

The Production Line

APICS GREAT LAKES DISTRICT CENTRAL INDIANA CHAPTER • VOLUME XXVII • NUMBER 6 • JUNE 2013

J U N E P R O F E S S I O N A L D E V E L O P M E N T M E E T I N G

THE FUTURE OF APICS

Join us as we welcome back Central Indiana's very own
Jason Wheeler, Chair-Elect, APICS, the Association of Operations Management.

**Do you have a good
understanding of what
is going on during
APICS Board
meetings?**

Do you have a good understanding of what is going on during APICS Board meetings? Do you ever wonder why certain initiatives make it and others seem to ride off into the sunset? Well, here is your chance to get some insight as to the what's and the why's within APICS. Jason Wheeler, 2013 Chair-Elect, will share some insights into what is being discussed during Board meetings and where the organization is headed.

There will also be an open Q&A with Jason and Chapter President Jim Conner on anything APICS.

PDM MEETING INFORMATION

Date/Time	Thursday, June 13th, 2013
5:30 pm	Registration—Networking
6:00 pm	Dinner Served
7:00 pm	Dinner & Speaker (<i>cash bar and complimentary coffee will be available</i>)
Location	The Mansion at Oak Hill 5801 East 116th Street Carmel, Indiana
Pricing	\$30 Members; \$40 Non-members; \$20 Students
Registration	Register online at www.apics-cind.org

We will also be holding roundtable discussions on various Risk Management topics, and giving away a networking prize. We look forward to seeing you there!

SIGN-UP NOW

http://www.apics-cind.org/events/100_538001.aspx?PROG=PDMG

About Jason Wheeler

Jason Wheeler, CPIM, CSCP is employed by Roche Diagnostics, where he is currently serving as a Process Improvement Engineer within Warehouse Operations. He has been at Roche since 2004 and has held several roles including Planner/Buyer and Supervision

of multiple areas within Warehouse Operations. Prior to moving to Roche Diagnostics, Jason spent over 9 years at Red Gold, LLC in various roles.

Since 2003, Jason has served APICS in roles at various levels of the organization. He held several roles at the local chapter level including Chapter President. During the years at the local chapter, he was recognized by his peers as Board Member of the Year in 2005-06 and 2006-07. Jason also served in various positions at the District and various Committees at the Association level. In 2007, he was selected to participate in the first APICS Future Leaders Summit held in Chicago.

Jason is currently, Chair-Elect, and will serve as the Chair of APICS in 2014. As chair of the board he will be the chief elected officer and shall preside at all annual and special meetings of the membership, board of directors, and the leadership team. As chair Jason will oversee the activities of all committees' activities to ensure they comply with the association's objectives and achieve established goals. Working committees will be appointed as deemed necessary.

PRESIDENT'S CORNER

BY Jim Conner, CHAPTER PRESIDENT

It's Only the Beginning

June seems to be the month for endings and beginnings. High school graduations, weddings, starting new jobs and the welcome start of summer all are occurring this month. June is also a month of endings and beginnings for the APICS-CIND chapter. This is the last month for the current Board of Directors board year. Please join me in thanking each member of the board for all they did to make this a successful year for the chapter. A special thanks to Tammy and Sam who will be stepping down after many years on the board. You'll find the current board at the bottom of the newsletter. It's been a great year for Professional Dinner Meetings (PDM's), tours of local businesses, CPIM and CSCP training classes, the Student Case competition, and the chapter is as strong financially as it has been in six years.

The June PDM held will also be the start for the next Central Indiana board as they will be installed by Jason Wheeler, incoming Board Chairman for APICS International. Below is the incoming board. Please join me in welcoming Rich, Stuart and Ying to the board.

We also have the great privilege of Jason speaking at our June 13th PDM. Jason will be installed as Chair at the International Conference to be held in Orlando, FL beginning on September 29th. Be sure to come to the PDM with questions and learn all

about the inside workings of APICS.

Lastly, we'll also be giving special recognition to the following individuals and companies at the June PDM. The following will be recognized—

Corporation of the Year—Dow AgroSciences

Instructor of the Year—Kimber Rueff

Supplier of the Year—The Mansion at Oak Hill

Student Member of the Year—Lexi Geswin

Board Member of the Year—Jim Tilton

Have a great month of June and I hope to see you at one of the APICS events over the summer.

Jim

President	Jim Conner	Eli Lilly and Company
Executive Vice President	Rich Bayley	Specialty Coating Systems
Past President	Charles Hunter, CPIM	Eli Lilly and Company
VP, Education	Rita Roosevelt	Eli Lilly and Company
VP, Programs	Peter Clonts	Rolls-Royce
VP, Finance	Matt Gard, CPA	Katz, Sapper & Miller, LLP
VP, Professional Associations	Kimber Rueff, CPIM, CSCP, CIRM, CPM, CPF, CTL, Six Sigma	Beckman Coulter
VP, Marketing	Kristen Melendez	MKM Distribution Services
VP, Information Technology	Stefano Tomasi, CPIM	Roche Diagnostics
VP, Membership	Pru Strain-Gamso	Faurecia
VP, Company Coordinators	Dale Brackin, CPIM	
VP, Student Chapters & Career Development	Ken Jones, CPSM, CPM, Six Sigma	Indiana State University, Scott College of Business
VP, Publicity	Cory Senger	4-M Consulting
VP, Administration	Stuart Davidson	DGP Intelsius
VP, Quality	Ying Hickey	Eli Lilly and Company
Great Lakes District Rep.	Jim Tilton, CPIM	Rolls-Royce Corporation

APICS2013

Learn from experts in
leadership and innovation

APICS 2013 General Session Presenters

TOM RATH
Author
StrengthsFinder 2.0

JEREMY GUTSCHE
Founder
Trendhunter.com

Explore APICS 2013 Learning Paths

Connect to the APICS body of knowledge
to overcome your business challenges.

 [Click for details.](#)

SEPT. 29 – OCT. 1, 2013
ORLANDO, FLORIDA, USA

[REGISTER NOW](#)

Check out the APICS Central Indiana Job Board

4 Jobs Currently Posted!

<http://www.apics-cind.org/jobs/jobboard.asp>

Advance Your Career with Help from APICS

Utilizing the career resources APICS offers will help you move your career to the next level. APICS offers many options for both job seekers and those looking to advance in their current position, alike.

Take advantage of the career tools and resources APICS offers:

APICS Career Center

Job seekers and employers and HR managers alike will find solutions at the Career Center. Whether you are looking for a new job, wanting to expand your skill sets or interested in career development tools to keep up with the rapid rate of change in your workplace environment, the APICS Career Center can help you.

The APICS Career Center can help you take charge of the talent you bring into your organization. You need to find seasoned professionals in the tops of their field in order to remain vital in today's competitive market.

[Visit the APICS Career Center Now](#)

Read the latest issue of APICS Magazine [right here!](#)

The Central Indiana Chapter welcomes the following new professional members:

Rachael Hayes
Stuart Davidson
Xiaoyang Chen
Lanell Cadwell
Yigong Zhang
Chase Heinold
Dawei Hou

Jodi Widau
Thomas Welch
Douglas Sayer
Jessica Toren
Hal Long
Travis Waltrip
Taejin Kim

Xuan Shang
Ben Toney
Hugo Jimenez
Jeffrey McCoy
Sarah Sentonoi
Eric Borst
Mark Robinson

Hernnan Velasquez
Vanessa Boscia
Justin Hanks
Matthew Bassett
Anthony Fisher
Andre Freitas
Tim Keller

Steve Macey
Lauren Richardson
Peggy Lee
Duane Fillmore
Md Ahmed
Jaclyn Quick
Teresa Zuniga

Christina Nicolia
Jieqiu Chen
Martha Lovins
Kylie Dickey
Andrew Wood
Colin McCarty

.....
Tammy Lantz, CPIM - VP Membership

2013 Education Opportunities – CPIM

Members: \$500
Non-Members: \$550
Late Fee: \$100

Date	Description	Location
Aug 10, Sat 8a	Basics of Supply Chain Management Fast Track Meets 8/10, 8/17, and 10/24	University of Indianapolis
Sept 14, Sat 8a	Basics of Supply Chain Management Fast Track Meets 9/14, and 9/21	University of Indianapolis
Oct 12, Sat 8a	Detailed Scheduling and Planning Fast Track Meets 10/12, and 10/19	University of Indianapolis
Nov 9, Sat 8a	Execution and Control of Operations Fast Track Meets 11/9 and 11/16	University of Indianapolis

http://www.apics-cind.org/education/apics_educ_signup.aspx?PROG=CPIM

2013 Education Opportunities – CSCP

Members: \$1,250
Non-Members: \$1,500
Late Fee: \$100

Date	Description	Location
Jun 8, Sat 8a	CSCP Review Class Meets 6/8, 6/15, 6/22; Registration Deadline 5/9/2013	University of Indianapolis
Sept 28, Sat 8a	CSCP Review Class Meets 9/28, 10/5, 10/12	University of Indianapolis

http://www.apics-cind.org/education/apics_educ_signup.aspx?PROG=CSCP

2013 Professional Development Meetings

Date	Title	Presenter/ Sponsor	Location
June 13, 2013	The Future of APICS	Jason Wheeler	Mansion at Oak Hill

APICS-CIND: www.apics-cind.org

APICS-FTW: www.apics-fortwayne.org

APICS-MICH: www.apics-michiana.org

APICS-GREAT LAKES: www.apicsgreatlakes.org

IndyASQ: www.indyasq.org

PMI: www.pmicic.org

ADMISSION:

Members: \$30.00

Non-Members: \$40.00

Students: \$20.00

SIGN-UP:

5:30 p.m.

http://www.apics-cind.org/events/100_538001.aspx?PROG=PDMG

Upcoming Events:

June	Sign-Up	Description	Speaker	Location
8th Sat, 8:00a	CSCP Class	CSCP FAST TRACK . June 8, 15 & 22. 8AM - 5PM. Reg Deadline 5/9. LATE REG FEE \$100. Members: \$1,250.00 Non-Members: \$1,500.00	Kimber Rueff CPIM CIRM CSCP	U of I
13th Thu, 5:30p	PDM	To be announced soon Members: \$30.00 Non-Members: \$40.00 Students: \$20.00		Mansion at Oak Hill
26th Wed, 6:00p	Board Meeting	APICS Board Meeting June 26th		TBD
July				
11th Thu, 5:30p	PDM	To be announced soon Members: \$30.00 Non-Members: \$40.00 Students: \$20.00		TBD
August				
10th Sat, 8:00a	CPIM Class	Basics of Supply Chain Management REVIEW and FAST TRACK Class Aug 10, 17 & 24, 2013. 8AM-5PM. Late Registration = \$100 Members: \$500.00 Non-Members: \$550.00	John Pennington	U of I
September				
14th Sat, 8:00a	CPIM Class	Master Planning of Resources REVIEW & FAST TRACK Class Sept. 14 & 21, 2013. 8AM-5PM. Late Registration = \$100 Members: \$500.00 Non-Members: \$550.00 University of Indianapolis	James Conner, CPIM	U of I
28th Sat, 8:00a	CSCP Class	CSCP REVIEW and FAST TRACK Class Sept 28, Oct 5 & 12, 2013 8AM-5PM. Late Registration = \$100 Members: \$1,250.00 Non-Members: \$1,500.00	Jason Wheeler, CPIM CSCP	U of I

LinkedIn

Follow us at
"APICS_CIND"

twitter

BOARD OF DIRECTORS CONTACT INFORMATION:

Jim Conner, CPIM
President
Eli Lilly and Company
317-277-0428
president@apics-cind.org

OPEN
execpresident@apics-cind.org

Charles Hunter, CPIM
Immediate Past President
Eli Lilly and Company
765-412-1292
pastpresident@apics-cind.org

Rita Roosevelt
VP of Education
Eli Lilly and Company
education@apics-cind.org

Kristen Melendez
VP Programs
MKM Distribution Services, Inc.
(916) 698-2553
programs@apics-cind.org

Sam Kingdon
VP Publicity
Covance
publicity@apics-cind.org

Cory Senger
VP Marketing
4-M Consulting
marketing@apics-cind.org

Ken Jones, CPSM, CPM, Six Sigma
VP Career Development and Student Chapters
Scott College of Business,
Indiana State University
careerdevelopment@apics-cind.org

Matt Gard, CPA
VP Finance
Katz, Sapper & Miller, LLP
finance@apics-cind.org

Kimber Rueff, CPIM, CIRM, CSCP, CPM, CPF, CTL, Six Sigma
VP Association Outreach / Professional Organizations
Beckman Coulter
317-295-3786
associationoutreach@apics-cind.org

Tammy Lantz, CPIM
VP Membership
Eli Lilly and Company
317-277-3696
membership@apics-cind.org

Stefano Tomasi
VP Information Technology
Roche Diagnostics
webmaster@apics-cind.org

Janet Kenyon
VP Administration
Horner Electric APG, LLC
administration@apics-cind.org

Dale Brackin, CPIM
VP Company Coordinator
General Devices Company, Inc.
companycoordinators@apics-cind.org

Peter Clonts, CPIM
VP Quality
Rolls-Royce Corporation
quality@apics-cind.org

Jim Tilton, CPIM
District Representative
Rolls-Royce Corporation
districtrep@apics-cind.org

Professionals Teaching Professionals

The School of Business offers master's, bachelor's, and associate's degree programs.

(317) 788-3378
<http://business.indy.edu>

UNIVERSITY of INDIANAPOLIS.

The Production Line is published monthly by the Central Indiana Chapter of APICS, the Association for Operations Management, to provide its members the news and activities of the chapter. Comments, suggestions and story ideas are welcomed and encouraged.

Editor: Sam Kingdon, VP Publicity — publicity@apics-cind.org

