
Winter 2004 1

Vol. 39, No. 2, Winter 2004

CENTER FOR INDUSTRIAL RESEARCH AND SERVICE
APartnering with the Iowa Manufacturing Extension Partnership

INSIDE

Community colleges
vital to Iowa's
economic
development

Page 3

ISU engineering faculty
bring expertise to
distance education

Page 4

IPOC helps company
showcase excellence

Page 5

Page 6

Design changes save
time and money

Page 7

Managing in a
"multi-project"
environment

Pages 10–11

University Extension College of Engineering

CIRAS observes a
milestone

Hawkeye Steel, located in Houghton, Iowa,
manufactures a wide range of agricultural

products including grain bins, swine, cattle
and poultry production equipment, and feed
storage and delivery systems. Hawkeye contacted
CIRAS for help in redesigning the float for their
Performance One E-Drink, a heated animal
drinking system.

“Because of the wide range of our geographic
selling efforts in all 50 states and several export
markets, we often run into different water
delivery requirements for animal drinkers,”
explains Tom Wenstrand, President of Hawkeye
Steel. Some markets, for instance, need to
maintain low water levels in their outside
drinkers to avoid spillage, often caused by newer
animals wanting to “charge” to the drinkers upon
arrival. Other client concerns involve problems
arising from variable water pressure, says
Wenstrand, and the need to adjust water levels
for optimum usage.

“We needed a float that would give optimal
results in being able to handle a wider range
of water pressures and water levels than our
current float,” says Wenstrand. Working with
CIRAS Industrial Specialist Clay Crandall and
Iowa State University aerospace engineering
student Jake Strait, the company first identified
objectives to achieve in the new design. In

addition to developing a blow-molded part, the
company wanted to make other improvements,
such as increasing the force that is applied to
close the valve, reducing the cost of the float,
and expanding the range of adjustments in water
level. The new float design had to fit into the
existing space in the animal drinker and meet the
above requirements.

Using three-dimensional modeling software,
CIRAS modeled the existing assembly and
valve to identify the clearance and motion of
the float. CIRAS then developed three design
concepts from which Hawkeye Steel selected one
to fabricate as a prototype. CIRAS then made
a prototype of the float using a Stratasys, Inc.,
fused deposition modeling (FDM) process that
generates a 3-D physical model from a CAD file.

The working prototype was shipped for testing
to Hawkeye Steel, which then installed it in
a Performance One E-Drink heated animal
drinker with satisfactory results. The new design
provided a valve-closing force three times greater
than the previous design, particularly at critical
adjustment positions. Also, the weight of the float
was reduced significantly, along with a reduction
in material costs. The redesigned water float has
enabled Hawkeye Steel to give customers a wider
range of water heights. The project spanned less
than a two-month period.

“This is a good example of our quest for
continuous improvement,” states Wenstrand.
“The new float should allow us to increase sales
and eliminate most if not all warranty situations
involving water delivery requirements in extreme
situations,” he speculates. CIRAS designed a float
on a timely, cost-effective basis, according to
Wenstrand. “We are working on implementing
the production of this float, which will be
available in 2004,” he adds.

For more information on CIRAS engineering
services, contact John Roberts, 515-294-0932,
jroberts@ciras.iastate.edu.

Company ‘floats’ new design
By Jake Strait, aerospace engineering student working for CIRAS

Jake Strait (right) works on a rapid prototype with
John Roberts.

CIRAS News2 Winter 2004 3

Dubuque
Rudy Pruszko

Baldrige Quality Award; Constraint Management/TOC: 101, Drum/Buffer/
Rope, Replenishment; E-Business; Feasibility Studies
(563) 557-8271, ext. 251 • rpruszko@ciras.iastate.edu

Lewis
Jill Euken

Biobased Products; Bioenergy
(712) 769-2600 • jeuken@ciras.iastate.edu

Marion
Paul A. Gormley

 E-Business; Electronic Design; Product Development
(319) 377-9839 • pgormley@ciras.iastate.edu

Sioux City
Merle Pochop

Customer Satisfaction; ISO 9000
(712) 274-0048 • mpochop@ciras.iastate.edu

Urbandale
Timothy T. Sullivan, Jonah’s Jonah

Constraint Management/TOC: 101, 4x4, Critical Chain, Drum/Buffer/Rope,
Multi-Project Management; Replenishment;

Thinking Processes; Unrefusable Offer
(515) 727-0656 • sullytt@ciras.iastate.edu

Iowa Procurement Outreach Center

Bruce Coney - IPOC Program Manager
Benchmarking (BMP); Bid Preparation Assistance; Contract Administration;
Government Procurement; Lean Manufacturing J4000; Market Research;

Supply-Chain Management (SCOR)
(515) 294-4461 • bconey@ciras.iastate.edu

Kathleen D. Bryan
Electronic Data Interchange; Government Procurement;

Standards Assistance
(515) 294-4473 • kbryan@ciras.iastate.edu

Engineering Distance Education

 Ronald Cox, Ph.D. - Interim EDE Director
Credit and Noncredit Engineering Off-Campus Program Development

(515) 294-9592 • rcox@ciras.iastate.edu

Laura Ballard
Program Assistant

(515) 294-7470 • lballard@iastate.edu

Hiro Iino
Course Production and Distribution; WebCT

(515) 294-3214 • hiino@iastate.edu

Paul Jewell
Learning Technologies Integration; Technical Infrastructure

(515) 294-1827 • pjewell@iastate.edu

Joe Monahan
Digital Media Tools and Applications; Marketing

(515) 294-4947 • jmonahan@iastate.edu

Pam Shill
Distance Learner Administrative Services

(515) 294-2997 • pshill@iastate.edu

CIRAS
Ames

Ronald Cox, Ph.D. - CIRAS Director
 Plant Ventilation; Product Development;

 Root Cause Analysis
(515) 294-9592 • rcox@ciras.iastate.edu

Verlyn Anders, CPIM, CQA, Jonah
Feasibility Studies; Financial Management; ISO 9000; Strategic Planning

(515) 294-1316 • vanders@ciras.iastate.edu

Andrew Bice
Control Systems; Electronic Design; Product Development

(515) 294-4478 • abice@ciras.iastate.edu

Jim Black, CLM, Jonah
Lean Manufacturing: 5-S/Visual, Cellular/Flow Manufacturing,
Kaizen Implementation, Kanban/Pull, Setup Reduction, TPM,

Value Stream Mapping; Strategic Planning
(515) 294-1507 • jblack@ciras.iastate.edu

Steven Devlin
CAE; Manufacturing Engineering;

Product Development
(515) 294-5416 • sdevlin@ciras.iastate.edu

Jeff Mohr, PE, Jonah
Noise Control; Product Development;

Constraint Management/TOC: Critical Chain, Multi-Project Management
(515) 294-8534 • jmohr@ciras.iastate.edu

Sharmon Norris
Budget Administration

(515) 294-5240 • snorris@ciras.iastate.edu

John Roberts, PE
 CAE; Finite Element Analysis (FEA); Manufacturing Engineering;

Product Development; Product Testing; Rapid Prototyping
(515) 294-0932 • jroberts@ciras.iastate.edu

Carol Smith
Administrative Assistance

(515) 294-3420 • csmith@ciras.iastate.edu

Christopher A. Thach
3D Graphics and Animation; E-Business; Web Database Applications

(515) 294-7731 • cthach@ciras.iastate.edu

John Van Engelenhoven
 Finite Element Analysis (FEA);

Material Handling; Plant Layout Simulation;
Process Design Simulation; Process Improvement Simulation;

Product Development; Product Testing
(515) 294-4475 • jve@ciras.iastate.edu

Cedar Falls
Dawn Hines

Support Staff
(319) 266-3260 • dhines@ciras.iastate.edu

Michael Willett
Plant Layout Simulation; Process Design Simulation;

Process Improvement Simulation
(319) 266-3260, ext. 203 • mwillett@ciras.iastate.edu

Cedar Rapids
Donald Brown, CQE

Baldrige Quality Award; Failure Mode and Effects Analysis (FMEA); ISO 9000;
Manufacturing Engineering; QS 9000; Root Cause Analysis

(319) 398-1272 • dbrown@ciras.iastate.edu

Davenport
Steven Vanderlinden

Feasibility Studies; Financial Management;
Manufacturing/Accounting Software Selection

(563) 336-3318 or (800) 462-3255 • svan@ciras.iastate.edu

And justice for all... Iowa State University does not discriminate on the basis of race, color, age, religion, national origin, sexual orientation, sex, marital status, disability, or status as a
U.S. Vietnam Era Veteran. Any persons having inquiries concerning this may contact the Director of Equal Opportunity and Diversity, 3680 Beardshear Hall, 515-294-7612. ECM 04189

CIRAS Mission Statement
The mission of CIRAS is to enhance the performance of Iowa industry

and associated entities through education and technology-based services.

CIRAS Web site: www.ciras.iastate.edu (515) 294-3420 / Fax (515) 294-4925

NEWS

Center for Industrial Research and Service
2272 Howe Hall, Suite 2620

Iowa State University
Ames, Iowa 50011-2272

CIRAS News2 Winter 2004 3

Iowa’s 15 community colleges play an important and
unique role in the success and economic development

of Iowa businesses. In addition to the valuable skills they
provide to future workers through credit programs, the
community colleges also offer new and incumbent workers
training programs that help build the skills necessary
for successful competition in a global economy. The
community colleges partner with area businesses to offer
three training programs unique to Iowa.

The Iowa New Jobs Training Program (260E) assists
businesses that create new jobs in the state. If a company
is expanding or relocating within the state, it can contact
the local community college to apply for the Iowa New
Jobs Training Program. The community college will help
the company obtain upfront training funds from the sale of
bonds, which are then repaid from a diversion of employee
state withholdings generated by the additional payroll from
the new jobs. The company incurs no cost for the program.

The new jobs training program is designed to be flexible.
Its scope ranges from providing highly specialized,
technical training to basic skills development. Over the last
20 years of partnering with companies that utilize the 260E
program, Iowa’s community colleges have developed a great
deal of expertise in helping businesses identify and provide
the training required to increase productivity and reduce
the time needed to train new employees.

The Iowa Jobs Training Program (260F) invests
state dollars matched with company funds to provide
customized training to upgrade or enhance the skills
of incumbent workers. Each community college assists
businesses in developing training plans and applying for
260F funds. The maximum award is $25,000 per project,
and the company is required to provide matching funds.
The training can encompass a broad range of topics, from
technical skills to Lean operations to supervisory skills.
Since each community college has limited funds, it is
important for companies to begin the application process
as soon as training needs have been identified.

The Accelerated Career Education Program (ACE) was
developed to promote career education opportunities. ACE
funding helps the community colleges establish or expand
existing programs as a way to meet the workforce needs of
Iowa businesses. Working in partnership, the college and
local businesses identify the worker skills needed, design
programs, recruit potential employees as students, and
establish company internships. Funds from the state assist
in meeting college infrastructure needs and program costs,
as well as providing student aid to those enrolled in the
new or expanded programs.

Community colleges vital to Iowa’s economic
development By Collette A. Saylor, One Source Training Group

Iowa’s community colleges are the sole providers of
these types of training programs for new and relocating
businesses.

For additional information, contact the community college
closest to you.

Des Moines Area Community College
2006 S. Ankeny Boulevard
Ankeny, Iowa 50021

515-964-6397

Eastern Iowa Community College District
306 West River Drive
Davenport, Iowa 52801

563-336-3315

Hawkeye Community College
5330 Nordic Drive
Cedar Falls, Iowa 50613

319-277-3806

Indian Hills Community College
525 Grandview Avenue
Ottumwa, Iowa 52501

641-683-5216

Iowa Central Community College
330 Avenue M
Fort Dodge, Iowa 50501

515-576-7201

Iowa Lakes Community College
19 South Seventh Street
Estherville, Iowa 51334

712-362-0431

Iowa Valley Community College District
3702 South Center Street
Marshalltown, Iowa 50158

641-752-4645

Iowa Western Community College
2700 College Road
Council Bluffs, Iowa 51502

712-325-3375

Kirkwood Community College
6301 Kirkwood Boulevard SW
Cedar Rapids. Iowa 52406

319-398-5623

North Iowa Area Community College
500 College Drive
Mason City, Iowa 50401

641-422-1541

Northeast Iowa Community College
1625 Highway 150
Calmar, Iowa 52132

563-562-3263

Northwest Iowa Community College
603 West Park Street
Sheldon, Iowa 51201

712-324-5061

Southeastern Community College
1015 South Gear Avenue
West Burlington, Iowa 52655

319-752-2731

Southwestern Community College
1501 West Townline Road
Creston, Iowa 50801

641-782-1443

Western Iowa Tech Community College
4647 Stone Avenue
Sioux City, Iowa 51102

712-274-6419

CIRAS News4 Winter 2004 5

Engineering Distance Education

One of Iowa’s many valuable resources for economic
change comes from the reservoir of knowledge

available through Iowa State University’s College of
Engineering. In the past, engineering faculty members
have taught several distance education courses that speak
directly to Iowa’s manufacturing needs and its economic
and technological challenges. This spring is no exception.
Here are examples of three courses being offered in Spring
Semester 2004, along with a quick glance at the top-notch
faculty behind them. Over 50 courses are available on-line
through the EDE Web site.

Today, the Internet is a vital source of information and
communication, as well as a convenient medium for
manufacturing companies, large and small, to conduct
financial transactions. Nationwide, companies lose
billions of dollars each year due to computer attacks and
loss of data, according to Doug Jacobson, an associate
professor in ISU’s Department of Electrical and Computer
Engineering and director of the ISU Information Assurance
Center, which was designated a Center of Excellence in
Information Security Education by the National Security
Agency in 1999.

“Information warfare security is important for any
company that uses the Internet,” emphasizes Jacobson,
whose course, Information Warfare, will examine
computer hacking and ways to monitor, detect, and stop
attacks. Designed by Jacobson for individuals working in
the areas of information technology and/or security, the
course will feature a large lab where students will attempt
breaking into a computer network in real time. The
process will help them learn how an attack begins and the
best defense systems that can be used to stop it. Jacobson is
a recipient of two patents in the area of computer security,
as well as two R&D 100 awards for developing security-
related technology.

Converting agricultural crops into higher value products
can effectively revitalize rural economies toward their
potential to generate distribution, processing, and
manufacturing operations across the state, according
to Robert Brown, a professor in ISU’s mechanical
engineering and chemical engineering departments and
director of the Center for Sustainable Environmental
Technologies at Iowa State.

In an on-line course titled Biorenewable Resources, Brown
will focus on alternative uses for agricultural crops that
can be derived by converting biorenewable resources into
bioenergy and biobased products. Industries that are slated
to play a prominent role in this undertaking, according

to Brown, include existing agricultural processing
industries such as wet and dry corn milling plants,
soybean processing plants, and food processing companies.
Additionally, small companies can also participate, points
out Brown, by developing niche markets in bioplastics,
fiber products, and lubricants.

Brown is the recipient of eight patents and an R&D 100
Award and is a leader in establishing the Bioeconomy
Initiative at Iowa State University. He has also published
a textbook on biorenewable resources, which will be used
in this course. The course caters to a broad audience,
including engineers from gas and electric utilities, plant
managers, marketing experts in agricultural processing,
managers from companies in search of new opportunities
based on Iowa’s natural resources, and government
employees in the energy and natural resources area.

An understanding of Finite Element Analysis (FEA)
is indispensable for those involved in checking design
elements and the safety of a structure, states Associate
Professor Vinay Dayal from the Department of Aerospace
Engineering, an expert in nondestructive evaluation
techniques. In his course titled Understand the Finite
Element Analysis: A Practical Approach, Dayal will
introduce students to the fundamentals of FEA use, which
in recent years has gained widespread popularity for its
versatility and ease of analyzing complex structures.

“Working with FEA does not necessarily require the user
to be proficient in the complicated mathematics that have
gone into the development of this tool,” observes Dayal.
Instead, he stresses, the tool is as good as the user. FEA
users need to be knowledgeable of the advantages and
limitations of the process itself. Another benefit of using
FEA, according to Dayal, is that it considerably reduces
the concept-to-market time cycle. “The typical cycle of
design-fabricate-test-modify-fabricate can be condensed to
design-analyze-modify-fabricate,” he states.

Students will have opportunities to work on several
challenging problems throughout the course, giving them
the practice necessary to grasp fundamental concepts.
The course is geared toward engineers who want to learn
how to use FEA efficiently and effectively to solve and
optimize civil, mechanical, or aerospace industry problems
in structural analysis. “Designers who deal with structures
that are loaded mechanically and/or thermally will
especially benefit from knowledge of FEA,” says Dayal.

For more information on EDE courses, log on to www.
ede.iastate.edu or call 515-294-7470 or 800-854-1675.

ISU engineering faculty bring expertise to distance
education By Paul Jewell, Engineering Distance Education

CIRAS News4 Winter 2004 5

Iowa Procurement Outreach Center
IPOC helps company showcase excellence By Bruce Coney, IPOC

In Tolerance, a small contract manufacturing company
located in Cedar Rapids, Iowa, recently gained national

recognition for incorporating eight best manufacturing
practices as identified by the U.S. Navy’s Best
Manufacturing Practices (BMP) Center of Excellence.

Established in 1985, the BMP program is one of the
country’s oldest and most closely watched systems for
documenting best practices. It has since published
almost 5,000 best practices of manufacturing firms, large
and small, across the country. These practices then are
showcased as a reservoir of ideas for government, industry,
and academic communities to share and implement in
their organizations. The BMP program goal is “to increase
the quality, reliability, and maintainability of goods
produced by American firms,” thus encouraging businesses
to promote exceptional manufacturing practices, methods,
and procedures.

In Tolerance holds the distinction of being one of the
smallest companies to date to receive recognition for its
BMP status. It joins heavyweights such as large defense
contractors and civilian firms with established records
in demonstrating excellence. In Tolerance manufactures
and assembles metal and plastic parts for industrial,
communication, medical, and military-aerospace
applications, including services in CNC precision
machining, as well as rapid prototyping and CAD-CAM
software capabilities. The company has 30 employees and
clients throughout the U.S. and Puerto Rico.

An opportunity to participate in the BMP program
surfaced for In Tolerance through its long-standing contact
with IPOC, a regional satellite center for the national

BMP program.
IPOC helps
businesses access
information in
their efforts to
document quality
improvement
and efficiency
measures.

To qualify for
BMP certification,
a company must
first voluntarily
submit to an
on-site survey.
In the case of In
Tolerance, IPOC
Manager Bruce
Coney invited
BMP center
technical advisors
Larry Halbig and

Larry Robertson to tour the company. A BMP survey offers
several benefits to a company, from providing valuable
benchmarking information at no cost to being able to
gain national visibility for practices that have the seal of
approval from an independent team of experts.

A best practice is defined as “a unique process, technique
or innovative use of equipment or resources that have
had a proven record of success.” These processes must
meet measurable objectives that contribute to a company’s
financial health. The survey itself covers six functional
areas: design, testing, production, facilities, logistics, and
management.

Best practices studied at In Tolerance ranged from its
innovative health and fitness program that achieved low
absenteeism and employee turnover to the company’s use
of technology in providing rapid and accurate estimates
on jobs. Other best practices cited included the company’s
first article inspection process, an on-line parts status
system that lets customers track the completion of their
orders, and an automated quote inventory scheduling
system software.

IPOC can also help a company access a variety of on-
line BMP tools. Any company that believes it possesses a
superior process that supports its product or service can
obtain a survey form available through IPOC. A team can
be put together based on the number of candidate surveys
requested in any given location. Smaller firms, therefore, can
combine their efforts to offer 10 to 15 practices for a survey.

Funded by the U.S. Navy, the BMP center strives to ensure
that businesses have access to the state of the art in
business practices, which translates into economic well-
being and a stronger industrial base for the country.

For more information on the BMP program, contact Bruce
Coney at 515-294-4461, bconey@ciras.iastate.edu; or
Kathy Bryan, IPOC, at 515-294-4473,
kbryan@ciras.iastate.edu.

Breakfast, Business, & More
Network with small business owners,
corporate buyers, and potential clients.
Connect with federal and state area
representatives. Visit with local business
service programs that can aid your
business growth.

The next event will be a Central Iowa
Breakfast to be held on March 4, 2004, at
the Des Moines Downtown Holiday Inn,
1050 Sixth Avenue, at 7:30 a.m.
Facilitator: Ted Williams, CEO, Williams
Group, Inc., Des Moines, Iowa.
Sponsors: Channell Construction Iowa
& Nebraska, Principal Financial Group,
and the Minority & Women Business
Conference & Expo. In cooperation with
IPOC/CIRAS and Drake Small Business
Development Center.

For reservations, contact Kathy Bryan at
800-458-4465, kbryan@ciras.iastate.edu.

Don Hill (left), Technical Advisor of Best Manufacturing
Practices Center of Excellence and Team Leader; Robert Becker
(center), President of In Tolerance; Jack Hardin (right), General
Manager of In Tolerance.

CIRAS News6 Winter 2004 7

CIRAS’ 40th anniversary celebration, held September
11, 2003, presented an opportunity for staff

members and well-wishers to reflect on CIRAS’ roots and
evolution and, more importantly, the vital role it plays
today in promoting Iowa’s diverse economy.

The event, which took place in Iowa State University’s
Howe Hall, began with introductory remarks by CIRAS
Director Ron Cox, who traced the organization’s history
from its start in the university’s industrial extension
programs to its current status as a premier provider of
industry know-how and technical assistance to Iowa’s
manufacturing sector.

ISU College of Engineering Dean James Melsa delivered
the keynote address, which highlighted CIRAS
contributions in the areas of engineering education,
technology transfer activities, and services that have
helped foster a diversified, 21st-century Iowa economy.
ISU Extension Associate Vice Provost Michael Ouart
and CIRAS Advisory Council Chair Mike Goble also
addressed the audience, which included former directors
Lloyd Anderson and Richard Grieve, as well as several
past and current CIRAS clients.

Displays and demonstrations, representing CIRAS’ broad
capabilities in engineering, management practices,
productivity, and quality management, as well as its long-
standing association with ISU Extension Services (also
celebrating a milestone in its 100th anniversary this year),
were part of the celebratory event.

Additionally, the SegwayTM Human Transporter, a self-
balancing, personal transportation device available
for demonstration purposes through the College of
Engineering, was present for the adventurous few
wanting to experience the thrill of high-tech mobility.

After viewing displays, meeting one on one with CIRAS
staff, and listening to remarks by keynote speakers, guests
were treated to cake and punch.

“Whether it’s lean
management practices,
engineering projects,
procurement, or working
with economically
distressed communities,
CIRAS is a key player
in the economic
development of Iowa.”
—Ron Cox

CIRAS observes a milestone

“CIRAS tells Iowans that
engineering at Iowa State
is not merely an academic
pursuit.”
—Dean James Melsa

“While change is key
to success, CIRAS has
successfully met this
challenge by providing
input and guidance at
critical junctures to suit a
shift in the times.”
— Michael Goble

“CIRAS is not only
important for its past
contributions, but also
strategically important
for the future of Iowa
manufacturing. It is a key
component of our business
and extension programs
and Iowa’s economic
development.”
—Michael Ouart

CIRAS News6 Winter 2004 7

“The result was a hybrid product, incorporating elements
that we preferred in our product,” he adds.

Using CIRAS’ rapid prototyping modeling facilities, the
company then developed a physical model of its new
walking boot from digital files generated by the reverse
engineering process. Subsequently, the product underwent
testing and evaluation.

The redesigned walking boot has since been put into mass
production with sales, currently, in the U.S. and Canada.
The new product compares nicely with similar ones on the
market, according to Brown. “We feel very good about the
work we did with CIRAS,” he adds. Were it not for CIRAS’
assistance, Brown speculates, the company would have had
to start from scratch and work through several iterations.
“Although we could have still accomplished our objectives,
it would have taken longer and been more expensive,”
explains Brown.

Improving the design of a product can be a time-
consuming and costly venture for manufacturers, often

involving tough choices and, in some instances, a final
product that doesn’t quite fit the bill. In a recent project
with Brown Medical Industries in Spirit Lake, Iowa, CIRAS
was able to buck the trend by offering a high-tech, cost-
effective, and timely product improvement solution.

Brown Medical Industries manufactures and sells 65
products worldwide in the orthopedic, podiatric, and
wound care markets. The company employs 40 people,
and while it contracts out a few of its products, most are
sold with the Brown Medical name.

Company president and CEO Dr. Ivan Brown wanted to
develop a competitive design for a removable walking boot
used by orthopedic surgeons to treat minor stress fractures.
“Our existing device was not selling well,” explains Brown.
“We decided to redesign it to incorporate many features
preferred by physicians, while at the same time retaining
certain features that are unique to the existing device.”

Denzil Stacy, retired CIRAS industrial specialist, helped
Brown contact the CIRAS engineering team in Ames,
which worked with Brown Medical on ‘reverse engineering’
techniques or a process that analyzes the interrelationships
of components in an existing product with the goal of
enhancing it through alternate design elements.

“Essentially, we reverse engineered several models and
arrived at a drawing. We changed our drawing to fit the
objectives we had in mind for the product,” says Brown.

Design changes save time and money
By Sunanda Vittal, Engineering Communications and Marketing

The Civil, Construction, and Environmental
Engineering (CCEE) Extension program at Iowa State

University has provided education and technology transfer
assistance to a host of Iowa clients for almost a century.
Rooted in ISU’s Department of Civil, Construction, and
Environmental Engineering, CCEE Extension began in
the early 1900s with the outreach and education efforts
of Anson Marston, Iowa State’s first dean of engineering.
Several historical milestones along the way, as well as a
strong academic program at Iowa State’s CCEE department,
have since contributed to its success and lasting benefit to
the state of Iowa.

• In 1917, the first conference held by ISU Engineering
Extension Service was on water and wastewater
operator issues. Subsequently, conferences held
throughout the 1920s and 30s focused on civil
engineering topics.

• In 1954, a series of basic training courses for water and
wastewater operators was taught at several off-campus
locations in Iowa. Today, these courses are still being

CCEE Extension integral to Iowa’s infrastructure
By Stephen E. Jones, CCEE Extension, and James K. Cable, ISU Department of Civil, Construction, and Environmental Engineering

offered at multiple sites across the state through the
Iowa Communications Network.

• The Iowa Department of Transportation got its start
as the Iowa Highway Commission, the result of the
civil engineering department developing a test site
on the current Iowa DOT headquarters. The state of
Iowa’s highway department is a product of Extension
courses, research, and direct involvement by the civil
engineering staff.

• The CCEE department has a rich heritage of expertise
in basic and applied research in the traditional civil
engineering disciplines of transportation, environmental
and water resources, structural, and geotechnical
studies. The CCEE program in construction
engineering, for instance, is rated one of the nation’s
largest and most successful programs.

• In FY 2003, CCEE began partnering with CIRAS to
explore new opportunities for providing assistance to a
new set of industrial clients.

Continued on page 8

Dr. Ivan Brown, President, Brown Medical Industries.

CIRAS News8 Winter 2004 9

CCEE Extension is a major provider of in-state continuing
education programming. All civil engineers and surveyors
licensed in Iowa are required to complete a minimum
number of professional development hours every two
years to renew their professional engineering licenses.
In addition, all licensed operators of drinking water
treatment facilities, wastewater treatment facilities, and
water distribution systems require mandatory continuing
education for license renewal every two years. The
programs offered by CCEE Extension directly support the
continuing education efforts of these client groups.

Partnerships

The CCEE department and the ISU College of Engineering
have supported the extension effort over the years.
Long-standing cooperation with Iowa’s county engineers
and the public works directors, fostered by the late Dr.
Stan Ring, Professor Emeritus of Civil and Construction
Engineering, has resulted not only in collaborative
continuing education efforts, but also support in part-
time and full-time government and private industry jobs

CCEE EXTENSION

Facts

• As of 2001, Iowa had approximately 1,900
licensed water treatment operators and over 1,700
licensed wastewater operators.

• Beginning in 2001, every municipality with a
water distribution system was required to have an
individual licensed in water distribution system
operations in charge of the system.

• In a typical year, CCEE Extension programming
will reach 2,500–3,000 individuals relating to
their technical and professional needs.

• For FY 2003, attendance at CCEE Extension
programs totaled 2,380 participants, providing
24,000 student contact hours of continuing
education and training.

Partners

ASCE, ICEA, the Iowa Concrete Paving Association,
the Iowa Public Works Association, the Asphalt
Paving Association of Iowa, the American Steel
Institute, the American Concrete Paving Association,
the Iowa Concrete Pipe Association, the Iowa DOT,
the Iowa Ready Mixed Concrete Association, the
Trenchless Technology Association, and the National
Highway Institute

Clients

With the exception of the electrical and communications
utilities, CCEE Extension programs have served
individuals responsible for planning, developing, building,
managing, and maintaining Iowa’s infrastructure. This
includes transportation systems (highways and bridges),
drinking water and wastewater treatment systems,
stormwater management, and other public works. From
a long-term perspective, CCEE Extension is striving to
provide continuing education opportunities to ISU civil
and construction engineering graduates who choose to
stay in Iowa to pursue their careers. Primary clients for
the CCEE Extension program include several public and
private groups in Iowa:

a. Municipal water and wastewater utilities
b. County engineers and technicians
c. Civil engineers in private practice
d. Land surveyors
e. Public works personnel in Iowa cities
f. State agencies: Iowa DOT and Iowa DNR
g. Portland Cement and Asphaltic Concrete Paving

Associations

Since 1966, Iowa’s municipal drinking water treatment
facilities and wastewater treatment facilities operators
have been required to undergo mandatory licensing. While
operator training has been offered on an annual basis since
1954, a series of short courses, held since the early 1960s
and offered at regional sites around Iowa, have trained
in excess of 6,000 operators in the proper operation of
these facilities. Similarly, all licensed operators have used
these courses to complete their mandatory continuing
education requirements, instituted in1980. Over the years,
water facilities operators have also benefited from special
purpose workshops organized by CCEE Extension in areas
such as disinfection, water distribution systems, pumping
systems, and laboratory analysis courses for drinking water
and wastewater.

Technical education and licensing

In March 2002, the CCEE department sponsored the
40th Annual American Society of Civil Engineers (ASCE)
Environmental and Water Resources conference, which
was also attended by CCEE Extension program members.
CCEE has maintained a long and successful partnership
with the Iowa County Engineers Association (ICEA) for
over 50 years. The ICEA schools committee provides an
annual assessment of training needs for county engineers
and staff, which has led to unique education opportunities
for Iowa’s county engineers. Recently, CCEE Extension
partnered with the Environmental Protection Agency in
offering ICN courses in the hazardous spill prevention and
mitigation area.

Continued from page 7

CCEE Extension

CIRAS News8 Winter 2004 9

CIRAS partners with DOE on
water/wastewater project

CIRAS Industrial Specialist Mike Willett and Civil,
Construction, and Environmental Engineering
(CCEE) engineer Steve Jones are working on an Iowa
Industries of the Future (IIOF) project on water/
wastewater processes. The IIOF is a U.S. Department
of Energy-sponsored program in partnership with the
Iowa Department of Natural Resources. Its primary
goal is to boost industrial efficiency and productivity
by lowering raw material and energy use per unit of
output, improving labor and capital productivity, and
reducing the generation of wastes and pollutants.

The IIOF project will create a water/wastewater
alliance steering committee whose task is to develop
a vision and road map, as well as disseminate
information on water/wastewater issues through the
IIOF Web site. Water use and wastewater treatment
are cross-cutting issues that affect different industry
sectors and communities.

Currently in Iowa, there is a need to document
the treatment process technologies and identify
opportunities to implement treatment technologies
that will improve energy efficiency, reduce costs to
the industry, and provide for overall improvements in
effluent quality. It has been estimated that at least 40%
of Iowa companies could achieve measurable savings
in energy consumption, chemical costs, and overall
improvement in effluent quality by implementing the
above procedures.

For more information on the IIOF water/wastewater
processes, contact Mike Willett, 319-266-3260,
mwillett@ciras.iastate.edu.

for graduating engineers in Iowa. Additionally, CCEE
Extension programs have also meant monetary support for
the department in undergraduate scholarships. Ongoing
partnerships with professional organizations in the paving
industry and geotechnical sector have led to accomplishing
major departmental projects in new labs, including the
renovation and updating of an asphalt research laboratory,
construction of a new Portland cement concrete research
lab, and establishing graduate scholarships.

One of the most successful and largest initiatives ever
undertaken by CCEE Extension has been establishing the
Portland Cement Concrete Center at the ISU Center for
Transportation Research and Education. The Concrete
Center brings various entities of the Iowa DOT, Iowa
Concrete Paving Association, and ISU together in a single
effort that helps enhance CCEE’s national presence in
concrete paving innovation and research. In less than four
years, this effort has gone from zero funding to $1 million
in federal funds and a 20% matching amount from local
and industry funds for 2003. These efforts have also led
to the creation of a concrete consortium of 10 Midwestern
states whose technology transfer activities are having
a major impact on the future of concrete paving in the
nation. Similar partnerships in the geotechnical area are
now underway that will renew the prestige that
ISU/CCEE enjoyed in the past due to the long-term
support of Extension.

CCEE Extension has forged links between education,
government, and industry, a concept that materializes in
very few states. Through partnership programs, CCEE
Extension staff expertise in the area of structures has
extended the life of bridges for local governments. The
geotechnical group has assisted in dust control and
solving soil stability problems. In the environmental area,
Extension staff and the department faculty have had a
direct impact on the design, operation, and maintenance
of water systems and flood prevention at the state and
local levels. The close relationship between Extension
and CCEE’s transportation research has resulted in major
improvements in materials utilization, paving processes,
traffic monitoring and flow, and development of public
policy on transportation facilities and equipment.

Outreach

While the traditional model for continuing education
and training has been in the form of conferences,
short courses, and workshops, CCEE Extension has
provided on-site training for specific needs at municipal
and industrial facilities. Businesses and industries can
contact CIRAS or CCEE directly, should they desire
on-site training with a current or future project in water
and wastewater treatment process control and trouble-
shooting, environmental engineering, transportation
planning, or other special technical assistance. The CCEE
Extension mission does not include the provision of full
engineering design services. However, it does provide new

technological applications for Iowa’s cities by partnering
with Iowa industry in ways that improve the life-cycle
costs of its infrastructure and provide timely and effective
employee training programs.

For more information on CCEE Extension activities, contact
Stephen E. Jones, Extension civil engineer, at 515-294-
3957, sejones@iastate.edu; or James K. Cable, CCEE
associate professor, at 515-294-2862, jkcable@iastate.edu.

CIRAS News10 Winter 2004 11

Managing in a “multi-project” environment
By Tim Sullivan, CIRAS, and Jeff Mohr, CIRAS

Small and mid-range suppliers in the U.S. have
to operate in fiercely competitive markets where

increasingly the threat is coming from low-cost labor
markets abroad. To survive, American suppliers must
embed themselves into the product development cycles
of their larger original equipment manufacturer (OEM)
customers and, they must be able to respond very
fast with very high quality. This means that American
suppliers need to become expert multi-project
organizations.

Multi-project organization: What is it and why are its
problems different?

Most of Iowa’s diverse manufacturing base serve as
suppliers to larger OEMs, or as suppliers to their
first-tier suppliers. Typically, Iowa companies deal
with several customers and are asked to bid on several
components. As a result, most suppliers are involved
in multiple development projects, and engineers often
have eight or more projects active at the same time.

Planning and delivering a single project on time
and on budget using totally dedicated resources is
tough enough. When you take those resources and
simultaneously give them responsibility for five or even
ten other projects, it becomes almost impossible to
respond very fast with very high quality. Managers in a
multi-project organization are faced with a significant
conflict: starting a new project now will slow the rate
of progress on existing projects, but delaying the start
of the new project will delay its finish.

Is there help?

CIRAS is offering a new workshop titled “Critical
Chain Multi-Project Management Methods: Attacking
Variation & Waste at the System Level,” which will
discuss how to deal with this conflict. CIRAS Industrial
Specialists Tim Sullivan and Jeff Mohr were recently
certified by the Product Development Institute (PDI)
to deliver this workshop. PDI founder Tony Rizzo
is one of the world’s most experienced practitioners
implementing the TOC “critical chain” methodology in
a multi-project environment.

“With this workshop and the ability to implement,
CIRAS can now help develop a level of operational
excellence that will let you deliver both speed and
quality in a multi-project environment,” says Rizzo.

For more information contact Tim Sullivan at
tsullivan@ciras.iastate.edu, 515-727-0656; or Jeff Mohr
at jmohr@ciras.iastate.edu, 515-294-8534, or visit
the Theory of Constraints portion of our Web site at
www.ciras.iastate.edu/toc.

New TOC Workshops
Presented by CIRAS

Critical Chain Multi-Project Management Methods: Attacking
Variation & Waste at the System Level. These all-new,
comprehensive two-day workshops are scheduled to take place:

March 3–4, 2004 Cedar Falls
April 5–6, 2004 Urbandale
May 4–5, 2004 Sioux City

Two-day workshop: $799/person.
Additional attendee from the same company: $349/person

Theory of Constraints Methodology. Introductory half-day
workshops:

Topic Cedar Falls Urbandale Sioux City

Project Management January 27 February 19 March 16
Operations/Production February 24 March 18 TBD
Distribution/Supply Chain March 30 April 15 TBD
Finance/Measurements April 27 May 12 TBD

Half-day workshop: $49/person

For details or to register, log on to www.ciras.iastate.edu/events.asp or
contact Carol Smith at 515-294-3420. For more information on the
Theory of Constraints or to inquire about on-site workshops, contact
Tim Sullivan at 515-727-0656, tsullivan@ciras.iastate.edu; or Jeff Mohr
at 515-294-8534, jmohr@ciras.iastate.edu.

Jessica Rose, BS Mechanical Engineering; Craig Thompson, BS Health
and Human Performance; Matt O’Banion, BS Mechanical Engineering;
Eric Thompson, BS Management Information Systems; Jessica Riedl, BS
Mechanical Engineering.

Jennifer Diaz, BS Economics
and Political Science;
Jake Strait, BS Aerospace
Engineering; William
Griebel, BS Aerospace
Engineering; Justin Barrett,
BS Mechanical Engineering;
Not Pictured: Mohammad
Sajjad Haider, BS
Management Information
Systems.

Graduating seniors with CIRAS work experience

CIRAS News10 Winter 2004 11

Vice Provost’s Special Citation

CIRAS Industrial Specialists Jill Euken and Tim Sullivan
were recognized for their exceptional contribution to
ISU Extension’s educational efforts. Euken and Sullivan
partnered with Iowa agricultural production and industrial
leaders to develop BIOWA, a U.S. Department of Energy-
funded and CIRAS-facilitated non-profit organization
rooted in the Agriculture Industries of the Future
project (see page 12 for more details about an upcoming
conference).

From left: Stanley Johnson, Extension Vice Provost;
Bill Kackley, HON Technology, Inc.; Gordon Wassenaar,
Prairie City agricultural producer; Tim Sullivan; Jill Euken;
Robert Brown, Professor, ISU Department of Mechanical
Engineering; Brad Petersburg, Hanlontown agricultural
producer. Not pictured: George Anderl, Genencor
International, Cedar Rapids; Jeff Stroburg, West Central
Cooperative, Ralston; Robert Boeding, Lawler agricultural
producer; Ed Williams, Iowa City.

Lloyd Anderson Superior Service Award

Douglas Wood,
Engineering Research
Laboratory manager
in the Department of
Civil, Construction,
and Environmental
Engineering, received
this award for his
expertise in product
and product component
testing. Some of his
recent test projects
include athletic
equipment, grain

bins, and trailer hitches. Wood has worked with CIRAS in
helping many Iowa companies improve their products and
increase profits. He will receive a plaque and $500. The
award honors former CIRAS director Lloyd Anderson,
who established a standard of excellence in his service to
Iowa industry.

Long-time CIRAS supporter receives Extension recognition

Joe Crookham,
president of
Musco Lighting in
Muscatine, Iowa,
received a Friends
of Extension
citation from
Epsilon Sigma Phi, a
National Honorary
Extension Fraternity.
Crookham, along
with daughters
Beth Crookham and
Diane Crookham-

Johnson, were recognized for their leadership and initiative
in promoting technology efforts throughout Iowa’s
counties. Crookham was a CIRAS client during Musco’s
early years (see CIRAS News, Summer 03) and remains
a strong CIRAS supporter today. Congratulations, Mr.
Crookham!

Extension Awards

NAMTAC Award

ISU Extension Vice Provost Stanley
Johnson (left) presents award to
Douglas Wood.

The National Association
of Management and
Technical Assistance
Centers (NAMTAC)
recently bestowed one
of the 2003 Outstanding
Project of the Year
awards for technical
assistance to CIRAS for
the Mastercraft Plant
Layout Simulation Project.

The project team included CIRAS Industrial Specialists
John Van Engelenhoven and Clay Crandall, and Nick
Burns, an ISU industrial engineering student working
for CIRAS. The Mastercraft Plant Layout Simulation
Project resulted from a request for assistance by the
Nadler Brothers Company, which wanted to relocate
its newly purchased furniture-manufacturing plant in
Omaha to a smaller facility in Council Bluffs.

Mastercraft’s move meant 50 new jobs to the Iowa
economy and an initial investment of over $2 million
in plant operations and equipment. The CIRAS team
worked with Mastercraft owner Barry Nadler on
plant simulation and layout processes. NAMTAC is a
not-for-profit organization that provides information
and a forum for members to recognize excellence in
manufacturing practices.

From left: Clay Crandall and
John Van Engelenhoven.

From left: Joe Crookham and Stanley
Johnson.

CIRAS News12

University Extension
Center for Industrial Research and Service
2272 Howe Hall, Suite 2620
Ames, Iowa 50011-2272

Community colleges vital to Iowa's economic development

ISU engineering faculty bring expertise to distance education

IPOC helps company showcase excellence

CIRAS observes a milestone

Design changes save time and money

Managing in a "multi-project" environment

www.ciras.iastate.edu

CIRAS News is published quarterly by the Center for Industrial Research and Service and edited by the CIRAS publications team. Design and production
is by Engineering Communications and Marketing, Iowa State University. Contact John Van Engelenhoven at 515-294-4475 or jve@ciras.iastate.edu with
questions and comments regarding the newsletter.

Articles may be reprinted with the following credit line: “Reprinted from CIRAS News, Vol. 39, No. 2, Winter 2004, a publication of Iowa State University’s
Center for Industrial Research and Service.” Please send a copy of the reprint to CIRAS News.

Focus: BioIndustry

Printed on
Recycled Paper

INSIDE

WebWatch: BioIndustry
The CIRAS bioindustry initiative helps Iowa businesses develop,
market, and use agricultural products for biobased goods and
energy. On March 7 and 8, 2004, CIRAS, Iowa State University,
and BIOWA, a non-profit organization promoting Iowa’s
bioeconomy, will present a Biobased Industry Outlook Conference
at the Scheman Building in Ames.

March 7—Reception at 7 p.m.
Researchers from Iowa State, the University of Iowa, and
the University of Northern Iowa will present new biobased
technologies in the making.

March 8—Sessions begin at 8:15 a.m.
Session I: Success stories and the future of biobased products
and bioenergy. Speakers will include experts from ISU, USDA,
DOE, biobased companies, and the USDA biobased certification
program. Session II: ‘Biobasics,’ a short course on biobased value
chains and opportunities. Session III: USDA biobased certification
programs, displays, and networking.

Companies and individuals interested in bioindustry ventures are
encouraged to attend the conference. For more information and
to register, log on to www.ciras.iastate.edu/bioindustry.

Page 3

Page 4

Page 5

Page 6

Page 7

Page 10
Y

TM

