

PROCEEDINGS

*Nusa Dua
Bali-Indonesia
December 3rd-5th, 2008*

APIEMS

*The 9th Asia Pacific Industrial Engineering
& Management Systems
Conference*

ISBN 978-979-18925-0-6

9 789791 892506

Organized by :

ASIA PACIFIC INDUSTRIAL ENGINEERING AND MANAGEMENT SOCIETY

Hosted by :

APIEMS 2008

Proceedings of the 9th Asia Pasific Industrial Engineering & Management Systems Conference

December 3rd – 5th, 2008
Nusa Dua, Bali - INDONESIA

Organized by :

ASIA PACIFIC INDUSTRIAL ENGINEERING AND MANAGEMENT SOCIETY

Hosted by :

APIEMS 2008

Proceedings of the 9th Asia Pasific Industrial Engineering & Management Systems Conference

Published by:

Department of Industrial Engineering
Institut Teknologi Bandung
Bandung, INDONESIA

Department of Industrial Engineering
Institut Teknologi Sepuluh Nopember
Surabaya, INDONESIA

Printed in Bandung, INDONESIA, by
Department of Industrial Engineering
Institut Teknologi Bandung

ISBN 978-979-18925-0-6

Conference Organization

Conference Chairs

Prof. Dr. Abdul Halim Hakim
Department of Industrial Engineering
Bandung Institute of Technology, Bandung - Indonesia
E-mail: ahakimhalim@lspitb.org

Prof. I Nyoman Pujawan, PhD
Department of Industrial Engineering
Sepuluh Nopember Institute of Technology, Surabaya - Indonesia
E-mail: pujawan@ie.its.ac.id

Proceedings Editor

Dr. Andi Cakravastia, Bandung Institute of Technology

International Committee

1. Dr. E. Shayan, Swinburne University of Technology, Australia
2. Dr. Robert Damian Kennedy, Monash University, Australia
3. Dr. Erhan Kozan, Queensland University of Technology, Australia
4. Dr. Weixuan Xu, Chinese Academy Of Sciences, China
5. Dr. Yiming Wei, Chinese Academy Of Sciences, China
6. Dr. Shouyang Wang, Chinese Academy Of Sciences, China
7. Dr. Kin Keung Lai, City University of Hong Kong, Hong Kong
8. Dr. Hong Yan, Hong Kong University, Hong Kong
9. Dr. Tapan Bagchi, India Institute of Technology, India
10. Dr. Kripa Shanker, India Institute of Technology, India
11. Dr. Udisubakti Ciptomulyono, Institut Teknologi Sepuluh Nopember, Indonesia
12. Dr. Yuri T. Zagloel, University of Indonesia, Indonesia
13. Dr. Rakhmat Ceha, Universitas Islam Bandung, Indonesia
14. Dr. Nur Indrianti, UPN Veteran Yogyakarta, Indonesia
15. Dr. Raihan Rasyidi, Universitas Islam Jakarta, Indonesia
16. Dr. Bagus Arthaya, Universitas Katolik Parahyangan, Indonesia
17. Dr. Chairul Saleh, Universitas Islam Indonesia, Indonesia
18. Dr. Bachtiar Abbas, Universitas Bina Nusantara, Indonesia
19. Dr. Kusmaningrum Soemadi, Institut Teknologi Nasional, Indonesia
20. Dr. Tjutju Tarliah Dimyati, Universitas Pasundan, Indonesia
21. Mr. Made Dana Tangkas, Toyota Motor Manufacturing, Indonesia
22. Dr. Mitsuo Gen, Waseda University, Japan
23. Dr. Takashi Oyabu, Kanazawa Seiryō University, Japan
24. Dr. Kazuyoshi Ishii, Kanazawa Institute of Technology, Japan
25. Dr. Yasuhiro Hirakawa, Tokyo University of Science, Japan
26. Dr. Hirokazu Kono, Keio University, Japan
27. Dr. Toyokazu Nose, Osaka Institute of Technology, Japan
28. Prof. Katsuhiko Takahashi, Hiroshima University, Japan
29. Prof. Kinya Tamaki, Japan
30. Dr. Hark Hwang, Korea Advanced Institute of Science and technology, Korea
31. Dr. Kwang-Jae Kim, Pohang University of Science and Technology, Korea
32. Dr. Mooyoung Jung, Pohang University of Science and Technology, Korea
33. Dr. Chi-Hyuck Jun, Pohang University of Science and Technology, Korea
34. Dr. Heung Suk Hwang, Kai Nan University, Korea
35. Dr. Kap Hwan Kim, Pusan National University, Korea

36. Dr. Tae-Eog Lee, KAIST, Korea
37. Prof. Zahari Taha, University of Malaya, Malaysia
38. Dr. Anthony S.F. Chiu, De La Salled University, Philippines
39. Dr. Anna Bella Siriban-Manalang, De La Salled University, Philippines
40. Dr. Aura C. Matias, University of the Philippines, Philippines
41. Ms. Miriam Esquejo Necesito, Mapua Institute of Technology, Philippines
42. Ms. Venusmar Ceralde-Quevedo, Adamson University, Philippines
43. Dr. Kuo-Ming Wang, National Tsing Hua University, Taiwan
44. Dr. Mao-Jiun J. Wang, National Tsing Hua University, Taiwan
45. Prof. Ue Pyng Wen, National Tsing Hua University, Taiwan
46. Dr. Bernard Jiang, Yuan Ze University, Taiwan
47. Dr. Yon-Chun Chou, National Taiwan University, Taiwan
48. Dr. David M-C. Wu, National Chiao Tung University, Taiwan
49. Dr. Tsong-Ming Lin, National Yunlin University of Science& Technology, Taiwan
50. Dr. Remen Lin Chun Wei, National Yunlin University of Science& Technology, Taiwan
51. Dr. Gwo-Hshiung Tzeng, Graduate Institute of Management Technology, Taiwan
52. Dr. Jackie Ming Lang Tseng, Ming-Dao University, Taiwan
53. Dr. Suebsak Nanthavanji, Thammasat University, Thailand
54. Dr. Peerayuth Charnsethikul, Kasetsart University, Thailand
55. Dr. Singha Chiamsiri, Asian Institute of Technology, Thailand
56. Dr. Voratas Kachitvichyanukul, Asian Institute of technology, Thailand
57. Prof. Pisal Yenradee, Thammasat University, Thailand
58. Dr. Suhaiza Zailani, University Sains Malaysia, Malaysia

Table of Contents

Table of Contents

SESSION D1S3R1

Numerical Method Improvement for Optimal Control Based Dynamic Scheduling in Flexible Manufacturing System <i>Rachmawati Wangsaputra, Agung Witadi Sesaro</i>	1
Simplified Machine Diagnosis Techniques by Impact Vibration – Absolute Deterioration Factor of Second Order Correlation Function Type <i>Kazuhiro Takeyasu, Yuki Higuchi</i>	12
Aggregate Production Planning in a Sugar Factory: Fuzzy Programming Approach <i>Pisal Yenradee, Narissara Kitpipit, Eakpan Thangthong, SuttichokCharoenpunthong</i>	19
Apply Taguchi Method and Simulation Technology to Optimal Flow Shop Scheduling and Production Lot Size an Assembly House Case <i>ChanYao Low, SungNung Lin</i>	27
A Novel Control Framework Based on LDA with On-line Experiment Method for Changes in MIMO Dynamic Model <i>Chih-Hung Jen</i>	38

SESSION D1S3R2

A Hybrid Optimization/Simulation Approach for Reconfiguration of Express Courier Service Network <i>Geun Hwa Song, Hee Jeong Lee, Chang Seong Ko, Byung Nam Kim</i>	47
Genetic Algorithm for Solving the Integrated Production-Distribution-Direct Transportation Planning <i>Amelia Santoso, Senator Nur Bahagia, Suprayogi, Dwiwahju Sasongko</i>	52
An Ant Colony Optimization Algorithm for Solving the Uncapacitated Multiple Allocation P-Hub Median Problem <i>Kang-Ting Ma, Ching-Jung Ting</i>	61
Optimization in Sea and Air Transport utilizing Genetic Algorithm <i>Masaaki Kainosho, Kazuhiro Takeyasu</i>	72

Accessibility and Geographical Advantage of Interurban for Strategic Tour Planning <i>Koji Okuhara, Kuang-Yih Yeh, Hao-Ching Hsia, Hiroaki Ishii</i>	82
---	----

SESSION D1S3R3

Effects of Handle Diameters and Vibration Dampener on Postures and Performance during Tennis Volley <i>Bor-Shong Liu, Tsung-Wei Chen, Wen-Chen Tsai</i>	87
Analysis of Manual Work by Using the Strain Index Approach <i>Hartomo, Zahari Taha, Fauzia Ratih Damayanti</i>	93
Frequency and Level of Discomfort of Male Operators in Standing Work Posture <i>Zahari Taha, Suimi Abd Majid</i>	99
Design and Usability Evaluation of PDA-based Ergonomics and Safety Assessment <i>Herdiani Djuanda, Yassierli</i>	105
Whole-body Vibration and Sound Quality of Malaysian Cars <i>Dian Darina Indah Daruis, Mohd Jailani Mohd Nor, Baba Md Deros, Mohammad Hosseini Fouladi</i>	110

SESSION D1S3R4

A Pediatric Emergency Medicine System Based on Patient Assent <i>Fajar Rahmat, Tomoaki Tabata, Takashi Namatame</i>	118
Predicting Patients at Risk of Acute Renal Failure in Intensive Care Units Using Artificial Intelligence Tools <i>Chih-Min Ma, Chen-Min Chao, Vin-Cent Wu, Bor-Wen Cheng</i>	125
Modeling from Daily Menu to Physical Condition and Prediction of Condition Change <i>Eri Domoto, Shujiro Murayama, Koji Okuhara, Hiroaki Ishii, Haruhiro Fujita</i>	135
A Proposal of Well-balanced Menu Planning by Using Rough Sets and Set Covering <i>Tomoko Kashima, Hiroaki Ishii</i>	140
Barriers and Critical Success Factors Toward RFID Technology Adoptions in Southeast Asian Healthcare Industry <i>Iwan Vanany, Awaluddin Bin Mohamed Shahrour</i>	148

SESSION D1S3R5

K-cut Crossover Using Graph Theory in Genetic Network Programming <i>Hiroaki Murata, Makoto Koshino, Haruhiko Kimura</i>	156
Ant Colony Optimization Method for Time Window Constrained Batching and Scheduling Problem <i>Feng-Cheng Yang, Yu-Hui Hung</i>	163
A Scheduling Method Using Probability-Based Bottleneck Detection <i>Azuma Okamoto, Mitsumasa Sugawara</i>	176
Index Fund Rebalancing with Minimum Cost by Using Genetic Algorithm <i>Shota Sugizaki, Manabu Inoguchi, Hisashi Yamamoto, Yukiko Orito</i>	182
Dynamic Asset Portfolio Optimization by Using Genetic Algorithm <i>Akihiro Kawakami, Yukiko Orito, Manabu Inoguchi, Hisashi Yamamoto</i>	190

SESSION D1S3R6

Generalized Linear Models for Jewelry-Bodied Casting <i>Chanpen Anurattananon, Prapaisri Sudasna-Na-Ayudhya</i>	197
The Design of Cumulative Count of Conforming Chart with Supplementary Runs Rules <i>Pei-Wen Chen, Chuen-Sheng Cheng</i>	204
A Cost Effective Strategy for a Rework Process of Wafer Polishing to Improve Yield <i>Hyuck Moo Kwon, Min Koo Lee, Sung Hoon Hong, Myung Soo Cha</i>	210
A Model for Optimizing Manufacturing and Quality Cost under Optimistic and Pessimistic Strategies <i>Dradjad Irianto, Novan Ari Utomo</i>	215
A Model for Optimizing Process Selection for MTO Manufacturer with Appraisal Cost <i>Dradjad Irianto, Deni Rahmat</i>	220

SESSION D1S4R1

- Application of the Framework Based on Critical Chain Project Management to Max-plus Linear Systems 226
HirotaKa Takahashi, Hiroyuki Goto, Munenori Kasahara
- An Optimal Periodic Replacement Policy for a Product Sold with a Two-dimensional Warranty 232
Hennie Husniah, Bermawi P. Iskandar
- The Effect of Product Structure Complexity and Setup Time-run Time Ratio (R) on Makespan in Multilevel Product Scheduling 239
Vincencius Ariyono, Yosephine Suharyanti
- Order-Level-Lot-Size Inventory Systems with Power Demand Pattern 245
Joaquín Sicilia-Rodríguez, Jaime Febles-Acosta, Manuel González-De la Rosa
- A Genetic Algorithm for Tolerance Allocation in a Multi-Plant Collaborative Manufacturing Environment 253
Feng-Yi Huang, Yuan-Jye Tseng
- A Model for Evaluating Design Changes by Analyzing Changed Design Assignment and Affected Manufacturing Distribution 263
Feng-Yi Huang, Yuan-Jye Tseng, Yu-Hua Lin
- Joint Economic Lot Size Models with Setup Reduction for Different Delivery Policies 271
Docki Saraswati, Andi Cakravastia, Bermawi P. Iskandar, A. Hakim Halim

SESSION D1S4R2

- Supply Chain Coordination in a Sales Network System under an E-commerce Environment with Partial Buy-back Contract 278
Yuuki Niimi, Etsuko Kusakawa, Ikuo Arizono
- The Role of Trust and Technology on Collaboration and Supply Chain Performance 287
Asst. Prof. Dr. M. Asif Salam
- A Theory and Tools for Collaborative Demand-to-Supply Management in the SCM Age 295
Akihiko Hayashi, Nobuaki Ishii, Masayuki Matsui

Unpredictability of Supply Chain Risks: An Alternative Approach of Managing Costs <i>Mauricio F. Blos, H.M. Wee</i>	307
Decentralized Supply Chain Coordination with Revenue Sharing Mechanism: Transfer Pricing Heuristics and Revenue Share Rates <i>Hung-Yi Chen, Hsiao-Chung Wu</i>	313
A Buffer Stocks Model for Stabilizing Price of Commodity Under Limited Time of Supply and Continuous Consumption <i>Wahyudi Sutopo, Senator Nur Bahagia, Andi Cakravastia, TMA. Ari Samadhi</i>	321
Analysis of Forward Buying Strategy to Response Combined-discount Offers <i>Suparno, Diana Puspita Sari, Widha Kusuma, Dira Mariana, Ahmad Rusdiansyah</i>	330
SESSION D1S4R3	
Difference on Spatial Working Memory between the Blind and Sighted People <i>Min-Sheng Chen, Ching-Kai Huang, Chih-Nan Wang</i>	338
The Pedestrian Road-Crossing Behaviors between Older and Younger Age Groups <i>Ying-Chan Tung, Yung-Ching Liu, Yang-Kun Ou</i>	348
Ergonomic Design of Wudhu Facility for Disables <i>Agus Mansur, Didi Tri Wicaksono</i>	354
Preliminary Study of the Aspects of Font Type, Font Size, Space Size and Background and Font Colour Contrast in D-space Application for Knowledge Management in ITB <i>Herman R. Soetisna, Sari N. Widyastari</i>	361
Cervical Spondylosis Symptoms and Neck Pain among Computer Users <i>Rozaida Zainon @ Md. Ali, Dr. Siti Zawiah Md. Dawal</i>	369
Using Change Blindness Method to Investigate the Effect of Age and Cognitive Style on Traffic Event Detection in Different Intersection Environment <i>Ying-Ju Chen, Yung-Ching Liu, Chin-Heng Ho</i>	375

SESSION D1S4R4

- An Efficient Algorithm using New Neighbor Search Procedures for Solving Facility Layout Problems 381
Atsushi Suzuki, Hisashi Yamamoto, Yasuhiro Tsujimura
- Efficient Algorithms Based on Branch and Bound Methods for Multi Floor Facility Layout Problems 387
Daiki Kohara, Hisashi Yamamoto, Atsushi Suzuki
- Facility Layout and Buffer Allocation for Overhead Hoist Transport in Semiconductor Fabrication Facilities 396
Takashi Irohara
- Coverage Level Formulation in Facility Location Covering Problem 402
Neng-Shu Yang, Sheng-Chuan Wang
- A Study on Facility Layout in Manufacturing Production Line Using WITNESS 412
Eida Nadirah Roslin, Ong Gee Seang, Siti Zawiah Md. Dawal
- The Effect Facilities Layout Hybrid System Toward of Improvement Production Strategy 422
Heri Irwan, Chairul Saleh
- Location Selection for Logistic Centers using a Two-Step Fuzzy-AHP and ELECTRE Method 434
Keivan Ghoseiri, Javad Lessan

SESSION D1S4R5

- Word-of-Mouth Influence on Low-cost Carriers in a Small-world Network 441
Chaug-Ing Hsu, Hsien-Hung Shih
- On Overfitting of Technical Market Timing with Evolutionary Process -effects of In-sample Data Selection 451
Tomio Kurokawa
- A Population Learning Algorithm for the Time/Cost Trade-offs Resource Constrained Project Scheduling Problem 459
Ying-Chieh Fang, Chiuh-Cheng Chyu
- Fuzzy Error Time in Completion Date of Projects 467
Keivan Ghoseiri, Ahmad Reza Jafarian Moghadam

Estimation of Smoothing Constant of Minimum Variance and Its Application to Industrial Data <i>Kazuhiro Takeyazu, Keiko Imura, Yuki Higuchi</i>	475
--	-----

SESSION D1S4R6

Continuous Quality Improvement through Using Six Sigma in Multifinance Company <i>Tanti Irawati Muchlis, Rahmanita, Mame S. Sutoko</i>	483
---	-----

Human Resource System Performance Measurement and Improvement Using Human Resource Scorecard and Six Sigma Approach (Case Study : PT. TELKOM Human Resource Area 05 East Java) <i>Moses L.Singgih, Dita Novita</i>	494
---	-----

Estimation of Change Point in Process State on CUSUM ($\bar{\bar{x}},s$) Control Chart <i>Yasuhiko Takemoto, Ikuo Arizono</i>	501
--	-----

Contribution of Total Quality Management Critical Techniques Considering Voice of Customer <i>Shaira Ismail, Amir Azizi</i>	510
--	-----

Inserting the Concepts of Sustainable Manufacturing into Industrial Engineering Curriculum – A Framework of Thoughts <i>Maria Anityasari</i>	517
---	-----

Proposal of Teaching and Learning Process Using Logic Model and Quality Function Deployment <i>Yulianti Himawan, Christina Santoso, Vivi Arisandhy</i>	527
---	-----

SESSION D2S1R1

Developing of Tabu Search Algorithm at Job Shop Scheduling Based on Novus Ordo Seclorum <i>Mulki Siregar, Muhammad Ilham</i>	539
---	-----

Comparison of Multi-objective Analysis Methods Applied to a Sequencing Planning of Mixed-model Assembly Line <i>Yoshiaki Shimizu, Toshiya Waki, Jae Kyu Yoo</i>	546
--	-----

Common Due-date Assignment and Scheduling on Parallel Machines with Sequence-Dependent Setup Times <i>Jun-Gyu Kim, Hyung-Won Kim, Dong-Ho Lee</i>	556
A Decision Tree Based Real-time Scheduling Mechanism for Reentrant Hybrid Flow Shops: a Case Study <i>Hyun-Seon Choi, Ji-Su Kim, Dong-Ho Lee</i>	563
Batch Scheduling for a Single Machine Processing Parts of a Single Item with Increasing Processing Time to Minimize Total Actual Flow Time <i>Sukoyo, TMA Ari Samadhi, Bermawi P. Iskandar, Abdul Hakim Halim</i>	572

SESSION D2S1R2

SCAT: Supply Chain Assessment Tool toward Excellence <i>Nyoman Pujawan, Mahendrawathi Er</i>	580
Heuristic Algorithms using Imaginary Bins for Solving Truck Loading Problems within Internal Outsourcing Supply Chains <i>Ahmad Rusdiansyah, Titik Purnawati, Fitri Karunia Rani, De-bi Cao</i>	586
A Simulated Annealing Heuristic for the Truck and Trailer Routing Problem with Time Windows <i>Shih-Wei Lin, Vincent F. Yu, Chung-Cheng Lu</i>	598
Feedback Control System for Built-to-Order Supply Chain <i>Yohanes Kristianto</i>	613
Reducing Dispersion in Food Distribution <i>Martin Grunow, Aiying Rong, Renzo Akkerman</i>	618

SESSION D2S1R3

Study of Lightweight Vehicle Vibration Characteristics and Its Effects on Whole Body Vibration <i>Zahari Taha, Siti Zawiah Md Dawal, Rossi Passarella, Zulkefle Kassim, Jamali Md Sah</i>	629
Study on The Method in Determining of the Effect of Hand Held Vibrating Tools in Manufacturing Industries <i>Mirta Widia, Siti Zawiah Md Dawal</i>	634

A Study of Weight Distribution of Laparoscopic Surgery Tool Handle <i>Hung-Jen Chen, Chiuhsiang Joe Lin, Ying-Chu Lo</i>	641
Design and Prototype Making of an Anthropometric Device for Measuring Static Anthropometric Data in the Sitting Postures <i>Hotniar Siringoringo, Yanto, Baba Md Deros</i>	646
Mismatch between School Furniture Dimensions and Student's Anthropometry - A Cross-sectional Study in an Elementary School, Tangerang, Indonesia <i>Yanto, Evi situmorang, Herlina, Hotniar Siringoringo, Baba Md Deros</i>	656

SESSION D2S1R4

Manpower Planning at Air Cargo Terminals <i>Aiyng Rong, Martin Grunow</i>	666
A New Innovative Job Analysis Method for Modern Organizations in Turbulent Environment <i>Joko Siswanto</i>	678
A Quest on Staff Performance Measurement a Case of Manufacturing Sectors in Pulau Pinang <i>Shaira Ismail, Amir Azizi</i>	686
The Influence of Transformational Leadership Style and Compensation System on the Performance of University Lecturer -A Case at a State University in Indonesia <i>Iwan Inrawan Wiratmadja, Rajesri Govindaraju, Agoes Ganesha Rahyuda</i>	693

SESSION D2S1R5

Analysis of Revenue-Sharing Contracts for Service Facilities <i>Ruey Huei Yeh, Yi-Fang Lin</i>	700
Applying Data Envelopment Analysis in Measuring the Efficiency – A Case Study of Taiwan PCB Industry <i>Shiue-Ling Fang, Li-Hui Meng, Ching-Jung Ting</i>	707
Actionable Decision Model in Customer Churn Monitoring Based on Support Vector Machines Technique <i>Kadarsah Suryadi, Satria Gumilang</i>	717

A Grey-fuzzy Approach to the Customer Perception of In-Flight Service Quality in Domestic Airlines Taiwan 722
Ming Lang Tseng, Anthony SF Chiu

Identifying Key Factors Affecting Consumers' Choice of Wealth Management Services: An AHP Approach 746
Hsiu-I Ting, Vincent F. Yu

SESSION D2S1R6

Identifying Sources of Dimensional Variation Affecting Assembly Quality of Automobiles 753
Sang-Ho Lee, Chi-Hyuck Jun, Juncheul Jung, Tae-Soo Kim, Ji-Hoon Lee

Software Product Certification Model : A Collaborative Perspective Approach 760
Jamaiah Yahaya, Aziz Deraman, Abdul Razak Hamdan, Fauziah Baharom

Variable Sampling Inspection with Screening When Lot Quality Follows Mixed Normal Distribution 769
Yuichiro Suzuki, Maiko Morita, Ippei Nakase, Yasuhiko Takemoto, Ikuo Arizono

The Influence of Retailing Mix and Service Quality Towards Customer Satisfaction and Their Impact to Behavioral Intentions - Case study "Hypermart" Bandung Indah Plaza, Bandung 777
Budiarto Subroto, Freddy Seven Putra

The Development of Quality Assurance Unit in Itenas 785
Ambar Harsono Taroepratjeka

SESSION D2S1R7

Dealing with Virtual R&D Teams in New Product Development 795
Nader Ale Ebrahim, Zahari Taha, Shamsuddin Ahmed

A Study of Implementing SCM Concept, Internet and IT Technology in the Photomask Quality Management of Semiconductor Industry 807
Ya-Ti Lin, Hsiao-Cheng Yu, Shih-Chi Chang, Gwo-Hshiung Tzeng

Employee's Acceptance in KMS Implementation Program: 819
Ceicalia Tesavrita, Kadarsah Suryadi

Comparison of Customer Involvement Models in Private and Public Sectors 825
Chien Chiang Lin, Ling Chun Hung

The Effect of Interorganizational Relationship Knowledge Sharing Capability and Absorptive Capacity 837
Luciana Andrawina, Rajesri Govindaraju, TMA. Ari Samadhi, Iman Sudirman

SESSION D2S1R8

Critical Factors in Ensuring the Success of Implementing Open Source ERP - Case Study in Malaysian Small Medium Enterprise 849
Muhammad Rofi Imtihan, Zirawani Baharum, Mohd. Salihin Ngadiman, Habibollah Haron

Individual and Organizational Factors Influencing the Behavioral Intention to Use ERP Systems 858
Rajesri Govindaraju, Stephan J. Maathuis, Erik J. de Bruijn

Architecture and Functionality of a Supply Chain Enterprise Resources Planning System 865
Richard Lackes

Designing Information System to Support Business Process Improvement in a Small-Mid Size Bottled Drinking Water Industry 874
Muh. Hisjam, Yuniaristanto, Wahyudi Sutopo

Development of Network System Based on Semantic Web Technology for Sharing Distributed Production Information 881
Masahiko Fuyuki, Masahiro Arakawa, Junichi Watanabe

SESSION D2S2R1

GA-based Spatial Scheduling Algorithm for Mega-block Assembly Yard in Shipbuilding Company 890
Shiegheun Koh, Junghee Jang; Chaesoo Kim, Daewon Choi, Sangbok Woo

An Integrated Two-machine Flow Shop Model for Preventive Maintenance and Production Scheduling Considering Rush Orders 899
Yufang Chiu, Ching-Ju Shih, Chia-I Chang

A Hybrid Route-planning Strategy for a Warehouse with Three or More Cross Aisles 906
Ying-Chin Ho, Teng-Sheng Su, Hui-Chiang Chen

Decision Model for Order Acceptance in a Mto Production System: A Negotiation Based Approach 913
Sujan Piya, Katsuhiko Takahashi, Katsumi Morikawa

Designing Assembly Line Balancing Using Developed Branch and Bound Algorithm 925
Sumiharni Batubara, Rahmi Maulidya

Analysis and Design of Self-balancing Production Line with Large Number of Stations and Workers 936
Daisuke Hirotoni, Katsumi Morikawa, Katsuhiko Takahashi

SESSION D2S2R2

Partner Selection with Dynamic Pricing under Uncertainty Condition in the Global Marketplace 944
Yosi A. Hidayat†, Katsuhiko Takahashi, Katsumi Morikawa, Kunihiro Hamada, Lucia Diawati, Andi Cakravastia

A Hybrid Queuing Model for a Vendor-Managed Inventory Program 957
Singha Chiamsiri

Joint Economic Lot Sizing Optimization in a Supplier-buyer Inventory System When the Supplier Offers Decremental Temporary Discounts 963
Diana Puspita Sari, Ahmad Rusdiansyah

Developing Model and Algorithm of Common Replenishment Epoch (CRE) Considering Eligibility of Shipment Consolidation under Power of Two (PoT) Replenishment Policy 974
Nurwidiana, Ahmad Rusdiansyah

Integrated Production and Inventory Policy in a Supply Chain 984
Huynh Trung Luong, Kunakorn Porn-Apirat, Athakorn Kengpol

An Optimization Model for Single-warehouse Multi-agents Distribution Network Problems under Varying of Transportation Facilities: A Case Study 994
Yuniaristanto, Alfin Nuriya Fauziati, Muh. Hisjam, Wahyudi Sutopo

SESSION D2S2R3

The Redesign of Baby Carriage for Accommodating Stroller Car Seat of BABY DOES, CHICCO, and PLIKO Types 1001
Bagus Arthaya, Susanty

Ergonomic Intervention in Handicraft Producing Operation 1008
Eko Nurmiyanto

The Analysis of Heel Shoe and Body Weight in Female Employee Activity 1012
Andrijanto Mr., Lestari Yuli Hastuti, Marisa

Modeling and Supporting the Process of Learning Skills for a Manual Assembly Task 1018
Yuta Kitagawa ,Hajime Mizuyama

Significant Methods in Determining the Effect of Prolonged Standing in Industries 1030
Sari Julia Sartika, Siti Zawiah Dawal

Development of Quantitative Assessment System of Muscle Fatigue in Light Assembly Task - A Future Research 1037
Santy, S. Z. Md Dawal

SESSION D2S2R4

Developing a Customer-oriented Organizational Diagnostic Model by Using Customer Complaint Database 1044
Chi-Kuang Chen, An-Jin Shie ,Chang-Hsi Yu

Regional Economic Development through University-Company-Government Partnerships 1056
Nobutaka Odake

Regional Economic Development through the Introduction of Mentors from Industries 1064
Yuki Usami, Nobutaka Odake, Tetsumi Horikoshi

Management of Innovation Parks in the United States of America - A Case Study of University City Science Center (UCSC) 1070
Ritsuko Ozawa, Nobutaka Odake, Tetsumi Horikoshi

The Development of Integrated CRM System and Analysis of Implementation among the Service Industries 1076
Yang Ching-Chow, Jou Yung-Tsan, Cheng Lai-Yu

A Study on Developing KPIs for Measuring Operational Performance of ICTSQ in the Context of Mus 1084
Rozi Nor Haizan Nor, Rose Alinda Alias, Azizah Abdul Rahman, Ismail Mohamad

SESSION D2S2R5

Spreadsheet DSS Implementation of Optimization Modeling for Maximum Resolution Topology 1091
Sydney C.K. Chu, James K. Ho, S.S. Lam

Stochastic Judgments in the AHP: Confidence Interval Construction using Score Statistics <i>Siana Halim, Indriati N. Bisono</i>	1097
Decentralized Optimization for Decision Making in Multi-Agent Systems <i>Cristinca Fulga</i>	1101
Evaluation of Multi-level Strategic Decisions <i>Yudha Prambudia</i>	1107
Pragmatic Approach as a Problem Solving Framework <i>Safawi Abdul Rahman, Mohamad Shanuddin Zakaria</i>	1117
Economic Risk Analysis for Investment Alternatives with Consideration of Yield and Capacity under Multiple Periods <i>Hirokazu Kono</i>	1127
SESSION D2S2R6	
An Inventory Model Perishable Products with Markovian Renewal Demands <i>Zhaotong Lian, Ning Zhao , Xiaoming Liu</i>	1139
Dynamic Batch Scheduling for Fabrication and Assembly of Common and Multiple Unique Demand <i>Deny Ratna Yuniartha, Abdul Hakim Halim</i>	1146
An Inventory Model for Deteriorating Commodity Under Stock Dependent Selling Rate <i>Wahyudi Sutopo, Senator Nur Bahagia</i>	1152
Inventory Control Policy with Two Replenishment Modes <i>Huynh Trung Luong, Hoang Gia</i>	1160
A Heuristic Based on the Reduction Cost Concept for SFI Policy with Nonlinear Increasing Components in a Four Machine Dynamic Flow Shop <i>Ririn Diar Astanti, Huynh Trung Luong</i>	1168
Impact of Selection Rates in Traditional Sales Channel and Online Sales Channel under E-commerce Environment on Inventory Policy <i>Etsuko Kusukawa, Youji Yamamoto, Ikuo Arizono</i>	1175

SESSION D2S2R7

Estimation of the Amount of Damage Due to Technology Leakage <i>So Young Sohn, Jong Ha Lee</i>	1186
Model Development of Measuring Inforware Assesment <i>Iwan Inrawan Wiratmadja, Muhammad Chaerul Imam, Indryati Sunaryo</i>	1192
Deployment of the 3rd Generation Mobile System and Its Effects on Diffusion and Competition <i>Yuki Shoji</i>	1204
A Technology Selection Model for Low Cost Urban Telecommunication and Multimedia Services in Indonesia <i>Joko Siswanto, Ida Giyanti</i>	1209
Building a Service Development Strategy Model for New e-era Digital Music Provider by Using a Novel MCDM Technique <i>Gwo-Hshiung Tzeng, Chia-Li Lin, Ying-Hsiu Shih, Hsiao-Cheng Yu</i>	1221
A Study on Reality and Issues on Management of Enterprise Software Engineering in Japan: Causal Relationships by Maker/User-turned Vendors and Independent Vendors <i>Yasuo Kadono, Hiroe Tsubaki, Seishiro Tsuruho</i>	1234

SESSION D2S2R8

The Implementation of Design for Environment In Malaysian and Indonesian Industries: A Survey <i>Zahari Taha, Novita Sakundarini, Raja Ariffin Raja Ghazila, Iskandar Hasanudin</i>	1244
Green Procurement Adoption in Manufacturing Supply Chain <i>Asst. Prof. Dr. M. Asif Salam</i>	1253
The Implementation and Performance Evaluation of Environmental Management and Green Products among the Green Enterprises. <i>Ching-Chow Yang, Hsin-I Cheng</i>	1261
A Simulation-based Analysis for Disassembly Systems with Reverse Blocking <i>Tetsuo Yamada</i>	1268
Eco Design Tools in Product Development: Review and Direction <i>Raja Ariffin Raja Ghazilla, Zahari Taha, Novita Sakundarini, Iskandar</i>	1273

The Effect of Green Product Vendors' Quality Assurance Management Mode on Business Performance for Electronics Industry	1281
<i>Ling-Lang Tang, Ming-Tsang Lu, Wei-Chen Tsai, Hung-Tai Tsou</i>	

SESSION D2S3R1

Dry Machining of Hardened Stainless Steel Using Coated Carbide Cutting Tool with Wiper Geometry: Determination of Optimum Cutting Parameters Using Empirical Modeling Approach	1291
<i>Noordin Mohd. Yusof, Denni Kurniawan, Safian Sharif, Mohammed Rafiq Abdul Kadir</i>	
Evaluation of ABS Patterns Produced from FDM for Investment Casting Process	1299
<i>Mohd. Hasbullah Idris, Safian Sharif, Wan Sharuzi Wan Harun</i>	
Evaluation of Vegetable Oil Based Lubrication when End Milling Hardened Stainless Steel Using Minimum Quantity Lubrication Technique	1305
<i>Safian Sharif, Mohd Azrul Hisyam Mat Zin, Samsuri Aman</i>	
Finite Capacity Requirements Planning with Equipment Capability and Dedication for Semiconductor Manufacturing	1310
<i>Chia-Wen Chen, James C. Chen, C. Joe Lin</i>	
Integrated Shop Floor Control Strategies for Customer Orders Scheduling Problem in Job Shop Environments	1320
<i>Hsu Sheng-Yuan, Liu Cheng-Hsiang</i>	

SESSION D2S3R2

Using an AI Approach to Solve an Integrated Two-echelon Deteriorating Inventory Model	1330
<i>Jonas C. P. Yu, H. M. Wee, K. J. Wang, G. A. Widyadana</i>	
Optimal Three-level Supply Chain Inventory Model Considering Strategic Alliances and Compensation Policy	1339
<i>Jonas C. P. Yu, Y.C. Liour, H. M. Wee, Gade Agus Widyadana</i>	
Forward Echelon-based Inventory Monitoring in Semiconductor Supply Chain	1347
<i>Ruey-Shan Guo, Ming-Huang Chiang, Hung-wen Lin, Jia-Ying Chen</i>	
A Closed-loop Remanufacturing System in Tire Manufacturing Industry	1357
<i>Youngdae Ko, Hark Hwang, Yonghui Oh</i>	

Reconfigurable Supply Network Model: Validation Through a Simulation <i>Seungjin Oh, Mooyoung Jung</i>	1363
---	------

SESSION D2S3R3

A State Transition Model for the Process of Teaching Skilled Motion <i>Kayo Yamada, Hajime Mizuyama</i>	1371
--	------

A Study on the Physiological Effects of Vibratory Hand Tools <i>Siti Zawiah Md Dawal, Mirta Widia, Yeoh Hooi Ling, Hilma Raimona Zadry</i>	1380
---	------

Investigation on Various Types of Assistive Technology (AT) : At Special School in Malaysia. <i>Nor Anisah Ahmad, Siti Zawiah Dawal</i>	1387
--	------

A Suitable Zoomable User Interface by User Age and Zoom Methods <i>Eunjung Choi, Cheolhyun Jeong, Donghun Lee, Min K. Chung</i>	1393
--	------

Ergonomic Approach for Designing Work System and Supporting Equipment for Elderly Workers in Foundry Workshop of PT.X <i>Dyah Santhi Dewi, Dimas Enfika Hakim</i>	1401
--	------

SESSION D2S3R4

Lean Service and Simulation Application on Public Services Improvement <i>Arman Nasution, Lusi Zafriana</i>	1410
--	------

The New Method for Menu Engineering Applying Real Option in Empirical Case <i>Iuan-Yuan Lu, Chih-Yun Yang, Chen-Jui Tseng</i>	1418
--	------

Analysis of Contract Price in A B2B Automobile Auction <i>Takashi Namatame, Yumi Asahi, Natsuki Motoyoshi, Yuzo Saito</i>	1430
--	------

Automated Multilateral Negotiation (AMN) Model for Scheduling Coordination of Job Outsourcing <i>T.M.A. Ari Samadhi, I.G.A.M.D. Santi Oktarini</i>	1437
---	------

The Determinant Factors of Safety Compliance at Petrochemical Processing Area: Moderator Effects of Employees Experience and Engineering Background <i>Yudi Fernando, Suhaiza Zailani, Luang Janbi</i>	1442
--	------

SESSION D2S3R5

Multiple Criteria Decision Aid: Recycling Municipal Solid Waste in Malaysia <i>Santha Chenayah, Eiji Takeda, Agamuthu Periathamby, Thilakavathy Karuppiah</i>	1453
A Distribution-fitting Method of Regression <i>Pritibhushan Sinha</i>	1465
A Slantlet Approach to Exchange Rate Forecasting <i>Kaijian He, Kin Keung Lai, Yixing Liu, Yingchao Zou</i>	1476
A Fuzzy Inference Technique for Detection of Abnormal Heating Curve in Semiconductor Photolithography Process <i>Shu-Fan Liu, Fei-Long Chen, Ting-Chia Chang, Yi-Shin Chen</i>	1481

SESSION D2S3R6

Value Creation Logic in Engineering to Order Companies and Strategic Implications <i>Bo Terje Kalsaas</i>	1488
A Review of Manufacturing Performance Measurement Framework for Small and Medium- sized Enterprises (SMEs) and an Agenda for Future Research <i>Elita Amrina, Sha'ri Mohd. Yusof</i>	1503
A Scheduling Algorithm for Diffusion Process with Limited Waiting Time Constraints in a Semiconductor Wafer Fabrication Facility <i>Hye-Sung Seok, Yeong-Dae Kim, Jong-Il Yoon</i>	1511
Applied Assembly Sequence Method on Maintenance's Job <i>Bernadus Kristyanto</i>	1521
Flexible Job-shop Scheduling Problem with Separable Sequence-dependent Setup <i>Bo-Ram Kim, Yeong-Dae Kim</i>	1527

SESSION D2S3R7

Robust Optimal Solution under Uncertainty and Sensitivity Analysis <i>Hiroyuki Nagasawa, Kazuko Morizawa</i>	1537
---	------

Solving Non-linear Optimization Problems with Adaptive Genetic Algorithms Approach 1549
Pandian Vasant, Sabira Khatun, Zulkifly Abbas, Nader Barsoum

Genetic Algorithms for the Multi-objective Vehicle Routing Problem with Time-window Constraint 1561
Huynh Trung Luong, Meena Watcharathiansakul

A Genetic Algorithm Approach to the Availability Optimization 1570
Apriani Soepardi, Agus Ristono

The Maximum Dependability under Mixture of Preventive and Corrective Maintenance Conditions 1575
Sakon Wongmongkolrit

SESSION D2S4R1

A New Batch Sizing Model in Unbalanced Manufacturing Systems 1582
Pyung-Hoi Koo, Jungdae Suh, Woon-Seek Lee

Capacity Planning System for IC Final Test Plant 1588
James C. Chen, Cheng-Ju Sun, Chun-Chieh Chen

A Study of Order Assignment for Multiple Color Filter Fabs 1597
James C. Chen, Gary C. Chao, Cheng-Ju Sun, Chih-Cheng Chen

Batch Scheduling for Two-Machine No-wait Flowshops with the Item Flow to Minimize Total Actual Flow Time 1604
Abdul Hakim Halim, Santi Erawati

Multi-objective Optimization of Injection Flushing Type of Electrical Discharge Machining Process 1610
M.A. Azmir, M.S. Reza, H. Mas Ayu, M. Hamdi

Quality Control System Design through the Goal Programming Model and the Satisfaction Functions 1616
Rosleini Ria Putri Zendrato, Budi Santosa, Nani Kurniati

SESSION D2S4R2

A Tree Search Algorithm for the Manufacturer's Pallet Loading Problem 1627
Kun Chih Wu, Ching Jung Ting

A Study on Development and Employment of Jigs in a Prototype-Free Production Preparation Process	1638
<i>Shinji Shinoda, Toshiyuki Matsumoto, Akira Niwa, Nao Nakagawa, Tadahiro Mizumachi</i>	
A Heuristic Algorithm for Scheduling Ship Operations at Automated Container Terminals	1646
<i>Dong-Won Jang, Kap Hwan Kim</i>	
A Quay Crane Scheduling Method Considering the Dual Cycle Operation in the Yard	1655
<i>Da Hun Jung, Yan Wang, Kap Hwan Kim</i>	

SESSION D2S4R3

The Effect of a Laterally Wedged Rocker Sole on Ankle Joints during Walking	1662
<i>Chungsik Kim, Sunghyuk Kwon, Heejin Kim, Min K. Chung, Taebeum Ryu</i>	
Comparison of Motion Data From Video Cameras and Accelerometer of Human Running	1671
<i>Zahari Taha, Iskandar Hasanuddin, Raja Ariffin Raja Ghazila, Novita Sakundarini</i>	
Development of Anthropometrics Seated Workstation for Children with Cerebral Palsy	1681
<i>Kamaruddin Yahaya, Nor Anisah Ahmad, Siti Zawiah Dawal</i>	
Electroencephalogram (EGG) - Based Estimation on Mental Workload and Fatigue	1688
<i>Hilma Raimona Zadry, Nadirah M. Zin, Siti Zawiah Md Dawal</i>	
Effects of Adaptive Automation on Situation Awareness and Mental Workload in Main Control Room	1694
<i>Yung-Tsan Jou, Chiuhsiang Joe Lin, Tzu-Chung Yenn, Chong-Cheng Hsu, Li-Chen Yang, Chih-Wei Yang</i>	
A Model for Types and Levels of Automation Based on Skill, Rule, and Knowledge Framework	1700
<i>Chiuhsiang Joe Lin, Yung-Tsan Jou, Tzu-Chung Yenn, Chih-Wei Yang</i>	

SESSION D2S4R4

Fundamental Factors for Brand Switching	1709
<i>Noriyuki Suyama</i>	
Business Strategy of Environmental Consultancy	1717
<i>Satomi Furukawa, Yasuki Funahashi, Nobutaka Odake</i>	

Establishing Service Development Strategy of Instant Messaging Service Based on Group Of Motive Needs 1727
Chia-Li Lin, Po-Yu Chen , Gwo-Hshiung Tzeng

Framework of Business Life Cycle Innovation Based on Continuous Generations of Product Strategy Process 1740
Kinnya Tamaki

Variable Neighborhood Search for Multi-objective Project Portfolio Selection Problem 1746
Yun-Chia Liang, Angela Hsiang-Ling Chen, Nan-Chi Kuo

Evaluation of Worker Productivity Improvement Criteria Using Interpretive Structural Modeling and Fuzzy AHP 1753
Chi-Horng Liao

SESSION D2S4R5

Developing a Novel Clustering Algorithm for the Purchasing Behavior-based Customer Segmentation 1763
Chieh-Yuan Tsai, Chuang-Cheng Chiu

Decision Support Systems in Water Resources Management 1772
Faridah Othman, Mahdi Naseri

Evaluation of Development Support System for Information System Based on Design Component Repository 1781
Nozomi Oomiya, Masaaki Ohba, Hisashi Yamamoto, Yukio Maruyama, Hideto Ren

Joint Statistical Design of Triple Sampling X-bar and S Charts 1789
Narges Sadat Bateni, Ali Z. Hamadani, Reza Hejazi

Robust QFD Methodology under the Uncertainty in Input Information 1796
Deok-Hwan Kim, Kwang-Jae Kim

SESSION D2S4R6

Simulation in Administrative Service System : An Alternative Method to Evaluate System 1802
Abdur Rahman Siddiq

Simulation-based Procedure for Implementing Theory of Constraints: Extension for Cases with Multiple Bottlenecks <i>Chompoonoot Kasemset, Voratas Kachitvichyanukul</i>	1811
Simulation Modeling for High-speed Manufacturing Systems <i>Cahyadi Nugraha, Melinda Septiyana, Khuria Amila, and Emsosfi Zaini</i>	1820
Dimension of Traffic-circle in Mixed Traffic Conditions: A Simulation Analysis <i>Quynh-Lam Ngoc Le, Ngoc-Hien Do, Ki-Chan Nam</i>	1829
Assembly Line Balancing with Discrete Simulation <i>Morteza Saberi, Ali Azadeh, Alireza Aliasgari, Shahrzad Faghihroohi</i>	1837
Intelligent Inspection System Cell Design Using Computer Vision System to Develop Quality Control System (Case Study: PT. Berlina, Tbk.) <i>Yudha Prasetyawan, Nani Kurniati, Rossy Ariansyah</i>	1844

SESSION D2S4R7

Diffusion Characteristics of VOCs in Indoor <i>Takashi Oyabu, Tsubasa Higashino, Ayako Sawada, Hidehito Nanto, Kiyoshi Toko</i>	1854
Fall Detection System for Bather Using Ultrasound Sensors <i>Hiroki Dobashi, Takuya Tajima, Takehiko Abe, Haruhiko Kimura</i>	1860
A Marketing System for Recognizing Customer Attribute Using Pressure Sensor <i>Takuya Tajima, Takehiko Abe, Haruhiko Kimura</i>	1866
Introducing a Liveliness Parameter to a Cooperation Method for Large-scale Multi Robot System <i>Masatomo Mitamura, Makoto Koshino, Hiroaki Murata, Haruhiko Kimura</i>	1872
Business Framework for Farmers' Markets <i>Mitsuyoshi Horikawa, Takeo Takeno, Mitsumasa Sugawara</i>	1879
Supply Chain Technology: An Empirical Study in the Context of Malaysia <i>Suhaiza Zailani, Noornina Dahalan, Yusof Hamdani, Yudi Fernando</i>	1886

SESSION D3S1R1

Generating Dispatching Rules for Simulation-based Scheduling by Means of Genetic Network Programming <i>Takahiro Otani, Makoto Koshino, Haruhiko Kimura</i>	1895
--	------

A Memetic Algorithm Approach to Uniform Parallel Machine Scheduling Problems with Sequence-dependent Setup Times <i>Chi-Yang Tsai, Jacob Calderon</i>	1901
A Practical TOC Scheduling Method Using Pull-push Production Concept <i>Jaekyu Yoo, Yoshiaki Shimizu</i>	1912
A Hybrid Heuristic Algorithm to Minimize Total Flow Time in a Group Scheduling Problem <i>M. Reza. Skandari, Nasser Salmasi</i>	1920
Batch Scheduling for Multi Due Date Heterogeneous Machines with Reentrant Flow to Minimize Total Tardiness <i>Rahmi Maulidya, Inten Tejaasih</i>	1924

SESSION D3S1R2

An Investigation of Power-driven Integration in Buyer-supplier Relationship <i>Fan-Yun Pai, Tsu-Ming Yeh, Kai-I Huang</i>	1933
Analyzing Reverse Logistics Model Using Analytic Network Process <i>Taioun Kim, Hokguan Jo, Hongbae Kim, Jae Jeung Rho</i>	1943
A Multi-criterion Decision Model for Alternative Selection In Reverse Logistics System <i>S. Wadhwa, J. Madaan, F.T.S. Chan</i>	1954
Optimal Production Policy in Reverse Supply Chain System under Consideration of Green Image Factor <i>Etsushi Katahira, Etsuko Kusakawa, Ikuo Arizono</i>	1962
Optimization of Reverse Logistics Network Problem with Inventory and Backorder Control <i>Jeong-Eun Lee, Mitsuo Gen, Kyong-Gu Rhee</i>	1972

SESSION D3S1R3

Increase Safety and Efficiency with Flight Data Monitoring <i>Andi Fahrurrozi, Cornelis Radjawane</i>	1978
Clearance Time Reduction In Pre-evacuation Planning <i>Arief Rahman</i>	1985
Measurement of Indonesian Motorcyclist Behavior Using Driver Behavior Questionnaire (DBQ) <i>Ari Widyanti, A.A.S. Manik Mahachandra J.M., Andi Muhsin</i>	1993

Investigation on Methods to Measure Mental Fatigue in Industries 1999
Hilma Raimona Zadry, Siti Zawiah Md. Dawal, Zahari Taha

Corporate Initiatives in Ergonomics: A Sociotechnical System Approach 2005
Mohd Zuhdin Muhammad, Zahari Taha

SESSION D3S1R4

Analysis Of Distributions of Overtaking Customers in The M/M/C Queueing System 2015
Woo-sung Kim, Kyung-Chul Chae

Optimization of Triple Response Systems: Using a Dual Response Based Approach 2021
Shu-Kai S. Fan, Chia-Fen Huang

A Hybrid Method to Improve Forecasting Accuracy 2032
Kazuhiro Takeyasu, Keiko Imura, Sungmi Won

Emergency Facility Location Problem with Preference of Candidate Sites and A-distance 2041
Hiroaki Ishii, Yung Lung Lee, Hao-Ching Hsia, Kuang-Yih Yeh

SESSION D3S1R5

Application of Fuzzy QFD for Knowledge Acquisition in Product Design 2048
Y. C. Liu, S. M. Yang, C. Y. Chuang

Improving Quality Function Deployment to Better Support Technology Roadmapping 2060
Nguyen Thi Ngoc Truc, Pisut Koomsap, Huynh Trung Luong

Utility Based Optimization Model for Deriving Optimum Target of Functional Requirements 2068
Cucuk Nur Rosyidi, Dradjad Irianto, Andi Cakravastia, Isa Setiasyah Toha

Platform Planning and Case Analysis for New Product Development through Redesign in Mass Customization Environment 2074
Jichan Jung, Joon Young Park, Hyun Chan Lee, Young Choi

Product Performance Measurement: A Simple and Integrated Model 2081
Imam Djati Widodo, Alva E Tontowi, Subagyo, Sugiyanto

SESSION D3S1R6

- Multi Agent System Design for Job Shop Manufacturing 2089
Anas Ma'ruf, Marcellus Aryanto Lasmono, Nathanael Michael
- Computer Aided Transfer Line Design 2098
Anas Ma'ruf, Cahyadi Nugraha
- Developing an Adoption/Diffusion Model of RFID System to Replace Bar Code 2107
Hyeon Hui Kye, Kyung Won Son, Sung Ku Cho
- Non-referential, Self-compared Shape Defect Inspection for PCB Bond Pads 2115
Du-Ming Tsai, Yan-Jheng Su, Wei-Yao Chiu
- Formulation and Analysis of Length Estimators for Vertex Chain Code Cells 2123
Lili Ayu Wulandhari, Oldooz Dianat, Habibollah Haron

SESSION D3S1R7

- Design of a Diagnosis Flowchart for Distinguishing School Phobias 2129
Shuhei Kuwano, Hidetaka Nambo, Haruhiko Kimura, Souhei Kajiwara, Koji Abe
- Input Device of Note Taking System for Hearing Impaired Student 2135
Shuichi Seto, Hiroyuki Kawabe, Yuko Shimomura, Kimikazu Sugimori, Tsuyoshi Kimura
- Evaluation of Image Transformation System for Tunnel Vision Person 2141
Tsuyoshi Kimura, Kimikazu Sugimori, Hiroyuki Kawabe and Yuko Shimomura

SESSION D3S2R1

- Computational Efficiencies of Goal Chasing, SA, TS and GA Algorithms to Optimize Production Sequence in a Free Flow Assembly Line 2145
Takayoshi Tamura, Sota Nishikawa, Tej S. Dhakar, Katsuhisa Ohno
- Real-time Hoist Control with Dispatching Rules and a Zone-cooperation Strategy in a PCB Electroplating Line 2157
Ying-Chin Ho, Hao-Cheng Liu, Yung-Chang Chuang
- Integer Programming Models for Decision Making of Order Entry Stage in Make to Order Companies 2165
Mahendrawathi Er, Rully Soelaiman, Rizal Safani

Study of Commonality Models in Manufacturing Resource Planning <i>M. A. Wazed, Shamsuddin Ahmed, Nukman Yusoff</i>	2176
---	------

SESSION D3S2R2

Relationships in Supply Chains Analyzed as Principal-agent Problems <i>Bo Terje Kalsaas</i>	2189
--	------

A Repeated Agent Gaming and Genetic Algorithm Hybrid Method for Factory Location Setting and Factory/Supplier Selection Problems <i>Shih-Lin Kao, Feng-Cheng Yang</i>	2199
--	------

The Development of Partner Selection Method in Design Chain <i>Siti Nur Chotimah, T.M.A. Ari Samadhi</i>	2211
---	------

A Modified Multi-criterion Genetic Algorithm for Order Fulfillment in Manufacturing Network <i>FT.S. Chan, S.H. Chung</i>	2221
--	------

SESSION D3S2R3

A Flexible Branch and Bound Method for the Job Shop Scheduling Problem <i>Katsumi Morikawa, Katsuhiko Takahashi</i>	2227
--	------

Comparison Between SA-based and EA-based Metaheuristics for Solving a Biobjective Unrelated Parallel Machine Scheduling Problem with Sequence Dependent Setup Times <i>Wei-Shung Chang, Chiuh-Cheng Chyu</i>	2236
---	------

A RTP Packet Scheduling Model for QOS of IP Videophone System Using GA <i>Juno Song, Lin Lin, Mitsuo Gen</i>	2247
---	------

Hybrid Genetic Algorithm for Flexible Logistics Network Model with Inventory <i>Shinichiro Ataka, Mitsuo Gen</i>	2256
---	------

SESSION D3S2R4

A Study on Adaptive Particle Swarm Optimization for Solving Vehicle Routing Problems <i>The Jin Ai, Voratas Kachitvichyanukul</i>	2262
--	------

A Pareto Archive Particle Swarm Optimization for Multi-objective Flowshop Scheduling <i>D. Y. Sha, Hsing Hung Lin</i>	2269
--	------

Modification of Hybridized Particle Swarm Optimization Algorithms Applying to Facility Location Problems 2278

Fumihiko Yano, Tsutomu Shohdohji, Yoshiaki Toyoda

A New Hybrid Approach to Particle Swarm Optimization 2288

Tsutomu Shohdohji, Akihito Kogure, Takashi Yamaguchi, Fumihiko Yano, Yoshiaki Toyoda

SESSION D3S2R5

Design of Parts Location in a Product to Improve Assembly Process 2299

Masahiro Arakawa

Product Variety Modeling Based on FCA and OWL 2311

Sungtaek Park, Taioun Kim, Ho Gyun Kim, Soo-Yong Kim

Computer-based End-of-Life Product Disassemblability Evaluation Tool 2320

Feri Afrinaldi, Muhamad Zameri Mat Saman, Awalluddin Mohamad Shahrour

Usability Evaluation: A Case Study 2332

Shwei-Mu Hsieh, Ching-Jen Huang

SESSION D3S2R6

An Automatic Image Enhancement Technique for Low Contrast Image 2340

Chien-Chih Wang, Bernard C. Jiang, Yueh-Shia Chou, Chien-Cheng Chu

Investigating the Influence of Color Light in Data Acquisition 2349

Suchada Rianmora, Pisut Koomsap

Selective Data Acquisition for Direct RE-RP Interface 2355

Suchada Rianmora, Pisut Koomsap, Dang Phi Van Hai

Automatic Detection of Region-Mura Defects in TFT-LCD Based on Regression Diagnostics 2361

Yu-Chiang Chuang, Shu-Kai S. Fan

SESSION D3S2R7

A Reproduction of Time Sequential Data from a Ser of Time Sequential Fragments with Random Gaps : Improvement of Algorithms for Word Alignment 2368

Kimikazu Sugimori, Shuichi Seto, Tsuyoshi Kimura, Hiroyuki Kawabe, Yuko Shimomura

Recognition of Oversights in a Checkup with Flexible Cystoscope 2374
Hiroshi Yokawa, Jiro Kanaya, Haruhiko Kimura, Hidetaka Nambo, Makoto Koshino, Koji Abe

Linguistic Characteristics of English Pamphlets at Local Airports in Japan 2382
Hiromi Ban, Hidetaka Nambo, Takashi Oyabu

A System for Detecting Locations of Oversight in Cystoscopy 2388
Jiro Kanaya, Eitetsu Koh, Mikio Namiki, Hiroshi Yokawa, Haruhiko Kimura, Koji Abe

SESSION D3S3R1

Parts Storage Performance in Line-cell Conversion 2393
Ikou Kaku, Jun Gong, Jiafu Tang, Yong Yin

Implementation of the DMAIC Analytical Method on Industrial Machinery Repair Service Company 2403
Mochammad Mukti Ali, Marimin

SESSION D3S3R2

Laboratory Experiments of Demand Forecasting Process through Intra-firm Prediction Market System using VIPS 2408
Morio Ueda, Hajime Mizuyama, Katsunobu Asada, Yu Tagaya

A Product Allocation Approach Based on Association Rule Mining for Distribution Centers 2418
David Ming-Huang Chiang, Chia-Ping Lin, Mu-Chen Chen

Establishment and Applications of Energy Efficiency Evaluation Model for Logistics Industry 2424
Bai-Sheng Chen

Coordinating a Channel under Consignment With Revenue Sharing and Slotting Allowances 2432
Jen-Ming Chen, Hung-Liang Cheng, Mei-Chen Chien

Service-based Capacity Strategy for Manufacturing Duopoly 2439
Yon-Chun Chou, Hsien-Jung Chung

SESSION D3S3R3

- Improving Patient Safety and Control in Operating Room by Leveraging RFID Technology 2449
Chuan-Jun Su, Bo-Jung Chen
- Automatic Detection of Atrial Fibrillation Using Statistical Rank Order Sequences and RR Interval Patterns in ECG Signals 2461
Wen-Hung Yang, Bernard C. Jiang
- Construct the Predictive Models for Multi-diseases using the Multivariate Adaptive Regression Splines Method 2469
Chien-Chih Wang, Cheng-Ding Chang, Bernard C Jiang, Ming-Shu Chen
- New Development of Classifier for Prediction of Cancellous Bone Failure 2475
Yuslinda Mad Yusop, Habibollah Haron, Mohammed Rafiq Abdul Kadir

SESSION D3S3R4

- A Case Study of Taiwan MRT Carriage Maintenance Manpower Planning 2481
Chia-Hung Chen, Shangyao Yan, Miawjane Chen
- Minimizing Makespan in a Fire Scheduling Problem 2491
Young-Ho Cha, Yeong-Dae Kim
- Mathematical Modelling of the Distribution System in Marine Agroindustry : A Case Study 2499
Sri Gunani Partiwii, Stefanus Eko Wiratno
- Incorporation of Congestion in Freight Transport Optimization with Geographic Information System Support 2508
Yudha Prambudia
- A Study of Road Estimation Model for a Road Network 2513
Masaki Tanaka, Hiroyuki Goto

SESSION D3S3R5

- Ergonomics Consideration in the Design of Products for the Elderly Population 2521
Zahari Taha, Ruhaizin Sulaiman
- Review on Energy Management System of Solar Car 2527
Zahari Taha, Rossi Passarella, Jamali Md Sah, Nasrudin Bin Abd Rahim

A Novel Evaluation Model for Vehicle Navigation Device Market using Hybrid MCDM Techniques <i>Chia-Li Lin, Meng-Shu Hsieh, Gwo-Hshiung Tzeng</i>	2531
Passanger Coach Seat Design for Executive Class with Integrated Digital Design Method Application <i>Agus Windharto, Andri Setiawan, Stefanus Heru Prabowo</i>	2544
Multimedia Kiosk Design for Public Service <i>Agus Windharto, Andri Setiawan, Stefanus Heru Prabowo</i>	2555

SESSION D3S3R6

Design and Implementation of Distributed Cooperative Control Architecture for Autonomous Intelligent Robotic Manufacturing Systems using Petri Nets <i>Gen'ichi Yasuda</i>	2565
Generating Jumping Motions for Humanoid Robot by Controlling its Angular Momentum <i>Diah Puspito Wulandari, Taku Komura</i>	2577
Omni-directional Vision for Localization of an Automated Guided Vehicle <i>Chew Jouh Yeong, Zahari Taha, Yap Hwa Jen</i>	2585
Identifying Single Line Drawing from Paper-based Overtraced Freehand Sketch <i>Natthavika Chansri, Pisut Koomsap</i>	2592
A Multi-agent System for Mixed-model Assembly Line Balancing <i>Kana Yokoyama, Katsumi Morikawa, Katsuhiko Takahashi</i>	2597

SESSION D3S3R7

A Study on Investment Behavior in Sequential Investment Task <i>Tadanobu Misawa, Tetsuya Shimokawa, Yoshitaka Okano, Kyoko Suzuki</i>	2606
Mapping the Human Decision Making under Uncertainty on Prefrontal Area by Using fNIRS <i>Kyoko Suzuki</i>	2612
Evolutional Pressure and Decision Making Biases under the Risk <i>Kanta Kinoshita, Tetsuya Shimokawa, Tadanobu Misawa, Yoshitaka Okano, Kyoko Suzuki</i>	2619

Risk Evaluation for Critical Assets with Fuzzy Inference Mechanism in an Information Security Evaluation System 2630
Kiyoshi Nagata, Michio Amagasa, Yutaka Kigawa, Dongmei Cui

Virtual Alliance Establishment over the Internet for Product Time-to-Market Reduction 2641
Chuan-Jun Su, Tsung-Ching Chou

SESSION D3S4R1

A Fast Spectral Clustering Method Based on Sampling 2649
Young-Rok Lee, Chi-Hyuck Jun

Automated Event Extraction from Email using Pattern Matching Technique 2657
Shaifizat Mansor, Shamsul Jamel Elias, Zaki Zakaria

Improved Fuzzy Regression by Integration of Neural Networks and Genetic Algorithm 2662
A. Azadeh, A. Eidy, M. Saberi, H. Rafiee

Separation of Composite Defect Patterns on Wafer Bin Map Using Support Vector Clustering 2667
Chih-Hsuan Wang

Color Image Segmentation Using a Hybrid Multivariate Parameter Estimation Algorithm 2678
Yen Lin, Shu-Kai S. Fan

Advanced IE: Revealing Inefficient Operations Quickly with Ubiquitous Sensors 2686
Toyokazu Itakura, Kanako Hattori, Ryohei Orihara

SESSION D3S4R2

The Development of Generic Algorithm to Bridge CAD and CAPP 2692
Bagus Arthaya, Yatna Y. Martawirya

Development of a 3D CAD Model Conversion and Visualization System using Lexical Analyzer Generator and OpenGL 2700
Yap Hwa Jen, Zahari Taha, Liew Khai Shin, Raja Ariffin Raja Ghazilla, Norhafizan Ahmad

Transformation of Engineering Sketch to Valid Solid Object 2707
Muhammad Zaini Matondang, Samihah Mardzuki, Habibollah Haron

The Application of CAD/CAM Technology for Small Industries in Developing Creative Cultural Design of Art And Jewelry 2716
Paryana Puspaputra, Risdiyono

Algorithm to Classify Features of DXF and Map the Feature of Machining Parameter 2721
Zuraini Sukimin, Habibollah Haron

Finite Element Modeling of Turret Punch Insert for Design Optimization 2729
The The Mon, Rosdi b. Daud, Zakri b. Ghazali, Rosli b. Abu Baker

SESSION D3S4R3

Development of a Reactive Scheduling Model for Intensive Care Units 2736
Erhan Kozan

Bone Breakthrough Detection for Orthopedic Robot-Assisted Surgery 2742
Zahari Taha, Azeddien M. Salah, J. V. Lee

Enhancing Reporting System of Healthcare Management Using Web Based-Geographical Information System (Case Study: Health Department Semarang, Central Java) 2747
Eko Handoyo, Vesa Kurnianto Hidayat

A JADE Implementation of Mobile Agent Based, Distributed Information Platform (MADIP) for Autonomous Health Care Monitoring 2753
Chuan-Jun Su, Shin-Chi Chuang

SESSION D3S4R4

Analysis of the Matrix Structure in the Preference Shift of Customer Brand Selection for Automobile 2760
Kazuhiro Takeyasu, Yuki Higuchi

A Study on Limited-Cycle Problem with Multiple Periods 2772
Jing Sun, Hisashi Yamamoto, Masayuki Matsui, Kuniyoshi Watanabe

Profit Maximization in the LNG-Value Chain by Combining Market Prices and Ship Routing 2782
Marte Fodstad, Kristin Tolstad Uggen, Frode Rømo, Arnt-Gunnar Lium, Geert Stremersch, Stephane Hecq

On the Relationship between Optimal Display Quantities and Its Profit for SPA Shops 2794
Makoto Saito, Hiroyuki Goto

A Hybrid Econometric-ANN Model for Value-At-Risk Estimation 2805
Xiaoliang Chen, Kin Keung Lai

Forming Relations Between a Liaison and Two Members of The Same Level in an
Organization Structure of a Complete K-Ary Tree 2811
Kiyoshi Sawada, Takashi Mitsuishi

SESSION D3S4R5

Technology Diffusion in Traditional Small Industries: Indonesian Context 2815
Risdiyono

The Application of Response Surface Methodology to Determine the Level Parameter
Process in the Wasted of Powder Coal Solid Brick Manufacturing 2820
Y.M. Kinley Aritonang, Dedy Suryadi, Ivony

Hexagonal TPE Floor Tile to Meet the Performance Needs of Athletes 2827
Z.Hamedon, M.N.O. Zahid, Z.Ghazalli, S.H. Tomadi, M. Adzwan

Vibration Analysis of Defected Ball Bearing Using Finite Element Model Simulation 2832
Purwo Kadarno, Zahari Taha, Tatacipta Dirgantara, Kimiyuki Mitsui

Avionics Box for A Small Unmanned Helicopter 2841
Zahari Taha, K.C Yap, Yirui Tang

A Product-based Non-conformance Classification 2846
Roslan Jamaludin

SESSION D3S4R6

You Get What I Give? Consulting Knowledge and Organization's Absorptive Capacity 2855
Iuan-Yuan Lu, Teng-Hu Su, Ing-Chung Huang

Fuzzy Controlled Simulation for Traffic Flow 2865
Ali Azadeh, Zahra Javaheri, Morteza Saberi

Development of Bill of Materials of Product Variants 2868
Yatna Yuwana Martawirya, Sri Raharno, Indra Nurhadi

Model for a Family of Products with Self-life Constraint Considering Price Elasticity of Demand	2874
<i>Nur Indrianti, Ema Ariani</i>	

SESSION D3S4R7

Application of WEB Annotation System for Educational System and Cellular Phone	2885
<i>Yosuke Jyousyou, Takeshi Arikawa, Yoshihiro Ueda, Koji Abe, Hidetaka Nambo, Haruhiko Kimura</i>	
System for Recommending Glasses Considering Public Opinions	2891
<i>Shintaro Kitajima, Tatsuya Shimbo, Koji Abe, Hidetaka Nambo, Haruhiko Kimura</i>	
Development of a Document Layout System Considering User's Preference	2897
<i>Masayuki Mouri, Hidetaka Nambo, Haruhiko Kimura, Koji Abe</i>	
Vehicle Routing Problem with Manual Materials Handling: Flexible Delivery Crew - Vehicle Assignments	2905
<i>Suebsak Nanthavanij, Prachya Boonprasurt, Wikrom Jaruphongsa, Veeris Ammarapala</i>	
Implementation of a Sample Conceptual Model of Documentation in FAJR Company, Based on Knowledge Management	2912
<i>Mohammad Reza Poosti</i>	
Bankruptcy Prediction for Small Businesses Using Credit Card Sales Information: Comparison of Classification Performance	2920
<i>Jongsik Yoon, Young S. Kwon, Chang Hwan Lee</i>	
Using Independent Component Analysis and Support Vector Regression in Time Series Forecasting	2936
<i>Chi-Jie Lu, Tian-Shyug Lee, Chih-Chou Chiu</i>	
A Review on the Method of Shop Floor Capacity Planning and Scheduling for Semiconductor Industry	2946
<i>Amir Azizi, Shahrul b. Kamaruddin</i>	
Authors Index	2953