Summary of Service 

Akhilesh Bajaj

My service has been in three areas: internally at CMU and TU, externally in the academic community and externally in the non-academic community. 
1. Internal Service 

CMU:

I served on the MISM (Masters in Information Systems Management) committee from 1998-2002. I also served on an ad-hoc committee formed by Prof. Wil Gorr at CMU to change the core IS course. Finally, I served on the faculty senate from 1998-2002, and on the senate executive committee for the 2002 academic year. 

I also advised several MISM students at CMU. Advising usually took the form of determining which courses were appropriate for the student, career counseling as well as strategies on coping with a new culture for international students. Finally, I served as the first paper chair for two Ph.D. students: Bonnie Anderson and Kai Zheng. 

TU: 

2003: CBA Undergraduate Policy Committee, CBA Distinguished Lecture Committee (instrumental in bringing Dr. Rajiv Banker to campus for the inaugural talk)

2004: University Academic Computing Committee, University Graduate Council, CBA Strategic Planning Committee, CBA Undergraduate Policy Committee, CBA Distinguished Lecture Committee, Faculty Advisor iTU (undergraduate MIS club)

2005: University Academic Computing Committee, University Graduate Council, University Committee for Petitions, CBA Strategic Planning Committee, CBA Undergraduate Policy Committee, CBA Distinguished Lecture Committee (Chair), Faculty Advisor iTU (undergraduate MIS club)

2006: University Academic Computing Committee, University Graduate Council, CBA Strategic Planning Committee, CBA Undergraduate Policy Committee, CBA Distinguished Lecture Committee (Chair), Faculty Advisor iTU (undergraduate MIS club)

2007: University Academic Computing Committee (Chair), University Research Council, CBA Strategic Planning Committee, CBA Undergraduate Policy Committee (Chair), Faculty Advisor iTU till Fall 2007 (undergraduate MIS club)

2008: CBA Strategic Planning Committee, CBA Graduate Policy Committee, MBA Core Committee, University Research Council. 

2. External Service within the Academic Community

My involvement in the external MIS academic community is active along many dimensions: chairing academic conference tracks, co-editing a journal issue and a book upcoming in 2009, serving on the editorial boards of six MIS journals; serving on the program committees of several academic conferences, serving on National Science Foundation (NSF) review panels and also playing an active role in creating a special interest group on systems analysis and design (AIS SIGSAND). The information in my curriculum vitae (CV) details these activities further (CV link).
From 2006-2008, I served as President of AIS SIGSAND. This is the one of the premier international research groups in the area of systems analysis and design research in the world. Under my leadership, the group has grown to host research symposia in North America and Europe, on an annual basis. The North American symposium was held in 2007 in Tulsa, OK, on campus at TU. The gathering of approximately 25 researchers from premier North American Universities was of benefit to both TU and the city of Tulsa as a whole. AIS SIGSAND has also had one of the three largest Research Tracks at AMCIS (America’s Conference on Information Systems) for the last 4 years, and I have chaired that Track since inception. 
3. External Service in the Non-Academic Community

From 1998-2002, I was actively involved with the InfoLink program, started by Prof. Wil Gorr at Carnegie Mellon. Within this program I worked with underprivileged high school students for between two and three weeks every summer, providing database instruction as well as technical project instruction. The overall goal of the InfoLink program was to expose underprivileged high school students to technical courses, as well as provide professional training that would allow them to be productive citizens of the future. I found working with them extremely fulfilling. I have also consulted on a pro-bono basis with The Easter Seal Co., a non-profit based in the Pittsburgh area, as well as with Kurt Lesker, Inc. a for-profit manufacturing firm in SW Pennsylvania. 

A significant portion of my research involves interaction with organizations. From 1997-2002, I interacted with CIOs of several large corporations in the Pittsburgh area. Since joining TU, along with Dr. Wray Bradley and Dr. Wood, I have successfully conducted data collection at three organizations. 
4. Future Service Plans

My future service plans include playing an increasing role in all three areas. Specifically, I would like to continue to play a leadership/supportive role both in the external academic community in my discipline as well as locally at TU. 
3

