
1 Snezana (S-neige-anna)

Publications
Snezana Mitrovic Minic

Refereed Publications

[1] S. Mitrovic-Minic, A. Boukhtouta, M. Allouche, M. Belanger, J. Berger, D. Thomson, and A. Wang (2012)

“A comparison of the decision support technologies for operational logistics”, Proceedings of the

International Conference on Information Systems, Logistics and Supply Chain, ILS 2012, Quebec, Aug 26-

29, 2012, 10 pages

[2] O. Abdelkhalek, S. Krichen, A. Guitouni, and S. Mitrovic-Minic (2011) “A genetic algorithm for a multi-

objective node placement problem in heterogeneous network infrastructure for surveillance applications”,

Proceedings of the WMNC 2011 IEEE Wireless and Mobile Networking Conference, Joint with 4th IFIP,

Toulouse, France, Oct 26-28, 2011, 9 pages

[3] S. Mitrovic-Minic and A. Punnen (2011) “Scheduling of a heterogeneous fleet of re-configurable ferries: a

model, a heuristic, and a case study”, 7 pages, OR 2011 – International Conference on Operations Research,

Zurich, Switzerland, Aug 30–Sep 2, 2011

[4] P. Maupin, A.-L. Jousselme, H. Wehn, S. Mitrovic-Minic, and J. Happe (2011) “SAT: A situation analysis

toolbox for course of action evaluation”, 16th ICCRTS, Québec City, Canada, Jun 21–23, 2011 [Best paper

of the Architectures, Technologies, and Tools track]

[5] P. Maupin, A.-L. Jousselme, H. Wehn, S. Mitrovic-Minic, J. Happe (2010) “A situation analysis toolbox:

application to coastal and offshore surveillance”, 10 pages, 13th International Conference on Information

Fusion, Jul 26–29, 2010, Edinburgh, UK

[6] S. Mitrovic-Minic, A. Guitouni, and H. Zwick (2010) “Risk aggregation methodology for emergency

management”, 10 pages, Proceedings of the first conference of Decision Sciences Institute, European section

(EDSI), Barcelona, Spain, Jul 2–3, 2010

[7] S. Mitrovic-Minic and A.P. Punnen (2009) “Variable intensity local search”, Annals of Information Systems

10, 245-252

[8] S. Mitrovic-Minic and A.P. Punnen (2009) “Local search intensified: Very large-scale variable

neighborhood search for the multi-resource generalized assignment problem”, Discrete Optimization 6, 370-

377 [Six months among Top 4, and nine months among Top 25 articles]

[9] S. Mitrovic-Minic and A.P. Punnen (2008) “Very large-scale variable neighborhood search for the

generalized assignment problem”, Journal of Interdisciplinary Mathematics 11(5), 653-670

[10] S. Mitrovic-Minic and G. Laporte (2006) “The pickup and delivery problem with time windows and

transshipment”, INFOR 44(3), Aug 2006, 217-227

[11] S. Mitrovic-Minic and R. Krishnamurti (2006) “The multiple traveling salesman problem with time

windows: bounds for the minimum number of vehicles based on precedence graphs”, Operations Research

Letters 34(1), 111-120

[12] S. Mitrovic-Minic and G. Laporte (2004) “Waiting strategies for the dynamic pickup and delivery problem

with time windows”, Transportation Research B 38, 635-655 [Part of the reading list for a graduate course

at Business School, University of Vienna, 2005-2006]

[13] S. Mitrovic-Minic, R. Krishnamurti, and G. Laporte (2004) “Double-horizon based heuristics for the

dynamic pickup and delivery problem with time windows”, Transportation Research B 38, 669-685 [Part of

the reading list for a graduate course at Business School, University of Vienna, 2005-2006]

[14] D. Cvetkovic and S. Mitrovic-Minic (2003) “A generalized short edge subgraph for combinatorial

optimization problem”, Proceedings of SYM-OP-IS XXX, Serbia and Montenegro, 319-321

Book Chapters

[15] P. Maupin, A.-L. Jousselme, H. Wehn, S. M. Minic, and J. Happe (2012) “A toolbox for the evaluation of

surveillance strategies based in interpreted systems”, Chapter 14 (14 pages) in E. Blasch, E. Bose, and D.A.

2 Snezana (S-neige-anna)

Lambert (Eds.) High-Level Information Fusion Management and System Design, 2012, Artech House,

Boston

[16] Modelling in Healthcare (2010) AMS Publication, 218 pages, A. Alimadad, A. Borwein, P. Borwein, V.

Dabbaghian, R. Ferguson, A.H. Ghaseminejad, W. Hare, J. Li, S. Mitrovic-Minic, A. Rutherford, K.

Vasarhelyi, L. Vertasi, and A. van der Waall

Submitted for Publication

[17] D. Karapetyan, K.T. Malladi, S. Mitrovic-Minic, and A. Punnen (2012) “An ejection-chain heuristic for the

satellite downlink scheduling problem: A case study with RADARSAT-2”, 17 pages

Manuscripts in Preparation

[18] S. Mitrovic-Minic, M. Gendreau, J.-Y. Potvin, and J. Berger (2013) “Three-Echelon Supply Chain

Management”, 27 pages

Technical Reports

[19] A. Alimadad, A.H. Ghaseminejad, W. Hare, J. Li, S. Mitrovic-Minic, A.R. Rutherford, K. Vásárhelyi, and

L. Vertesi (2007) “Assessment of cataract surgery wait lists for British Columbia”, Report for BC Ministry

of Health, Mar 2007

[20] A. Alimadad, P. Borwein, V. Dabbaghian-Abdoly, R. Ferguson, J. Li, S. Mitrovic-Minic, A.R. Rutherford,

and L. Vertesi (2007) “Time profile analysis for hip and knee surgery targets”, Report for BC Ministry of

Health, Jan 2007

[21] A. Alimadad, P. Borwein, V. Dabbaghian-Abdoly, R. Ferguson, Y. Gusev, W. Hare, M. Hayes, M. Joffres,

C. Linkletter, S. Mitrovic-Minic, A.R. Rutherford, K. Vasarhelyi, and L. Vertesi (2006) “Modeling the

demand for health care”, Report for BC Ministry of Health, 125 pages, Sep 2006

[22] A. Alimadad, P. Borwein, V. Dabbaghian-Abdoly, R. Ferguson, E. Fowler, Y. Gusev, M. Hayes, J. Li, S.

Mitrovic-Minic, A.R. Rutherford, K. Vásárhelyi, and L. Vertesi (2006) “A model for hip and knee surgery

wait lists in British Columbia incorporating transitions in booking and surgery rates”, Report for BC

Ministry of Health, Sep 2006

[23] A. Alimadad, P. Borwein, V. Dabbaghian-Abdoly, R. Ferguson, E. Fowler, Y. Gusev, M. Hayes, S.

Mitrovic-Minic, A.R. Rutherford, K. Vásárhelyi, and L. Vertesi (2006) “How many more cases are needed?

– A report on hip and knee surgery waits in British Columbia”, Report for BC Ministry of Health, 20 pages,

May 2006

[24] E. Krcmar, S. Mitrovic-Minic, G.C. van Kooten, and I. Vertinsky (2005) “Forest management zone design

with a tabu search algorithm”, 23 pages, University of Victoria, Department of Economics, REPA (Resource

and Environmental Economics and Policy Analysis) Working paper 2005-13

[25] S. Mitrovic-Minic and R. Krishnamurti (2002) “The multiple traveling salesman problem with time

windows: Bounds on the minimum number of vehicles”, 16 pages, Simon Fraser University, School of

Computing Science, CMPT TR 2002-11

[26] S. Mitrovic-Minic (1998) “Pickup and delivery problem with time windows: A survey”, 43 pages, Simon

Fraser University, School of Computing Science, CMPT TR 1998-12

Theses

[27] Ph.D. Thesis “The dynamic pickup and delivery problem with time windows” (2002) School of Computing

Science, Faculty of Applied Science, Simon Fraser University, Canada; Supervisors: Gilbert Laporte,

Ramesh Krishnamurti, Arvind Gupta; November 2001

[28] M.Sc. Thesis “Improvements of search strategies in branch and bound algorithms for combinatorial

optimization problems” (1994), , Faculty of Electrical Engineering, University of Belgrade, Yugoslavia;

Supervisor: Dragos Cvetkovic; May 1994

