alignment and Hospitality Firm Performance, International Journal of Culture, Tourism and Hospitality Research, 2009, 3(1): 3-12. (with J. Crotts, V.C.S. Heung, and E.W.T. Ngai). 2010 Emerald Outstanding Paper Awardee.
“Strategically Crafting a Customer-Focused Culture: An Inductive Case Study,” Journal of Strategy and Management, 2008, 1(2): 143-167. (with C.P.M. Wilderom and J. Caparella).

“Achieving Excellence by Design: The Organizational Alignment Audit,” Business Communication Quarterly, 2008, 71(2): 233-240 (with J. Crotts).

“Chasing MICE and Fellow Travelers: A History of the Convention and Visitor Bureau Industry,” Journal of Management History, 2008, 14(2): 128-143.

“A Service Dominant Logic for Management Education: It’s Time,” Academy of Management Education & Learning, 2008, 7(2): 224-243 (with D. Bowen).

Robert C. Ford

Personal Data Sheet

Page 10
 “Leading Change with the 5P Model: A Case Study of ‘Complexing’ the WDW Swan-Dolphin Hotels,” Cornell Hotel and Restaurant Quarterly, 2008, 49(2): 191-205 (with W. Heisler and W. McCreary).
“The Past as Prologue: Predicting the Future of the Convention and Visitor Bureau Industry on the Basis of its History,” Tourism Management, 2007, 28:1104-1114 (with W. Peeper).
 “Aligning Internal Organizational Factors with a Service Excellence Mission: An Exploratory Investigation in Health Care,” Health Care Management Review, 2006, 31(4): 259-269 (with S. Sivo, M. Fottler, D. Dickson, K. Bradley and L. Johnson).
“Internal Organizational Alignment: An Exploratory Investigation,” International Journal of Hospitality Management, 2006, 25(3): 463-477 (with D. Dickson and R. Upchurch).
“Comparing Hospital Staff and Patient Perceptions of Customer Service: A Pilot Study,” Health Services Management Research, 2006, 19(1): 52-66 (with D.Dickson and M. Fottler).

“Aligning Organizational Processes with Mission: The Case of Service Excellence,” Academy of Management Executive, 2005, 19(3): 54-68. (with J. Crotts and D. Dickson).
 “The Top Ten Excuses for Bad Service,” Organizational Dynamics, 2005, 34(2):168-184. (with D. Dickson and B. Laval)

"The Springfield Armory’s Role in Developing Interchangeable Parts," Management Decision, 2005, 43(2): 265-277.

“Creating and Sustaining Fun Work Environments in Hospitality and Service Organizations,” Journal of Human Resources in Hospitality and Tourism, 2005, 4(1):11-30. (with F.S. McLaughlin and J.W. Newstrom)

"Managing Real and Virtual Waits in Hospitality and Service Organizations," Cornell Hotel and Restaurant Quarterly, 2005, 46(1): 52-68. (with D. Dickson and B. Laval).

“What Experts Say about Managing Hospitality Service Delivery Systems,” International Journal of Contemporary Hospitality Management, 2004, 16(7): 394-401. (with J.T. Bowen)

“Having Fun with Fun at Work,” Engineering Management, April/May, 2004: 32-33. (with F.S. McLaughlin and J.W. Newstrom)

“Making Workplace Fun More Functional,” Industrial and Commercial Training, 2004, 36(2):117-120. (with F.S. McLaughlin and J.W. Newstrom).

“Getting Guests to Work for You,” Journal of Foodservice Business Research, 2004, 6(3):37-53. (with J. T. Bowen)

Robert C. Ford

Personal Data Sheet

Page 11

 “Questions and Answers about Fun at Work,” Human Resource Planning, 2004, 26(4): 18-33. (with F.S. McLaughlin and J.W. Newstrom)

“Dues Paying: A Theoretical Explication and Conceptual Model,” Journal of Management, 2004, 30(1): 49-69. (with M. J. Martinko, S. C. Douglas, and M. J. Gundlach)

“Managing Patient Waits in Hospital Emergency Departments,” Health Care Management, 2002, 21(1): 46-61. (with M.D. Fottler)

“Managing Service Organizations: Does Having a ‘Thing’ Make a Difference?” Journal of Management, 2002, 28(3), pp. 447-469 (with J. Bowen).

“Delivering Excellent Service,” California Management Review, Fall, 2002, pp. 39-56 (with C.P. Heaton and S. W. Brown).

“Lessons from Hospitality that Can Serve Anyone,” Organizational Dynamics, Fall, 2001, pp. 30-47 (with C. P. Heaton).

“Managing the Guest as a Quasi-Employee,” Cornell Hotel and Restaurant Quarterly, April, 2001, pp. 46-55 (with C. P. Heaton).

 “George C. Tilyou, Developer of the Contemporary Amusement Park,” Cornell Hotel and Restaurant Management Quarterly, August, 2000, pp. 62-71 (with A. Milman).

“Creating Customer Focused Health-Care Organizations,” Health Care Management Review, Fall, 2000, pp.18-33 (with M. P. Fottler). Awarded the “Sodexho Marriott Health Care Division Faculty Publication of the Year” by the American Academy of Health Care Administrators.

“Creating a Healing Environment: The Importance of the Service Setting in the New Consumer-Oriented Healthcare System,” Journal of Healthcare Management, March - April 2000, pp. 91 - 108 (with M. Fottler, V. Roberts and E. Ford).

“Dues-Paying: Managing the Costs of Recognition,” Business Horizons, July-August, 1999,

pp. 14 - 20 (with J. Newstrom).

“Guestitecture: Designing Service Environments to Maximize Guest Value,” College Services Administration, December, 1998, pp.42 - 48 (with M. Hall).

“Measuring Patient Satisfaction in Healthcare Organizations:
Qualitative and Quantitative Approaches,” Best Practices and Benchmarking in Healthcare, November/December 1997,

pp. 227 - 239 (with M. Fottler and S. Bach).

“Methods of Measuring Patient Service Quality in Health Care Organizations,” Health Care Management Review, Spring, 1997, pp. 74 – 89 (with M. Fottler and S. Bach).

Robert C. Ford

Personal Data Sheet

Page 12

 “Measuring Service Quality: Tools for Gaining the Competitive Edge,” FIU Hospitality Review, Spring, 1997, pp. 83 - 95 (with S. Bach).

“Is Your Hotel MISsing Technology,” FIU Hospitality Review, November, 1995, pp. 30 - 35 (with L. Ford and S. LeBruto).

"A Customer-Based Approach to Hospitality Education,” Cornell Hotel and Restaurant Quarterly, August, 1995, pp. 74 – 80 (with R. Ashley, S. Bach, J. Chesser, T. Ellis, S. LeBruto, A. Milman, A. Pizam and W. Quain).

"Questions and Answers about Telecommuting Programs" Business Horizons, May-June, 1995, pp. 2 - 7 (with F. McLaughlin).

"Empowerment: A Matter of Degree," Academy of Management Executive, August, 1995,

pp. 21 - 29 (with M. Fottler).

"YMCA Training of Industrialists in Human Relations," International Journal of Public Administration, 18(5), 1995, pp. 743 - 765.

"Ethical Decision Making: A Review of the Empirical Literature," Journal of Business Ethics, March, 1994, pp. 205 – 221 (with W. Richardson). Selected for republication in 2012 as most cited article in past 25 years.

"After the Layoff: Closing the Barn Door Before All the Horses Are Gone," Business Horizons, July-August, 1993, pp. 34 - 40 (with P. Perrewe).

“Using Project Teams to Create MIS Products: A Life Cycle Analysis," Project Management Journal, March, 1993, pp. 43 - 48 (with F. McLaughlin).

"Using Certified Mail in Industrial Research,"
Industrial Marketing Management, November, 1992, pp. 281 – 285 (with F. McLaughlin).

"Successful Project Teams: A Study of MIS Managers," IEEE Transactions on Engineering Management, November, 1992, pp. 312 - 317 (with F. McLaughlin).

"How Well Are We Supporting Teaching in the Business School?" The Delta Pi Epsilon Journal, Summer, 1992, pp. 114 – 122 (with M. Reed and A. Rucks).

"Cross-Functional Structures: A Review and Integration of Matrix Organizations and Project Management," Journal of Management, June, 1992, pp. 267 – 294 (with A. Randolph).

"Ten Questions and Answers on Managing MIS Projects," Project Management Journal, September, 1992, pp. 21 - 28 (with F. McLaughlin).

"Is Your Organization Ready for Telecommuting?" SAM Advanced Management Journal, Autumn, 1991, pp. 19 - 23, 33 (with M. Butts).
Robert C. Ford

Personal Data Sheet

Page 13

"An Emerging Methodology for Managing Large Systems Projects,"
Infosystems, Developing the World Class Information Systems Organization, Vol. 3, 1990, pp. 39 - 48, (with J. Dilworth,

J. W. Mitchell, P. Ginter, and A. Rucks).

"Sexual Harassment at Work: What is the Problem?"
Akron Business and Economic Review, Winter, 1989, pp. 79 – 92 (with F. McLaughlin).

"Tapping into Expert Systems," Personnel Administrator, January, 1989, pp. 26, 29 ‑ 31 (with

M. K. McAlister).
"Sexual Harassment at Work," Business Horizons, November-December, 1988, pp. 4 ‑ 19 (with F. McLaughlin).

"Faculty Research Productivity and Turnover Intentions: Influence of the Work Environment," Review of Higher Education, Autumn, 1987, pp. 1 ‑ 16 (with G. McGee).

"Two (Or More?) Dimensions of Organizational Commitment: A Re-examination of the Affective and Continuance Commitment Scales," Journal of Applied Psychology, November, 1987, pp.

638 ‑ 642 (with G. McGee).

“Should Cupid Come to Work? An ASPA Survey,” Personnel Administrator, October, 1987,

pp. 100 - 110 (with F. McLaughlin).

“Nepotism: Boon or Bane," Personnel Administrator, November, 1986, pp. 78 ‑ 89 (with

F. McLaughlin).

"Strategic Steps For Resolving the Committee Dilemma," Advanced Management Journal, Spring, 1986, pp. 9 ‑ 14 (with M. G. Newport)

"Nepotism," Personnel Journal, September, 1985, pp. 57 ‑ 60 (with F. McLaughlin).

“Flexible Retirement: Slowing Early Retirement of Productive Older Employees," Human Resource Planning, September, 1985, pp. 147 ‑ 156 (with M. Fottler).

"Centralized Project Management," Journal of Systems Management, August, 1985, pp. 30 ‑ 35 (with J. Dilworth, A. Rucks and P. Ginter).

"A Test of the Influence of Weather on Employee Productivity in an
Office
Environment," National Weather Digest, May, 1985, pp. 53 – 56 (with M. G. Newport and J. Duncan).

"The Case for Flexiforce," Personnel Journal, December, 1984, p. 80 (with K. Jennings).

"Perceptions of Socially Responsible Activities and Attitudes: A Comparison of Business School Deans and Corporate Chief Executives," Academy of Management Journal, September, 1984, pp. 666 ‑ 674 (with F. McLaughlin).
Robert C. Ford
Personal Data Sheet

Page 14

"Delegation Without Fear: A Problem Solving Strategy for Assigning Decision Making to Subordinates," Supervisory Management, July, 1983, pp. 2 ‑ 8.

"Strategies for Matching Dynamic People to Static Jobs," Management Review, September, 1983, pp. 20 - 25 (with C. W. Jones).

"Avoiding Disappointment in MBO Programs," Human Resource Management, Summer-Fall, 1982, pp. 44 - 49 (with F. McLaughlin).

"Employee Assistance Programs: A Descriptive Survey of ASPA Members,” Personnel Administrator, September, 198l, pp. 29 ‑ 36 (with F. McLaughlin).

"Defining Corporate Social Responsibility: A Three Group Study," Review of Business and Economic Research, Fall, 1981, pp. 72 – 77 (with F. McLaughlin).

"Ten Questions and Answers About MBO," California Management Review, Winter, 1980, pp.

88 - 94 (with F. McLaughlin).

"Biofeedback: A New Remedy for Managerial Stress," Human Resource Management, Fall, 1978, pp. 12 ‑ 16 (with J. Hartje).

"A Contingency Approach to Incentive Program Design," Compensation Review, Spring, 1978, pp. 34 ‑ 42 (with R. Couture).

"MBO: Seven Strategies for Success," Advanced Management Journal, Winter, 1977, pp. 14 ‑ 24 (with R. Bell).

"How to Make Performance Appraisals More Effective," Personnel, March-April, 1977, pp. 5l ‑ 56 (with K. Jennings).

“Effects of Group Composition on Decision Search Activity," Journal of Business Research, February, 1976, pp. 15 ‑ 24 (with F. McLaughlin).

Books and Invited Contributions

“Community of Academy Senior Scholars (CASS) breakfast, organizing meeting, and symposium,” 2014 Academy of Management Annual Meeting, Philadelphia, PA.

“Then and Now” symposium organizer, 2014 Academy of Management Annual Meeting, Philadelphia, PA.

“Patient Service in Healthcare,” symposium organizer, 2013 Academy of Management Annual Meeting, Orlando, Fl.
“Service Management.” In Oxford Bibliographies in Management. Ricky Griffin (ed.). New York: Oxford University Press, 2013.
Robert C. Ford

Personal Data Sheet

Page 15
HR at Your Service: Lessons from Benchmark Service Organizations. Alexandria, VA: Society for Human Resource Management. 2012 (with G. Latham).

“Moral Contracts,” in Emerging Perspectives on Organizational Justice and Fairness. S.W.Gilliland, D.D. Steiner, and D.P. Skarlicki, (eds.) 2011. Charlotte, N.C.: Information Age Publishers (with R. Greenbaum and R. Folger).
“Harnessing the Power of Your Company’s Culture for Outstanding Service,” in Cornell on Hospitality Management: Cutting Edge Thinking and Practice from the World’s Leading Hotel School. M.C. Sturman and J.B. Corgel, (eds.) 2011. New York: Wiley, pp.111-126 (with M.C. Sturman).

“Motivating Your Staff,” in Cornell on Hospitality Management: Cutting Edge Thinking and Practice from the World’s Leading Hotel School. M.C. Sturman and J.B. Corgel. (eds.) 2011. New York: Wiley, pp.142-158 (with M.C. Sturman).

Managing Quality Service in Hospitality, Albany, NY: Delmar Publishing, 2012 (with M. Sturman and C.P. Heaton).

Instructor’s Manual for Managing Quality Service in Hospitality, Albany, NY: Delmar Publishing, 2012 (with M. Sturman and C. P. Heaton).
“Senior Scholars Encore Careers in Daring and Caring” Symposium Co-sponsor, presented at 2010 Academy of Management Annual Meeting (with R. Mowday).

 “Founding a Science of Service: A Discussion with IBM’s Jim Spohrer.” Journal of Applied Management & Entrepreneurship, July, 2010 (with D. Dickson).
“Facing the Transition to Retirement: Now What?” Symposium Co-sponsor, presented at 2009 Academy of Management Annual Meeting (with R. Mowday).
Achieving Service Excellence: Strategies for Healthcare, 2nd ed., Chicago, IL: HCMR Press, 2010 (with M. D. Fottler and C. P. Heaton).
“The Father of Guestology: An Interview with Bruce Laval,” Journal of Applied Management & Entrepreneurship. 2009, 12(2):80-99 (with D. Dickson).

The Fun Minute Manager, Eden Prairie, MN: CIT Press, 2009 (with J. Newstrom and R. Pike).
“Destination Marketing Organizations: Convention and Visitors Bureaus,” in Handbook of Tourism Studies, T. Jamal and M. Robinson, (eds.), Thousand Oaks, CA: Sage, 2009, pp.432-447 (with W.C. Peeper).
 “Creating Customer Focused Health Care Organizations” in Human Resources in Healthcare, B.J. Fried and M.D. Fottler (eds.), 3rd edition. Chicago: Health Administration Press, 2008, pp. 375-398 (with M. Fottler).

Robert C. Ford

Personal Data Sheet

Page 16

Managing Destination Marketing Organizations: The Tasks, Roles and Responsibilities of the Convention and Visitors Bureau Executive, Orlando, FL: ForPer Publications, 2008 (with W.C. Peeper).

Instructional Support Package for Managing Destination Marketing Organizations: The Tasks, Roles and Responsibilities of the Convention and Visitors Bureau Executive, www.ManagingDMOs.com. (with W.C. Peeper).
"Preparing students for the 21st Century: A service dominant logic for management education," symposium organized for the 2007 Academy of Management Annual Meeting, Philadelphia, PA.
Leading with a Laugh. Charleston, SC: BookSurge, 2006 (with J. Newstrom).

“Creating Customer Focused Health Care Organizations” in Human Resources in Healthcare, B.J. Fried, M.D. Fottler, and J.A. Johnson, editors, 2nd edition. Chicago: Health Administration Press, 2005, pp. 375-398 (with M. Fottler).

“Entrepreneurial Service Organizations,” in The Blackwell Encyclopedia of Management Vol III: Entrepreneurship, 2nd ed., M.A.Hitt and D.A.Ireland, (eds.), Oxford: Blackwell Publishing, 2005.

SHRM Fun Work Environment Survey, Alexandria, VA: SHRM Research, 2002. (with J. Collison, D. Cohen, J. Newstrom, and F.S. McLaughlin).

 “Creating Customer Focus,” Human Resources in Healthcare, B. J. Fried and J. A. Johnson, editors, AUPHA Press, 2002, pp. 263-280 (with M. Fottler).

Achieving Service Excellence: Strategies for Healthcare, Chicago, IL: HCMR Press, 2002 (with M. D. Fottler and C. P. Heaton).

Managing the Guest Experience in Hospitality Organizations, Albany, NY: Delmar Publishing, 2000 (with C.P. Heaton).

Instructor’s Manual for Managing the Guest Experience in Hospitality Organizations, Albany, NY: Delmar Publishing, 2000 (with C. P. Heaton).

“Organizational Structure and Project Management,” Project Management Handbook, J. K. Pinto, editor, San Francisco: Jossey Bass, 1998, pp.88 - 106 (with A. Randolph).

“Hospitality Education for the Year 2000 and Beyond: A Customer-Based Approach,” The International Hospitality Business, R. Kotas, R. Teare, J. Logie, C. Jayawardena and J. Bowen, (eds.), Albany, NY: Delmar, 1996, (with S. Bach).

"Stewardship," in The Manager's Bookshelf: A Mosaic of Contemporary Views, 4th ed., John W. Newstrom and J. Pierce, (eds.), New York: Harper Collins, 1996.

Robert C. Ford
Personal Data Sheet

Page 17

 “When Giants Learn to Dance," in The Manager's Bookshelf: A Mosaic of Contemporary Views, 3rd ed., J. W. Newstrom and J. Pierce, (eds.), New York: Harper Collins, 1993.

"Layoff Legacy: Further Reading," HRMagazine, August, 1991, pp. 10 - 11.

"Organizational Commitment and University Faculty," Distinguished Scholar Presentation, University of Southern Mississippi, September, 1991.

"How Do We Review Your Journal Manuscript?" Symposium Panel, Academy of Management, Southwest Division, 1991, Houston, Texas.

"Thought-Provoking Issues in Teaching the Staffing Function: The Case of Sexual Harassment," Management Newsletter, September, 1990, pp. 8 - 9

"Education and Training: Further Reading," HRMagazine, December, 1990, pp. 13, 16.

"Leadership Models," in Windows Into Organizations, J. W. Newstrom and J. Pierce, editors, New York: American Management Association, 1990.

"Service America!" in The Manager`s Bookshelf: A Mosaic of Contemporary Views, 2nd ed.,

J. W. Newstrom and J. Pierce, (eds.), New York: Harper and Row Publishing Company, 1990.

"Basic Training for American Workers: Further Reading," Personnel Administrator, August, 1989, pp. 106-108.

"Training, Retraining, and Education: Further Reading," Personnel Administrator, September, 1988, pp. 140-145.

"Unions: Where They Are and Where They Are Going: Further Reading," Personnel Administrator, July, 1987, pp. 110-114

"The Leader" in The Manager’s Bookshelf: A Mosaic of Contemporary Views, J. W. Newstrom and J. Pierce, (eds.), New York: Harper and Row Publishing Company, 1988

Organization Theory: An Integrative Approach, New York: Harper and Row Publishing Company, 1988 (with C. P. Heaton and B. Armandi).

Teacher’s Guide to Accompany Organization Theory: An Integrative Approach, New York: Harper and Row Publishing Company, 1988 (with C. P. Heaton and B. Armandi).

Principles of Management: A Decision Making Approach, Reston, VA: Reston Publishing, January, 1980 (with C. P. Heaton).

Study Guide to Accompany Principles of Management: A Decision Making Approach, Reston, VA: Reston Publishing, May, 1980 (with C. P. Heaton).

Robert C. Ford

Personal Data Sheet

Page 18

Teacher’s Guide to Accompany Principles of Management: A Decision Making Approach, Reston, VA: Reston Publishing, May, 1980 (with C. P. Heaton).

Certificate in Management Accounting (CMA) Review Manual, Irving Gleim, (ed.), Accounting Publications, 198l, Chapter 6: “Management and Organization," pp. 283‑411.

Certificate in Internal Auditing (CIA) Review Manual, Irving Gleim, (ed.), Accounting Publications, 1981, Chapter 7, "Principles of Management," pp. 455-589.

Memberships ‑ Professional and Honorary

Academy of Management

Academy of Management Executive

Editorial Board Member (1987 - 1993; 1996 – 2004)

Best Article Selection Committee (1991)

Associate Editor (1999 – 2001)

Editor (2002-2004)

All Academy Task Force on Outcome Measurement (1988-1991)

Community of Academy Senior Scholars (CASS) – co-founder

Ethics Adjudication Committee (2009-present); chair (2012-present)

Evidence-Based Management Collaborative (2007-2008)

Human Resources Management Division, Executive Committee (2006-2007)

Management Education Division

Secretary (1984 - 1985)

Membership Chair (1985 - 1986)

Program Chair (1986 - 1987)

Newsletter Editor and Chair-Elect (1987 - 1988)

Division Chair (1988 -1989)

Nominations and Election Chair (1990)

Constitution Revision Chair (1991)

Management History Division

Program Chair (1990 -1991)

Division Chair-Elect (1991 - 1992)

Division Chair (1992 - 1993)

Nominations and Election Chair (1993 - 1994)

Placement Committee

Associate Chair (1978 ‑ 1981)

Chair (1981 - 1984)

Professional Divisions Policy Committee (1988 - 1989)

Publications Committee (2002-2004)

Beta Gamma Sigma

British Journal of Management, Editorial Board (2007-present)

Council of Hotel Restaurants and Institutional Educators

Accreditation Commission for Programs in Hospitality Administration (1989 - 1996)

Secretary (1992-1994); Chair (1994-1996)

Cornell Hospitality Quarterly, Editorial Board (2001-present)

Delta Sigma Pi
Robert C. Ford

Personal Data Sheet

Page 19

Destination Marketing Accreditation Program, Commission Member (2007-2012)

Journal of Applied Management and Entrepreneurship, Editorial Board (2001-present)

Special Issue on QUIS 10, co-editor (2008)

Special Issue on QUIS 11, co-editor (2009)

Special Issue on QUIS 12, co-editor (2012)

Special Issue on QUIS 13, co-editor (2014)

Journal of Convention and Event Tourism, Editorial Board (2010-present)

Journal of Leadership and Organizational Studies, Editorial Board (2005-present)
Journal of Service Management (formerly International Journal of Service Industry Management,
Associate Editor (2005-2010, editorial board 2010-present)

Special Issue on QUIS 10, co-editor (2008)

QUIS 10, Co-sponsor and organizer (2006-2007)

Sigma Iota Epsilon
Society for Human Resource Management (formerly American Society for Personnel Administration)

National Research Committee (1984 - 1993)

Personnel Administrator, Reviewer (1984-1993)

Yoder-Henneman Award Selection Committee (1989 - 1993)

CCH-SHRM Grant Selection Committee (1989 - 1991)

Southern Management Association

Board of Governors (1986 ‑ 1989; 1990 - 1995)

Vice President-Elect (1990 - 1991)

Track Chair (1991)

Vice President (1991 - 1992)

President Elect (1992 - 1993)

President (1993 - 1994)

Chair, Nominations and Elections Committee (1994 - 1995)

Co-Founder and Co-Chair, Southern Management Association Institute (1995 - 1998)

Southwest Division, Academy of Management

Doctoral Consortium (1990)

Best Paper Selection Committee (1991)

Memberships - Community

Central Florida YMCA, Board of Directors (2000-2006; 2007-2013; 2014-2020)

Central Florida Hotel & Motel Association, Board Member (1993 - 1998)

Colonial High School Travel & Tourism Academy Advisory Board (1993 - 1998)

Florida Department of Business & Professional Regulation, Advisory Board (1995 - 1998)

Florida Realtors Education Foundation, Board Member (2014-2016)

State of Florida, Division of Hotels and Restaurants, Task Force on Hotel Room Sanitation (August – October, 1997)

Harry P. Leu Gardens, Board of Trustees (1995 - 1997)

Oak Ridge High School Hotel & Lodging Management Program Advisory Board (1995-1998)

Rotary Club of Orlando, FL, President (1998-99; 2013-2014), Board of Directors (1996 – 2000, 2012-2015)

Rotary Club of Vestavia Hills, AL, President (1991-92); Vice President (1990-91) Secretary (1989-91); Treasurer (1988-89); Board of Directors (1987- 1989)

Robert C. Ford

Personal Data Sheet

Page 20

Professional Awards and Recognitions
“W. James Whyte Visiting Research Fellow,” University of Queensland, Australia, 2015.

“Richard M. Hodgetts Distinguished Career Award,” presented by the Management History Division of the Academy of Management, 2014
“W. James Whyte Visiting Research Fellow,” University of Queensland, Australia, 2012.
“Service Science and Service Innovation Partnership Award,” presented by Service Support & Professionals Association, Service Research & Innovation Initiative, Finalist, 2009.
“Hyatt Faculty Internship,” awarded 2008.

“Southern Management Association Distinguished Service Award,” presented by SMA, October, 2006.

“SMA Fellow” elected by Southern Management Association Fellows, 1999; Dean, 2004-2007.
“The Paul Brown Award for Distinguished Service to Hospitality Education,” presented by Florida Hotel and Motel Association, 1998.
 “Distinguished Long-Term Service Award,” presented by Management Education and Management Development Division of the Academy of Management, 1997.

“Invited Colloquium Speaker,” Department of Management, Florida State University, 1992.
“Distinguished Scholar Guest Speaker Award,” University of Southern Mississippi, College of Business, 1991.
