

11/17/91
24752
130P

PROGRAM/PROJECT MANAGEMENT RESOURCES

A COLLECTION OF 50 BIBLIOGRAPHIES FOCUSING ON CONTINUAL IMPROVEMENT, REINVENTING GOVERNMENT, AND SUCCESSFUL PROJECT MANAGEMENT
[Second edition]

By Jeffrey Michaels

Code FT Project Management Librarian at NASA Headquarters Library

PROGRAM/PROJECT MANAGEMENT INITIATIVE

NASA HEADQUARTERS LIBRARY
OCTOBER 1994

(NASA-TM-109949) PROGRAM/PROJECT MANAGEMENT RESOURCES: A COLLECTION OF 50 BIBLIOGRAPHIES FOCUSING ON CONTINUAL IMPROVEMENT, REINVENTING GOVERNMENT, AND SUCCESSFUL PROJECT MANAGEMENT (NASA) 130 p

N95-11431

Unclass

G3/81 0024262

Table of Contents

<u>Title</u>	<u>Page</u>
PROJECT MANAGEMENT BASICS (List #1)	4
DEVELOPING LEADERSHIP SKILLS (List #2)	6
PLANNING MEETINGS AND PRESENTATIONS (List #3)	10
SELECTED ARTICLES ON PUBLIC SECTOR TQM EFFORTS (List #4)	12
TEAMS AND TEAMWORK (List #5)	14
THE DEMING MANAGEMENT METHOD (List #6)	18
QUALITY METRICS AND MEASUREMENTS (List #7)	20
PROJECT BUDGETING AND COST CONTROL (List #8)	22
SYSTEMS ENGINEERING (List #9)	24
INNOVATION AND CREATIVITY IN THE WORKPLACE (List #10)	26
ORGANIZATIONAL CHANGE (List #11)	30
CREATING THE EMPOWERED ORGANIZATION (List #12)	34
THE BENCHMARKING PROCESS (List #13)	36
PITFALLS AND ROADBLOCKS TO SUCCESSFUL TQM (List #14)	38
PROGRAM CONTROL (List #15)	40
VISION AND STRATEGIC PLANNING (List #16)	42
GROUP DYNAMICS AND DECISION MAKING FOR PROJECT SUCCESS (List #17) ..	46
MANAGING CULTURAL DIVERSITY (List #18)	48
DOING MORE WITH LESS (List #19)	52
JOSEPH M. JURAN: A READING LIST (List #20)	54

EMPLOYEE MOTIVATION (List #21)	56
RISK MANAGEMENT (List #22)	58
REINVENTING GOVERNMENT (List #23)	60
REENGINEERING (List #24)	64
MANAGERIAL CORE COMPETENCE (List #25)	68
CREATING THE HIGH-PERFORMANCE ORGANIZATION (List #26)	70
THE LEARNING ORGANIZATION (List #27)	72
CREATIVE PROBLEM SOLVING (List #28)	76
INTERPERSONAL RELATIONS AND TEAM SUCCESS (List #29)	78
IDENTIFYING AND SATISFYING CUSTOMERS (List #30)	80
STATISTICAL PROCESS CONTROL (List #31)	82
TAGUCHI METHODS FOR QUALITY CONTROL (List #32)	84
MANAGEMENT COMMUNICATION (List #33)	86
INTERNATIONAL COOPERATION IN SPACE (List #34)	88
THE COST OF QUALITY (List #35)	90
CHANGE MANAGEMENT (List #36)	92
TQM CASE STUDIES (List #37)	94
TRAINING GAMES (List #38)	96
DIFFUSION OF INNOVATIONS (List #39)	98
SURVEYING ORGANIZATIONAL CLIMATE (List #40)	100
QUALITY AWARDS (List #41)	102
THE HORIZONTAL CORPORATION: FLATTENING THE ORGANIZATION (List #42)	104
QUALITY FUNCTION DEPLOYMENT [QFD] (List #43)	106

CHANGE AGENTS (List #44) 108

ISO 9000 (List #45) 110

CHAOS THEORY & MANAGEMENT (List #46) 112

PARTNERING (List #47) 114

U.S.- JAPAN JOINT VENTURES: PROBLEMS & PROSPECTS (List #48) 116

U.S.- RUSSIA JOINT VENTURES: PROBLEMS & PROSPECTS (List #49) 118

JOEL BARKER, THOMAS KUHN, AND PARADIGMS (List #50) 120

INDEX 122

INTRODUCTION TO THE SECOND EDITION

These Program/Project Management Resource Lists were originally written for the NASA project management community. Their purpose was to promote the use of the NASA Headquarters Library Program/Project Management Collection funded by NASA Headquarters Code FT, Training & Development Division, by offering introductions to the management topics studied by today's managers. Lists were also written at the request of NASA Headquarters Code T, Office of Continual Improvement, and at the request of NASA members of the National Performance Review. This is the second edition of the compilation of these bibliographies; the first edition was printed in March 1994.

Although the audience for these bibliographies has extended beyond NASA, each citation includes its availability to NASA readers, especially those at Headquarters. Call numbers for books are those found at NASA Headquarters Library; a "PM" before the call number indicates it is in the Program/Project Management Collection, a "QM" indicates the Quality & Productivity Awareness Collection funded by Code T, and books without those indicators are in the main circulating collection. The majority of articles cited are available in the NASA Headquarters Library collection. Articles preceded by an asterisk (*) are available on the ProQuest CD-ROM system in the library; a "BPO" number indicates the article is in the Business Periodicals On-Disc file, an "INSPEC" number indicates the IEEE file. Books and articles preceded by a # are not available in the library but may be ordered on interlibrary loan by NASA registered borrowers. Some books have an "on order" status, which means they had not been received as of the printing of this compilation.

We hope these lists prove useful to employees throughout NASA as well as all others who obtain copies in print or electronic format. It must be noted, however, that employees of other agencies should utilize their own libraries to obtain the materials cited. NASA employees and contractors interested in borrowing items should contact me at the address below.

Additional resource lists continue to be written at the rate of one or two per month. The 50 lists included in this compilation are also updated regularly to keep them current. Please telephone, write, or e-mail any questions, comments, or suggestions you may have to:

Jeffrey Michaels
Program/Project Management Librarian
NASA Headquarters Library
Code JOB-1
Washington, D.C. 20546

Telephone: (202) 358-0172

Internet: JMICHAEL@LEDA.HQ.NASA.GOV

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #1

PROJECT MANAGEMENT BASICS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The following titles are available in the Program/Project Management Collection at NASA Headquarters Library and provide general introductions on the subject. This list represents but a sampling of the PPM collection which covers all aspects of project management, including many that also deal with total quality management. Additional resource lists will cover specific areas of program and project management and total quality management.

The AMA Handbook of Project Management. New York: AMACOM, 1993.

PM HD69 .P75 A46 1993

Archibald, Russell. Managing High-Technology Programs and Projects. New York: Wiley, 1992.

PM T56.8 .A7 1992

Cleland, David I. A Project Management Dictionary of Terms. New York: Van Nostrand Reinhold, 1985. **PM HD69 .P75 C525 1985**

Dinsmore, Paul. Human Factors in Project Management. New York: American Management Association, 1984. **PM HD69 .P75 D57**

Gareis, Roland, ed. Handbook of Management by Projects. Vienna: MANZ, 1990.

PM HD69 .P75 H36 1990

Hackney, John W. Control and Management of Capital Projects. New York: McGraw-Hill, 1992.

PM TA190 .H32 1991

Heisler, Sanford. The Wiley Project Engineer's Desk Reference. New York: Wiley, 1994.

PM TA151 .H425 1994

Hoban, Francis T., ed. Issues in NASA Program and Project Management. Washington, D.C.: NASA, 1988- **PM TL521.312 .I77**

Kezsbom, Deborah S. and others. Dynamic Project Management: A Practical Guide for Managers and Engineers. New York: Wiley, 1989. **PM T56.8 .K45 1989**

- Kimmons, Robert L. Project Management Basics: a Step by Step Approach. New York: M. Dekker, 1990. **PM HD69 .P75 K56 1990**
- King, David. Project Management Made Simple: a Guide to Successful Management of Computer Systems Projects. Englewood Cliffs, NJ: Yourdon Press, 1992. **PM T56.8 .K49 1992**
- Knutson, Joan. Project Management: How to Plan and Manage Successful Projects. New York: American Management Association, 1991. **PM T56.8 .K58 1991**
- Lock, Dennis, ed. Project Management Handbook. Cambridge: Gower Technical Press, 1987. **PM T56.8 .P776 1987**
- Lock, Dennis. Project Management. Brookfield, VT: Gower Technical Press, 1988. **PM T56.8 .L63 1988**
- McDonald, Frank. Project Management From a Scientist's Perspective. Washington, D.C.: NASA, 1989. **PM T56.8 .M34 1989**
- Military Project Management Handbook. New York: McGraw-Hill, 1993. **PM UC263 .M463 1993**
- Nicholas, John M. Managing Business and Engineering Projects: Concepts and Implementation. Englewood Cliffs, NJ: Prentice-Hall, 1990. **PM HD69 .P75 N53 1990**
- Penner, Donald. The Project Manager's Survival Guide: the Handbook for Real-World Project Management. Columbus: Battelle Press, 1994. **PM HD69 .P75 P46 1994**
- Project Management: a Reference for Professionals. New York: Dekker, 1989. **PM HD69 .P75 P727 1989**
- Project Management Handbook. New York: Van Nostrand Reinhold, 1988. **PM HD69 .P75 P75 1988**
- Project Management Toolkit: Diagnostic Instruments, Evaluation Forms, Checklists, Worksheets, Models, Job Aids, Practical Guidelines, Charts & Matrices. Atlanta: Selin Corporation, 1989. **PM HD69 .P75 P78 1989**
- Randolph, W. Alan. Getting the Job Done!: Managing Project Teams and Task Forces for Success. Englewood Cliffs, NJ: Prentice Hall, 1992. **PM HD69 .P75 R36 1992**
- Reiss, Geoff. Project Management Demystified: Today's Tools and Techniques. London: Chapman & Hall, 1991. **PM HD69 .P75 R45 1991**
- Reschke, H. and H. Schelle, eds. Dimensions of Project Management: Fundamentals, Techniques, Organization, Applications. Berlin: Springer-Verlag, 1990. **PM HD69 .P75 D55 1990**
- Rosenau, Milton D. Successful Project Management: A Step by Step Approach with Practical Examples. New York: Van Nostrand Reinhold, 1992. **PM HD69 .P75 R67 1991**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #2

DEVELOPING LEADERSHIP SKILLS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Warren Bennis, an author cited below, writes: *"Managers are people who do things right, and leaders are people who do the right thing."* In his book The Leader-Manager, William Hitt explains that leadership training is *"based on the premise that every manager has a certain amount of leadership potential and that this potential can be further developed."* That is also the premise of this resource list, and the material cited below offers an introduction to the topic.

Badaracco, Joseph. Leadership and the Quest for Integrity. Boston: Harvard Business School Press, 1989. **PM HD57.7 .B33 1989**

Beck, John D. The Leader's Window. New York: Wiley, 1994. **PM HD57.7 .B428 1994**

Bennis, Warren. An Invented Life: Reflections on Leadership and Change. Reading, MA: Addison-Wesley, 1993. **PM HD57.7 .B458 1993**

Bennis, Warren G. Leaders: the Strategies for Taking Charge. New York: Harper & Row, 1985. **PM HD57.7 .B46 1985**

Bennis, Warren. On Becoming a Leader. Reading, MA: Addison-Wesley, 1989. **PM BF637 .L4 B37 1989**

Bennis, Warren. Why Leaders Can't Lead: the Unconscious Conspiracy Continues. San Francisco: Jossey-Bass, 1989. **PM HM141 .B434 1989**

Bowen, H. Kent and others. "Make Projects the School for Leaders." Harvard Business Review 72 #5 (September-October 1994):131-140.

Burns, James MacGregor. Leadership. New York: Harper & Row, 1978. **PM HM141 .B847 1978a**

Campbell, David P. The Use of Personality Measures in the Leadership Development Program. Greensboro, NC: Center for Creative Leadership, 1985. **PM HM141 .C35 1985**

Conger, Jay. "The Brave New World of Leadership Training." Organizational Dynamics 21 #3 (Winter 1993):46-57.

- Conger, Jay A. Learning to Lead: the Art of Transforming Managers into Leaders. San Francisco: Jossey-Bass, 1992. **PM HD57.7 .C665 1992**
- Cox, Danny. Leadership When the Heat's On. New York: McGraw-Hill, 1992. **HD57.7 .C69 1992**
- Crosby, Philip B. Leading: the Art of Becoming an Executive. New York: McGraw-Hill, 1990. **PM HD57.7 .C755 1990**
- De Pree, Max. Leadership is an Art. <audio> Dove Audio, 1992. **PM & QM HD57.7 .D46 1990**
- De Pree, Max. Leadership Jazz. New York: Doubleday, 1992. **PM HD57.7 .D47 1992**
- Donnithorne, Larry. The West Point Way of Leadership: From Learning Principled Leadership to Practicing It. New York: Currency Doubleday, 1993. **PM HD57.7 .D66 1993**
- *Fraser, Ronald. "Leadership in Turbulent Times." Training & Development Journal 44 #12 (December 1990):35-38. **[BPO 00526664]**
- Heimovics, Richard D. and others. "Executive Leadership and Resource Dependence in Nonprofit Organizations: A Frame Analysis." Public Administration Review 53 #5 (September/October 1993):419-427.
- *Herman, Robert D. and Richard D. Heimovics. "An Investigation of Leadership Skill Differences in Chief Executives of Nonprofit Organizations." American Review of Public Administration 20 #2 (June 1990):107-124. **[BPO 00520816]**
- Hitt, William D. The Leader-Manager: Guidelines for Action. Columbus, OH: Battelle Press, 1988. **PM HD57.7 .H57 1988**
- Hitt, William D. The Model Leader: A Fully Functioning Person. Columbus, OH: Battelle Press, 1993. **PM HD57.7 .H58 1993**
- Hitt, William D. Thoughts on Leadership: A Treasury of Quotations. Columbus, OH: Battelle Press, 1993. **PM HD57.7 .T47 1991**
- *Hossack, Richard. "A New Style of Leadership." Canadian Business Review 20 #3 (Autumn 1993):30-33. **[BPO 00770281]**
- *House, Robert J. and others. "Personality and Charisma in the U.S. Presidency: A Psychological Theory of Leader Effectiveness." Administrative Science Quarterly 36 #3 (September 1991):364-396. **[BPO 00575664]**
- Johnson, Richard S. TQM: Leadership for the Quality Transformation. Milwaukee: ASQC, 1993. **PM & QM HD62.15 .J64 1993**

- *Joplin, Janice R. "Developing Effective Leadership: An Interview With Henry Cisneros." Executive 7 #2 (May 1993):84-92. **[BPO 00707830]**
- Kets de Vries, Manfred F.R. Leaders, Fools, and Impostors: Essays on the Psychology of Leadership. San Francisco: Jossey-Bass, 1993. **PM HD57.7 .K478 1993**
- Ketteringham, John M. and P. Ranganath Nayak. Breakthroughs!: How Leadership and Drive Created Commercial Innovations That Swept the World. San Diego: Pfeiffer & Co., 1994. **PM HF5415.153 .N38 1994**
- Kotter, John P. The Leadership Factor. New York: Free Press, 1988. **PM HD57.7 .K67**
- Kouzes, James M. and Barry Z. Pozner. Credibility: How Leaders Gain and Lose It, Why People Demand It. San Francisco: Jossey-Bass, 1993. **PM HD57.7 .K678 1993**
- Kouzes, James M. The Leadership Challenge: How to Get Extraordinary Things Done in Organizations. San Francisco: Jossey-Bass, 1987. **PM & QM HD57.7 .K68**
- Kouzes, James M. Leadership Practices Inventory, (LPI): A Self-Assessment and Analysis. San Diego, CA: University Associates, 1990. **PM HF5500.2 .K65 1990**
- Langdon, Michael J. Where Leadership Begins: Key Skills of Today's Best Managers. Milwaukee: ASQC Quality Press, 1993. **PM HD31 .L3156 1993**
- Leaders on Leadership: Interviews with Top Executives. Boston: Harvard Business School, 1992. **PM HD38.5 .U6 L4 1992**
- Leadership in a New Era: Visionary Approaches to the Biggest Crisis of Our Time. San Francisco: New Leaders Press, 1994. **PM HD57.7 .L433 1994**
- Likert, Rensis. The Human Organization: Its Management and Value. New York: McGraw-Hill, 1967. **HD31 .L425**
- Luecke, Richard A. Scuttle Your Ships Before Advancing: Lessons from History on Leadership & Change for Today's Managers. New York: Oxford University Press, 1993. **PM HD30.5 .L83 1994**
- Lundy, James L. Lead, Follow, or Get Out of the Way: Invaluable Insights into Leadership Style. San Diego: Pfeiffer & Co., 1993. **PM HD57.7 .L85 1993**
- Lynch, Richard. Lead! How Public and Nonprofit Managers Can Bring Out the Best in Themselves and Their Organizations. San Francisco: Jossey-Bass, 1993. **PM HD57.7 .L96 1993**
- *Magee, Roderick R., II and others. "Leadership Succession: Tactics for Change." Group & Organization Studies 16 #2 (June 1991):125-142. **[BPO 00554891]**

- Matsushita, Konosuke. Velvet Glove, Iron Fist: and 101 Other Dimensions of Leadership. Tokyo: PHP Institute, 1991. **PM BJ1588 .J3 M3713 1991**
- McLean, J.W. and William Weitzel. Leadership--Magic, Myth, or Method? New York: AMACOM, 1992. **PM HD57.7 .M396 1992**
- Measures of Leadership: Papers Presented at a Conference held at San Antonio, Texas, Oct. 1988. West Orange, NJ: Leadership Library of America, 1990. **PM BF637 .L4 M43 1990**
- Myers, M. Scott. Rhymes of the Ancient Manager: Leadership in a New Age. Choctaw Publishing, 1994. **[on order]**
- Oakley, Ed and Doug Krug. Enlightened Leadership. Denver, CO: Stone Tree Publishing, 1992. **PM HD57.7 .O23 1991**
- Pagonis, William G. Moving Mountains: Lessons in Leadership and Logistics from the Gulf War. Boston: Harvard Business School Press, 1992. **PM DS79.72 .P34 1992**
- Pagonis, William G. "The Work of the Leader." Harvard Business Review 70 #6 (November/December 1992):118-126.
- Rehfeld, John E. Alchemy of a Leader: Combining Western and Japanese Management Skills to Transform Your Company. New York: Wiley, 1994. **PM HD70 .U5 R45 1994**
- *Sandbulte, Arend. "Lead Don't Manage." Industry Week 242 #21 (November 1, 1993):16-18. **[BPO 00780643]**
- Schmidt, Warren H. and Jerome P. Finnigan. TQManager: A Practical Guide for Managing in a Total Quality Organization. San Francisco: Jossey-Bass, 1993. **PM HD62.15 .S363 1993**
- *Scott, William G. and Terence R. Mitchell. "The Universal Barnard: His Meta-Concepts of Leadership in the Administrative State." Public Administration Quarterly 13 #3 (Fall 1989):295-320. **[BPO 00486465]**
- Snyder, Neil H. Vision, Values & Courage: Leadership for Quality Management. New York: Free Press, 1994. **PM HD57.7 .S69 1994**
- Stodgill, Ralph Melvin. Stodgill's Handbook of Leadership: A Survey of Theory and Research. New York: Free Press, 1981. **PM HM141 .S83 1981**
- Terry, Robert W. Authentic Leadership: Courage in Action. San Francisco: Jossey-Bass, 1993. **PM HD57.7 .T46 1993**
- Wheatley, Margaret. Leadership and the New Science: Learning about Organizations from an Orderly Universe. San Francisco: Berrett-Koehler, 1992. **PM Q158.5 .W43 1992**
- Wilson, Jeanne M. Leadership Trapeze: Strategies for Leadership in Team-Based Organizations. San Francisco: Jossey-Bass, 1994. **PM HD57.7 .W54 1994**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #3

PLANNING MEETINGS AND PRESENTATIONS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Meetings and presentations are an unavoidable part of any type of management system, and the items listed below offer insight into how to sharpen skills in these areas to prevent valuable work time from being wasted. The following list is but an introduction to the topic, you may wish to find articles on other aspects on this subject, including teleconferencing, meeting costs, speaking skills and personality styles at meetings.

Arrendondo, Lani. How to Present Like a Pro!: Getting People to See Things Your Way. New York: McGraw-Hill, 1991. **PM HF5718.22 .A77 1991**

Auger, B.Y. How to Run Better Business Meetings. St. Paul, MN: Business Services Press, 1966. **PM HF5549.5 .C6 A85 1966**

Bailey, Edward P. A Practical Guide for Business Speaking. New York: Oxford U. Press, 1992. **HF5718.22 .B35 1992**

Bradford, Leland Powers. Making Meetings Work: a Guide for Leaders and Group Members. La Jolla, CA: University Associates, 1976. **PM HM133 .B63 1976**

Cook, Jeff S. The Elements of Speechwriting and Public Speaking. New York: Collier Books, 1991. **PN4142 .C66 1991**

D'Arcy, Jan. Technically Speaking: Proven Ways to Make Your Next Presentation a Success. New York: AMACOM, 1992. **PM HF5718.22 .D37 1992**

Deep, Samuel D. Smart Moves: 14 Steps to Keep Any Boss Happy, 8 Ways to Start Meetings on Time, and 16,000 More Tips to Get the Best from Yourself and the People Around You. Reading, MA: Addison-Wesley, 1990. **PM HF5549.5 .C6 D37 1990**

Filson, Brent. Executive Speeches: Tips on How to Write and Deliver Speeches From 51 CEOs. New York: Wiley, 1994. **HF5718 .F55 1994**

Hamlin, Sonya. How to Talk So People Listen: the Real Key to Job Success. New York: Harper & Row, 1989. **PM HF5718 .H284 1989**

Hoff, Ron. I Can See You Naked: On Making Fearless Presentations. Kansas City: Andrews & McMeel, 1992. **PN4121 .H456 1992**

- How to Run Better Business Meetings: a Reference Guide for Managers. New York: McGraw-Hill, 1987. **PM HF5718 .H69 1987**
- Kirkpatrick, Donald L. How To Plan and Conduct Productive Business Meetings. New York: AMACOM, 1987. **PM HD30.3 .K56 1987**
- Lambert, Clark. The Business Presentations Workbook. Englewood Cliffs, NJ: Prentice Hall, 1988. **PM HF5718 .L35 1988**
- Mastering Meetings: Discovering the Hidden Potential of Effective Business Meetings. [the 3M Method] New York: McGraw-Hill, 1994. **[on order]**
- Nadler, Leonard and Zeance Nadler. The Conference Book. Houston: Gulf Publishing, 1977. **PM AS6 .N25 1977**
- Nelson, Robert B. The Presentation Primer: Getting Your Point Across. Burr Ridge, IL: Irwin Professional Publishing, 1994. **HF5718.22 .N45 1994**
- Paulson, Lynda. The Executive Persuader: How to Be a Powerful Speaker. Napa, CA: SSI Publishing, 1991. **HF5718 .P38 1991**
- Pfeiffer, J. William. Presentation and Evaluation Skills in Human Resource Development. San Diego, CA: University Associates, 1988. **PM HF5549 .P54 1988 v.7**
- Rabb, Margaret Y. The Presentation Design Book. Chapel Hill: Ventana Press, 1993. **PM T385 .R33 1993**
- Simmons, Sylvia H. How to Be the Life of the Podium: Openers, Closers & Everything in Between to Keep Them Listening. New York: AMACOM, 1993. **PN4193 .I5 S493 1993**
- Tagliere, Daniel. How to Meet, Think, and Work to Consensus. San Diego: Pfeiffer, 1993. **HD66 .T34 1992**
- *Waddle, Jeffrey R. "Management Styles That Make Meetings Work." Association Management 45 #11 (November 1993):40-44. **[BPO 00784607]**
- Walters, Lilly. Secrets of Successful Speakers. New York: McGraw-Hill, 1993. **PM PN4121 .W327 1993**
- *Wiesendanger, Betsy. "We Have to Stop Meeting Like This." Sales & Marketing Management 145 #6 (June 1993):30-32. **[BPO 00734850]**
- Writing and Speaking in the Technology Professions. New York: IEEE Press, 1992. **T11 .W75 1992**
- Zelazny, Gene. Say it with Charts: the Executive's Guide to Successful Presentations. Homewood, IL: Dow Jones-Irwin, 1985. **PM HF5718 .Z45 1985**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #4

SELECTED ARTICLES ON PUBLIC SECTOR TQM EFFORTS
Pre-National Performance Review

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Public and private sector TQM efforts are often implemented very differently. The following articles focus on quality improvement efforts in the public sector--local, state and federal--and provide case studies and strategies. PPM Resource List #23 "Reinventing Government" should be consulted for additional references on this subject since the National Performance Review began its activities in late 1993.

Balfour, Danny L. and Barton Weschler. "Commitment, Performance, and Productivity in Public Organizations." Public Productivity & Management Review 14 #4 (Summer 1991):355-367.

Balk, Walter L. and others. "Notes on the Theory and Practice of Government Productivity Improvement." Public Productivity & Management Review 13 #2 (Winter 1989):117-131.

Ballard, John A. and Debra M. Trent. "Idea Generation and Productivity: the Promise of CSM." Public Productivity & Management Review 12 #4 (Summer 1989):373-386.

Bowman, James J. "Quality Improvement in a State Agency Revisited." Public Productivity & Management Review 16 #1 (Fall 1992):53-63.

Bowsher, Charles A. "Meeting the New American Challenge in a Federal Agency: Lessons from the GAO." Public Administration Review 52 #1 (January/February 1992):3-7.

Bushnell, David S. "TQM in the Public Sector: Strategies for Quality Service." National Productivity Review 11 #3 (Summer 1992):355-370.

Cohen, Steven and Ronald Brand. "Total Quality Management in the U.S. Environmental Protection Agency." Public Productivity & Management Review 14 (Fall 1990):99-114.

*Dobell, A.R. "The Public Administrator: God? Or Entrepreneur? Or Are They the Same in the Public Service." American Review of Public Administration 19 #1 (March 1989):1-11.

[BPO 00462061]

*Durant, Robert F. and Laura A. Wilson. "Public Management, TQM, and Quality Improvement: Toward a Contingency Strategy." American Review of Public Administration 23 #3 (September 1993):215-245. **[BPO 00765929]**

*Garrity, Rudolph B. "Total Quality Management: An Opportunity for High Performance in Federal Organizations." Public Administration Quarterly 16 #4 (Winter 1993):430-459.

[BPO 00698249]

- Gilbert, G. Ronald. "Quality Improvement in a Federal Defense Organization." Public Productivity & Management Review 16 #1 (Fall 1992):65-75.
- Golembiewski, Robert T. "What is Tough About Public Sector Change." [pp.11-42] Humanizing Public Organizations. Mt. Airy, MD: Lomond, 1985. **PM JF1411 .G62 1985**
- Hyde, Albert C. "The Proverbs of Total Quality Management: Recharting the Path to Quality Improvement in the Public Sector." Public Productivity & Management Review 16 #1 (Fall 1992):25-37.
- Jordan, Jennifer. "Everything You Wanted to Know About TQM." Public Manager 21 #4 (Winter 1992-1993):45-48.
- Kline, James J. "State Governments' Growing Gains from TQM." National Productivity Review 12 #2 (Spring 1993):259-271.
- Milakovich, Michael E. "Total Quality Management for Public Sector Productivity Improvement." Public Productivity & Management Review 14 #1 (Fall 1990):19-32.
- Peters, Tom. "Excellence in Government? I'm All For It! Maybe." Bureaucrat 20 #1 (Spring 1991):3-6.
- *"Quality in the Public Sector." [Special Report] Business Week (October 25, 1991):131-145. **[BPO 00578262]**
- Schwartz, M.H. "What Do the Words 'Product' and 'Service' Really Mean for Management." Quality Progress 25 #6 (June 1992):35-39.
- Shoop, Tom. "Gauging Government's Performance." Government Executive 24 #6 (June 1992):28-33.
- Smith, A. Keith. "Total Quality Management in the Public Sector." [two parts] Quality Progress 26 #6 (June 1993):45-48 & 26 #7 (July 1993):57-62.
- Stratton, Brad. "The Continuing Expedition of Federal Quality Missionaries." Quality Progress 26 #7 (July 1993):35-37.
- Wagenheim, George D. and John H. Reurink. "Customer Service in Public Administration." Public Administration Review 51 #3 (May/June 1991):263-270.
- Wittmer, Dennis. "Serving the People or Serving for Pay: Reward Preferences Among Government, Hybrid Sector, and Business Managers." Public Productivity & Management Review 14 #4 (Summer 1991):369-383.
- Woodridge, Blue. "Overcoming Obstacles to Public-Sector Improvement Efforts." National Productivity Review 11 #1 (Winter 1991/92):59-70.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #5

TEAMS AND TEAMWORK

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The following items focus on the essentials of successful teamwork, for, as Peter Scholtes writes in The Team Handbook, there are many skills required of team members:

Expertise in the subject at hand is indispensable. But participants in a successful project must also know how to work as a team, plan, conduct good meetings, manage logistics and details, gather useful data, analyze the data, communicate the results and implement changes.

Blake, Robert R. and others. Spectacular Teamwork: How to Develop the Leadership Skills for Team Success. New York: John Wiley & Sons, 1987. **HD66 .B54**

DeMarco, Tom. Peopleware: Productive Projects and Teams. New York: Dorset House, 1987. **PM HD31 .D42185 1987**

Dumaine, Brian. "The Trouble With Teams." Fortune 130 #5 (September 5, 1994): 86-92.

Dyer, William G. Team Building: Issues and Alternatives. Reading, MA: Addison-Wesley, 1987. **PM HD66 .D94 1987 and HD66 .D94 1987**

Fisher, Kimball. Leading Self-Directed Work Teams: A Guide to Developing New Team Leadership Skills. New York: McGraw-Hill, 1993. **PM HD66 .F56 1993**

Fisher, Kimball. Tips for Teams: A Ready Reference for Solving Common Team Problems. New York: McGraw Hill, 1994. **[on order]**

*Geber, Beverly. "Guerilla Teams: Friend or Foe?" Training 31 #6 (June 1994):36-39. **[BPO 00871385]**

Hackman, J. Richard, ed. Groups That Work (and Those That Don't). San Francisco: Jossey-Bass, 1990. **PM HD66 .G76 1990**

Hantzler, Meg and Jane Henry. Team Fitness: A How-To Manual for Building a Winning Work Team. Milwaukee: ASQC Quality Press, 1994. **[on order]**

Harrington-Mackin, Deborah. The Team Building Tool Kit: Tips, Tactics, and Rules for Effective Workplace Teams. New York: AMACOM, 1994. **PM HD60 .H387 1994**

- Hitchcock, Darcy E. The Work Redesign Team Handbook: A Step-By-Step Guide to Creating Self-Directed Teams. White Plains, NY: Quality Resources, 1994. **[on order]**
- Janson, Robert and Richard L. Gunderson. "The Team Approach to Companywide Change." National Productivity Review 10 #1 (Winter 1990/91): 35-44.
- Katzenbach, Jon. The Wisdom of Teams: Creating the High-Performance Organization. Boston, MA: Harvard Business School Press, 1993. **PM HD66 .K384 1993**
- Keeping Teams Together. <video> Saranac Lake, NY: American Management Association, 1993. **video HD66 .K44 1993**
- Kinlaw, Dennis C. Developing Superior Work Teams. Lexington, MA: Lexington Books, 1991. **QM HD66 .K56 1991**
- Kinlaw, Dennis C. The Team Approach to Quality. San Diego: Pfeiffer, 1992. **PM HD66 .K563 1992**
- Kinni, Theodore B. "Boundary-Busting Teamwork." Industry Week 243 #6 (March 21, 1994):72-80. **[BPO 00838809]**
- Klubnick, Joan. The Team-Based Problem Solver. Burr Ridge, IL: Irwin Professional, 1994. **[on order]**
- Lewis, James P. How to Build and Manage a Winning Product Team. New York, AMACOM, 1993. **PM HD66 .L48 1993**
- Lipnack, Jessica. The TeamNet Factor: Bringing the Power of Boundary Crossing into the Heart of Your Business. Essex Junction, VT: Oliver Wight Publications, 1993. **PM & QM HD66 .L565 1993**
- Logan, Linda R. "Team Members Identify Key Ingredients for Team-Building Success." National Productivity Review 12 #2 (Spring 1993):209-223.
- Lutz, Robert A. "Implementing Technological Change With Cross-Functional Teams." Research-Technology Management 37 #2 (March/April 1994):14-18. **[BPO 00834180]**
- Lynch, Robert F. Continuous Improvement: Teams and Teamwork. Homewood, IL: Business One Irwin, 1993. **PM & QM HD66 .L95 1992**
- Meyer, Christopher. "How the Right Measures Help Teams Excel." Harvard Business Review 72 #3 (May/June 1994):95-97+.
- Nirenberg, John. The Living Organization: Transforming Teams Into Workplace Communities. Homewood, IL: Irwin, 1993. **PM HD31 .N53 1993**
- Nurick, Aaron J. "Facilitating Effective Work Teams." SAM Advanced Management Journal 58 #1 (Winter 1993):22-27.

- Orsburn, Jack D. Self-Directed Work Teams: the New American Challenge. Homewood, IL: Irwin, 1990. **PM & QM HD66 .S37 1988**
- Parker, Glenn M. Cross-Functional Teams: Working With Allies, Enemies, and Other Strangers. San Francisco: Jossey-Bass, 1994. **PM HD66 .P345 1994**
- Parker, Glenn M. Team Players and Teamwork: the New Competitive Business Strategy. San Francisco: Jossey-Bass, 1990. **HD66 .P346 1990**
- Phillips, Nicola. Managing International Teams. Burr Ridge, IL: Irwin Professional, 1994. **HD62.4 .P53 1994**
- Randolph, W. Alan. Getting the Job Done!: Managing Project Teams and Task Forces For Success. Englewood Cliffs, NJ: Prentice-Hall, 1992. **PM HD69 .P75 R36 1992**
- Riley, Pat. The Winner Within: a Life Plan for Team Players. New York: Putnam's, 1993. **QM GV706.8 .R54 1993**
- Scholtes, Peter. The Team Handbook: How to Use Teams to Improve Quality. Madison, WI: Joiner, 1988. **PM HD66 .S37 1988**
- Shonk, James H. Team-Based Organization: Developing a Successful Team Environment. Homewood, IL: Business One Irwin, 1992. **PM & QM HD66 .S56 1992**
- Stuckenbruck, Linn C. and David Marshall. Team Building for Project Managers. Drexel Hill, PA: Project Management Institute, 1985. **PM HD66 .S79 1985**
- Team Building: Blueprints for Productivity and Satisfaction. Alexandria, VA: NTL Institute for Applied Behavioral Science, 1988. **PM HD66 .T42 1988**
- Torres, Crescencio. The Tao of Teams: A Guide to Team Success. San Diego: Pfeiffer, 1994. **PM HD66 .T633 1994**
- Varney, Glenn H. Building Productive Teams: An Action Guide and Resource Book. San Francisco: Jossey-Bass, 1989. **QM HD66 .V36 1989**
- Wellins, Richard S. Empowered Teams. San Francisco: Jossey-Bass, 1991. **PM HD66 .W45 1991**
- Wellins, Richard S. and others. Inside Teams: How 20 World-Class Organizations are Winning Through Teamwork. San Francisco: Jossey-Bass, 1994. **[on order]**
- Zenger, John H. Leading Teams: Mastering the New Role. Homewood, IL: Irwin, 1993. **PM HD66 .L435 1993**
- Zigon, Jack. "Making Performance Appraisal Work For Teams." Training 31 #6 (June 1994):58-63. **[BPO 00871388]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #6

THE DEMING MANAGEMENT METHOD

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The following items focus on writings by and/or about W. Edwards Deming. This quality guru, perhaps most famous for his 14 points and the quality prize named for him in Japan, passed away on December 20, 1993. His legacy will be the writings and videos he left behind which have helped spark quality improvement efforts around the world. The Japanese began taking his approach to quality after WW II, and American industry finally began to follow suit in the 1980s. What his impact on the public sector will be is still to be determined.

Aguayo, Rafael. Dr. Deming: the American Who Taught the Japanese About Quality. New York: Simon & Schuster, 1991. **PM TS156 .A35 1991**

*Bhote, Keki R. "Dr. W. Edwards Deming - A Prophet With Belated Honor in His Own Country." National Productivity Review 13 #2 (Spring 1994):153-159. **[BPO 00827244]**

Brown, James H. "Erie Excellence Council Applies Deming's Principles." National Productivity Review 11 (Spring 1992):181-94.

Delavigne, Kenneth T. Deming's Profound Changes: When Will the Sleeping Giant Awaken? Englewood Cliffs, NJ: PTR Prentice Hall, 1994. **PM HD38 .D439 D45 1994**

The Deming Library. <20 videos> Chicago, IL: Films Incorporated, 1992.
QM HD38 .D439 D44 1992 v.1-20

Deming, William Edwards. A Day with Dr. W. Edwards Deming. <audio> and <video> Arlington, VA: George Washington U., 1990. **PM HD70 .U5 D45 1990/ PM RES HD70 .U5 D45**

Deming, William Edwards. The New Economics for Industry, Education, Government. Cambridge, MA: Center for Advanced Engineering Study, 1993. **PM HD62.15 .D46 1993**

Deming, William Edwards. Out of the Crisis. Cambridge, MA: MIT Center for Advanced Engineering Study, 1986. **PM & QM HD70 .U5 D45**

Deming, William Edwards. Quality, Productivity, and Competitive Position. Cambridge, MA: MIT Center for Advanced Engineering Study, 1982. **QM TS156 .D4 1982**

Dobyns, Lloyd. Thinking About Quality: Progress, Wisdom and the Deming Philosophy. New York: Random House, 1994. **PM TS156 .D615 1994**

- *Duncan, W. Jack and Joseph G. Van Matre. "The Gospel According to Deming: Is it Really New?" Business Horizons 33 #4 (July-August 1990): 3-9. **[BPO 00507282]**
- Fellers, Gary. The Deming Vision: SPC/TQM for Administrators. Milwaukee: ASQC Press, 1992. **QM HD62.15 .F45 1992**
- Fellers, Gary. Why Things Go Wrong: Deming Philosophy in a Dozen Ten-Minute Sessions. Pelican Publishing, 1994. **[on order]**
- Gabor, Andrea. The Man Who Discovered Quality. New York: Times Books, 1990. **PM TS156 .G3 1990**
- Gitlow, Howard S. The Deming Guide to Quality and Competitive Position. Englewood Cliffs, NJ: Prentice-Hall, 1987. **PM HD38 .D439 G58 1987**
- Glasser, William. The Control Theory Manager: Combining the Control Theory of... Glasser with the Wisdom of W. Edwards Deming. New York: HarperBusiness, 1994. **PM HD38 .G565 1994**
- Gluckman, Perry and Diana Reynolds Roome. Everyday Heroes of the Quality Movement: From Taylor to Deming - The Journey to Higher Productivity. New York: Dorset House, 1993. **PM HD56 .G58 1993**
- Kilian, Cecelia S. The World of W. Edwards Deming. Knoxville, TN: SPC Press, 1992. **PM TS140 .D45 A3 1992**
- *Little, John H. "Administrative Man Faces the Quality Transformation: Comparing the Ideas of Herbert A. Simon and W. Edwards Deming." American Review of Public Administration 24 #1 (March 1994):67-84. **[BPO 00851208]**
- Mann, Nancy R. The Keys to Excellence: The Story of the Deming Philosophy. LA: Prestwick Books, 1989. **PM TS156 .M32 1985**
- Neave, Henry R. The Deming Dimension. Knoxville: SPC Press, 1990. **PM HD38 .N43 1990**
- Scherkenbach, William W. Deming's Road to Continual Improvement. Knoxville: SPC Press, 1991. **QM TS156 .S32 1991**
- Scherkenbach, William W. The Deming Route to Quality and Productivity: Road Maps and Roadblocks. Rockville, MD: Mercury Press, 1990. **QM TS156.6 .S35 1990**
- Stevens, Tim. "Dr. Deming: 'Management Today Does Not Know What Its Job Is.'" Industry Week 243 #2 (January 17, 1994):21-24.
- Walton, Mary. Deming Management at Work. New York: Putnam's, 1990. **PM HD38 .D439 W34 1990**
- Walton, Mary. The Deming Management Method. New York: Putnam's, 1986. **PM HD38 .D439 W35 1988**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #7

QUALITY METRICS AND MEASUREMENTS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Measuring quality is often very difficult, but metrics are continuous improvement tools, not an end in themselves. A common pitfall in TQM efforts is becoming bogged down with graphs and fishbone charts, which are merely visual representations of work processes. The following titles cover how to measure quality in various office settings, as well as how to present the data. They will not, however, tell you *what* to measure, because that determination is often best left to the employee who knows best what tasks are measurable.

Aft, Lawrence S. Productivity Measurement and Improvement. Englewood Cliffs, NJ: Prentice-Hall, 1992. **PM T60.4 .A34 1992**

Air Force Systems Command. Metrics Handbook. Washington, D.C.: 1991. **[N92-25542]**
PM Res TS156 .M46 1991

*Barrier, Michael. "Learning the Meaning of Measurement." Nation's Business 82 #6 (June 1994):72-74. **[BPO 00870894]**

Brassard, Michael. The Memory Jogger Plus: Featuring the Seven Management Tools. Methuen, MA: GOAL/QPC, 1989. **QM HD30.28 .B73 1989**

Capezio, Peter. "Measurements." [Chapter 11] Taking the Mystery Out of TQM. Hawthorne, NJ: Career Press, 1993. **QM HD62.15 .C35 1993**

Christopher, William F. Handbook for Productivity Measurement and Improvement. Portland, OR: Productivity Press, 1993. **PM HC110 .L3 H36 1993**

Coppola, Anthony. Measuring the Quality of Knowledge Work. Griffiss AFB, NY: 1991. **[N91-26994]**

Cupello, James M. "A New Paradigm for Measuring TQM Progress." Quality Progress 27 #5 (May 1994):79-82.

*Edvardsson, Bo and Jan Mattsson. "An Experience-Based Measure of Service Quality." Service Industries Journal 13 #4 (October 1993):289-306. **[BPO 00778324]**

Gale, Bradley. Managing Customer Value: Creating Quality and Service that Customers Can See. New York: Free Press, 1994. **PM HF5415.157 .G34 1994**

- Gitlow, Howard. Tools and Methods for the Improvement of Quality. Homewood, IL: Irwin, 1989. **QM TS156 .T587 1989**
- Ishikawa, Kaoru. Guide to Quality Control. White Plains, NY: Quality Resources, 1982. **PM TS156 .G82 1982**
- Juran, J.M. and Frank N. Gryna. Quality Planning and Analysis: From Product Development Through Use. New York: McGraw-Hill, 1980. **QM TS156 .J86 1980**
- Kemps, Robert R. Fundamentals of Project Performance Measurement. San Diego: San Diego Publishing, 1994. **PM HD69 .P75 K456 1992**
- Kinlaw, Dennis C. Continuous Improvement and Measurement: A Team-Based Approach. Homewood, IL: Irwin, 1992. **PM HD62.15 .K56 1992**
- Kinlaw, Dennis C. Resource Guide for Performance Measurement in NASA Work Groups. Ponte Verde, FL: Developmental Products, Inc., 1987. **QM T60.35 .K56 1987**
- Kume, Hitoshi. Statistical Methods for Quality Improvement. Tokyo: AOTS, 1985. **PM & QM TS156 .S797 1987**
- Luther, David B. "Advanced TQM: Measurements, Missteps, and Progress Through Key Result Indicators at Corning." National Productivity Review 12 #1 (Winter 1992/93):23-36.
- Meyer, Christopher. "How the Right Measures Help Teams Excel." Harvard Business Review 72 #3 (May/June 1994):95-97+.
- Mills, Charles A. The Quality Audit: A Management Evaluation Tool. New York: McGraw-Hill, 1989. **QM TS156 .M52 1989**
- *Sherwood, Mark K. "Difficulties in the Measurement of Service Outputs." Monthly Labor Review 117 #3 (March 1994):11-19. **[BPO 00841857]**
- Sink, D. Scott and Thomas C. Tuttle. Planning and Measurement in Your Organization of the Future. Norcross, GA: Institute of Industrial Engineers, 1989. **QM HD56.25 .S56 1989**
- *Sink, D. Scott. "The Role of Measurement in Achieving World Class Quality and Productivity Management." Industrial Engineering 23 #6 (June 1991):23-28,70. **[BPO 00556808]**
- Sloma, Richard S. How to Measure Managerial Performance. New York: Macmillan, 1980. **PM HD58.9 .S57**
- Szakonyi, Robert. "Measuring R&D Effectiveness." [two parts] Research-Technology Management 37 #2 (March/April 1994):27-32 and 37 #3 (May-June 1994):44-55.
- Walsh, Francis J. Current Practices in Measuring Quality. New York: Conference Board, 1989. **PM TS155 .C37 1989**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #8

PROJECT BUDGETING AND COST CONTROL

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Cost control is an essential part of project management, and the following items either deal solely with budgeting and cost control, or include useful chapters on the subject. A search of the NASA RECON database using the terms cost analysis, cost reduction and cost effectiveness will result in thousands of other papers on the subject as it relates to NASA. See PPM Resource List #15 "Program Control" for related material.

*"Achieving Cost and Schedule Goals: Contracting Approaches that Really Worked." Cost Engineering 36 #3 (March 1994):17-20. [BPO 00831313]

Badiru, Adedeji. "Economic Aspects of Project Management." [Chapter 5] Project Management Tools for Engineering and Management Professionals. Norcross, GA: Institute of Industrial Engineers, 1991. **PM TA190 .B34 1991**

*Brown, Thomas L. "Cost Control: The Next Quality Movement?" Industry Week 243 #9 (May 2, 1994):19. [BPO 00856511]

Cost Realism Handbook for Assuring More Realistic Contractor Cost Proposals. Washington, D.C.: Navy Office for Acquisition Research, 1985. **PM HD47.3 .T69 1985**

Fleming, Quentin W. Cost/Schedule Control Systems Criteria: The Management Guide to C/SCSC. Chicago: Probus Publishing, 1988. **PM HD47.3 .F64 1988**

Fleming, Quentin. Subcontract Planning and Organization. Chicago: Probus Publishing, 1993. **PM HD2381 .F55 1993**

*Hatwell, Ronald J. "Cost Engineering System for the Future." Cost Engineering 35 #3 (March 1993):13-17. [BPO 00694703]

Hoban, Frank and William Lawbaugh. Readings in Systems Engineering. Wash., D.C.: NASA, 1993. [NASA SP-6102] **PM TA168 .R36 1993**

Kerzner, Harold. "Cost Control." [Chapter 15] Project Management: A Systems Approach to Planning, Scheduling and Controlling. New York: Van Nostrand Reinhold, 1989. **PM HD69 .P75 K47 1989**

Knutson, Joan Ryan. "Developing and Monitoring the Cost Baseline." [Chapter 8] How to Be a Successful Project Manager. New York: American Management Association, 1988. **PM HD69 .P75 K68 1988**

- Love, Sydney F. "Budgeting and Controlling the Cost: How to Avoid Overruns." [Chapter 5] Achieving Problem Free Project Management. New York: Wiley, 1989.
PM HD69 .P75 L68 1989
- Michaels, Jack V. and William P. Wood. Design to Cost. New York: Wiley, 1989.
PM TS167 .M53 1989
- Peles, Charles J. "Managing Costs with Precision." [pp.551-560] Project Management: A Reference for Professionals. Robert L. Kimmons and James H. Loweree, eds. New York: Marcel Dekker, 1989. **PM HD69 .P75 P727 1989**
- Project and Cost Engineers' Handbook. New York: Dekker, 1993. **PM TS167 .P76 1993**
- Ritz, George J. "The Project Money Plan." [Chapter 5] Total Engineering Project Management. New York: McGraw-Hill, 1990. **PM TA190 .R47 1990**
- Ross, David. "Cost Estimating" and "Cost Control." [pp. 188-237] Project Management Handbook. Dennis Lock, ed. Cambridge, Eng.: Gower Technical Press, 1987.
PM T56.8 .P776 1987
- *Samad, Sarwar A. "Fast-Track Management for Projects with Multiple Sites." Cost Engineering 36 #5 (May 1994):17-23. **[BPO 00859695]**
- Shaheen, Salem K. "Cost Control." [Chapter 7] Practical Project Management. New York: Wiley, 1987. **PM T56.8 .S525 1987**
- Shim, Jae K. and Joel G. Siegel. Modern Cost Management and Analysis. New York: Barron's, 1991. **PM HF5686 .C8 S4774 1991**
- Space Economics. Wash., D.C.: AIAA, 1992. **TL507 .P75 vol.144**
[includes many essays on project cost control]
- Spinner, M. Pete. "Scheduling and Controlling Project Costs." [Chapter 5] Improving Project Management Skills and Techniques. Englewood Cliffs, NJ: Prentice Hall, 1989.
PM T56.8 .S65 1989
- Tompkins, Bill G. Project Cost Control for Managers. Houston: Gulf Publishing, 1985.
PM HD47.3 .T66 1985
- Ward, Sol. Cost Engineering for Effective Project Control. New York: J. Wiley, 1992.
PM TA177.4 .W375 1992
- Wynant, Edward A. "The Project Budget." [pp.377-389] Project Management: A Reference for Professionals. Robert L. Kimmons and James H. Loweree, eds. New York: Marcel Dekker, 1989. **PM HD69 .P75 P727 1989**
- *Yunker, Del L. "VE--Creative Steps Toward Cost Control." Cost Engineering 35 #4 (April 1993):29-33. **[BPO 00691914]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #9

SYSTEMS ENGINEERING

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Francis T. Hoban and William M. Lawbaugh write in their recent NASA publication Readings in Systems Engineering that the designers of the pyramids practiced a form of systems engineering, but it was not until after World War II that the modern discipline emerged. As weapons systems became more complex, design and development requirements increased the need for systems engineering practices. NASA's goal of exploring space better, cheaper and faster only increase the need for improved systems engineering. A search of the RECON database will find thousands of papers, what follows is simply a place to start.

Batson, Robert G. Systems Engineering Process and Organization Assessment Huntsville: MSFC, 1992. **[93N17281]**

Blanchard, Benjamin S. System Engineering Management. New York: Wiley, 1991.
PM TA168 .B53 1991

*Chambers, George J. "Systems Engineering Management in the 21st Century." IEEE International Conference on Systems, Man and Cybernetics (1990):733-738.
[INSPEC 4120540]

Formal Methods in Systems Engineering. London: Springer, 1993.

Fortescue, Peter W. Spacecraft Systems Engineering. New York: Wiley, 1991.
TL875 .S68 1990

*Grey, Stephen. "Generating Momentum for Systems Engineering." IEE Colloquium on "In House Systems Engineering Practice" (1990):4/1-4/4. **[INSPEC 3615484]**

*Hitchins, D.K. "IEE Draft Guide to the Practice of System Engineering." IEE Colloquium on 'Risk Analysis Methods and Tools' (1992):1-19. **[INSPEC 4209463]**

Hitchins, D.K. Putting Systems to Work. New York: Wiley, 1992. **PM QA76.9 .S88 H58 1992**

Hoban, Francis T. and William M. Lawbaugh, eds. Readings in Systems Engineering. Wash., D.C.: NASA STI Program, 1993. **[NASA-SP-6102. Has 17 excellent papers]**
PM TA168 .R36 1993

*Hornstein, Rhoda S. "A Systems Engineering Management Approach to Resource Management Applications." IEEE International Conference on Systems Engineering (1989):205-208. **[INSPEC 3577996]**

Kennedy, Mike O. System Engineering of Aerospace and Advanced Technology Programs at an Astronautics Company: A Record of Study. 1989. **PM TA168 .K46 1989**

*McLaughlin, Larry L. "Multiple Cooperating Views: A New Perspective for Systems Engineering." IEEE International Conference on Systems Engineering (1989):191-195. **[INSPEC 3577994]**

Pittman, R. Bruce. Dynamic System Engineering. San Jose, CA: DYSE Corp., 1990. **PM TL870 .D85 1990**

*Rankin, J. "Avionics Systems Engineering Education." IEEE/AIAA 10th Digital Avionics Systems Conference (1991):110-114. **[INSPEC 4243969]**

Reilly, Norman B. Successful Systems Engineering for Engineers and Managers. New York: Van Nostrand Reinhold, 1993. **PM TA168 .R375 1993**

*Sage, Andrew. "Systems Engineering and Information Technology--Catalysts for Total Quality in Industry and Education." IEEE Transactions on Systems, Man and Cybernetics 22 #5 (September-October 1992):833-864. [93A25475] **[INSPEC 4355468]**

Shisko, Robert and Robert G. Chamberlain. NASA Systems Engineering Handbook (Draft). Wash., D.C.: NASA, 1992. NASA-TM-108702 [93N21188]

*Skytte, K. "Engineering a Small System." IEEE Spectrum 31 #3 (March 1994):63-65. **[INSPEC 4703017]**

Systems Engineering. Neuilly-sur Seine, France: AGARD, 1989. **PM TL671.2 .S97 1989**

Systems Engineering Management Guide. Ft. Belvoir, VA: Defense Systems Management College, 1986. **PM TA168 .S97 1987**

Systems Engineering: Principles and Practice of Computer-Based Systems Engineering. New York: Wiley, 1993. **PM TA168 .S885 1993**

Systems Engineering Tools for SEI Planning: Definitions, Tools, Processes, Examples. Wash., D.C.: NASA, 1990. **PM TA168 .S98 1990**

When Technology Fails: Significant Technological Disasters, Accidents, and Failures of the Twentieth Century. Detroit: Gale Research, 1994. **TA169.5 .W44 1994**

*Willoughby, John K. "Adaptations to the Systems Engineering Management Process for Projects with Incomplete Requirements." IEEE International Conference on Systems Engineering (1989):197-200. **[INSPEC 3589813]**

Yeo, K.T. "Systems Thinking and Project Management--Time to Reunite." International Journal of Project Management 11 #2 (May 1993):111-117.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #10

INNOVATION AND CREATIVITY IN THE WORKPLACE

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Innovation and creativity are key elements of successful project management. The only difference between creative people and those who believe they lack such ability may be that the former see themselves as innovators. As journalist/poet, Edgar Guest (1881-1959) wrote in It Couldn't Be Done (cited in The Manager's Book of Quotations NY: American Management Association, 1989):

*Somebody said that it couldn't be done,
But he with a chuckle replied
That "maybe it couldn't" but he would be one
Who wouldn't say no till he'd tried.
So he buckled right in with the trace of a grin
On his face. If he worried he hid it.
He started to sing as he tackled the thing
That couldn't be done, and he did it.*

Please see PPM Resource List #28 "Creative Problem Solving" for additional material.

Adams, James L. Conceptual Blockbusting: A Guide to Better Ideas. Reading, MA: Addison-Wesley, 1986. **PM BF441 .A28 1986**

Blohowiak, Donald W. Mavericks!: How to Lead Your Staff to Think Like Einstein, Create Like Da Vinci, and Invent Like Edison. Homewood, IL: Business One Irwin, 1992.
PM HD53 .B58 1992

Briggs, John. Fire in the Crucible: the Alchemy of Creative Genius. New York: St. Martin's, 1988. **PM BF412 .B824 1988**

Campbell, David P. Inklings: Collected Columns on Leadership & Creativity. Center for Creative Leadership, 1992. **PM HD57.7 .C36 1992**

Caroselli, Marlene. Breakthrough Creativity! Developing Ideas That Make a Difference. White Plains, NY: Quality Resources, 1994. **PM HD53 .C375 1994**

Carr, Clay. The Competitive Power of Constant Creativity. New York: AMACOM, 1994.
PM HD53 .C38 1994

Clark, Charles H. Idea Management: How to Motivate Creativity and Innovation. New York: AMACOM, 1980. **PM HD53 .C56**

- Dasgupta, Subrata. Creativity in Invention & Design: Computational & Cognitive Explorations of Technological Originality. Cambridge U. Press, 1994. **[on order]**
- De Bono, Edward. De Bono's Thinking Course. New York: Facts on File, 1985. **PM BF455 .D363 1985**
- De Bono, Edward. Lateral Thinking: Creativity Step By Step. New York: HarperPerennial, 1973. **PM BF408 .D287 1973**
- De Bono, Edward. Serious Creativity: Using the Power of Lateral Thinking to Create New Ideas. New York: HarperBusiness, 1992. **PM BF408 .D4427 1992**
- Gamache, R. Donald. The Creativity Infusion: How Managers Can Start and Sustain Creativity and Infusion. New York: Harper & Row, 1989. **PM HD53 .G36 1989**
- Gardner, Howard. Creating Minds. New York: Basic Books, 1993. **BF408 .G33 1993**
- Goleman, Daniel. The Creative Spirit. New York: Dutton, 1992. **PM BF408 .G57 1992**
- Gretz, Karl F. Empowering Innovative People: How Smart Managers Challenge and Channel Their Creative People Chicago: Probus, 1994. **PM HF5549.5 .M63 G7 1994**
- Humphrey, Watts S. Managing for Innovation: Leading Technical People. Englewood Cliffs, NJ: Prentice Hall, 1987. **PM HD62.37 .H85 1987**
- Kay, Ronald. Managing Creativity in Science and Hi-Tech. Berlin: Springer-Verlag, 1990. **Q172.5 .C74 K38 1990**
- Kim, Steven H. Essence of Creativity: A Guide to Tackling Difficult Problems. New York: Oxford University Press, 1990. **PM HD53 .K56 1990**
- Kuhn, Robert L., ed. Generating Creativity & Innovation in Large Bureaucracies. Westport, CT: Greenwood Publishing, 1993. **PM HD53 .G46 1993**
- Mattimore, Bryan W. 99% Inspiration: Tips, Tales & Techniques for Liberating Your Business Creativity. New York: AMACOM, 1994. **PM HD53 .M374 1994**
- McDermott, Robin. Employee-Driven Quality: Releasing the Creative Spirit of Your Organization Through Suggestion Systems. White Plains, NY: Quality Resources, 1993. **PM HF5549.5 .S8 M35 1993**
- Michalko, Michael. Thinkertoys: A Handbook of Business Creativity for the 90s. Berkeley, CA: Ten Speed Press, 1991. **PM HD53 .M53 1991**
- Miller, William C. Quantum Quality: Quality Improvement Through Innovation, Learning & Creativity. White Plains, NY: Quality Resources, 1993. **QM HD62.15 .M55 1993**

- Minarik, Etienne. Individual Motivation: Removing the Blocks to Creative Involvement. Cambridge, MA: Productivity Press, 1992. **PM HF5549.5 .M63 M56 1992**
- Mitroff, Ian I. and Harold A. Linstone. The Unbounded Mind: Breaking the Chains of Traditional Business Thinking. New York: Oxford University Press, 1993. **PM HF1131 .M58 1993**
- Ray, Michael. Creativity in Business. Garden City, NY: Doubleday, 1986. **PM HD53 .R39 1986**
- Rothenberg, Albert. The Creativity Question. Duke University Press, 1976. **[on order]**
- Rouse, William. Strategies for Innovation: Creating Successful Products, Systems, and Organizations. New York: Wiley, 1992. **T173.8 .R68 1992**
- Russell, Peter. The Creative Manager: Finding Inner Vision and Wisdom in Uncertain Times. San Francisco: Jossey-Bass, 1992. **PM HD53 .B87 1992**
- Smith, Phyl and Lynn Kearny. Creating Workplaces Where People Can Think. San Francisco: Jossey-Bass, 1994. **PM HF5549.5 .P37 S65 1994**
- Sternberg, Robert J. The Nature of Creativity: Contemporary Psychological Perspectives. Cambridge U. Press, 1988. **[on order]**
- Tapping Into Your Creativity. <video> Saranac Lake, NY: AMACOM, 1993. **PM HD53 .T3 1990x**
- Thompson, Charles. What a Great Idea! Key Steps Creative People Take. New York: HarperPerennial, 1992. **BF408 .T46 1992**
- Thompson, Charles. Yes, But...:the Top 40 Killer Phrases and How You Can Fight Them. New York: HarperBusiness, 1993. **PM HD53 .T47 1993**
- Van Gundy, Arthur B. Idea Power: Techniques and Resources to Unleash the Creativity in Your Organization. New York: AMACOM, 1992. **PM HD53 .V36 1992**
- VanGundy, Arthur B. Managing Group Creativity: A Modular Approach to Problem Solving. New York: AMACOM, 1984. **PM HD30.29 .V35**
- Von Oech, Roger. A Kick in the Seat of the Pants: Using Your Explorer, Artist, Judge, & Warrior to be More Creative. New York: Perennial Library, 1986. **PM BF408 .V579 1986**
- Von Oech, Roger. Roger Von Oech's Creative Whack Pack. Stamford, CT: U.S. Games Systems, 1992. **BF408 .V582 1992**
- Von Oech, Roger. A Whack on the Side of the Head: How to Unlock Your Mind for Innovation. New York: Warner Books, 1983. **PM BF408 .V58 1983 & BF408 .V58 1990**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #11

ORGANIZATIONAL CHANGE

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The following titles deal with planning and/or initiating organizational change and offer some fine analysis on the subject. Read them, keeping in mind the following passage from Don Juan by Lord Byron, quoted from The Manager's Book of Quotations:

*Well, well--the world must turn upon its axis;
And all mankind turn with it, heads or tails;
And live and die, make love and pay our taxes,
And, as the veering wind shifts, shift our sails.*

Please refer to PPM Resource Lists #36 "Change Management" and #44 "Change Agents" for additional material.

Ainsworth-Land, George T. Breakpoint and Beyond: Mastering the Future - Today Champaign, IL: HarperBusiness, 1992. **PM HF5548.8 .A62 1992**

Albrecht, Karl. Organizational Development: A Total System Approach to Positive Change in Any Business Organization. Englewood Cliffs, NJ: Prentice-Hall, 1983. **HD58.7 .A42**

Argyris, Chris. Knowledge for Action: A Guide to Overcoming Barriers to Organizational Change. San Francisco: Jossey-Bass, 1993. **PM HD58.8 .A744 1993**

*Amburgey, Terry L. and others. "Resetting the Clock: the Dynamics of Organizational Change and Failure." Administrative Science Quarterly 38 #1 (March 1993):51-73. **[BPO 00698719]**

Bate, Paul. Strategies for Cultural Change. Boston: Butterworth-Heinemann, 1994. **PM HD58.7 .B375 1994**

Bechtell, Michele L. Untangling Organizational Gridlock: Strategies for Building a Customer Focus. NY: AMACOM, 1993. **QM HD62.15 .B43 1993**

Beckhard, Richard and Wendy Pritchard. Changing the Essence: the Art of Creating Fundamental Change in Organizations. San Francisco: Jossey-Bass, 1992. **PM HD58.8 .B397 1991**

Beckhard, Richard. Organizational Transitions: Managing Complex Change. Reading, MA: Addison-Wesley, 1987. **PM HD58.8 .B4 1987**

- Bennis, Warren G. and others. The Planning of Change. Ft. Worth, TX: Holt, Rinehart and Winston, 1985. **PM HM101 .P558 1985**
- Bergquist, William. The Postmodern Organization: Mastering the Art of Irreversible Change. San Francisco: Jossey-Bass, 1993. **PM HD58.8 .B473 1993**
- Bridges, William. "The End of the Job." Fortune 130 #6 (September 19, 1994):62-74.
- Bridges, William. Managing: Making the Most of Change. Reading, MA: Addison-Wesley, 1991. **HD58.5 .B75 1991**
- *Carr, Clay. "7 Keys to Successful Change." Training 31 #2 (February 1994):55-60. **[BPO 00824950]**
- The Challenge of Organizational Change: How Companies Experience It and Leaders Guide It. New York: Free Press, 1992. **PM HD58.8 .C47 1992**
- Conner, Daryl. Managing at the Speed of Change. New York: Villard Books, 1993. **PM HD58.8 .C652 1993**
- Costello, Sheila. Managing Change at Work. Burr Ridge, IL: Irwin, 1994. **[on order]**
- Drucker, Peter F. "The New Society of Organizations." Harvard Business Review (September-October 1992):95-104.
- Duck, Jeanie Daniel. "Managing Change: the Art of Balancing." Harvard Business Review 71 #6 (November/December 1993):109-118.
- *Goldberg, Beverly. "Manage Change--Not the Chaos Caused by Change." Management Review 81 #11 (November 1992):39-45. **[BPO 00649323]**
- Goldstein, Jeffrey. The Unshackled Organization: Facing the Challenge of Unpredictability Through Spontaneous Reorganization. Portland, OR: Productivity Press, 1994. **PM HD58.8 .G627 1994**
- Guy, Mary E. From Organizational Decline to Organizational Renewal: The Phoenix Syndrome. New York: Quorum Books, 1989. **PM HD58.8 .G89 1989**
- Handy, Charles. Understanding Organizations. New York: Oxford University Press, 1993. **PM HD58.7 .H3683 1993**
- Harvey, Jerry B. The Abilene Paradox and Other Meditations on Management. Lexington, MA: Lexington Books, 1988. **PM HD58.7 .H376 1988**
- Havens, Tim and others. "The Change-Dazed Manager." Harvard Business Review 71 #5 (September/October 1993):22-37.

- Heifetz, Michael. Leading Change, Overcoming Chaos: A Seven Stage Process for Making Change Success in Your Organization. Berkeley: Ten Speed Press, 1993. **PM HD58.8 .H44**
- Iacovini, John. "The Human Side of Organization Change." Training & Development 47 #1 (January 1993):65-68.
- Janov, Jill. The Inventive Organization: Hope and Daring at Work. San Francisco: Jossey-Bass, 1994. **PM HD58.8 .J36 1994**
- Jellison, Jerald M. Overcoming Resistance: a Practical Guide to Producing Change in the Workplace. New York: Simon & Schuster, 1993. **HD58.8 .J44 1993**
- Johnson, Richard S. TQM: Management Processes for Quality Operations. Milwaukee: ASQC Quality Press, 1993. **PM & QM HD62.15 .J642 1993 [see Chapter 11 "Managing Change"]**
- Joiner, Brian L. Fourth Generation Management: the New Business Consciousness. New York: McGraw-Hill, 1994. **PM HD62.15 .J65 1994**
- Kanter, Rosabeth M. and Barry A. Stein. The Challenge of Organizational Change. New York: Free Press, 1992. **PM HD58.8 .C43 1992**
- Kanter, Rosabeth M. The Change Masters: Innovations for Productivity in the American Corporation. New York: Simon & Schuster, 1983. **QM HD45 .K335 1983**
- Kanter, Rosabeth M. When Giants Learn to Dance. New York: Touchstone Book, 1990. **QM HD58.8 .K365 1990**
- Larkin, T.J. Communicating Change: How to Win Employee Support for New Business Directions. New York: McGraw-Hill, 1994. **PM HF5549.5 .C6 T15 1994**
- *Marshak, Robert J. "Managing the Metaphors of Change." Organizational Dynamics 22 #1 (Summer 1993):44-56. **[BPO 00746924]**
- Marshall, Robert and Lyle Yorks. "Planning for a Restructured Organization." Sloan Management Review 35 #4 (Summer 1994):81-91.
- *McKendall, Marie. "The Tyranny of Change: Organizational Development Revisited." Journal of Business Ethics 12 #2 (February 1993):93-104. **[BPO 00673731]**
- McWhinney, Will. Paths of Change: Strategic Choices for Organizations and Society. Newbury Park, CA: Sage Publications, 1992. **PM HD58.8 .M38 1992**
- Mills, Albert J. and Stephen J. Murgatroyd. Organizational Rules: A Framework for Understanding Organizational Action. Philadelphia: Open University Press, 1991. **PM HD58.7 .M543 1991**
- *Mintzberg, Henry and Frances Westley. "Cycles of Organizational Change." Strategic Management Journal 13 (Winter 1992):39-59. **[BPO 00698241]**

- Nadler, David. Organizational Architecture: Designs for Changing Organizations. San Francisco: Jossey-Bass, 1992. **QM HD58.8 .N33 1992**
- Pasmore, William A. Creating Strategic Change: Designing the Flexible High-Performing Organization. New York: Wiley, 1994. **PM HD58.8 .P366 1994**
- *Robertson, Peter J. and others. "Dynamics of Planned Organizational Change: Assessing Empirical Support for a Theoretical Model." Academy of Management Journal 36 #3 (June 1993):619-634. **[BPO 00714351]**
- Rouse, William B. Catalysts for Change: Concepts and Principles for Enabling Innovation. New York: Wiley, 1993. **PM HD45 .R754 1993**
- Scott-Morgan, Peter. The Unwritten Rules of the Game: Master Them, Shatter Them, and Break Through the Barriers to Organizational Change. New York: McGraw-Hill, 1994. **PM HD58.8 .S42 1994**
- Smith, Tony. Parzival's Briefcase: Six Practices and a New Philosophy for Healthy Organizational Change. San Francisco: Chronicle Books, 1993. **PM HD58.8 .S64 1993**
- *Stewart, Thomas A. "Rate Your Readiness to Change." Fortune 129 #3 (February 7, 1994):62-64. **[BPO 00809932]**
- *Strebel, Paul. "Choosing the Right Change Path." California Management Review 36 #2 (Winter 1994):29-51. **[BPO 00852803]**
- Tichy, Noel M. Managing Strategic Change: Technical, Political, and Cultural Dynamics. New York: Wiley, 1983. **PM HD58.8 .T53 1983**
- The TQM Transformation: A Model for Organizational Change. White Plains, NY: Quality Resources, 1992. **PM HD62.15 .T78 1992**
- Utterback, James. Mastering the Dynamics of Innovation: How Companies Can Seize Opportunities in the Face of Technological Change. Boston: Harvard Business School Press, 1994. **PM HD58.8 .U87 1994**
- Wash, Michael. Managing Change at Work: 54 Approaches to Brickwall Management. Dorrance Publishing, 1993. **[on order]**
- Waterman, Robert H. Adhocracy: The Power to Change. Knoxville, TN: Whittle Direct Books, 1990. **PM HD58.8 .W386 1990**
- Wilson, Terry. A Manual for Change. Ashgate Publishing, 1994. **PM HD58.8 .W553 1994**
- Woodward, Harry. Navigating Through Change. Burr Ridge, IL: Irwin, 1994. **PM HD58.8 .W673 1994**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #12

CREATING THE EMPOWERED ORGANIZATION

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Empowerment is seen by some as an essential part of TQM and project management because it can lead to both increased productivity and employee satisfaction. It is also referred to as participative management, high involvement management and/or employee involvement, and since there may be as much written about the negatives of worker empowerment as there are the positives, the list that follows covers both. Whatever its advantages, it is clear that empowerment does not work for all organizations, and is one of the most difficult aspects of continual improvement to implement.

*Baker, Wayne E. "The Paradox of Empowerment." Chief Executive 93 (April 1994):62-65.
[BPO 00840397]

Barner, Robert. "Enablement: the Key to Empowerment." Training & Development 48 #6 (June 1994):33-36.

Belasco, James A. Flight of the Buffalo: Soaring to Excellence, Learning to Let Employees Lead. New York: Warner Books, 1993. **PM HD57.7 .B447 1993**

Belasco, James A. Teaching the Elephant to Dance: Empowering Change in Your Organization. New York: Crown, 1990. **PM HD58.8 .B455 1990**

Bowen, David E. and Edward E. Lawler III. "The Empowerment of Service Workers: What, Why, How, and When." Sloan Management Review 33 #3 (Spring 1992): 31-39.

*Brown, Donna. "Why Participative Management Won't Work Here." Management Review 81 #6 (June 1992):42-46. **[BPO 00617890]**

Byham, William C. HeroZ: Empower Yourself, Your Coworkers, Your Company. Crown Publishing, 1994. **[on order]**

Byham, William C. Zapp!: the Lightning of Empowerment: How to Improve Productivity, Quality, and Employee Satisfaction. New York: Ballantine, 1992. **QM & PM HD5650 .B93 1992**

*Carr, Clay. "Empowered Organizations, Empowering Leaders." Training & Development 48 #3 (March 1994):39-44. **[BPO 00842599]**

Frey, Robert. "Empowerment or Else." Harvard Business Review 71 #5 (September/October 1993):80-94.

- Frohman, Alan L. The Middle Management Challenge: Moving From Crisis to Empowerment. New York: McGraw-Hill, 1993. **HD38.25 .U6 F76 1993**
- Gaskell, David and Ramon Rodriguez. "Improving Agency Performance Through Participation." Public Productivity & Management Review 15 #2 (Winter 1991):241-243.
- Grazier, Peter B. Before It's Too Late: Employee Involvement, An Idea Whose Time Has Come. Chadds Ford, PA: Teambuilding Inc., 1989. **QM HD5650 .G73 1989**
- *Harari, Oren. "Stop Empowering Your People." Management Review 82 #11 (November 1993):26-29. **[BPO 00780908]**
- Harrison, Edward L. "The Impact of Employee Involvement On Supervisors." National Productivity Review 11 #4 (Autumn 1992): 447-452.
- Hayes, Bob. "How to Measure Empowerment." Quality Progress 27 #2 (February 1994):41-46.
- *Hequet, Marc. "Worker Involvement Lights Up Neon." [case study] Training 31 #6 (June 1994):22-29. **[BPO 00871383]**
- Johnson, Kenneth. Relevance Regained: From Top-Down Control to Bottom-Up Empowerment. New York: Free Press, 1992. **QM HD31 .J555 1992**
- *Laabs, Jennifer J. "Linking TQM and Employee Empowerment Saves Money and Improves Processes." Personnel Journal 72 #9 (September 1993):21-24.
- Lawler, Edward E. Employee Involvement and Total Quality Management: Practices and Results in Fortune 500 Companies. San Francisco: Jossey-Bass, 1992. **PM HD5650 .U5 L38**
- Lawler, Edward E. High-Involvement Management. San Francisco: Jossey-Bass, 1986. **PM HD5650 .L35 1986**
- Lawler, Edward E. The Ultimate Advantage: Creating the High-Involvement Organization. San Francisco: Jossey-Bass, 1992. **PM HD5650 .L418 1992**
- Magjuka, Richard J. "Should Membership in Employee Involvement Programs Be Voluntary?" National Productivity Review 11 #2 (Spring 1992): 203-211.
- Mills, Daniel Q. Empowerment Imperative. Amherst, MA: HRD Press, 1994. **[on order]**
- Plunkett, Lorne C. Participative Management: Implementing Empowerment. New York: Wiley, 1991. **PM HD5650 .P537 1991**
- Portis, Bernard and Neil Hill. "Making Employee Participation a Way of Life: Four Experiences." National Productivity Review 10 #4 (Autumn 1991): 481-489.
- Ripley, Robert E. and Marie J. Ripley. "Empowerment, the Cornerstone of Quality." Management Decision 30 #4 (1992):20-43.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #13

THE BENCHMARKING PROCESS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Benchmarking is, to put it simply, the search for the best methods used by other agencies and/or companies that an organization can utilize to improve its performance and productivity. Because it is a category of the Malcolm Baldrige National Quality Award, benchmarking is a widely accepted means of information gathering and analysis, although it should be noted that W.E. Deming is opposed to it (see his writings for more detail).

Balm, Gerald J. Benchmarking: A Practitioner's Guide for Becoming and Staying Best of the Best. Schaumburg, IL: QPMA Press, 1992. **PM HD58.9 .B345 1992**

*Bean, Thomas J. and Jacques G. Gros. "R&D Benchmarking at AT&T." Research-Technology Management 35 #4 (July/August 1992): 32-37. **[BPO 00624633]**

Bemowski, Karen. "The Benchmarking Bandwagon." Quality Progress 24 #1 (January 1991): 19-24.

Bogan, Christopher E. and Michael J. English. Benchmarking For Best Practices: Winning Through Innovative Adaptation. New York: McGraw-Hill, 1994. **[on order]**

Boxwell, Robert J, Jr. Benchmarking for Competitive Advantage. New York: McGraw-Hill, 1994. **[on order]**

Camp, Robert C. Benchmarking (NASA TQM Colloquium #13) <video> **QM Video TL521 .C36**

Camp, Robert C. Benchmarking: the Search for Industry Best Practices that Lead to Superior Performance. Milwaukee: Quality Press, 1989. **PM & QM HD58.9 .C35 1989**

*Camp, Robert C. "A Bible for Benchmarking." Financial Executive 9 #4 (July/August 1993):23-27. **[BPO 00742791]**

Enslow, Beth. "The Benchmarking Bonanza." Across the Board 29 #4 (April 1992): 16-22.

*Ettore, Barbara. "Benchmarking: The Next Generation." Management Review 82 #6 (June 1993):10-16. **[BPO 00716663]**

*Grayson, C. Jackson, Jr. "Back to the Basics of Benchmarking." Quality 33 #5 (May 1994):20-23. **[BPO 00859373]**

- *Harkleroad, David H. "Competitive Intelligence: A New Benchmarking Tool." Management Review 81 #10 (October 1992):26-29. **[BPO 00639893]**
- *Hequet, Marc. "The Limits of Benchmarking." Training 30 #2 (February 1993):36-41. **[BPO 00676432]**
- *Kharbanda, Mohan. "Benchmarking: Making it Work." CMA Magazine 67 #2 (March 1993):30-33. **[BPO 00686019]**
- Miller, Jeffrey G. Benchmarking Global Manufacturing: Understanding International Suppliers, Customers, and Competitors. Homewood, IL: Irwin, 1992. **QM HD9720.5 .M55 1992**
- Mittelstaedt, Robert E. "Benchmarking: How to Learn from Best-In-Class Practices." National Productivity Review 11 #3 (Summer 1992): 301-315.
- *Ottenhouse, David. "Making Benchmarking Faster, Cheaper, and Easier." CMA Magazine 68 #1 (February 1994):23-26. **[BPO 00824879]**
- *Pryor, Lawrence S. and Steven J. Katz. "How Benchmarking Goes Wrong (and How to Do It Right)." Planning Review 21 #1 (January-February 1993):6-11, 53. **[BPO 00674284]**
- Ransley, Derek L. "Do's and Don'ts of R&D Benchmarking." Research-Technology Management 37 #5 (September-October 1994):50-56.
- *Ransley, Derek L. "Training Managers to Benchmark." Planning Review 21 #1 (January/February 1993):32-36. **[BPO 00674289]**
- Russell, J.P. Quality Management Benchmark Assessment. White Plains, NY: Quality Resources, 1991. **PM TS156 .R87 1991**
- *Sheridan, John H. "Where Benchmarkers Go Wrong." Industry Week 242 #6 (March 15, 1993):28-34. **[BPO 00688068]**
- *Singh, Durgesh and Raymond Evans. "Effective Benchmarking: Taking the Effective Approach." Industrial Engineering 25 #2 (February 1993):22,65-66. **[BPO 00685347]**
- Spendolini, Michael J. The Benchmarking Book. New York: AMACOM, 1992. **PM HD62.15 .S65 1992**
- *Thompson, James G. "Benchmarking Rules of Thumb." Transportation & Distribution 33 #7 (July 1992): 46-50. **[BPO 00625396]**
- Watson, Gregory. Benchmarking Workbook: Adapting Best Practices for Performance Improvement. Cambridge: Productivity Press, 1992. **QM HD58.9 .W38 1992**
- Watson, Gregory. Strategic Benchmarking: How to Rate Your Company's Performance Against the World's Best. New York: Wiley, 1993. **PM HD58.9 .W378 1993**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #14

PITFALLS AND ROADBLOCKS TO SUCCESSFUL TQM

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Why duplicate the mistakes others have made in TQM? By studying specific case studies, or recognized failures in the TQM process, implementation can proceed much more smoothly. There may be no one right way to initiate total quality, but there are certainly steps which have been known to cause stumbling on the road to success. The following items include specific case studies as well as general rules for most productive continuous improvement efforts.

Albrecht, Karl. At America's Service: How Corporations Can Revolutionize the Way They Treat Their Customer. Homewood, IL: Dow Jones-Irwin, 1990. **QM HD9981.5 .A42 1988**

*Becker, Selwyn W. "TQM Does Work: Ten Reasons Why Misguided Attempts Fail." Management Review 82 #5 (May 1993):30,32. **[BPO 00704021]**

Bemowski, Karen. "Sorting Fact From Fiction." Quality Progress 24 #4 (April 1991):21-25.

*Benson, Tracy E. "TQM: A Child Takes a First Few Faltering Steps." Industry Week 242 #7 (April 5, 1993):16-18. **[BPO 00688085]**

Brown, Mark G. Why TQM Fails and What to Do About It. Burr Ridge, IL: Irwin Professional Publishing, 1994. **PM HD62.15 .B763 1994**

Chang, Richard Y. "When TQM Goes Nowhere." Training & Development 47 #1 (January 1993):22-29.

*"The Cracks in Quality." Economist 323 #7755 (April 18, 1992):67-68. **[BPO 00610755]**

Crouch, J. Michael. An Ounce of Application is Worth a Ton of Abstraction. Greensboro, NC: LEADS Corporation, 1992. **QM HD62.15 .C78 1992**

Does Quality Work? A Review of Relevant Studies. New York: Conference Board, 1993.
QM TS156 .H53 1993

*Doyle, Kevin. "Who's Killing Total Quality?" Incentive 166 #8 (August 1992):12-19.
[BPO 00632096]

Erickson, Tamara J. "Beyond TQM: Creating the High Performance Business." Management Review 81 #7 (July 1992):58-61.

- Gilbert, James D. "TQM Flops--A Chance to Learn From the Mistakes of Others." National Productivity Review 11 (Autumn 1992):491-499.
- Goodman, John A. and others. "Preventing TQM Problems: Measured Steps Toward Customer-Driven Quality Improvement." National Productivity Review 12 #4 (Autumn 1993):555-571.
- *Harari, Oren. "The Eleventh Reason Why TQM Doesn't Work." Management Review 82 #5 (May 1993):31,34. **[BPO 00704022]**
- *Harari, Oren. "Ten Reasons Why TQM Doesn't Work." Management Review 82 #1 (January 1993):33-38. **[BPO 00678260]**
- *Kendrick, John J. "Companies Continue to Embrace Quality Programs--But Has TQ Generated More Enthusiasm Than Results?" Quality 31 #5 (May 1992):13. **[BPO 00613963]**
- Leibman, Michael S. "Getting Results from TQM." HRMagazine (September 1992):34-38.
- Levering, Robert. A Great Place to Work: What Makes Some Employers So Good (And Most So Bad). New York; Random House, 1988. **PM HF5549.2 .U5 L385 1988**
- Luther, David B. "Advanced TQM: Measurements, Missteps, and Progress Through Key Result Indicators at Corning." National Productivity Review 12 #1 (Winter 1992/1993):23-36.
- Patten, Thomas H., Jr. "Beyond Systems--The Politics of Managing in a TQM Environment." National Productivity Review 11 #1 (Winter 1991/1992):9-19.
- **"The Quality Dilemma." Management Review 80 #11 (November 1991):30-34. **[BPO 00580139]**
- Rieley, James B. "How to Make TQM and CI Programs Work." Quality Progress (October 1992):92-99.
- Scherkenbach, William W. The Deming Route to Quality and Productivity: Road Maps and Roadblocks. Washington, D.C.: CEEPress Books, 1990. **QM TS156.6 .S35 1990**
- *Stevens, David P. "Avoiding Failure with Total Quality." Quality 32 #12 (December 1993):18-22. **[BPO 00799807]**
- *Townsend, Patrick L. and Joan E. Gebhardt. "A Campaign That Failed?" Executive Excellence 11 #6 (June 1994):7-8. **[BPO 00875408]**
- Walker, Terry. "Creating Total Quality Improvement That Lasts." National Productivity Review 11 #4 (Autumn 1992):473-478.
- **"Why Quality Fails." Training 30 #5 (May 1993):8. **[BPO 00707488]**
- *Yandrick, Rudy M. "Corrosive Effects of Failed TQ Efforts." Quality 33 #3 (March 1994):26-29. **[BPO 00836789]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #15

PROGRAM CONTROL

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

According to A Project Management Dictionary of Terms, by Cleland and Kerzner, program control is:

The Program management element responsible for providing program plans and schedules; schedule visibility and control; and detailed support in the areas of performance, cost, and schedule status.

Program control is not a RECON subject term, but additional papers on the subject may be found using such terms as cost analysis, cost effectiveness, cost reduction and project planning. Related material may be found on PPM Resource List #8 "Project Budgeting and Cost Control."

*Boyken, Donald R. "Is Your Project Heading for Trouble? How to Recognize the Signs." Cost Engineering 35 #7 (July 1993):7-8. [BPO 00731973]

*Bulick, Williard J. "Project Evaluation Procedures." Cost Engineering 35 #10 (October 1993):27-32.

Burke, Rory. Project Management: Planning and Control. New York: Wiley, 1993.
PM HD69 .P75 B87 1993

Diekmann, J.E. and H. Al-Tabtabai. "Knowledge-Based Approach to Construction Project Control." International Journal of Project Management 10 #1 (February 1992):23-30.

*Douglas, Edward E. "Field Project Control--Back to Basics." Cost Engineering 35 #10 (October 1993):19-24. [BPO 00778503]

Drigani, Fulvio. Computerized Project Control. New York: Dekker, 1989. PM T58.4 .D75 1989

*Goodwin, Barry L. "The Development and Use of Progress Curves." AACE Transactions (1990):H.4.1-H.4.6. [BPO 00534395]

Hackney, John W. Control and Management of Capital Projects. New York: McGraw-Hill, 1991.
PM TA190 .H32 1991

*Jarnagan, Harry W. "Cost/Schedule Management of Government Construction Subcontracts." AACE Transactions (1993):S.1.1-S.1.14. [BPO 00778648]

- *Kezsbom, Deborah S. "Match Strategies to Structure With a Project Management Requirements Analysis." Industrial Engineering 23 #4 (April 1991):56-58. **[BPO 00548457]**
- Kloppenborg, Tim. "Tradeoffs on Projects: They May Not Be What You Think." Project Management Journal 21 #1 (March 1990):13-30.
- *Lennark, Raymond. "Grass Roots Project Control." AACE Transactions (1990):P7.1-P7.6. **[BPO 00534439]**
- Lester, Albert. Project Planning and Control. London: Butterworth-Heinemann, 1991. **PM T56.8 .L47 1991**
- Lewis, James P. Project Management: Planning, Scheduling and Control. Vinton, VA: Knightsbridge Press, 1993. **PM HD69 .P75 L495 1994**
- *Manzanera, Ignacio. "Planning and Scheduling for Success." AACE Transactions (1990):M.5.1-M.5.5. **[BPO 00534426]**
- *Michalak, Christopher F. "Establishing Project Controls for International Projects--the Esperanto of Project Controls." AACE Transactions (1992):I.3.1-I.3.5. **[BPO 00636334]**
- *Moore, John M. "Effective Use of Management Control Systems." AACE Transactions (1990):P.5.1-P.5.4. **[BPO 00534437]**
- *Overman, E. Sam and Donna T. Loraine. "Information or Control: Another Management Proverb?" Public Administration Review 54 #2 (March/April 1994):193-196. **[BPO 00839312]**
- *Parkinson, Don. "International Project Cost Model." Cost Engineering 35 #10 (October 1993):11-16. **[BPO 00778501]**
- *Singh, Rohit. "Cost/Schedule Control vs Computer Programs." AACE Transactions (1991):C.3.1-C.3.3. **[BPO 00558363]**
- *Silverberg, Eric C. "Predicting Project Completion." Research-Technology Management 34 #3 (May-June 1991):46-49. **[BPO 00548841]**
- A Study of Program Control in NASA Needs and Opportunities. Washington, D.C.: The Academy, 1989. **PM HD69 .P75 S77 1989**
- Tompkins, Bill G. Project Cost Control for Managers. Houston: Gulf Publishing, 1985. **PM HD47.3 .T66 1985**
- Westney, Richard E. Managing the Engineering and Construction of Small Projects: Practical Techniques for Planning, Estimating, Project Control and Computer Applications. New York: Dekker, 1985. **PM TA190 .W48 1985**
- Yunus, Nordin B. and others. "Development of a Knowledge-Based Schedule Planning System." Project Management Journal 21 #4 (December 1990):39-46.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #16

VISION AND STRATEGIC PLANNING

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Some of the following authors will tell you that organizational planning of any kind is most successful when a vision is in place first. Definitions of vision vary, but in Charles Handy's The Age of Unreason there is the following:

A vision has to "reframe" the known scene, to reconceptualize the obvious, connect the previously unconnected dream.

Others may prefer the term mission, but rather than getting bogged down in semantical discussion of vision and mission in this short introduction, both may be seen as goals that unite an organization and help create a plan for the future that can inspire and put all staff members on the same wavelength. Reading the listed books and articles will illustrate more clearly the differences between vision and mission, as well as their potential impact upon strategic planning.

Albrecht, Karl. The Northbound Train: Finding the Purpose, Setting the Direction, Shaping the Destiny of Your Organization. New York: AMACOM, 1994. **PM HD58.9 .A447 1994**

*Albrecht, Karl. "The Power of Bifocal Vision." Management Review 83 #4 (April 1994):42-46. **[BPO 00841917]**

Barkdoll, Gerald L. "Scoping Versus Coping: Developing a Comprehensive Agency Vision." Public Administration Review 52 #4 (July/August 1992):330-338.

Bean, William C. Strategic Planning That Makes Things Happen: Getting From Where You Are to Where You Want to Be. Amherst, MA: HRD Press, 1993. **PM HD30.28 .B42 1993**

*Beck, Robert N. "Visions, Values, and Strategies: Changing Attitudes and Culture." Academy of Management Executive 1 #1 (February 1987):33-41. **[BPO 00387632]**

*Beckham, J. Daniel. "The Vision Thing." Healthcare Forum 37 #2 (March/April 1994):60-68. **[BPO 00838522]**

Belasco, James A. Teaching the Elephant to Dance. New York: Crown Publishers, 1990. **PM HD58.8 .B455 1990** [Chapter 6: Vision Makes the Difference]

*Boardman, J. "A Methodology for Strategic Plan Modelling." IEE Colloquium on 'Goal-Driven Planning in Complex Environments'. (October 18, 1990):1-14. **[INSPEC 3888362]**

- *Bryson, John M. and Philip Bromiley. "Critical Factors Affecting the Planning and Implementation of Major Projects." Strategic Management Journal 14 #5 (July 1993):319-337. **[BPO 00734949]**
- Bryson, John. Getting Started on Strategic Planning. <audio> San Francisco: Jossey-Bass, 1991. **PM HD30.28 .B79 1991a**
- Bryson, John. Strategic Planning for Public and Non-Profit Organizations. San Francisco: Jossey-Bass, 1988. **PM HD30.28 .B79 1988**
- Bryson, John, ed. Strategic Planning for Public Service and Non-Profit Organizations. Tarrytown, NY: Pergamon Press, 1993. **PM HD30.28 .S73434 1993**
- Ciampa, Dan. "Common Vision Leadership--The Leader's Mandate." [chapter 6] Total Quality: A User's Guide for Implementation. Reading, MA: Addison-Wesley, 1992. **QM TS156 .C56 1992**
- Collins, James C. and Jerry I. Porras. "Organizational Vision and Visionary Organizations." California Management Review 34 #1 (Fall 1991):30-52.
- Dobson, Paul. The Strategic Management Blueprint. Cambridge, MA: Blackwell Business, 1993. **PM HD30.28 .D62 1993**
- *Dupont-Morales, M.A. and Jean E. Harris. "Strengthening Accountability: Incorporating Strategic Planning and Performance Measurement into Budgeting." Public Productivity & Management Review 17 #3 (Spring 1994):231-239. **[BPO 00842161]**
- Egan, Gerard. Adding Value: a Systematic Guide to Business-Driven Management and Leadership. San Francisco: Jossey-Bass, 1993. **PM HD30.28 .E33 1993**
- Fogg, C. Davis. Team-Based Strategic Planning: A Complete Guide to Structuring, Facilitating & Implementing the Process. New York: American Management Association, 1994. **PM HD30.28 .F64 1994**
- Goldberg, Beverly. Dynamic Planning: the Art of Managing Beyond Tomorrow. New York: Oxford U. Press, 1994. **PM HD30 .G63 1994**
- Goodstein, Leonard D. and others. Applied Strategic Planning: A Comprehensive Guide. New York: McGraw-Hill, 1993. **PM HD30.28 .G66 1993**
- Grossman, Stephen R. and Margaret J. King. "Where Vision Statements Go Wrong." Across the Board 30 #5 (June 1993):56-57.
- Handbook of Strategic Planning. New York: J. Wiley, 1986. **HD30.38 .H3665 1986**
- Handy, Charles. The Age of Unreason. Boston: Harvard Business School Press, 1989. **PM HD58.8 .H362 1989** [see especially p.134-136 "The Language of Leadership."]
- Hickman, Craig R. The Strategy Game. New York: McGraw-Hill, 1993. **HD30.28 .H5114 1993**

- Hitt, William D. "Creating the Vision" [Chapter 3] The Leader-Manager: Guidelines for Action. Columbus, OH: Battelle Press, 1988. **PM HD57.7 .H57 1988**
- Holladay, Sherry J. and W. Timothy Coombs. "Communicating Visions: An Exploration of the Role of Delivery in the Creation of Leader Charisma." Management Communication Quarterly 6 #4 (May 1993):405-427.
- Judson, Arnold. Making Strategy Happen: Transforming Plans into Reality. Cambridge, MA: B. Blackwell, 1990. **HD30.28 .J83 1990**
- Kaufman, Roger A. Strategic Planning Plus: An Organizational Guide. Newbury Park, CA: Sage Publications, 1992. **PM HD30.28 .K38 1992**
- Mainelli, Michael. "Vision into Action: A Study of Corporate Culture." Journal of Strategic Change 1 #4 (1992): 189-201.
- *Mason, David H. "Scenario-Based Planning: Decision Model for the Learning Organization." Planning Review 22 #2 (March/April 1994):6-11. **[BPO 00842220]**
- Melcher, Bonita H. Strategic Planning: Development and Implementation. Blue Ridge Summit, PA: TAB Books, 1988. **PM HD30.28 .M437 1988**
- Mercer, James L. Strategic Planning for Public Managers. New York: Quorum Books, 1991. **JS331 .M47 1991**
- Mintzberg, Henry. The Rise and Fall of Strategic Planning. New York: Free Press, 1993. **PM HD30.28 .M56 1993**
- Nanus, Burt. Visionary Leadership: Creating a Compelling Sense of Direction for Your Organization. San Francisco: Jossey-Bass, 1992. **PM HD57.7 .N367 1992**
- Perry, Lee T. and others. Real-Time Strategy: Improvised Team-Based Planning for a Fast Changing World. New York: Wiley, 1993. **[on order]**
- Pfeiffer, J. William. Shaping Strategic Planning: Frogs, Dragons, Bees, and Turkey Tails. Glenview, IL: Scott, Foresman, 1989. **PM HD30.28 .P379 1989**
- Quigley, Joseph V. Vision: How Leaders Develop It, Share It, and Sustain It. New York: McGraw-Hill, 1992. **PM HD57.7 .Q55 1993**
- Senge, Peter. The Fifth Discipline: the Art and Practice of the Learning Organization. New York: Doubleday, 1990. **PM HD58.9 .S46 1990**
- Sheridan, Bruce M. Policy Deployment: The TQM Approach to Long-Range Planning. Milwaukee: ASQC Quality Press, 1993. **PM HD62.15 .S545 1993**
- Tregoe, Benjamin. Vision in Action: Putting a Winning Strategy to Work. New York: Simon & Schuster, 1989. **PM HD30.28 .V56 1989**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #17

GROUP DYNAMICS AND DECISION MAKING FOR PROJECT SUCCESS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library.*

Introduction

Project success often depends upon small group decision-making, which is in turn influenced by the communication and other interpersonal skills of group members. Please refer to PPM Resource Lists #5 "Teams and Teamwork," and #29 "Interpersonal Relations and Team Success" for related material.

*Anderson, Douglas R. "Increased Productivity via Group Decisionmaking." Supervision 51 #9 (September 1990):6-10. [BPO 00514871]

Arnold, John. When the Sparks Fly: Resolving Conflicts in Your Organization. New York: McGraw-Hill, 1992. PM HD42 .A76 1993

Boddy, David. Take the Lead: Interpersonal Skills for Project Managers. New York: Prentice-Hall, 1992. PM HD69 .P75 B63 1992

Bolton, Robert. People Skills: How to Assert Yourself, Listen to Others, and Resolve Conflicts. New York: Simon & Schuster, 1986. PM HM132 .B65 1986

Chicken, John C. The Risk Ranking Technique in Decision Making. Oxford; New York: Pergamon, 1989. PM T57.95 .C47 1989

Communication and Group Decision-Making. Beverly Hills, CA: Sage Publications, 1986. PM HD30.23 .C65 1986

Covey, Stephen R. The Seven Habits of Highly Effective People: Restoring the Character Ethic. New York: Simon and Schuster, 1990. PM & QM BF637 .S8 C682 1989

Cowan, Charles and others. "Project Partnering." Project Management Journal 23 #4 (December 1992):5-11.

De Bono, Edward. Six Thinking Hats. Boston: Little, Brown, 1986. PM BF441 .D385 1985

*Duncan, W. Jack. "Why Some People Loaf in Groups While Others Loaf Alone." Academy of Management Executive 8 #1 (February 1994):79-80. [BPO 00834331]

Eye to Eye: How People Interact. Topsfield, MA: Salem House Publishers, 1988. HM132 .E98 1988

PRECEDING PAGE BLANK NOT FILMED

45

- Fisher, B. Aubrey. Small Group Decision Making: Communication and the Group Process. New York: McGraw-Hill, 1990. **PM HM133 .F55 1990**
- Gastil, John. Democracy in Small Groups: Participation, Decision-Making & Communication. New Society Publishers, 1993. **[on order]**
- Hart, Paul T. Groupthink in Government: A Study of Small Groups and Policy Failure. Baltimore: Johns Hopkins U. Press, 1994. **[on order]**
- Henerson, Marlene E. How to Measure Attitudes. Beverly Hills, CA: Sage Publications, 1978. **LB1026 .P66 V.5**
- House, Ruth Sizemore. The Human Side of Project Management. Reading, MA: Addison-Wesley, 1988. **PM HD69 .P75 H68 1988**
- Johnson, Bonnie M. Getting the Job Done: a Guide to Better Communication for Office Staff. Glenview, IL: Scott, Foresman, 1984. **HF5549.5 .C6 J63**
- Kayser, Thomas A. Mining Group Gold: How to Cash in on the Collective Brain Power of a Group. El Segundo, CA: Serif Publishing, 1990. **PM HD66 .K39 1990**
- *Kezsbom, Deborah S. "Bringing Order to Chaos: Pinpointing Sources of Conflict in the Nineties." Cost Engineering 34 #11 (November 1992):9-16. **[BPO 00647281]**
- Lesly, Philip. How We Discommunicate. New York: AMACOM, 1979. **HM132 .L44**
- Logan, Linda R. "Team Members Identify Key Ingredients for Team-Building Success." National Productivity Review 12 #2 (Spring 1993):209-223. **[BPO 00678325]**
- *MacLaurin, Sue. "A Real-Life Communications Model." Training & Development Journal 45 #3 (March 1991):79-80. **[BPO 00542595]**
- March, James G. A Primer on Decision Making: How Decisions Happen. New York: Free Press, 1994. **PM HD30.28 .M368 1994**
- Mowen, John C. Judgment Calls: High-Stakes Decisions in a Risky World. New York: Simon & Schuster, 1993. **PM HD30.28 .M69 1993**
- *Murrell, Audrey J. and others. "Consensus versus Devil's Advocacy: the Influence of Decision Process and Task Structure on Strategic Decision Making." Journal of Business Communication 30 #4 (October 1993):399-414. **[BPO 00768393]**
- Wilke, H.A.M. Group Performance. New York: Routledge, 1994. **PM HM131 .W4668 1994**
- *Wilson, Donald O. "Diagonal Communication Links Within Organizations." Journal of Business Communication 29 #2 (Spring 1992):129-143. **[BPO 00625507]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #18

MANAGING CULTURAL DIVERSITY

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

R. Roosevelt Thomas, an author listed below, writes that managing diversity is "managing people who aren't like you and who don't necessarily aspire to be like you." That is but one useful definition. Reading the following items will provide more background on this subject which should become more crucial to study as the American work force grows even more culturally diverse.

Allerton, Haidee. "Diversity Grows More Diverse." Training & Development 47 #4 (April 1993):31-34.

Anderson, James A. "Thinking About Diversity." Training & Development 47 #4 (April 1993):59-60.

Baytos, Lawrence M. "Launching Successful Diversity Initiatives." HRMagazine 37 #3 (March 1992):91-97.

Brislin, Richard. Improving Intercultural Interactions: Modules for Cross-Cultural Training Programs. Newbury Park, CA: Sage Publications, 1994. **PM GN345.6 .I46 1994**

*Buhler, Patricia. "Understanding Cultural Diversity and its Benefits." Supervision 54 #7 (July 1993):17-19. **[BPO 00723054]**

*Caudron, Shari. "Diversity Ignites Effective Work Teams." Personnel Journal 73 #9 (September 1994):54-63.

*Caudron, Shari. "Monsanto Responds to Diversity." Personnel Journal 69 #11 (November 1990):72-80. **[BPO 00522607]**

*Clark, Vicki. "Employees Drive Diversity Efforts at GE Silicones." Personnel Journal 72 #5 (May 1993):148-153. **[BPO 00704306]**

Clarke, Clifford. "Making Diversity More Manageable." Training & Development 48 #9 (September 1994):53-59.

Coates, Joseph F. Future Work: Seven Critical Forces Reshaping Work and the Work Force in North America. San Francisco: Jossey-Bass, 1990. **PM HF5549.5 .M3 C63 1990**

Cox, Taylor. Cultural Diversity in Organizations: Theory, Research, & Practice. San Francisco: Berrett-Koehler, 1994. **PM HM131 .C749 1994**

- *Cox, Taylor H. and Stacy Blake. "Managing Cultural Diversity: Implications for Organizational Competitiveness." Academy of Management Executive 5 #3 (1991):45-56. **[BPO 00564354]**
- *Dadfar, Hossein and Peter Gustavsson. "Competition by Effective Management of Cultural Diversity." International Studies of Management & Organization 22 #4 (1992):81-92. **[BPO 00682481]**
- *Delatte, Ann P. and Larry Baytos. "8 Guidelines for Successful Diversity Training." Training 30 #1 (January 1993):55-60. **[BPO 00665546]**
- Differences That Work: Organizational Excellence Through Diversity. Boston: Harvard Business School Pub., 1994. **PM HD58.9 .D54 1994**
- DiTomaso, Nancy. "Diversity and Performance in R&D." IEEE Spectrum 29 #6 (June 1992):21-32.
- Dovidio, John. "The Subtlety of Racism." Training & Development 47 #4 (April 1993):51-57.
- *Edwards, Aubrey. "Cultural Diversity in Today's Corporation." Working Woman 16 #1 (January 1991):45-47,51-61. **[BPO 00528761]**
- Elashmawi, Farid. Multicultural Management: New Skills for Global Success. Houston: Gulf Publishing, 1993. **HD62.4 .E427 1993**
- *Epting, Laurie Ashmore and others. "Managing Diversity." Health Care Supervisor 12 #4 (June 1994):73-83. **[BPO 00867716]**
- Fernandez, John P. The Diversity Advantage. Lexington, MA: Lexington Books, 1992. **HD58.9 .F46 1993**
- Fyock, Catherine D. Cultural Diversity: Challenges and Opportunities. San Diego: Pfeiffer, 1994. **HF5549.5 .M5 F9 1994**
- Gardenswartz, Lee. Managing Diversity: A Complete Desk Reference and Planning Guide. Homewood, IL: Business One Irwin, 1993. **HF5549.5 .M5 G37 1993**
- Gardenswartz, Lee. Managing Diversity Survival Guide: A Complete Collection of Checklists and Activities. Burr Ridge, IL: Irwin Professional, 1994. **PM HF5549.5 .M5 G373 1994**
- *Gordon, Gloria. "This Man Knows What Diversity Is." IABC Communication World 9 #12 (December 1992):8-12, 31. **[BPO 00655555]**
- *Gordon, Jack. "Rethinking Diversity." Training 29 #1 (January 1992):23-30. **[BPO 00592383]**
- *Halcrow, Allan. "Scaling the Recruitment Wall." [at NASA Langley] Personnel Journal 70 #4 (April 1991):69-72. **[BPO 00543729]**

Harris, Philip R. Managing Cultural Differences. Houston: Gulf Publishing, 1991.
PM HD63.4 H37 1991

*Hequet, Marc. "The Fine Art of Multicultural Meetings." Training 30 #7 (July 1993):29-34.
[BPO 00741328]

Hopkins, Shirley A. and Willie E. Hopkins. "Organizational Productivity 2000: A Work Force Perspective." SAM Advanced Management Journal 56 #4 (Autumn 1991):44-48.

Jamieson, David. Managing Workforce 2000: Gaining the Diversity Advantage. San Francisco: Jossey-Bass, 1991. **PM HF5549.5 .M3 J36 1991**

Jenkins, Harriett and James Carr, eds. "Forum: Valuing Differences and Managing Diversity." Bureaucrat 20 #4 (Winter 1991-92):8-32. **[section has several articles]**

*Johnson, Virginia. "Workforce Diversity." Successful Meetings 41 #5 (April 1992):122-126.
[BPO 00614027]

Johnston, William B. "Global Work Force 2000." Harvard Business Review 69 #2 (March-April 1991):115-127.

Johnston, William B. Workforce 2000: Work and Workers for the Twenty-First Century. Washington, D.C.: GPO, 1987. **HD8072.5 .J64 1987**

Laudicina, Eleanor V. "Diversity and Productivity: Lessons from the Corporate Sector." Public Productivity & Management Review 16 #4 (Summer 1993):457-463.

"Leading Diversity." [interview with Ann Morrison] Training & Development 47 #4 (April 1993):39-43.

Loden, Marilyn. Workforce America!: Managing Employee Diversity as a Vital Resource. Homewood, IL: Business One Irwin, 1991. **PM HF5549.5 .M3 L64 1991**

Making Diversity Work. <video> New York: AMACOM, 1992. **video HD58.9 .M345 1993**

Mead, Richard R.. Cross-Cultural Management Communication. New York: Wiley, 1990.
PM HD30.3 .M45 1992

Moran, Robert T. Developing the Global Organization: Strategies for Human Resource Professionals. Houston: Gulf Publishing, 1993. **PM HD62.4 .M658 1993**

Morrison, Ann M. The New Leaders: Guidelines on Leadership Diversity in America. San Francisco: Jossey-Bass, 1992. **HD38.2 .M67 1992**

Murray, Sylvester and others. "The Roles, Demands and Dilemmas of Minority Public Administrators: the Herbert Thesis Revisited." Public Administration Review 54 #5 (September/October 1994):409-417.

- *Pearce, John A. II. "Dealing With Religious Diversity in the Workplace: A Managerial Guide and Religious Calendar for 1994." SAM Advanced Management Journal 59 #1 (Winter 1994):4-12. **[BPO 00854809]**
- Petrini, Catherine M. "The Language of Diversity." Training & Development 47 #4 (April 1993):35-37.
- *Pomerleau, Raymond. "A Desideratum for Managing the Diverse Workplace." Review of Public Personnel Administration 14 #1 (Winter 1994):85-100. **[BPO 00848703]**
- *Ramsey, Robert D. "Dealing with Diversity in the Work Force." Supervision 54 #3 (March 1993):9-12. **[BPO 00674440]**
- Rice, Faye. "How to Make Diversity Pay." Fortune 130 #3 (August 8, 1994):78-86.
- *Roberts, Amy V. "Moving Toward Multiculturalism." Association Management 43 #12 (December 1991):20-26,51. **[BPO 00586822]**
- Simons, George F. Transcultural Leadership: Empowering the Diverse Workforce. Houston: Gulf Publishing, 1993. **HD30.3 .H555 1993**
- Thiederman, Sondra B. Bridging Cultural Barriers for Corporate Success: How to Manage the Multicultural Work Force. Lexington, MA: Lexington Books, 1991. **PM HF5549.5 .C6 T49 1991**
- Thiederman, Sondra. Profiting in America's Multicultural Marketplace. New York: Lexington Books, 1991. **PM HF5718 .T547 1991**
- Thomas, R. Roosevelt. Beyond Race and Gender: Unleashing the Power of Your Total Work Force by Managing Diversity. New York: AMACOM, 1991. **PM HF5549.5 .M5 T46 1991**
- Thomas, R. Roosevelt. "From Affirmative Action to Affirming Diversity." Harvard Business Review 68 #2 (Mar/Apr 1990):107-117.
- Trompenaars, Fons. Riding the Waves of Culture: Understanding Cultural Diversity in the Workplace. Irwin Professional, 1994. **PM HD30.55 .T76 1994**
- Walton, Sally. Cultural Diversity in the Workplace. Burr Ridge, IL: Irwin Professional, 1994. **PM HF5549.5 .M5 W34 1994**
- *Weiss, Stephen E. "Negotiating With Romans." [2 parts] Sloan Management Review 35 #2 (Winter 1994):51-61. **[BPO 00817071]** and 35 #3 (Spring 1994):85-99. **[BPO 00854534]**
- Wheeler, Michael L. Diversity Training. New York: Conference Board, 1994. **PM HF5549.5 .M5 W54 1994**
- *Williams, Mary. "Managing Work-Place Diversity...the Wave of the '90s." Communication World 7 #1 (January 1990):16-19. **[BPO 00481132]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #19

DOING MORE WITH LESS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

It can also be called downsizing or rightsizing, cost containment or cost reduction; doing more with less has different meanings and involves different processes. The most relevant meaning to NASA may be doing more (or at least the same) with less funding. Reducing costs, in general, involves at least two kinds of costs: the cost of bureaucracy and the cost of not being entrepreneurial enough. NASA costs also include operational and development costs.

The following books and articles cover these various areas of restructuring and budget savings. Additional PPM Resource Lists may also be referred to: "Project Budgeting and Cost Control" [#8], "Innovation and Creativity in the Workplace" [#10] and "Program Control" [#15].

Bruno, Gerard. The Process Analysis Workbook for Government: How to Achieve More with Less. Milwaukee: ASQC Quality Press, 1994. [on order]

Byrne, John A. "Belt-Tightening the Smart Way." Business Week (October 22, 1993):34-38.

Covault, Craig. "Goldin Presses NASA Reform While Seeking Innovation, New Vision." Aviation Week & Space Technology 136 #19 (May 11, 1992):19-20.

*"Doing More With Less." Small Business Reports 19 #3 (March 1994):22-30.
[BPO 00830942]

Ember, Lois R. "EPA Reinventing its Operations to Work Smarter at Less Cost." Chemical & Engineering News 72 #9 (February 28, 1994):32-34.

*Geissler, David. "An Approach to Lowering Cost of Satellite Development." IEEE Military Communications Conference, 30 Sept.-3 Oct. 1990. (1990):701-703. [INSPEC 3916322]

Hendricks, Charles F. The Rightsizing Remedy: How Managers Can Respond to the Downsizing Dilemma. Homewood, IL: Business One Irwin, 1992. PM HD69.85 .H46 1992

*Kirkpatrick, David. "It's Simply Not Working [Government]." Fortune 122 #13 (November 19, 1990):179-196. [BPO 00523181]

Korte, Rick. "Doing More with Less." Machine Design 66 #7 (April 4, 1994):102.
[BPO 00841797]

*Kuwahara, Yutaka and Yasutsugu Takeda. "A Managerial Approach to Research and Development Cost-Effectiveness Evaluation." IEEE Transactions on Engineering Management 37 #2 (May 1990):134-138. **[INSPEC 3710859]**

Low-Cost Access to Space: Conference and Exhibition. Shephard Conferences, 1989.
oversize TL789 .L3 L68 1989

*Messmer, Max. "Cross-Discipline Training: A Strategic Method to Do More With Less." Management Review 81 #5 (May 1992):26-28. **[BPO 00612555]**

*Messmer, Max. "Rightsizing, Not Downsizing." Industry Week 241 #15 (August 3, 1992):23,26.
[BPO 00628326]

*Muller, E.J. "Doing More With Less." Distribution 88 #2 (February 1989):29-30,34.
[BPO 00440375]

*Neilson, Gary L. "Restructure for Excellence: The Secret in Downsizing." Management Review 79 #2 (February 1990):44-47. **[BPO 00484986]**

*Nienstedt, Philip R. "Effectively Downsizing Management Structures." Human Resource Planning 12 #2 (1989):155-165. **[BPO 00461772]**

Payne, Seth. "Why NASA Will Have to Come Down to Earth." Business Week #3271 (June 22, 1992):110-111.

*Pennell, James P. and Robert I. Winner. "Concurrent Engineering: Practices and Prospects." IEEE Global Telecommunications Conference (1989):18.5.1-18.5.9. **[INSPEC 3730292]**

*Prevost, Tom. "Management's Holy Grail--Organizational Restructuring." CMA Magazine 66 #1 (February 1992):23-25. **[BPO 00606411]**

*Reynolds, Larry. "Fed to States: Do More with Less." Management Review 81 #8 (August 1992):20-21. **[BPO 00628607]**

*Robinson, Betty and Marvin Druker. "Innovative Approaches to Downsizing: The Experience in Maine." Employment Relations 18 #1 (Spring 1991):79-87. **[BPO 00546869]**

*Stout, Gail B. "Federal Government Faces Dual Challenge: Control Cost Yet Improve Quality." Quality 32 #8 (August 1993):13. **[BPO 00747090]**

Thompson, Fred. "Management Control and the Pentagon: The Organizational Strategy-Structure Mismatch." Public Administration Review 51 #1 (January/February 1991):52-66.

Tipping, James W. "Doing a Lot More with a Lot Less." Research-Technology Management 36 #5 (September/October 1993):13-14.

*Vargo, Ronald P. and Stephen G. McDonough. "How to Do More With Less." Financial Executive 9 #2 (March-April 1993):41-45. **[BPO 00690241]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #20

JOSEPH M. JURAN: A READING LIST

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

J.M. Juran has been a guru of the quality improvement movement for decades. This list, therefore, only purports to cover most recent items by and about J.M. Juran. Reading the books and articles that follow show that his approach to TQM is based on "The Juran Trilogy": quality planning, quality control and quality improvement, and that his writings deserve some attention.

Recent Writings By J.M. Juran

Managerial Breakthrough: Thirtieth Anniversary Edition. New York: McGraw-Hill, 1994.
[on order]

"The Upcoming Century of Quality." Quality Progress 27 #8 (August 1994):29-37.

Quality Planning and Analysis: From Product Development Through Use. Third ed. New York: McGraw-Hill, 1993. **QM TS156 .J86 1993**

**"Assessing Quality Growth in the U.S." Quality 32 #10 (October 1993):48-49.
[BPO 00772308]

"Made in U.S.A.: A Renaissance in Quality." Harvard Business Review 71 #4 (July/August 1993):42-50.

#"Why Quality Initiatives Fail." Journal of Business Strategy 14 #4 (July/August 1993):35-38.

Juran on Quality by Design. New York: Free Press, 1992. **QM TS156 .J854 1992**

"Departmental Quality Planning." National Productivity Review 11 #3 (Summer 1992):287-300.

Juran on Quality By Design: the New Steps for Planning Quality Into Goods and Services New York: Free Press, 1992. **QM TS156 .J854 1992**

"World War II and the Quality Movement." Quality Progress 24 #12 (December 1991):19-24.

#"The Evolution of Japanese Leadership in Quality." Journal for Quality & Participation 14 #4 (July/August 1991):72-77.

#"Quality Advisor: Made in the USA." Manufacturing Engineering 106 #4 (April 1991):10,12.

#"Made in USA - A Quality Resurgence." Journal for Quality & Participation 14 #1 (March 1991):6-8.

"Strategies for World-Class Quality." Quality Progress 24 #3 (March 1991):81-85.

"China's Ancient History of Managing for Quality, Part II." Quality Progress 23 #8 (August 1990):25-30.

"China's Ancient History of Managing for Quality." Quality Progress 23 #7 (July 1990):31-35.

*"Universal Approach to Managing for Quality." Executive Excellence 6 #5 (May 1989):15-17.
[BPO 00458963]

Juran on Leadership for Quality. New York: Free Press, 1989. **QM TS156 .J79 1989**

#"Managing for Quality." Journal for Quality & Participation 11 #1 (March 1988):8-12.

Juran on Planning for Quality. New York: Free Press, 1988. **QM TS156 .J85 1988**

Juran's Quality Control Handbook. New York: McGraw-Hill, 1988. **QM TS156 .J87 1988**

Writings About J.M. Juran

*Blackiston, Howland. "How Juran Institute Works with Clients." Quality 31 #8 (August 1992):Q13. **[BPO 00630054]**

#Ciampa, Dan. "Planning a Successful Steering Committee." Journal for Quality & Participation 15 #7 (December 1992):22-34.

*Ettore, Barbara. "Juran on Quality." Management Review 83 #1 (January 1994):10-13.
[BPO 00804874]

*Gordon, Jack. "An Interview With Joseph M. Juran." Training 31 #5 (May 1994):35-41.
[BPO 00859573]

Keehley, Pat and Steve Medlin. "Productivity Enhancements Through Quality Innovations." Public Productivity & Management Review 15 #2 (Winter 1991):217-228. [about TQM at IRS Center in Ogden Utah]

*Kirker, Tracy Benson. "Dr. Juran." [interview] Industry Week 243 #7 (April 4, 1994):12-16.
[BPO 00844890]

*Port, Otis. "W. Edwards Deming and J.M. Juran: Dueling Pioneers." Business Week (October 25, 1991):17. **[BPO 00578262]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #21

EMPLOYEE MOTIVATION

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

An essential part of project management and TQM that often gets overlooked is the human element. Other TQM procedures and processes can do little without the involvement of those doing the jobs. Actively seeking out the suggestions of employees who often know how to improve their jobs but have never been asked is one form of motivation, and can only benefit continuous improvement efforts. Motivation can also include cash and non-cash awards. See PPM Resource List #12 "Creating the Empowered Organization" for related material, for as W.C. Fields wrote about motivation:

Remember, a dead fish can float downstream, but it takes a live one to swim upstream.

(cited in The Manager's Book of Quotations)

Armstrong, Michael. Managing Reward Systems. Buckingham, PA: Open University Press, 1993. **PM HF5549.5 .I5 A67 1993**

*Boyle, Daniel. "To Employees 'Thanks' Means Millions--Literally." Supervision 53 #11 (November 1992):3-6. **[BPO 00646408]**

Bridges, Bernisha. "The Role of Rewards in Motivating Scientific and Technical Personnel: Experiences at Elgin AFB." National Productivity Review 12 #3 (Summer 1993):337-348.

*Brooks, Susan Sonnesyn. "Noncash Ways to Compensate Employees." HRMagazine 39 #4 (April 1994):38-43. **[BPO 00845396]**

Byham, William C. Zapp! The Lightning of Empowerment: How to Improve Productivity, Quality, and Employee Satisfaction. New York: Ballantine Books, 1992. **PM HD5650 .B93 1992**

Carder, Brooks and James D. Clark. "The Theory and Practice of Employee Recognition." Quality Progress 25 #12 (December 1992):25-30.

Champagne, Paul J. Motivating Strategies for Performance and Productivity: A Guide to Human Resource Development. New York: Quorum Books, 1989. **HF5549.5 M63 C43 1989**

Cotton, John L. Employee Involvement: Methods for Improving Performance & Work Attitudes. Newbury Park, CA: Sage Publications, 1993. **[on order]**

Gellerman, Saul. Motivation in the Real World. New York: Dutton, 1992. **PM HF5549.5 .M63 G455 1992**

- *Gemmill, Gary and Judith Oakley. "The Meaning of Boredom in Organizational Life." Group & Organization Management 17 #4 (December 1992):358-369. **[BPO 00655950]**
- *Hall, Jay. "Americans Know How to Be Productive if Managers Will Let Them." Organizational Dynamics 22 #3 (Winter 1994):33-46. **[BPO 00819484]**
- Harrison, Edward L. "The Impact of Employee Involvement on Supervisors." National Productivity Review 11 #4 (Autumn 1992):447-452.
- How to Motivate People. <audio> Salenger Audio, 1987. **PM HF5549.5 .M63 T37a 1987**
- Kohn, Alfie. Punished by Rewards: The Trouble with Gold Stars, Incentive Plans, A's, Praise, and Other Bribes. Boston: Houghton Mifflin, 1993. **PM BF505 .R48 K65 1993**
- #Lacey, Miriam Y. "Rewards Can Cost Nothing? Yes They Can...Really!" Journal for Quality and Participation 7 #3 (June 1994):6-8.
- Lawler, Edward E. III Motivation in Work Organizations. San Francisco: Jossey-Bass, 1994. **PM HD5548.8 .L2973 1994**
- *Leonard, Bill. "Big Returns for Awards Bucks." HRMagazine 39 #6 (June 1994):59-60. **[BPO 00873533]**
- McCoy, Thomas J. Compensation and Motivation: Maximizing Employee Performance with Behavior-Based Incentive Plans. New York: AMACOM, 1992. **[on order]**
- Motivating Others. <video> Saranac Lake, NY: American Management Association, 1992. **HF5549.5 .M63 M68 1992**
- Motivation Essentials. <audio> Saranac Lake, NY: American Management Association, 1991. **audio HD57 .M67 1991**
- Nelson, Bob. One Thousand One Ways to Reward Employees. New York: Workman Publishing, 1994. **PM HF5549.5 .I5 N45 1994**
- Pacetta, Frank. Don't Fire Them, Fire Them Up. New York: Simon & Schuster, 1994. **PM HF5386 .P134 1994**
- Quick, Thomas L. Inspiring People at Work: How to Make Participative Management Work For You. New York: Executive Enterprises, 1986. **PM & QM HD5549.5 .M6 Q53 1986**
- Ryan, Kathleen D. and Daniel K. Oestreich. Driving Fear From the Workplace: How to Overcome the Invisible Barriers to Quality, Productivity, and Innovation. San Francisco: Jossey-Bass, 1991. **PM HD58.9 .R93 1991**
- Troy, Kathryn L. Recognizing Quality Achievement: Noncash Award Programs. New York: Conference Board, 1992. **PM HF5549.5 I5 T76 1992**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #22

RISK MANAGEMENT

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

In recent Code FT courses on Project Management, risk management has been defined as:

the process of balancing risk with cost, schedule, and other programmatic considerations. It consists of risk identification, risk assessment, decision-making on the disposition of risk...and tracking the effectiveness of the results of the actions resulting from the decisions.

Risk management includes both qualitative and quantitative factoring. Reading the following articles and books will provide deeper insight into this major aspect of project planning. All space activities include risk; the following items cover how to analyze and minimize that risk.

*Augustine, Norman. "Is Any Risk Acceptable Today?" Across the Board 31 #5 (May 1994):14-15.

*Bryant, Michael W. and others. "Risk Management Roundtable: Improving Performance with Process Analysis." Risk Management 39 #11 (November 1992):47-53. [BPO 00647147]

*Burlando, Tony. "Chaos and Risk Management." Risk Management 41 #4 (April 1994):54-61. [BPO 00848688]

Chicken, John C. Managing Risks and Decisions in Major Projects. London: Chapman & Hall, 1994. [on order]

Cooper, Dale F. Risk Analysis for Large Projects: Models, Methods, and Cases. New York: Wiley, 1987. PM TA169 .C66 1987

Defense Systems Management College. Risk Assessment Techniques: A Handbook for Program Management Personnel. Ft. Belvoir: DSMC, 1983. PM UC263 .R57 1983

Design to Reduce Technical Risk. New York: McGraw-Hill, 1993. PM TA174 .D485 1993

*Englehart, Joanne P. "A Historical Look at Risk Management." Risk Management 41 #3 (March 1994):65-71. [BPO 00839480]

*Esenberg, Robert W. "Risk Management in the Public Sector." Risk Management 39 #3 (March 1992):72-78. [BPO 00607821]

Grose, Vernon L. Managing Risk: Systematic Loss Prevention for Executives. Englewood Cliffs, NJ: Prentice-Hall, 1987. PM HD61 .G76

Lewis, H.W. Technological Risk. New York: Norton, 1990. **PM T174.5 .L48 1990**

*Kurland, Orim M. "The New Frontier of Aerospace Risks." Risk Management 40 #1 (January 1993):33-39. **[BPO 00672245]**

Lundgren, Regina. Risk Communication: A Handbook for Communicating Environmental, Safety, and Health Risks. Columbus, OH: Battelle Press, 1994. **[on order]**

*McKim, Robert A. "Risk Management: Back to Basics." Cost Engineering 34 #12 (December 1992):7-12. **[BPO 00655210]**

*Moss, Vicki. "Aviation & Risk Management." Risk Management 39 #7 (July 1992):10-18. **[BPO 00625938]**

Petroski, Henry. Design Paradigms: Case Histories of Error & Judgment in Engineering. Cambridge U. Press, 1994. **[on order]**

Raftery, John. Risk Analysis in Project Management. London: Routledge, Chapman and Hall, 1993. **PM T56.8 .R34 1994**

Risk Management Concepts: Risk Management Seminar, NASA Headquarters, March 17, 1993. Wash., D.C.: NASA, 1993. **PM HD61 .R566 1993**

Schimrock, H. "Risk Management at ESA." ESA Bulletin #67 (August 1991):95-98.

Sells, Bill. "What Asbestos Taught Me About Managing Risk." Harvard Business Review 72 #2 (March/April 1994):76-90.

Shaw, Thomas E. "An Overview of Risk Management Techniques, Methods and Application." AIAA Space Programs and Technology Conference Sept. 25-27, 1990. **[91A10136 microfiche]**

*Smith, A. "The Risk Reduction Plan: A Positive Approach to Risk Management." IEEE Colloquium on Risk Analysis Methods and Tools. 1992. **[INSPEC 4209470]**

Sprent, Peter. Taking Risks: the Science of Uncertainty. New York: Penguin, 1988. **PM QA273 .S6975 1988**

*Stone, J.R. and others. "Managing Risk in Civil Engineering by Machine Learning from Failures." IEEE First International Symposium on Uncertainty Modeling and Analysis. Los Alamitos, CA: IEEE Computer Society Press, 1991. pp.255-259. **[INSPEC 4011358]**

Toft, Brian and Simon Reynolds. Learning From Disasters. Butterworth-Heinemann, 1994. **[on order]**

Wideman, R. Max., ed. Project and Program Risk Management: A Guide to Managing Project Risks and Opportunities. Drexel Hill, PA: Project Management Institute, 1992. **PM HD69 .P75 P7 1992**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #23

REINVENTING GOVERNMENT

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The aim of "Reinventing Government", at least according to the book of the same name, is to transform the public sector by adding an entrepreneurial spirit to federal and state bureaucracies. This is, of course, currently a hot topic considering Vice President Gore's National Performance Review.

Reading the following books and articles can help us study the question of how viable the concept is of changing the mindset of federal and state bureaucracies for improved performance at lower cost to the taxpayer. Please see PPM Resource List #4 "Selected Articles on Public Sector TQM Efforts" for more material on this subject. As Marcel Proust wrote (per Osborne & Gaebler in Reinventing Government),

"The real voyage of discovery consists not in seeking new lands, but in seeing with new eyes."

Alexander, Tom. "Why Bureaucracy Keeps Growing." Fortune (May 7, 1979):164-176.

*Baliga, Wayne. "Reinventing Government Report Mandates Credible Accounting Standards for Federal Agencies, Better Tax Administration." Journal of Accountancy 176 #5 (November 1993):13-16. [BPO 00787924]

Barzelay, Michael. Breaking Through Bureaucracy: A New Vision for Managing in Government. Berkeley: U. of California Press, 1992. JK6141 .B37 1992

Bennis, Warren. Beyond Bureaucracy: Essays on the Development and Evolution of Human Organization. San Francisco: Jossey-Bass, 1993. PM HM131 .B432 1993

Benveniste, Guy. Professionalizing the Organization: Reducing Bureaucracy to Enhance Effectiveness. San Francisco: Jossey-Bass, 1987. PM HM131 .B437 1987

*Bissell, Patricia B. and others. "Focus on: Reinventing the IRS." Journal of Accountancy 177 #3 (March 1994):38-39. [BPO 00829978]

Boroughs, Don L. "Bureaucracy Busters." U.S. News & World Report (November 30, 1992):49-54.

Carr, David K. Excellence in Government: Total Quality in the 1990's. Arlington, VA: Coopers & Lybrand, 1990. QM JK421 .C37 1990

- Cohen, Steven and Ronald Brand. Total Quality Management in Government. San Francisco: Jossey-Bass, 1993. **PM & QM JF1411 .C64 1993**
- *Cole, Roger L. and Larry A. Pace. "Power to Change: the Case of TVA." Training & Development 45 #8 (August 1991):59-64. **[BPO 00564281]**
- DeLaney, Bill. "Using TQM to Steer a New Policy Course at the USDA Forest Service." National Productivity Review 12 #4 (Autumn 1993):471-476.
- Dilulio, John J. Improving Government Performance: An Owner's Manual. Wash., D.C.: Brookings Institution, 1993. **JK469 .D54 1993**
- Dwyer, Paula. "The New Gospel of Good Government." Business Week (January 20, 1992):66-67+.
- Epstein, Paul D. "Reinventing Government is Not Good Enough: Invest in Government Productivity Growth." Public Productivity & Management Review 16 #4 (Summer 1993):357-369.
- "Forum: Reinventing Government." [several articles] The Public Manager 22 #4 (Winter 1993-1994):3-38.
- Garvey, Gerald. Facing the Bureaucracy: Living and Dying in a Public Agency. San Francisco: Jossey-Bass, 1993. **PM HD9502 .U52 G374 1992**
- Glenn-Ryan, Rebecca M. and Edward J. Guss. "Training and Organizational Change." [at OPM] Public Productivity & Management Review 13 #2 (Winter 1989):187-193.
- Goodgame, Dan. "A Prophet of Innovation." [about David Osborne] Time (December 14, 1992):50-51.
- Gore, Al, Jr. "The New Job of the Federal Executive." Public Administration Review 54 #4 (July/August 1994):317-321.
- Hale, Sandra J. "Reinventing Government the Minnesota Way." Public Productivity & Management Review 15 #2 (Winter 1991):123-131.
- Holly, Lyn. "NAPA's Classification Model: Another View." Bureaucrat 20 #4 (Winter 1991-1992):39-42.
- Hunt, V. Daniel. Quality Management for Government: A Guide to Federal, State, & Local Implementation. Milwaukee: ASQC Quality Press, 1993. **PM JF1525 .T67 H86 1993**
- Ingraham, Patricia W. New Paradigms for Government: Issues for the Changing Public Service. San Francisco: Jossey-Bass, 1994. **PM JF1525 .O73 N493 1994**
- Johnson, Kenneth. Busting Bureaucracy. Homewood, IL: Business One Irwin, 1993. **PM HD58.9 .J64 1993**

- Kaufman, Herbert. Red Tape: Its Origins, Uses and Abuses. Washington, D.C.: Brookings, 1977. **PM JK421 .K39 1977**
- Kemp, Evan J., Jr. and others. "Change in Chewable Bites: Applying Strategic Management at EEOC." Public Administration Review 53 #2 (March/April 1993):129-134.
- Kettl, Donald. Reinventing Government? Appraising the National Performance Review. Washington, D.C.: Brookings Institution, 1994. **PM JK469 .D48 1994**
- Kettl, Donald. Sharing Power: Public Governance and Private Markets. Washington, D.C.: Brookings, 1993. **PM HD3888 .K48 1993**
- King, Paula J. and Nancy C. Roberts. "An Investigation into the Personality Profile of Policy Entrepreneurs." Public Productivity & Management Review 16 #2 (Winter 1992):173-190.
- Levin, Martin A. Making Government Work: How Entrepreneurial Executives Turn Bright Ideas into Real Results. San Francisco: Jossey-Bass, 1994. **PM JF1351 .L468 1994**
- Mandate for Change. edited by Will Marshall and Martin Schram (Progressive Policy Institute). New York: Berkley Books, 1993. **JK421 .M34 1993** [chapter 11 is by David Osborne]
- *Marlowe, Herbert A., Jr. and others. "The Re-ing of Local Government: Understanding and Shaping Governmental Change." Public Productivity & Management Review 17 #3 (Spring 1994):299-311. **[BPO 00842166]**
- Mizaur, Don G. "Quality Government is Government of the People, By the People, for the People." Public Productivity & Management Review 16 #4 (Summer 1993):371-377.
- Moe, Ronald C. "Let's Rediscover Government, Not Reinvent It." Government Executive (June 1993):46-48,60.
- *Moe, Ronald C. "The 'Reinventing Government' Exercise: Misinterpreting the Problem, Misjudging the Consequences." Public Administration Review 54 #2 (March/April 1994):111-122. **[BPO 00839302]**
- "Miniforum: National Performance Review." The Public Manager 22 #3 (Fall 1993):3-13.
- Morrison, David C. "NASA's Big Bang." Government Executive 25 #2 (February 1993):16-18,39-41.
- #Osborne, David. "The Power of Outdated Ideas." Governing 6 #3 (December 1992):61.
- Osborne, David. "Reinventing Government." Public Productivity & Management Review 16 #4 (Summer 1993):349-356.
- Osborne, David and Ted Gaebler. Reinventing Government: How the Entrepreneurial Spirit is Transforming the Public Sector. Reading, MA: Addison-Wesley, 1992. **JK469 .O72 1992 & JK469 .O72 1993a**

- *Peterson, Shirley D. "IRS Vision: Changing with America." Vital Speeches 59 #9 (February 15, 1993):260-262. **[BPO 00686128]**
- Pinchot, Gifford and Elizabeth Pinchot. The End of Bureaucracy & the Rise of the Intelligent Organization. San Francisco: Berrett Koehler, 1993. **PM HD38.4 .P56 1993**
- Posner, Bruce G. and Lawrence R. Rothstein. "Reinventing the Business of Government: An Interview with Change Catalyst David Osborne." Harvard Business Review 72 #3 (May-June 1994):132-143.
- Productivity and Quality Improvement in Government. Norcross, GA: Industrial Engineering and Management Press, 1992. **QM JK468 .P75 I58 1992**
- "Reinventing Government: A Mini-Forum." [several articles] Public Administration Review 54 #2 (March/April 1994):105-128.
- "Reinvention Update" [special section] The Public Manager 23 #1 (Spring 1994):27-40.
- Shoop, Tom. "The Reinvention Rage." Government Executive 25 #3 (March 1993):10-16,50.
- Shoop, Tom. "True Believer." [profile on Al Gore and NPR] Government Executive 20 #9 (September 1994):16-23.
- Stratton, Brad. "Reinventing Government Through Labor-Management Partnerships." Quality Progress 27 #6 (June 1994):31-33.
- Tagler, Richard C. "Government/Contractor Partnerships for Continuous Improvement. A Goddard Space Flight Center Example." Ninth Annual NASA/Contractors Conference (1992) **[94N13169*#]**
- Thompson, Fred. Reinventing the Pentagon: How the New Public Management Can Bring Institutional Renewal. San Francisco: Jossey-Bass, 1994. **PM UB153 .T46 1994**
- #Walters, Jonathan. "Reinventing Government: Managing the Politics of Change." [Conference; Special Section] Governing 6 #3 (December 1992):27-40.
- *Warner, David. "Bureaucracy, Heal Thyself." Nation's Business 81 #10 (October 1993):66-68. **[BPO 00771992]**
- *Wechsler, Barton. "Florida's Civil Service Reform." Spectrum: the Journal of State Government 66 #1 (Winter 1993):45-51. **[BPO 00672306]**
- Wilson, James Q. Bureaucracy: What Government Agencies Do and Why They Do It. New York: Basic Books, 1989. **JK421 .W52 1989**
- Window on Waste: Atrophy in NASA Management: Hearing Before the Subcommittee on Investigations and Oversight of the Committee on Science, Space and Technology. Washington, D.C.: Government Printing Office, 1992. **[93N13693]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #24

REENGINEERING

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Reengineering (sometimes written as 're-engineering'), or business process reengineering, is currently a hot topic in management, but some would argue it is hardly a new concept. It is, rather, another term for evaluating internal management and business processes. As many of the following items state, reengineering is not simply process improvement; reengineering suggests questioning the value of an entire process, and combines breakthrough thinking with TQM. Michael Hammer, one of the authors listed below, writes:

At the heart of reengineering is the notion of discontinuous thinking--of recognizing and breaking away from outdated rules and fundamental assumptions that underlie operations. Unless we change the rules, we are merely rearranging the deck chairs on the Titanic.

Beyond the Basics of Reengineering: Survival Tactics for the '90s. White Plains, NY: Quality Resources, 1994. [on order]

Business Process Reengineering: Current Issues and Applications. Norcross, GA: Institute of Industrial Engineers, 1993. **HD58.8 .B886 1993**

*Brown, Tom. "De-Engineering the Corporation." [interview with Margaret Wheatley] Industry Week 243 #8 (April 18, 1994):18-26. [BPO 00853672]

Champy, James. Reengineering Management. New York: HarperBusiness, 1994. [on order]

Corbin, Lisa. "Reengineering: The Next Management Revolution." Government Executive 25 #9 (September 1993):26-32.

Crego, Edwin. Customer-Centered Reengineering. Burr Ridge, IL: Irwin Professional Publishing, 1994. [on order]

Cross, Kelvin. Corporate Renaissance: the Art of Reengineering. Blackwell, 1994. [on order]

#Currid, Cheryl. Fifteen Tools & Technologies for Reengineering Your Organization: Twelve Tools & Technologies. Prima Publishing, 1994.

Davenport, Thomas H. Process Innovation: Reengineering Work Through Information Technology. Boston: Harvard Business School Press, 1992. **HC79 .I55 D37 1993**

De-Engineering the Organization: Margaret Wheatley Reveals How to Achieve Greater Order and Productivity Inside Your Organization. <video> Industry Week/CRM Films, 1994.

PM HD58.8 .D44

Dixon, J. Robb and others. "Business Process Reengineering: Improving in New Strategic Directions." California Management Review 36 #4 (Summer 1994):93-108.

Donaldson, Gordon. Corporate Restructuring: Managing the Change Process From Within. Boston: Harvard Business School Press, 1994. **[on order]**

*Farrell, John. "A Practical Guide for Implementing Reengineering." Planning Review 22 #2 (March/April 1994):40-45. **[BPO 00842224]**

*Furey, Tim R. and Stephen G. Diorio. "Making Reengineering Strategic." Planning Review 22 #4 (July/August 1994):6-11+. **[BPO 00884068]**

*Furey, Timothy R. "A Six-Step Guide to Process Reengineering." Planning Review 21 #2 (March/April 1993):20-23. **[BPO 00678525]**

Hall, Gene and others. "How to Make Reengineering Really Work." Harvard Business Review 71 #6 (November-December 1993):119-131.

Hammer, Michael. "Reengineering is *Not* Hocus Pocus." Across the Board 31 #8 (September 1994):45-47.

Hammer, Michael. Reengineering the Corporation: A Manifesto for Business Revolution. New York: HarperBusiness, 1993. **HD58.8 .H356 1993**

Hammer, Michael. "Reengineering Work: Don't Automate, Obliterate." Harvard Business Review 90 #4 (July-August 1990):104-112.

Harbour, Jerry L. The Process Reengineering Workbook: Practical Steps to Working Faster and Smarter Through Process Improvement. White Plains, NY: Quality Resources, 1994.

[on order]

*Harrison, D. Brian and Maurice D. Pratt. "A Methodology for Reengineering Businesses." Planning Review 21 #2 (March/April 1993):6-11. **[BPO 00678522]**

Hunt, V. Daniel. Reengineering: Leveraging the Power of Integrated Product Development. Essex Junction, VT: Oliver Wight, 1993. **PM HD69 .T54 H8 1993**

*Janson, Robert. "How Reengineering Transforms Organizations to Satisfy Customers." National Productivity Review 12 #1 (Winter 1992/93):45-53. **[BPO 00656393]**

#Klein, Mark M. "The Most Fatal Reengineering Mistakes." Information Strategy: The Executive's Journal 10 #4 (Summer 1994):21-28.

- *Ligus, Richard. G. "Methods to Help Reengineer Your Company for Improved Agility." Industrial Engineering 25 #4 (January 1993):58-59. **[BPO 00669197]**
- Linden, Russ. "Reengineering to Capture the Customer's Voice." The Public Manager 23 #2 (Summer 1994):47-50.
- Lowenthal, Jeffrey N. Reengineering the Organization: A Step-By-Step Approach to Corporate Revitalization. Milwaukee: ASQC Quality Press, 1994. **[on order]**
- *Manganelli, Raymond L. and Mark M. Klein. "A Framework for Reengineering." [part 1] Management Review 83 #6 (June 1994):10-16. **[BPO 00868330]**
- McElrath-Slade, Rose. "Caution: Reengineering in Progress." HRMagazine 39 #6 (June 1994):54-57.
- Mitroff, Ian. Framebreak: the Radical Redesign of American Business. San Francisco: Jossey-Bass, 1994. **PM HD70 .U5 M54 1994**
- Morris, Daniel and Joel Brandon. Re-Engineering Your Business. New York: McGraw-Hill, 1993. **QM HD58.8 .M65 1993**
- Petrozzo, Daniel and John C. Stepper. Successful Reengineering. New York: Van Nostrand Reinhold, 1994. **PM HD58.8 .P487 1994**
- *Rigby, Darrell. "The Secret History of Process Reengineering." Planning Review 21 #2 (March/April 1993):24-27. **[BPO 00678526]**
- Roberts, Lon. Process Reengineering: the Key to Achieving Break-Through Success. Milwaukee: ASQC Quality Press, 1994. **[on order]**
- Robson, George D. Continuous Process Improvement: Simplifying Work Flow Systems. New York: Free Press, 1991. **QM TS155 .R596 1991**
- *Stewart, Thomas A. "Reengineering: the Hot New Management Tool." Fortune 128 #4 (August 23, 1993):41-48. **[BPO 00746020]**
- *Strassmann, Paul A. "The Hocus-Pocus of Reengineering." Across the Board 31 #6 (June 1994):35-38. **[BPO 00869387]**
- *Taylor, Susan. "Patent & Trademark Office Sets the Standard for Reengineering Government." Industrial Engineering 26 #4 (April 1994):36-38. **[BPO 00841453]**
- Tomasko, Robert M. Rethinking the Corporation: the Architecture of Change. New York: AMACOM, 1993. **PM HD58.8 .T65 1993**
- Vogl, A.J. "The Age of Reengineering." Across the Board 30 #5 (June 1993):26-33.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #25

MANAGERIAL CORE COMPETENCE

Revised September 1994

Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library

Introduction

Many of the following articles deal with what traits makes a good manager, others deal with the question of whether it is possible to develop a standardized competency assessment for managers. Richard Boyatzis, in his classic The Competent Manager cited below, put the matter clearly:

Organizations need managers to be able to reach their objectives. They need competent managers to be able to reach these objectives both efficiently and effectively.

Core competence addresses the collective learning of an organization. Prahalad and Hamel, cited below, introduced the concept and said three tests can be applied to determine a core competency:

First, a core competence provides potential access to a wide variety of markets...Second, a core competence should make a significant contribution to the perceived customer benefits of the end product...Finally, a core competence should be difficult for competitors to imitate. And it will be difficult if it is a complex harmonization of individual technologies and production skills.

*Black, Homer S. and Kenneth E. Everard. "The Academy of Administrative Management: Path to Professional Management Certification." Management World 20 #1 (Winter 1992):1,6-7,12.
[BPO 00604470]

Boyatzis, Richard E. The Competent Manager: A Model for Effective Performance. New York: Wiley, 1982. HD31 .B717

*Buhler, Pat. "What Attributes Does the Better Manager Possess." Supervision 50 #7 (July 1989):8-10. [BPO 00457998]

Clark, Kenneth, ed. Measures of Leadership. West Orange, NJ: Leadership Library of America, 1990. PM BF637 .L4 M43 1990
[See pp.225-37 "11 Managerial Practices" & pp.535-45 "Benchmarks"]

*Crabb, Steve. "Certified Competent." Personnel Management 23 #5 (May 1991):57-58.
[BPO 00554245]

Curry, Lynn, Jon F. Wergin and Associates. Educating Professionals: Responding to New Expectations for Competence and Accountability. San Francisco: Jossey-Bass, 1993.
PM LC1059 .C87 1993

DATE 67

- *Dawson, Keith. "Core Competency Management in R&D Organizations." Technology Management. The New International Language (1991):145-148. **[INSPEC 4274649]**
- *Field, Lloyd M. "How Competent are Your Managers?" Canadian Manager 18 #3 (September 1993):18-19+. **[BPO 00767336]**
- *Glaze, Tony. "Cadbury's Dictionary of Competence." Personnel Journal 68 #11 (November 1989):72-78. **[BPO 00473040]**
- *Haug, Ruth G. "Professional Development Certificate--A Step Toward the European Engineer." AACE Transactions (1992):B.1.1-B.1.5. **[BPO 00634991]**
- *Jacobs, Robin. "Getting the Measure of Management Competence." Personnel Management 21 #6 (June 1989):32-37. **[BPO 00459271]**
- Korukonda, Appa Rao. "Managerial Action Skills in Business Education: Missing Link or Misplaced Emphasis." SAM Advanced Management Journal 57 #3 (Summer 1992):27-34.
- Kraut, A.I. and others. "The Role of the Manager: What's Really Important in Different Management Jobs." Academy of Management Executive 3 #4 (1989):286-293.
- *Lafrance, Martin and Jerome Doutriaux. "Sustained Success through the Management of Core Competencies: An Empirical Analysis." Technology Management. The New International Language (1991):141-144. **[INSPEC 4274648]**
- #Lipshitz, Raanan and Baruch Nevo. "Who is a 'Good Manager'?" Leadership & Organization Development Journal 13 #6 (1992):3-7.
- Luthans, Fred. Real Managers. Cambridge, MA: Ballinger, 1988. **PM HD31 .L865 1988**
- *Owen, Gordon. "Vocational Qualifications and Management Services." Management Services 34 #8 (August 1990):6-10. **[BPO 00510678]**
- Prahalad, C.K. and Gary Hamel. "The Core Competence of the Corporation." Harvard Business Review 90 #3 (May-June 1990):79-91.
- *Prahalad, C.K. "The Role of Core Competencies in the Corporation." Research-Technology Management 36 #6 (November/December 1993):40-47. **[BPO 00784124]**
- *Sandwith, Paul. "A Hierarchy of Management Training Requirements: the Competency Domain Model." Public Personnel Management 22 #1 (Spring 1993):43-62. **[BPO 00710412]**
- *Smith, Katherine. "Measuring Your Managers' Skills." Folio: the Magazine for Magazine Management 20 #9 (September 1, 1991):106-107. **[BPO 00567498]**
- Spencer, Lyle M. Competence at Work: A Model for Organizational Performance. New York: Wiley, 1993. **PM HF5549.5 .A78 S67 1993**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #26

CREATING THE HIGH-PERFORMANCE ORGANIZATION

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The "high-performance" organization, as discussed in the following books and articles, owes much of its success to its employees. It is not really a TQM term, but more an indication of a learning organization that provides training in the following areas: redesign of business processes, delegation of work, teamwork, company-wide communication, shared vision, and advanced technology skills. A high-performance business improves faster than its competition and sustains that rate, while satisfying all its stakeholders. Please refer to PPM Resource List #11 Organizational Change for related references.

Baird, Lloyd. Directing Strategy: the Keys to High Performance. New York: Prentice-Hall, 1993.
PM HF5549.5 .M63 B35 1993

*Bohan, George P. "Building a High-Performance Team." Health Care Supervisor 8 #4 (1990):15-21. [BPO 00502708]

Bucholz, Steve. Creating the High Performance Team. New York: Wiley, 1987.
[on order]

*Burke, W. Warner and George Litwin. "A Causal Model of Organizational Performance and Change." Journal of Management 18 #3 (1992):523-545. [BPO 00643724]

Clemmer, Jim. Firing on All Cylinders: the Service/Quality System for High-Powered Corporate Performance. Homewood, IL: Business One Irwin, 1992. PM HD62.15 .C54 1992

*Dubnicki, Carol. "Building High-Performance Management Teams." Healthcare Forum Journal 34 #3 (May/June 1991):19-24. [BPO 00548382]

Fletcher, Jerry L. Patterns of High Performance: Discovering the Ways People Work Best. San Francisco: Berrett-Koehler, 1993. PM HF5549.5 .M63 F58 1993

Galagan, Patricia A. "Beyond Hierarchy: The Search for High Performance." Training & Development 46 #8 (August 1992):21-25.

Katzenbach, Jon R. The Wisdom of Teams: Creating the High-Performance Organization. Boston, MA: Harvard Business School Press, 1993. PM HD66 .K384 1993

- Manz, Charles C. Business Without Bosses: How Self-Managing Teams Are Building High-Performing Companies. New York: Wiley, 1993. **PM HD66 .M363 1993**
- Mink, Oscar. Developing High Performance People. Reading, MA: Addison-Wesley, 1993. **[on order]**
- *Nayak, P. Ranganath "Creating a High-Performance Business." Industry Week 241 #18 (September 21, 1992):48. **[BPO 00638315]**
- *Nelson, Reed E. and K. Michael Mathews. "Network Characteristics of High-Performing Organizations." Journal of Business Communication 28 #4 (Fall 1991):367-386. **[BPO 00598316]**
- Neusch, Donna R. and Alan F. Siebenaler. The High Performance Enterprise: Reinventing the People Side of Your Business. Essex Junction, VT: Oliver Wight, 1993. **QM HD57.7 .N46 1993**
- *Packer, Arnold. The SCANS Challenge: Preparing Your Work Force for High Performance." Employment Relations Today 19 #4 (Winter 1992/93):367-377. **[BPO 00664457]**
- Pasmore, William A. Creating Strategic Change: Designing the Flexible, High-Performing Organization. New York: Wiley, 1994. **PM HD58.8 .P366 1994**
- Quinn, Robert E. Beyond Rational Management: Mastering the Paradoxes and Competing Demands of High Performance. San Francisco: Jossey-Bass, 1988. **PM HD58.9 .Q36 1988**
- Rayner, Steven R. Recreating the Workplace: The Pathway to High Performance Work. Essex Junction, VT: Oliver Wight, 1993. **PM HD66 .R38 1993**
- *Robinson, Ron M. and others. "Southwest Industries: Creating High-Performance Teams for High-Technology Production." Planning Review 19 #6 (November/December 1991):10-14,47. **[BPO 00587709]**
- Sayles, Leonard. Working Leader: the Triumph of High Performance Over Conventional Management Principles. New York: Free Press, 1993. **PM HD57.7 .S3 1993**
- Scott-Morgan, Peter B. "Barriers to a High-Performance Business." Management Review 82 #7 (July 1993):37-41. **[BPO 00734329]**
- *Smith, Raymond W. "Moving Managers To a Higher Plane of Performance." Business Forum 17 #4 (Fall 1992):5-8. **[BPO 00678068]**
- Thor, Carl. Rewarding the High-Performance Organization. Portland, OR: Productivity Press, 1994. **[on order]**
- Wolff, Michael F. "Creating High-Performance Teams." Research-Technology Management 36 #6 (November/December 1993):10-11.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #27

THE LEARNING ORGANIZATION

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Peter Senge, one of the most eloquent proponents of learning organizations, defines them in The Fifth Discipline as:

Organizations where people continually expand their capacity to create the results they desire, where new and expansive patterns of thinking are nurtured, where collective aspiration is set free, and where people are continually learning how to learn together.

Some of the following items focus on *how* to get adults to learn, others on *what* they need to learn. Of particular interest are those by Senge and Argyris, the latter of whom discusses single-loop learning (which maintains an organization) and double-loop learning (which redefines the organization). A main purpose of these resource lists is to facilitate organizational learning at NASA, as well as at any other organization which receives these bibliographies.

Argyris, Chris. "Education for Leading-Learning." Organizational Dynamics 21 #3 (Winter 1993):5-17.

Argyris, Chris. On Organizational Learning. Cambridge, MA: Blackwell, 1993.
PM HD30.3 .A74 1993

Argyris, Chris. "Strategy Implementation: An Experience in Learning." Organizational Dynamics 18 #2 (Autumn 1989):5-15.

Argyris, Chris. "Teaching Smart People How to Learn." Harvard Business Review 69 #3 (May-June 1991):99-109.

*Bennett, Joan Kremer and Michael J. O'Brien. "The Building Blocks of the Learning Organization." Training 31 #6 (June 1994):41-49. **[BPO 00871386]**

*Benson, Tracy E. "The Learning Organization: Heading Toward Places Unimaginable." Industry Week 242 #1 (January 4, 1993): 35,38. **[BPO 00662501]**

Can Governments Learn?: Comparative Perspectives on Evaluation & Organizational Learning. New Brunswick: Transaction Publishers, 1994. **PM JF1411 .C24 1994**

Casey, David. Managing Learning in Organizations. Philadelphia: Open University Press, 1993.
PM HD58.7 .C36 1993

- Cross, K. Patricia. Adults as Learners: Increasing Participation and Fostering Learning. San Francisco: Jossey-Bass, 1981. **PM LC5219 .C744 1991**
- De Geus, Arie P. "Planning as Learning." Harvard Business Review 69 #2 (March/April 1988):70-74.
- *Fulmer, Robert M. "A Model for Changing the Way Organizations Learn." Planning Review 22 #3 (May/June 1994):20-24. **[BPO 00854281]**
- Garvin, David A. "Building a Learning Organization." Harvard Business Review 71 #4 (July/August 1993):78-91.
- *Gordon, Jack. "Performance Technology: Blueprint for the Learning Organization?" Training 29 #5 (May 1992):27-36. **[BPO 00614065]**
- Gupta, Vipul K. and Deborah J. Fisher. "Achieving World-Class Status Through Organizational Learning." Project Management Journal 25 #3 (September 1994):16-23.
- Kim, Daniel H. "The Link Between Individual and Organizational Learning." Sloan Management Review 35 #1 (Fall 1993):37-50.
- Kline, Peter. Ten Steps to a Learning Organization. Arlington, VA: Great Ocean Publishers, 1993. **PM HD58.8 .K58 1993**
- *Kramlinger, Tom. "Training's Role in a Learning Organization." Training 29 #7 (July 1992):46-51. **[BPO 00626059]**
- The Learning Imperative: Managing People for Continuous Innovation. Boston: Harvard Business School Press, 1993. **PM HF5549.2 .U5 L33 1993**
- Maccoby, Michael. "What Should Learning Organizations Learn?" Research-Technology Management 36 #3 (May/June 1993):49-52.
- Marquardt, Michael J. The Global Learning Organization. Burr Ridge, IL: Irwin Professional, 1994. **PM HD58.9 .M377 1994**
- McGill, Michael E., John Slocum and David Lei. "Management Practices in Learning Organizations." Organizational Dynamics 21 #1 (Summer 1992):5-17.
- McGill, Michael E. The Smarter Organization: How to Build an Organization that Learns and Adapts to Marketplace Needs. New York: Wiley, 1994. **[on order]**
- Mellander, Klas. The Power of Learning: Fostering Employee Growth. Alexandria, VA: ASTD, 1993. **PM HF5549.5 .T7 M435 1993**
- Mumford, Alan. "Individual and Organizational Learning: the Pursuit of Change." Management Decision 30 #6 (1992):143-148.

- Redding, John. Strategic Readiness: The Making of a Learning Organization. San Francisco: Jossey-Bass, 1994. **PM HD58.8 .R377 1994**
- *Roth, Aleda V. and others. "The Knowledge Factory for Accelerated Learning Practices." Planning Review 22 #3 (May/June 1994):26-32+. **[BPO 00854282]**
- Schein, Edgar H. "How Can Organizations Learn Faster? The Challenge of Entering the Green Room." Sloan Management Review 34 #2 (Winter 1993):85-92.
- Senge, Peter and others. The Fifth Discipline Fieldbook: Strategies and Tools for Building a Learning Organization. New York: Doubleday, 1994. **PM HD58.9 .F54 1994**
- Senge, Peter. The Fifth Discipline: the Art and Practice of the Learning Organization. New York: Doubleday, 1990. **PM HD58.9 .S46 1990**
- Senge, Peter. "The Leader's New Work: Building Learning Organizations." Sloan Management Review 32 #1 (Fall 1990):7-23.
- *Senge, Peter. "The Learning Organization Made Plain." [interview] Training & Development 45 #10 (October 1991):37-44. **[BPO 00576736]**
- *Senge, Peter. "Learning Organizations." Executive Excellence 8 #9 (September 1991):7-8. **[BPO 00574866]**
- *Senge, Peter. "Mental Models." Planning Review 20 #2 (March/April 1992):4-10,44. **[BPO 00611336]**
- Smith, Lee. "New Ideas From the Army (Really)." Fortune 130 #6 (September 19, 1994):203-212.
- Stata, Ray. "Organizational Learning--The Key to Management Innovation." Sloan Management Review 30 #3 (Spring 1989):63-74.
- Swieringa, Joop and Andre Wierdsma. Becoming a Learning Organization. Reading, MA: Addison-Wesley, 1992. **HD58.8 .S93 1992**
- Tobin, Daniel R. Re-Educating the Corporation: Foundations for the Learning Organization. Essex Junction, VT: Oliver Wight, 1994. **PM HD58.9 .T63 1993**
- Watkins, Karen. Sculpting the Learning Organization. San Francisco: Jossey-Bass, 1993. **PM HF5549.5 .T7 W378 1993**
- #Wheatley, Margaret J. "Can the U.S. Army Become a Learning Organization?" Journal for Quality & Participation 17 #2 (March 1994):50-55.
- Wick, Calhoun W. The Learning Edge: How Smart Managers and Smart Companies Stay Ahead. New York: McGraw-Hill, 1993. **PM HD30.4 .W53 1993**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #28

CREATIVE PROBLEM SOLVING

Revised September 1994

Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library

Introduction

Ralph Waldo Emerson describes in his Journals how simple a solution to a problem may appear to be once it has been implemented:

I like people who can do things. When Edward and I struggled in vain to drag our big calf into the barn, the Irish girl put her finger into the calf's mouth and led her in directly.
(cited in The Manager's Book of Quotations)

Some of the following items focus on finding ways to "drag the calf into the barn," others on the creative thinking that leads to such problem solving. See PPM Resource List #10 "Innovation and Creativity in the Workplace" for related material.

Ackoff, Russell. The Art of Problem Solving: Accompanied By Ackoff's Fables. New York: Wiley, 1978. **PM HD30.29 .A25**

Altov, H. The Art of Inventing: How to Invent & How to Solve Technical Problems. Technical Innovation Center, 1994. **PM T173.8 .A477 1994**

Backer, Bill. The Care and Feeding of Ideas. New York: Times Books, 1993.
PM HD38 .B185 1993

De Bono, Edward. Teaching Thinking. New York: Viking Penguin, 1992.
PM BF455 .D384 1976

*Duarte, James E. "Problem-Solving Techniques for Continuous Improvement." CMA Magazine 66 #5 (June 1992):13-15. **[BPO 00633657]**

*Evans, James R. "Quality Improvement and Creative Problem Solving." Production and Inventory Management Journal 31 #4 (1990):29-32. **[BPO 00540113]**

Friedman, Raymond. Problem Solving for Engineers and Scientists. New York: Van Nostrand Reinhold, 1991. **PM TA330 .F76 1991**

*Fritz, Roger. "A Systematic Approach to Problem Solving and Decision Making." Supervisory Management 38 #3 (March 1993):4-5. **[BPO 00676387]**

*Glassman, Edward. "Creative Problem Solving: Habits That Need Changing." Supervisory Management 34 #2 (February 1989):8-12. **[BPO 00443420]**

- *Glassman, Edward. "Creative Problem Solving: New Techniques." Supervisory Management 34 #3 (March 1989):14-18. **[BPO 00443429]**
- *Glassman, Edward. "Creative Problem Solving: Your Role as a Leader." Supervisory Management 34 #4 (April 1989):37-42. **[BPO 00446903]**
- Glassman, Edward. The Creativity Factor: Unlocking the Potential of Your Team. San Diego: Pfeiffer, 1991. **HD53 .G527 1991**
- Guinta, Lawrence R. The QFD Book: the Team Approach to Solving Problems and Satisfying Customers Through Quality Function Deployment. New York: AMACOM, 1993. **PM & QM TS156 .G83 1993**
- Johnson, Barry. Identifying and Managing Unsolvable Problems. Amherst, MA: HRD Press, 1992. **[on order]**
- *Johnson, Virginia. "Creative Problem-Solving." Successful Meetings 40 #13 (December 1991):60-66. **[BPO 00587817]**
- Kelly, Michael R. Everyone's Problem Solving Handbook: Step-by-Step Solutions for Quality Improvement. White Plains, NY: Quality Resources, 1992. **PM HD30.29 .K45 1992**
- Logsdon, Thomas S. Breaking Through: Creative Problem-Solving Using Six Successful Strategies. Reading, MA: Addison-Wesley, 1993. **PM HD30.29 .L64 1993**
- Nadler, Gerald. Breakthrough Thinking: Why We Must Change the Way We Solve Problems, and the Seven Principles to Achieve This. Rocklin, CA: Prima Publishing, 1990. **QM HD30.29 .N34 1990**
- Phillips, Steven R. Solutions: a Guide to Better Problem Solving. San Diego: University Associates, 1987. **HD30.29 .P48 1987**
- Rickards, Tudor. Creativity and Problem Solving at Work. Ashgate Publishing, 1990. **[on order]**
- Robson, Mike. Problem Solving in Groups. Ashgate Publishing, 1993. **[on order]**
- Rubinstein, Moshe F. Tools for Thinking and Problem Solving. Englewood Cliffs, NJ: Prentice-Hall, 1986. **QM QA63 .R84 1986**
- VanGundy, Arthur B. Creative Problem Solving: A Guide for Trainers and Management. New York: Quorum, 1987. **PM HD30.29 .V34 1987**
- Zdenek, Marilee. The Right-Brain Experience: An Intimate Program to Free the Powers of Your Imagination. New York: McGraw-Hill, 1983. **PM BF411 .Z34 1983**
- *Zemke, Ron. "In Search of...Good Ideas." Training 30 #1 (January 1993):46-52. **[BPO 00665545]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #29

INTERPERSONAL RELATIONS AND TEAM SUCCESS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Team success depends in large part upon its members ability to interact with each other because of the myriad of different personalities involved. Personality assessment tests can be interpreted incorrectly, but those such as the MBTI (Myers-Briggs) do at least allow individuals to learn something about themselves and how a variety of personality types interact.

Team members may not be able to or even want to change their personality traits, but learning how to deal with others is an essential part of project management. Robert Bramson writes in his book Coping With Difficult People:

As a management consultant I have found that most of my clients spend more time talking about how to cope with problem employees, bosses, customers, and co-workers than about anything else.

The following items cover determining an individual's personality type and how to use such knowledge to improve project and team success. Please refer to PPM Resource List #17 "Group Dynamics and Decision Making for Project Success" for related material.

*Allcorn, Seth. "Leadership Styles: The Psychological Picture." Personnel 65 #4 (April 1988):46-54. **[BPO 00401047]**

Baran, John. "CIGNA Begins its Quality Transformation." [use of Myers-Briggs to enhance team effectiveness] Quality Progress 25 #1 (January 1992):42-47.

*Bayne, Rowan. "A New Direction for the Myers-Briggs Type Indicator." Personnel Management 22 #3 (March 1990):48-51. **[BPO 00491654]**

Bernstein, Albert J. Dinosaur Brains: Dealing with All Those Impossible People at Work. New York: Wiley, 1989. **PM HF5549 .B4518 1989**

Bing, Stanley. Crazy Bosses: Spotting Them, Serving Them, Surviving Them. New York: William Morrow, 1992. **PM HF5548.83 .B56 1992**

Bolton, Robert. People Skills: How to Assert Yourself, Listen to Others, and Resolve Conflict. New York: Simon & Schuster, 1986. **PM HM132 .B65 1986**

Bramson, Robert M. Coping With Difficult Bosses. New York: Carol Publishing, 1992. **HF5548.83 B73 1992**

Bramson, Robert M. Coping With Difficult People. New York: Dell, 1988.
HF5548.8 .B683 1988

Edelman, Joel. The Tao of Negotiation: How You Can Prevent, Resolve, and Transcend Conflict in Work and Everyday Life. New York: HarperBusiness, 1993. **PM BF637 .N4 E29 1993**

*Edgley, Gerald J. "Type and Temperament." [typewatching human behavior] Association Management 44 #10 (October 1992):83-92. **[BPO 00643004]**

*Fletcher, Clive and others. "Personality Tests: The Great Debate." Personnel Management 23 #9 (September 1991):38-42. **[BPO 00576540]**

Hill, Raymond E. "Managing Interpersonal Conflict in Project Teams." Sloan Management Review 18 #2 (Winter 1977):45-61.

Hirsh, Sandra Krebs. LIFETypes. New York: Warner Books, 1989.
PM BF698.3 .H57 1989

*Hubbell, Larry. "Integrating the Myers-Briggs Type Indicator into Public Administration Curriculums." Public Administration Quarterly 15 #2 (Summer 1991):149-153.
[BPO 00584730]

Kaye, Kenneth. Workplace Wars and How to End Them: Turning Personal Conflicts Into Productive Teamwork. New York: American Management Association, 1994.
PM HD42 .K39 1994

*Lee, Chris. "What's Your Style?" Training 28 #5 (May 1991):27-33. **[BPO 00550961]**

*Lee, Paula Munier. "The Employee Equation: A New System for Solving Your Business's 'People Problems'" Small Business Reports 15 #4 (April 1990):61-71. **[BPO 00491764]**

Neuhauser, Peg. Tribal Warfare in Organizations. Grand Rapids, MI: Harper Business, 1988.
PM HD42 .N48 1988a

Robinson, Everett. Why Aren't You More Like Me? Amherst, MA: HRD Press, 1994.
PM BF698.3 .R622 1994

Solomon, Muriel. Working With Difficult People. New York: Prentice-Hall, 1990.
PM HD42 .S65 1990

Strohmeier, Stefan. "Development of Interpersonal Skills for Senior Project Managers." International Journal of Project Management 10 #1 (February 1992):45-48.

Tjosvold, Dean. Learning to Manage Conflict: Getting People to Work Together Productively. New York: Lexington Books, 1993. **PM HD42 .T583 1993**

*Zemke, Ron. "Second Thoughts about the MBTI" [Myers-Briggs Type Indicator] Training 29 #4 (April 1992):43-47. **[BPO 00609031]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #30

IDENTIFYING AND SATISFYING CUSTOMERS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Listening to the "voice of the customer" is regarded by many as an essential part of all continual improvement efforts. Knowing who your customers are and what they need may allow the elimination of work processes not needed by the customer. As a result, operations can be streamlined leading to even greater customer satisfaction. John Guaspari, an expert on customer awareness, simplifies the problem in The Customer Connection, a book cited below:

*They have the money, you want it.
They have the perception, you cause it.
You know what it's like, you've lived it.
You know what needs doing, so do it.*

Albrecht, Karl. The Only Thing That Matters: Bringing the Power of the Customer into the Center of Your Business. New York: HarperBusiness, 1992. **QM HF5415.5 .A425 1992**

Barkley, Bruce T. and James H. Saylor. Customer-Driven Project Management: A New Paradigm in Total Quality Implementation. New York: McGraw-Hill, 1994.
PM HD69 .P75 B38 1994

Blanchard, Ken. Raving Fans: A Revolutionary Approach to Customer Service. New York: William Morrow, 1993. **PM HF5415.5 .B528 1993**

Brown, S.A. Total Quality Service: How Organizations Use it to Create a Competitive Advantage. Scarborough, Ont.: Prentice Hall Canada, 1992. **PM HF5415.5 .B77 1992**

Cannie, Joan K. Keeping Customers for Life. New York: American Management Association, 1991. **QM HF5415.5 .C36 1991**

Collier, David A. The Service/Quality Solution: Using Service Management to Gain Competitive Advantage. Milwaukee: ASQC Quality Press, 1994. **PM HF5415.5 .C62 1994**

"Customer Service." [Special Issue] Quality Progress 26 #11 (November 1993).

Davidow, William H. Total Customer Service: the Ultimate Weapon. New York: Harper & Row, 1989. **QM HF5415.5 .D38 1989**

- Donnelly, James H. Close to the Customer: 25 Management Tips from the Other Side of the Counter. Homewood, IL: Business One Irwin, 1992. **QM HF5415.5 .D65 1992**
- Flanagan, Theresa A. and Joan O. Fredericks. "Improving Company Performance Through Customer-Satisfaction Measurement and Management." National Productivity Review 12 #2 (Spring 1993):239-258.
- Freemantle, David. Incredible Customer Service. New York: McGraw-Hill, 1993. **QM HF5415.5 .F727 1993**
- Guaspari, John. The Customer Connection: Quality for the Rest of Us. New York: AMACOM, 1992. **QM HD38 .G765 1988**
- Guaspari, John. John Guaspari on Quality, Customers and Time. <audio> NY: AMACOM, 1993. **audio HD38 .G767 1993**
- Hayes, Bob E. Measuring Customer Satisfaction: Development and Use of Questionnaires. Milwaukee: ASQC Quality Press, 1993. **QM HF5415.5 .H385 1992**
- Horovitz, Jacques. Winning Ways: Achieving Zero-Defect Service. Cambridge, MA: Productivity Press, 1990. **QM HF5415.5 .H6313 1990**
- Lawton, Robin L. Creating a Customer-Centered Culture: Leadership in Quality Innovation and Speed. Milwaukee: ASQC Quality Press, 1993. **QM HF5415.5 .L39 1993**
- LoSardo, Mary M. At the Service Quality Frontier: a Handbook for Managers, Consultants, and Other Pioneers. Milwaukee: ASQC Quality Press, 1993. **PM HD9980.5 .L67 1993**
- Rosenbluth, Hal F. The Customer Comes Second and Other Secrets of Exceptional Service. New York: Quill William Morrow, 1993. **PM G154 .R67 1992**
- Scheuing, Eberhard E. How to Deliver Exceptional Customer Service <audio> New York: American Management Association, 1990. **audio HF5415.5 .S354 1990**
- Tschol, John. Achieving Excellence Through Customer Service. Englewood Cliffs, NJ: Prentice Hall, 1991. **HF5415.5 .T83 1991**
- Wallace, Thomas. Customer-Driven Strategy: Winning Through Operational Excellence. Essex Junction, VT: Oliver Wight, 1993. **QM HD30.28 .W337 1993**
- Werz, Edward W. The Complete Customer Service Letter Book. New York: McGraw-Hill, 1993. **QM HF5726 .W45 1993**
- Whiteley, Richard C. The Customer-Driven Company: Moving From Talk to Action. Reading, MA: Addison-Wesley, 1991. **QM HF5415.5 .W56**
- Zeithaml, Valarie A. Delivering Quality Service: Balancing Customer Perceptions and Expectations. New York: Free Press, 1990. **QM HF5415.5 .Z45 1990**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #31

STATISTICAL PROCESS CONTROL

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Statistical Process Control (SPC) is a method of monitoring, controlling and, ideally, improving a process through statistical analysis. Its four basic steps include measuring the process, eliminating variances in the process to make it consistent, monitoring the process, and improving the process to its best target value.

Much of the cited material covers how to collect the data necessary to SPC, and what charts might best portray that data. A common obstacle to successful use of SPC is getting bogged down with charts (fishbone, pareto, etc.), forgetting that visual representation of data is but a tool, not an end in itself.

Andrisi, Jean-Paul. "Space Manufacturing Quality Through Statistical Process Control." ESA Electronic Components Conference. 1991. [91N32384#]

Amsden, Robert T. and others. SPC Simplified: Practical Steps to Quality. White Plains, NY: Quality Resources, 1989. PM TS156 .A47 1986

Bhote, Keki R. World Class Quality: Using Design of Experiments to Make it Happen. New York: AMACOM, 1991. PM TS156 .B563 1991

Farnum, Nicholas. Modern Statistical Quality Control and Improvement. Belmont, CA: Wadsworth, 1994. PM TS156.8 .F37 1994

Fellers, Gary. The Deming Vision: SPC/TQM for Administrators. Milwaukee: ASQC Quality Press, 1992. QM HD62.15 .F45 1992

Grant, Eugene L. Statistical Quality Control. New York: McGraw-Hill, 1988. PM TS156 .G7 1988

Harry, Mikel J. and J. Ronald Lawson. Six Sigma Producibility Analysis and Process Characterization. Reading, MA: Addison-Wesley, 1992. PM TS156 .H347 1992

Kume, Hitoshi. Statistical Methods for Quality Improvement. Tokyo: AOTS, 1987. PM & QM TS156 .S797 1987

*Mitchell, B. "The Six Sigma Appeal (SPC)." Engineering Management Journal 2 #1 (February 1992):41-47. [INSPEC 4126020]

- *Montgomery, Douglas C. and others "Integrating Statistical Process Control and Engineering Process Control." Journal of Quality Technology 26 #2 (April 1994):79-87. **[BPO 00847916]**
- *Montgomery, Douglas C. "The Use of Statistical Process Control and Design of Experiments in Product and Process Improvement." IIE Transactions 24 #5 (November 1992):4-17. **[BPO 00655231]**
- *Moore, George P. and David A. Hendrick. "Statistical Process Control in Project Management." AACE Transactions (1991):A3(1)-A3(7). **[BPO 00558353]**
- Munoz, Jairo and Chase Nielsen. "SPC: What Data Should I Collect? What Charts Should I Use?" Quality Progress 24 #1 (January 1991):50-52.
- Ott, Ellis R. Process Quality Control: Troubleshooting and Interpretation of Data. New York: McGraw-Hill, 1990. **PM TS156 .O86 1990**
- Pitt, Hy. SPC for the Rest of Us: A Personal Path to Statistical Process Control. Reading, MA: Addison-Wesley, 1994. **[on order]**
- *Schaller, Robert C. "The Use of SPC in a Training Environment." Quality 32 #4 (April 1993):31-33. **[BPO 00704533]**
- Shewhart, Mark. "Application of Machine Learning and Expert Systems to Statistical Process Control (SPC) Chart Interpretation." NASA Johnson Space Center, 2nd CLIPS Conference. 1991. **[92N16579*#]**
- *Stein, Robert E. "Beyond Statistical Process Control." Production & Inventory Management Journal 32 #1 (First Quarter 1991):7-10. **[BPO 00569157]**
- Stone, Edward P. "Employee Support and Interaction are the Keys to an SPC Program." Quality Progress 24 #12 (December 1991):54-56.
- Wheeler, Donald J. Short Run SPC. Knoxville, TN: SPC Press, 1991. **QM TS156.8 .W47 1991**
- Wheeler, Donald J. SPC at the Esquire Club. Knoxville, TN: SPC Press, 1991. **QM TS156.8 .S625 1992**
- Wheeler, Donald J. Understanding Statistical Process Control. Knoxville, TN: SPC Press, 1992. **PM TS156.8 .W47 1992**
- Wheeler, Donald J. Understanding Variation: the Key to Managing Chaos. Knoxville, TN: SPC Press, 1993. **PM TS156.8 .W44 1993**
- Wozniak, Christopher. "Proactive vs. Reactive SPC." Quality Progress 27 #2 (February 1994):49-50.
- Zimmerman, Steven M. SPC Using Lotus 1-2-3. White Plains, NY: Quality Resources Press, 1992. **QM TS156.8 .Z55 1992**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #32

TAGUCHI METHODS FOR QUALITY CONTROL

Revised September 1994

*Provided by the Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Genichi Taguchi developed a systematic approach for the application of experiments to improve product design and process quality. Reading the following books and articles will provide an introduction to Mr. Taguchi's approach, which he calls off-line quality control. He describes on-line quality control as control charts and SPC (see PPM Resource List #31 "Statistical Process Control" for more information) while off-line control methods include quality loss functions, never-ending improvement and parameter design experiments.

Brocka, Bruce. Quality Management: Implementing the Best Ideas of the Masters. Homewood, IL: Business One Irwin, 1992. **QM HD62.15 .B73 1992**

Capezio, Peter. Taking the Mystery Out of TQM: A Practical Guide to Total Quality Management. Hawthorne, NJ: Career Press, 1993. **QM HD62.15 .C35 1993**

Carrasco, Hector R. "Use of Taguchi Design of Experiments to Optimize and Increase Robustness of Preliminary Designs." NASA Summer Faculty Fellowship Program, 1992. **[93N26063*#]**

*Clausing, Don. "Taguchi Methods to Improve the Development Process." IEEE International Conference on Communications '88 (1988):826-832. **[INSPEC 3296154]**

Deal, Don E. "An Exploratory Exercise in Taguchi Analysis of Design Parameters: Application to a Shuttle-to-Space Station Automated Approach Control System." NASA/ASEE Summer Faculty Fellowship Program, 1991. **[92N21268*#]**

Ealey, Lance A. Quality By Design: Taguchi Methods and U.S. Industry. Dearborn, MI: ASI Press, 1988. **PM TS156 .E25 1988**

Gitlow, Howard. Tools and Methods for the Improvement of Quality. Homewood, IL: Irwin, 1989. **PM TS156 .T587 1989**

Kissel, R. Taguchi Methods in Electronics: A Case Study. Huntsville, AL: Marshall Space Flight Center, 1992. **[92N28456*#]**

*Launsby, Robert G. "Taguchi or Classical Experiments?" Quality 33 #4 (April 1994):55-57. **[BPO 00848599]**

- Lochner, Robert H. Designing for Quality: An Introduction to the Best of Taguchi and Western Methods of Statistical Experimental Design. Milwaukee: ASQC Quality Press, 1990.
PM TS156 .L62 1990
- Moen, Ronald. Improving Quality Through Planned Experimentation. New York: McGraw-Hill, 1991. **PM TS156 .M62 1991**
- *Noori, Hamid. "The Taguchi Methods: Achieving Design and Output Quality." Academy of Management Executive 3 #4 (November 1989):322-326. **[BPO 00475569]**
- Peace, Glen S. Taguchi Methods: A Hands-On Approach. Reading, MA: Addison-Wesley, 1993. **PM TS156 .P33 1993**
- *Pignatiello, Joseph J. "An Overview of the Strategy and Tactics of Taguchi." IIE Transactions 20 #3 (September 1988):247-254. **[BPO 00429370]**
- Ross, Phillip J. Taguchi Techniques for Quality Engineering. New York: McGraw-Hill, 1988.
PM TS156 .R67 1988
- Santell, Michael P. "Optimization in Project Coordination Scheduling Through Application of Taguchi Methods." Project Management Journal 23 #3 (September 1992):5-16.
- *Sprow, Eugene E. "What Hath Taguchi Wrought?" Manufacturing Engineering 108 #4 (April 1992):57-60. **[BPO 00612491]**
- Taguchi, Genichi. Introduction to Quality Engineering: Designing Quality into Products and Processes. Tokyo: Asian Productivity Organization, 1986. **PM & QM TS156 .T3413 1986**
- Taguchi, Genichi. Quality Engineering in Production Systems. New York: McGraw-Hill, 1989.
PM TS156 .T33 1989
- Taguchi, Genichi. Taguchi on Robust Technology Development: Bringing Quality Engineering Upstream. New York: ASME Press, 1993. **PM TS156 .T135 1993**
- Taguchi Methods: Selected Papers on Methodology and Applications. Dearborn, MI: ASI Press, 1988. **PM TS156 .T34 1988**
- *Tsui, Kwok-Leung. "An Overview of Taguchi Method and Newly Developed Statistical Methods for Robust Design." IIE Transactions 24 #5 (November 1992):44-57. **[BPO 00655234]**
- *Unal, R. and others. "The Role of Statistically Designed Experiments in Conceptual Aerospace Vehicle Design." International Engineering Management Conference: Managing in a Global Environment (1992):211-214. **[INSPEC 4432467]**
- Weiser, Martin W. "Taguchi Method of Experimental Design in Materials Education." NASA Langley Research Center, National Educator's Workshop. 1993. **[93N30975*#]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #33

MANAGEMENT COMMUNICATION

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Communication is such an important skill in the workplace that the following citations have been provided to accompany PPM Resource List #17 "Group Dynamics and Decision Making for Project Success" and List #29 "Interpersonal Relations for Team Success" to provide more readings on this subject.

Items below cover up-down communication, asking the right questions, proper listening skills, communication between different personality and job types, and many other such skills. Regular readers of management journals will find many more such articles, indeed some journals are devoted entirely to management communication.

Bush, John B., Jr. "Communication in a 'Network' Organization." Organizational Dynamics 20 #2 (Autumn 1991):23-36.

Communication Essentials. <audio> Saranac Lake, NY: American Management Association, 1991. **audio HM258 .C64 1991**

Corporate Strategies for Effective Communications. New York: Conference Board, 1992. **QM HF5718 .C57 1992**

Corrado, Frank M. Getting the Word Out: How Managers Can Create Value With Communications. Homewood, IL: Business One Irwin, 1993. **HD59 .C638 1993**

*Drennan, David. "Can You Hear Me Down There?" Director 45 #12 (July 1992):44-46. **[BPO 00628031]**

*Freeland, David B. "Turning Communication into Influence." HRMagazine 38 #9 (September 1993):93-96. **[BPO 00762938]**

Garnett, James L. Communicating for Results in Government: Strategic Approach for Public Managers. San Francisco: Jossey-Bass, 1992. **PM JF1525 .C59 G37 1992**

Glanz, Barbara. The Creative Communicator: 399 Ways to Communicate Commitment Without Boring People to Death. Burr Ridge, IL: Irwin Professional Publishing, 1993. **PM HD30.3 .G56 1993**

*Hensley, Carl W. "What You Share is What You Get: Tips for Effective Communication." Vital Speeches 59 #4 (December 1, 1992):115-117. **[BPO 00652146]**

- *Johnson, Virginia. "Listening With Empathy." Successful Meetings 42 #3 (March 1993):122-125. **[BPO 00694527]**
- Kaplan, Burton. Strategic Communication: the Art of Making Your Ideas Their Ideas. New York: HarperBusiness, 1991. **PM HF5718 .K36 1991**
- *Kemper, Gary. "Speaking Management's Language." Communication World 11 #1 (January/February 1994):56-59. **[BPO 00812132]**
- *Klassen, Cathryn. "Improving Quality Means Improving Communication." Canadian Business Review 20 #2 (Summer 1993):15-18. **[BPO 00729417]**
- Leeds, Dorothy. "The Art of Asking Questions." Training & Development 47 #1 (January 1993):57-62.
- Manning, George. Communication: the Miracle of Dialogue. Cincinnati: VistaSystems, 1988. **PM P90 .M26485 1988**
- *Mitsch, Barry F. "You're Never Too Old to Hone L-i-s-t-e-n-i-n-g S-k-i-l-l-s." Chemical Engineering 98 #8 (August 1991):121-126. **[BPO 00567144]**
- Pepper, Gerald L. Communicating in Organizations: A Cultural Approach. New York: McGraw-Hill, 1994. **[on order]**
- *Proctor, J. "You Haven't Heard a Word I Said: Getting Managers to Listen." IEEE Transactions on Professional Communications 37 #1 (March 1994):18-20. **[INSPEC 4674675]**
- Robinson, Virginia B. "Improving Communication Between Program and Financial Managers." Public Manager 21 #2 (Summer 1992):37-39.
- *Schaaf, Dick. "Listening to Get By." Training 29 #5 (May 1992):62-67. **[BPO 00614068]**
- Tannen, Deborah. From Nine to Five: Words at Work. New York: William Morrow, 1994. **[on order]**
- Tompkins, Phillip K. Organizational Communication Imperatives: Lessons of the Space Program. Los Angeles, CA: Roxbury Publishing, 1993. **PM TL862 .G4 T66 1993**
- Troy, Kathryn. Managing Corporate Communications in a Competitive Climate. New York: Conference Board, 1993. **PM HD30.3 .T76 1993**
- Walton, Donald W. Are You Communicating?: You Can't Manage Without It. New York: McGraw-Hill, 1989. **PM P90 .W24 1989**
- Young, Mary and James E. Post. "Managing to Communicate, Communicating to Manage: How Leading Companies Communicate with Employees." Organizational Dynamics 22 #1 (Summer 1993):31-43.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #34

INTERNATIONAL COOPERATION IN SPACE

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

As costs of megaprojects soar, international cooperation on such projects becomes more common. The following readings cover some of the issues involved with internal cooperation in space--economics, legality, technology transfer and cultural diversity. NASA's international activities should continue to flourish, and more and more papers will appear on the topic. Please refer to PPM Resource Lists #48 and #49 for additional material related to U.S.-Japan and U.S.-Russia joint projects.

Badaracco, Joseph. The Knowledge Link: How Firms Compete Through Strategic Alliances. Boston: Harvard Business School Press, 1991. **HD62.47 .B33 1991**

*Bailetti, A.J. and J.R. Callahan. "The Coordination Structure of International Collaborative Technology Arrangements." R&D Management 23 #2 (1993):129-146. **[BPO 00701479]**

*Barry, John E. "Ten Commandments of International Cost Engineering." American Association of Cost Engineers Transactions (1993):L.4.1-L.4.3. **[BPO 00775597]**

Cleland, David I. Global Project Management Handbook. New York: McGraw-Hill, 1993. **PM HD69 .P75 G56 1994**

*Dadfar, Hossein and Peter Gustavsson. "Competition by Effective Management of Cultural Diversity: the Case of International Construction Projects." International Studies of Management and Organization 22 #4 (Winter 1992-1993):81-92. **[BPO 00682481]**

Decision Maker's Guide to International Space. Arlington, VA: ANSER, 1993. **ready ref. HD9711.75 .D43 1993**

Delpech, Jean-Francois. Partners in Space: International Cooperation in Space, Strategies for the New Century. Arlington, VA: U.S. CREST, 1993. **TL788.4 .D45 1993**

Elashmawi, Farid and Philip R. Harris. Multicultural Management: New Skills for Global Success. Houston: Gulf Publishing, 1993. **HD62.4 .E427 1993**

*Erickson, Tamara J. "Worldwide R&D Management: Concepts and Applications." Columbia Journal of World Business 25 #4 (Winter 1990):8-13. **[BPO 005333623]**

*Farr, C. Michael and William A. Fischer. "Managing International High Technology Cooperative Projects." R&D Management 22 #1 (1992):55-67. **[BPO 00604729]**

- International Space Policy: Legal, Economic, and Strategic Options for the Twentieth Century and Beyond. New York: Quorum Books, 1987. **TL788.4 .I585**
- "International Cooperation in Space--New Opportunities, New Approaches: An Assessment." Space Policy 8 #3 (August 1992):195-203.
- International Space Cooperation: Learning from the Past, Planning for the Future. Wash., D.C.: AIAA, 1993. **PM TL788.4 .I574 1993**
- ISY, International Space Year: A Yearbook of Global Activities. Wash.,D.C.: U.S. International Space Year Assn, 1993. **ready ref. TL788.4 .I88 1993**
- Lee, T.J. "Some Thoughts on the Management of Large, Complex International Space Ventures." International Astronautical Congress 43rd (1992). **[92A55722]**
- Logsdon, John M. Together in Orbit: the Origins of International Participation in Space Station Freedom. Wash., D.C.: George Washington U. Space Policy Institute, 1991. **TL797 .L63 1991**
- NASA Advisory Council. Task Force on International Relations in Space. International Space Policy for the 1990s and Beyond. Wash., D.C.: NASA, 1987. **TL788.4 .U37 1987**
- National Academy of Engineering. National Interests in an Age of Global Technology. Wash., D.C.: National Academy Press, 1991. **T21 .N33 1991**
- Ohmae, Kenichi. "The Global Logic of Strategic Alliances." Harvard Business Review 67 #2 (March-April 1989):143-154.
- *Richey, John B. "Crafting Contracts for International Projects." SRA Journal 25 #3 (Winter 1993):5-23. **[BPO 00857266]**
- Ricks, David A. Blunders in International Business. Cambridge, MA: Blackwell Business, 1993. **PM HD62.4 .R53 1993**
- Space--National Programs and International Cooperation. Boulder, CO: Westview Press, 1989. **TL788.4 S67 1989**
- Steele, Lowell W. "Managing Joint International Development." Research-Technology Management 33 #4 (July-August 1990):16-26.
- Yates, Janet and Subhransu Mukherjee. "International Alliances in Construction." Project Management Journal 24 #2 (June 1993):41-48.
- Yates, Janet and Fred Rahbar. "Setting Objectives for International Engineering and Construction." Project Management Journal 23 #2 (June 1992):15-21.
- Youker, Robert. "Managing the International Project Environment." International Journal of Project Management 10 #4 (November 1992):219-226.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #35

THE COST OF QUALITY

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

What is the cost of quality? Does it raise the price of goods and services? Are huge savings possible by implementing continual improvement efforts? These questions are not easy ones, but quality is measurable, as are its costs. Philip Crosby, in Quality is Free, writes that the cost of quality is "*the expense of nonconformance--the cost of doing things wrong.*" Some prefer the term "*cost of poor quality*" (COPQ) because that implies what happens when continual improvement efforts are derailed or postponed. As A.V. Feigenbaum, an early writer on the subject states in Total Quality Control:

Today, we not only recognize the measurability of quality costs but that these costs are central to the management and engineering of modern total quality control as well as to the business strategy planning of companies and plants.

*Albright, Thomas L. and Harold P. Roth. "The Measurement of Quality Costs." Accounting Horizons 6 #2 (June 1992):15-27. [BPO 00623354]

Bohan, George P. and Nicholas F. Horney. "Pinpointing the Real Cost of Quality." National Productivity Review 10 #3 (Summer 1991):309-317.

Carr, Lawrence P. "Applying Cost of Quality to a Service Business." Sloan Management Review 33 #4 (Summer 1992):72-77.

*Carr, Lawrence P. and Thomas Tyson. "Planning Quality Cost Expenditures." Management Accounting 74 #4 (October 1992):52-56. [BPO 00638529]

Cartin, T.J. "Quality Costs--Old and New" [Chapter 15] Principles and Practices of TQM. Milwaukee: ASQC Quality Press, 1993. QM HD62.15 .C364 1993

*Corradi, Peter R. "Is a Cost of Quality System for You?" National Productivity Review 13 #2 (Spring 1994):257-269. [BPO 00827254]

Crosby, Philip B. Quality is Free: the Art of Making Quality Certain. New York: New American Library, 1980. QM TS156.6 .C76 1980

*Edmonds, Thomas P. and others. "Analyzing Quality Costs." Management Accounting 71 #5 (November 1989):25-29. [BPO 00475362]

- Feigenbaum, A.V. "Quality Costs" [Chapter 7] Total Quality Control. New York: McGraw-Hill, 1991. **QM TS156 .Q3 F297 1991**
- *Heldt, John J. "Quality Pays." Quality 27 #11 (November 1988):26-27. **[BPO 00426963]**
- #Johnson, Russell D. and Brian H. Kleiner. "Does Higher Quality Mean Higher Cost?" International Journal of Quality & Reliability Management 10 #4 (1993):64-80.
- *Morse, Wayne J. "A Handle on Quality Costs." CMA Magazine 67 #1 (February 1993):21-24. **[BPO 00678650]**
- *Nandakumar, P. and others. "Models for Measuring and Accounting for Cost of Conformance Quality." Management Science 39 #1 (January 1993):1-16. **[BPO 00678219]**
- *Postula, Frank D. "Cost Engineering's Role in Total Quality Management." AACE Transactions (1990):Q.5.1-Q.5.8. **[BPO 00534446]**
- Quality Costs: Ideas and Applications. [2 vols.] Milwaukee: ASQC Quality Press, 1988. **PM TS156 .Q3626 1989**
- *Reitsperger, Wolf D. and Shirley J. Daniel. "Japan vs. Silicon Valley: Quality Cost Trade-Off Philosophies." Journal of International Business Studies 21 #2 (Second Quarter 1990):289-300. **[BPO 00504867]**
- Rust, Roland. Return on Quality: Measuring the Financial Impact of Your Company's Quest for Quality. Chicago: Probus, 1993. **[on order]**
- *Salm, James L. "Examining the Costs of Quality." Manufacturing Systems 9 #4 (April 1991):48-50. **[BPO 00547249]**
- *Suver, James D. and others. "Accounting for the Costs of Quality." Healthcare Financial Management 46 #9 (September 1992):29-37. **[BPO 00634387]**
- Tenner, Arthur R. and Irving J. DeToro. Total Quality Management: Three Steps to Continuous Improvement. Reading, MA: Addison-Wesley, 1992. **QM HD62.15 .T46 1992**
- *Tyson, Thomas. "Measuring Quality Costs at the Corporate Level: An Empirical Analysis of Organizational Determinants." Akron Business & Economic Review 21 #2 (Summer 1990):58-68. **[BPO 00506096]**
- Unal, Resit and Edwin B. Dean. "Analysis of Quality Costs--A Critical Element in CIM." 5th International Conference on CAD/CAM (1990). **[91A24874]**
- *Youde, Richard K. "Cost-of-Quality Reporting: How We See It." Management Accounting 73 #7 (January 1992):34-38. **[BPO 00596029]**
- *Zemke, Ron. "Cost of Quality: Yes, You Can Measure It." Training 27 #8 (August 1990):62-63. **[BPO 00510844]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #36

CHANGE MANAGEMENT

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

One definition of change management is found in Root Cause Analysis by Paul F. Wilson and others:

The Process of modifying/revising a particular design, operation, technique, or system. Includes both hardware and software (such as procedures, organization, document revision, etc.), as well as transition planning.

To others, change management can simply refer to the need to *manage* changes that occur, instead of allowing change to become a tidal wave that knocks down all who stand before it. Please see PPM Resource List #11 "Organizational Change" and #44 "Change Agents" for additional references.

Berger, Lance A. and others. The Change Management Handbook: A Road Map to Corporate Transformation. Irwin Publishing, 1993. **PM HD58.8 .B472 1994**

Bloch-Flynn and Kenneth Vlach. "Employee Awareness Paves the Way for Quality." [change management at Xerox] HRMagazine 39 #7 (July 1994):78-80.

*Boddy, David. "Managing Change in Changing Times." Management Services 37 #10 (October 1993):22-26. **[BPO 00783738]**

#Bronson, Lou. "Change Management in Multi-Site Organizations." Journal for Quality & Participation (June 1990):70-75.

*Burke, W. Warner and others. "Managers Get a 'C' in Managing Change." Training & Development 45 #5 (May 1991):87-92. **[BPO 00553219]**

*Clark, G.J. "Managing Change: Back to Basics or Quantum Leaps?" Management Services 37 #9 (September 1993):12-15. **[BPO 00760012]**

Duck, Jeanie Daniel. "Managing Change: The Art of Balancing." Harvard Business Review 71 #6 (November/December 1993):109-118.

Felkins, Patricia K. and others. Change Management: A Model for Effective Organizational Performance. White Plains, NY: Quality Resources, 1994. **PM HD58.8 .F437 1993**

#Greene, Jay. "Change Management." Modern Healthcare 18 #48 (November 25, 1988):20-31.

- Kanter, Rosabeth Moss. "Transcending Business Boundaries: 12,000 World Managers View Change." Harvard Business Review 69 #3 (May/June 1991):151-164.
- Kemp, Evan J., Jr. and others. "Change in Chewable Bites: Applying Strategic Management at EEOC." Public Administration Review 53 #2 (March/April 1993):129-134.
- *Kramer, Jeff and Jeff Magee. "The Evolving Philosopher's Problem: Dynamic Change Management." IEEE Transactions on Software Engineering 16#11 (November 1990):1293-13-6. **[INSPEC 3814500]**
- *Kramer, Jeff and Jeff Magee. "A Model for Change Management." Workshop on the Future Trends of Distributed Computing Systems in the 1990s (1988):286-295. **[INSPEC 3306799]**
- *Lawrie, John. "The ABCs of Change Management." Training & Development Journal 44 #3 (March 1990):87-89. **[BPO 00489696]**
- McCalman, James and Robert A. Paton. Change Management: A Guide to Effective Implementation. Taylor & Francis Inc., 1992. **PM HD58.8 .M33 1992**
- *McKenna, Joseph F. "Change Must Be Managed." Industry Week 242 #2 (January 18, 1993):50. **[BPO 00673722]**
- Mink, Oscar G. and others. Change at Work: the Total Transformation Management Process. San Francisco: Jossey-Bass, 1993. **PM HD58.8 .C453 1993**
- *Recardo, Ronald J. "The What, Why and How of Change Management." Manufacturing Systems 9 #5 (May 1991):52-58. **[BPO 00551728]**
- Troy, Kathryn. Change Management: An Overview of Current Initiatives. New York: Conference Board, 1994. **PM HD58.8 .T76 1994**
- Werner, Joseph G. Managing the Process, the People, and Yourself. Milwaukee: ASQC Quality Press, 1993. **QM TS155 .W457 1993**
- *Whittle, S. and others. "Total Quality and Change Management: Integrating Approaches for Organisation Design." Third International Conference on Factory 2000. (1992):95-100. **[INSPEC 4244644]**
- Wilson, Paul F. and others. Root Cause Analysis: A Tool for Total Quality Management Milwaukee: ASQC Quality Press, 1993. **QM HD62.15 .W55 1993**
- *Woodward, Nina E. "HR at the Center of Change Management: A Model and Its Application at a Midwest Financial Institution." Employment Relations Today 20 #2 (Summer 1993):167-174. **[BPO 00739556]**
- *Worthington, B. "The Development of a Business Improvement Programme." Third International Conference on Factory 2000. (1992):18-23. **[INSPEC 4244631]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #37

TQM CASE STUDIES

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Studying total quality management case studies is a useful endeavor. It not only helps prevent duplicating the mistakes of other organizations, it also often saves money and time by avoiding having to "reinvent the wheel." Some of the case studies listed below are from government, and others from business and industry. As with benchmarking, it is important to use case studies carefully. Public sector organizations might have ideas useful to the private sector, and vice versa, but different goals and customers might require some customizing of lessons learned.

*Anfuso, Dawn. "L.L. Bean's TQM Efforts Put People Before Processes." Personnel Journal 73 #7 (July 1994):72-83. **[BPO 00883981]**

Bemowski, Karen. "The Air Force Quality Flight Plan." Quality Progress 27 #6 (June 1994):25-29.

Boyett, Joseph H. and others. The Quality Journey: How Winning the Baldrige Sparked the Remaking of IBM. New York: Dutton, 1993. **PM HD9696 .C64 I48316 1993**

Creech, Bill. The Five Pillars of TQM: How to Make Total Quality Management Work for You. New York: Dutton, 1994. **PM HD62.15 .C74 1994**

*Doherty, Rick and others. "Quality Improvement Strategies at Douglas Aircraft." Quality 32 #9 (September 1993):15-18. **[BPO 00757699]**

*Ferrero, Mathew J. "Self-Directed Work Teams Untax the IRS." Personnel Journal 73 #7 (July 1994):66-71. **[BPO 00883979]**

Frangos, Stephen J. Team Zebra: How 1500 Partners Revitalized Eastman Kodak's Black & White Film-Making Flow. Essex Junction,VT: Omneo, 1993. **PM HD58.4 .F73 1993**

George, Stephen and Arnold Weimerskirch. Total Quality Management: Strategies and Techniques Proven at Today's Most Successful Companies. New York: Wiley, 1994. **PM HD62.15 .W44 1994**

Government Quality and Productivity: Success Stories. Milwaukee: ASQC Quality Press, 1992. **PM & QM JK768.4 .G68 1992**

Higgins, Ronald C. and Michael L. Johnson. "Total Quality Enhances Education of U.S. Army Engineers." National Productivity Review 11 #1 (Winter 1991/1992):41-49.

- Hoover, Robert. An American Quality Legend: How Maytag Saved Our Moms, Vexed the Competition, and Presaged America's Quality Revolution. New York: McGraw-Hill, 1993.
QM HD9971.5 .E544 M394 1993
- Kolesar, Peter J. "Vision, Values, Milestones: Paul O'Neill Starts Total Quality at Alcoa." California Management Review 35 #3 (Spring 1993):133-165.
- Kotter, John P. Corporate Culture and Performance. New York: Free Press, 1992.
PM HD58.7 .K68 1992
- *Parker, Al. "The Changing Role of Quality at GE Aircraft Engines." Quality 32 #9 (September 1993):18-21. **[BPO 00757700]**
- *Partlow, Charles G. "How Ritz-Carlton Applies 'TQM'" Cornell Hotel & Restaurant Administration Quarterly 34 #4 (August 1993):16-24. **[BPO 00748193]**
- Patterson, Denise M. and others. "Hughes' Cornerstone of Continuous Improvement: An Internal Evaluation and Corrective Action System." National Productivity Review 12 #3 (Summer 1993):395-401.
- *Poole, Jeanne C. and others. "Paying for Performance in a TQM Environment." HRM Magazine 38 #10 (October 1993):68-74. **[BPO 00778078]**
- Radel, Robert J. and others. "The Road to Quality Traveled by the TVA's Environmental Research Center." National Productivity Review 13 #3 (Summer 1994):399-415.
- *Santora, Joyce E. "A Quality Program Transforms Saco Defense." Personnel Journal 72 #5 (May 1993):90-101. **[BPO 00704300]**
- Schwarz, Robert A. Recovering Prosperity Through Quality: the Midland City Story. Milwaukee: ASQC Quality Press, 1993. **QM HC106.8 .S4 1993**
- Sherman, Joe. In the Rings of Saturn. [Saturn Car Corporation] New York: Oxford University Press, 1994. **PM HD9710 .U54 G47557 1994**
- Spechler, Jay W. Managing Quality in America's Most Admired Companies. San Francisco: Berrett Koehler, 1993. **QM HD62.15 .S646 1993**
- Spechler, Jay W. When America Does It Right: Case Studies in Service Quality. Norcross, GA: Industrial Engineering and Management Press, 1991. **QM HF5415.5 .S625 1991**
- Wipper, Laura R. "Oregon Department of Transportation Steers Improvement with Performance Measurement." National Productivity Review 13 #3 (Summer 1994):359-367.
- Wood, Patricia B. "How Quality Government is Being Achieved." (Wright-Patterson AFB) National Productivity Review 11 #2 (Spring 1992):257-264.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #38

TRAINING GAMES

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Many of the subjects covered in these resource lists can be disseminated throughout an organization through employee training programs. Code FT offers many such programs to NASA employees and contractors nationwide. Trainers often find it useful to break up a training session through the use of games. The following books and articles cover several different types of training games, including board games, outdoor experiential learning, simulation and roleplaying.

As Carolyn Nilson writes in Team Games for Trainers, games have many benefits for both trainer and trainee:

Games can help create an atmosphere of playfulness, collegiality, and shared values. They can be used at the beginning of a training session or at the start of a tough new concept to "break the ice" ...They can be used to summarize a training experience and form a bridge from what trainees learned in class to what they must do on the job. Games can be serious and not-so-serious, difficult and easy. Used at just the right moment, games can be the most appropriate and effective way of bringing a trainee to the brink of learning.

Bourner, Tom. Workshops That Work: 100 Ideas to Make Your Training Events More Effective. New York: McGraw-Hill, 1993. **PM HF5549.5 .T7 B596 1993**

*Chipkin, Harvey. "Executive Retreats: A Team-Builder's Guide to the Galaxy." Business Month 135 #3 (March 1990):66-69. **[BPO 00488130]**

*Geber, Beverly. "Let the Games Begin." Training 31 #4 supplement (April 1994):10-15. **[BPO 00842651]**

#Golden, Peggy A. and Jerald R. Smith. "Utilising Simulation Games: Three Consulting Experiences." Journal of Management Development 9 #2 (1990):16-21.

#Gooding, Carl and Bernard Keys. "Introducing Executive MBA Programmes with Management Games." Journal of Management Development 9 #2 (1990):53-60.

*Gunsch, Dawn. "Games Augment Diversity Training." Personnel Journal 72 #6 (June 1993):78-83. **[BPO 00716924]**

*Ireland, Karin. "The Ethics Game." Personnel Journal 70 #3 (March 1991):72-75. **[BPO 00541172]**

*Kiely, Thomas. "The Idea Makers." Technology Review 96 #1 (January 1993):32-40.
[BPO 00665582]

Kroehnert, Gary. 100 Training Games. New York: McGraw-Hill, 1992. **PM HM133 .K76 1991**

Neuhauser, Peg C. Corporate Legends and Lore: the Power of Storytelling as a Management Tool. New York: McGraw-Hill, 1993. **PM HD30.3 .N48 1993**

Nilson, Carolyn D. Team Games for Trainers. New York: McGraw-Hill, 1993.
PM HD66 .N55 1993

Overman, Stephenie. "Games Companies Play." HRMagazine 39 #5 (May 1994):61-62.
[BPO 00857020]

Pfeiffer, J. William and Arlette C. Ballew. Using Case Studies Simulations, and Games in Human Resource Development. San Diego: University Associates, 1988.
PM HF5549 .P54 1988 v.5

*Renner, Peter and others. "Games to Train By." Training & Development Journal 44 #1 (January 1990):22-30. **[BPO 00483007]**

Scannell, Edward E. Still More Games Trainers Play: Experiential Learning Exercises. New York: McGraw-Hill, 1991. **PM HM133 .S314 1991**

*Scannell, Edward E. "Winning Strategies: Games People Play." Incentive 166 #10 (October 1992):64-66. **[BPO 00643601]**

*Shirts, R. Garry. "10 Secrets of Successful Simulations." Training 29 #10 (October 1992):79-83. **[BPO 00645204]**

Silberman, Mel. Active Training: A Handbook of Techniques, Designs, Case Examples, and Tips. New York: Lexington Books, 1990. **PM HF5549.5 .T7 S555 1990**

*Sugar, Stephen E. "A Game Plan." Training & Development Journal 44 #7 (July 1990):98-99.
[BPO 00512912]

*Sugar, Stephen E. "Training's the Name of the Game." Training & Development Journal 41 #12 (December 1987):67-73. **[BPO 00408366]**

*Thiagarajan, Sivasailam. "Take Five for Better Brainstorming." Training & Development Journal 45 #2 (February 1991):37-42. **[BPO 00536605]**

Thomas, Brian. Total Quality Training: the Quality Culture and Quality Trainer. New York: McGraw-Hill, 1992. **PM & QM HF5549.5 .T7 T46 1992**

*Wiesendanger, Betsy. "Games Managers Play." Sales & Marketing Management 145 #2 (February 1993):36-41. **[BPO 00680735]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #39

DIFFUSION OF INNOVATIONS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

According to Everett M. Rogers, an early writer on this subject, innovation is "an idea perceived as new by the individual," and diffusion is "the process by which an innovation spreads." The following items cover this process as it deals with organizational change and technological improvements. For example, if we are to "reinvent" government, how should the diffusion of this concept progress? This might be the key to any successful innovation, for as Rogers writes in Diffusion of Innovations:

The essence of the diffusion process is the human interaction in which one person communicates a new idea to another person. Thus, at the most elemental level of conceptualization, the diffusion process consists of (1) a new idea, (2) individual A who knows about the innovation, and (3) individual B who does not yet know about the innovation. The social relationships of A and B have a great deal to say about the conditions under which A will tell B about the innovation, and the results of this telling.

*Abrahamson, Eric. "Managerial Fads and Fashions: The Diffusion and Rejection of Innovations." Academy of Management Review 16 #3 (July 1991):586-612. [BPO 00565764]

*Abrahamson, Eric and Lori Rosenkopf. "Institutional and Competitive Bandwagons: Using Mathematical Modeling as a Tool to Explore Innovation Diffusion." Academy of Management Review 18 #3 (July 1993):487-517. [BPO 00735478]

*Burkhardt, Marlene E. and Daniel J. Brass. "Changing Patterns of Change: The Effects of a Change in Technology on Social Network Structure and Power." Administrative Science Quarterly 35 #1 (March 1990):104-127. [BPO 00491889]

*Cohen, Wesley M. and Daniel A. Levinthal. "Absorptive Capacity: A New Perspective on Learning and Innovation." Administrative Science Quarterly 35 #1 (March 1990):128-152. [BPO 00491890]

#Cope, Glen H., ed. Diffusion of Innovations in the Public Sector: Proceedings of a Conference. Austin, TX: Lyndon B. Johnson School of Public Affairs, 1992.

Feller, I. and others. Diffusion of Innovations in Municipal Governments: Final Report. University Park, PA: Pennsylvania State University, 1976. [77N15935#]

*Gatignon, Hubert and Thomas S. Robertson. "Technology Diffusion: An Empirical Test of Competitive Effects." Journal of Marketing 53 #1 (January 1989):35-49. [BPO 00439101]

- #Hagedoorn, John. The Dynamic Analysis of Innovation & Diffusion. New York: St. Martin's Press, 1992.
- *Jovanovic, Boyan and Saul Lach. "Entry, Exit, And Diffusion with Learning By Doing." American Economic Review 79 #4 (September 1989):690-699. **[BPO 00464395]**
- *Kumar, U. and V. Kumar. "Developing Technological Innovation Diffusion Models: A Framework." Technology Management. The New International Language (Oct.27-31, 1991). Portland, OR: IEEE, 1991. **[INSPEC 4291445]**
- *Leonard-Barton, Dorothy and Isabelle Deschamps. "Managerial Influence in the Implementation of New Technology." Management Science 34 #10 (October 1988):1252-1265. **[BPO 00427592]**
- Martino, J.P. and others. Predicting the Diffusion Rate of Industrial Innovations. Dayton, OH: Dayton University, 1978. **[79N16742]**
- #Musmann, Klaus and William H. Kennedy, eds. Diffusion of Innovations: A Select Bibliography. Westport, CT: Greenwood Press, 1989.
- #Nakicenovic, N. and A. Grubler, eds. Diffusion of Technologies & Social Behavior. New York: Springer-Verlag, 1991.
- *Onkvisit, Sak and John J. Shaw. "The Diffusion of Innovations Theory: Some Research Questions and Ideas." Akron Business & Economic Review 20 #1 (Spring 1989):46-55. **[BPO 00448845]**
- Quesada, G.M. "Decision Making Process and Diffusion of Technological Innovations." On the Diffusion of Innovations Research Tradition. Holloman AFB, NM: Office of Research Analyses, 1969. **[70N27867#]**
- Radnor, M. and others. The Diffusion of Innovations: An Assessment. Evanston, IL: Northwestern University, 1978. **[79N17759#]**
- *Ray, George F. "The Diffusion of Innovations: An Update." National Institute Economic Review 126 (November 1988):51-56. **[BPO 00436535]**
- Rogers, Everett M. Diffusion of Innovations. New York: Free Press, 1982. **PM HM101 .R57 1983**
- Rogers, Everett M. Diffusion of Innovations. New York: Free Press, 1962. **HM101 .R72 1962**
- #Skiadas, Christos H. "Two Simple Models for the Early and Middle Stage Prediction of Innovation Diffusion." IEEE Transactions on Engineering Management EM-34 #2 (May 1987):79-84.
- *Tanny, Stephen M. and Nicholas A. Derzko. "Innovators and Imitators in Innovation Diffusion Modelling." Journal of Forecasting 7 #4 (October-December 1988):225-234. **[BPO 00429456]**

SURVEYING ORGANIZATIONAL CLIMATE

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

At some point in its continuous improvement efforts, an organization might wish to survey its employees to find out their impressions of the organizational climate. Often this is done during team-building efforts, sometimes during customer satisfaction surveys, both before and after changes are initiated. The following books and articles contain examples of such surveys, as well as examples of questions to ask and methods of optimum surveying. These examples include survey questions which are easily adaptable to many different target groups. Some include essay type questions, others multiple choice. Also included are books devoted solely to constructing proper surveys and how to best interpret them.

Adair, Charlene B. and Bruce A. Murray. "Assessing the Organization's Readiness" [Appendix] Breakthrough Process Redesign: New Pathways to Customer Value. New York: AMACOM, 1994. **PM HD62.15 .A33 1994**

#Bradburn, Norman M. and Seymour Sudman. Polls & Surveys: Understanding What They Tell Us. San Francisco: Jossey-Bass, 1988.

Cannie, Joan Koob. Keeping Customers for Life. New York: American Management Association, 1991. **QM HF5415.5 .C36 1991**

*Carney, Karen E. "Surveys of Substance." Inc. 16 #6 (June 1994):112. **[BPO 00868002]**

*Cohen, Debra J. "TEAMS 360 Degree Feedback Offers Varied Ways to Create Feedback Surveys." HRMagazine 38 #11 (November 1993):32-38. **[BPO 00794486]**

*Drory, Amos. "Perceived Political Climate and Job Attitudes." Organization Studies 14 #1 (1993):59-71. **[BPO 00701322]**

Harris, Philip R. and Robert T. Moran. "Organizational Culture Survey" [Appendix D] Managing Cultural Differences. Houston: Gulf Publishing, 1991. **PM HD62.4 .H37 1991**

Hayes, Bob E. Measuring Customer Satisfaction: Development and Use of Questionnaires. Milwaukee: ASQC Quality Press, 1992. **QM HF5415.5 .H385 1992**

*Hirschfield, Paul P. "How Employee Feedback Can Boost Organizational Performance." Employment Relations Today 18 #1 (Spring 1991):89-94. **[BPO 00546870]**

- #Improving Organizational Surveys: New Directions, Methods, & Applications. Beverly Hills: Sage Publications, 1993.
- Kinlaw, Dennis C. "Numerical/Statistical Tools" [Section 3 pp.216-239] Continuous Improvement and Measurement for Total Quality: A Team-Based Approach. San Diego: Pfeiffer, 1992. **PM & QM HD62.15 .K56 1992**
- Organizational Culture Inventory. Plymouth, MI: Human Synergistics International, 1994.
[on order]
- *"Phone Technology Surveys Employees." Employee Benefit Plan Review 48 #8 (February 1994):17. **[BPO 00825725]**
- *Pierce, John L. and others. "Organization-Based Self-Esteem: Construct Definition, Measurement, and Validation." Academy of Management Journal 32 #3 (September 1989):622-648. **[BPO 00465416]**
- Rayner, Steven R. Recreating the Workplace: the Pathway to High Performance Work Systems. Essex Junction, VT: Oliver Wight, 1993. **PM HD66 .R38 1993**
[Appendix A and B surveys]
- *Rollins, Thomas. "Turning Employee Survey Results Into High-Impact Business Improvements." Employment Relations Today 21 #1 (Spring 1994):35-44. **[BPO 00850141]**
- *Romzek, Barbara S. "Personal Consequences of Employee Commitment." Academy of Management Journal 32 #3 (September 1989):649-661. **[BPO 00465417]**
- *Schneider, Benjamin and others. "A Passion for Service: Using Content Analysis to Explicate Service Climate Themes." Journal of Applied Psychology 77 #5 (October 1992):705-716. **[BPO 00645990]**
- Shonk, James H. Team-Based Organizations: Developing a Successful Team Environment. Homewood, IL: Business One Irwin, 1992. **PM HD66 .S56 1992**
["Analysis of Social System Questionnaire" and other surveys, Chapter 7]
- #Sudman, Seymour and Norman Bradburn. Asking Questions: A Practical Guide to Questionnaire Design. San Francisco: Jossey-Bass, 1982.
- Whiteley, Richard. "The Characteristics of a Customer-Driven Company: A Self-Test" [Toolkit 1, pp. 220-225] The Customer-Driven Company: Moving From Talk to Action. Reading, MA: Addison-Wesley, 1991. **QM HF5415.5 .W56 1991**
- *Wilkerson, David and Jefferson Kellogg. "'Quantifying the Soft Stuff: How to Select the Assessment Tool You Need.'" Employment Relations Today 19 #4 (Winter 1992/1993):413-424. **[BPO 00664462]**
- Zeithaml, Valarie A. Delivering Quality Service: Balancing Customer Perceptions and Expectations. New York: Free Press, 1990. **QM HF5415.5 .Z45 1990**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #41

QUALITY AWARDS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The Deming Prize was established in 1951 by the Japanese Union of Scientists and Engineers to honor W. Edwards Deming. The Malcolm Baldrige National Quality Award was signed into law in August 1987, named for the US Secretary of Commerce who died that same year. The George M. Low Trophy, NASA's Quality and Excellence Award, was established in 1985. Articles and books that follow cover the creation of these awards as well as the positive and negative impact winning such a prize may have on an organization's continual improvement efforts. The George M. Low Trophy, the first U.S. government quality award, was established to enhance public awareness of the importance of quality and productivity to U.S. competitiveness, recognize and promote outstanding quality among contractors and suppliers, and transfer quality methods to others in industry, government and academia.

Axland, Suzanne. "NASA's Low Award Recognizes High Quality." Quality Progress 26 #2 (February 1993):33-34.

Bobrowski, Paul M. and John H. Bantham. "State Quality Initiatives: Mini-Baldrige to Baldrige Plus." National Productivity Review 13 #3 (Summer 1994):423-438.

Boyett, Joseph H. The Quality Journey: How Winning the Baldrige Sparked the Remaking of IBM. New York: Dutton, 1993. **PM HD9696 .C64 I48316 1993**

Brown, Mark Graham. Baldrige Award Winning Criteria: How to Interpret the Malcolm Baldrige Award Criteria. White Plains, NY: Quality Resources, 1993. **QM & PM HD62.15 .B76 1993**

Brown, Mark Graham. Pocket Guide to the Baldrige Award Criteria. White Plains, NY: Quality Resources, 1994. **PM HD62.15 .B766 1994**

*Chen, Milton. "Japan's Profitable Prize." [The Deming Prize] Incentive 163 #9 (September 1989):82-86. **[BPO 00466812]**

Crosby, Philip B. and Curt Reimann. "Criticism and Support for the Baldrige Award." Quality Progress 24 #5 (May 1991):41-44.

*Eisman, Regina. "Impressive Results for Quality Cup Winners." [USA Today/RIT Quality Award] Incentive 168 #6 (June 1994):13. **[BPO 00879566]**

Garvin, David A. "How the Baldrige Award Really Works." Harvard Business Review (November-December 1991):80-85.

- George, Stephen . The Baldrige Quality System: the Do-It-Yourself Way to Transform Your Business. New York: Wiley, 1992. **PM HD62.15 .G46 1992**
- Hart, Christopher W.L. The Baldrige: What it is, How It's Won, How to Use It to Improve Quality in Your Company. New York: McGraw-Hill, 1992. **QM HD62.15 .H37 1992**
- *Hart, Christopher W.L. "What's Wrong--and Right--with the Baldrige Award." Chief Executive 90 (November-December 1993):36-47. **[BPO 00786907]**
- *Hill, Robert C. and Sara M. Freedman. "Managing the Quality Process: Lessons from a Baldrige Award Winner--A Conversation with John W. Wallace, Chief Executive Officer of the Wallace Company." Academy of Management Executive 6 #1 (February 1992):76-88. **[BPO 00596343]**
- Hodgetts, Richard M. Blueprints for Continuous Improvement: Lessons from the Baldrige Winners. New York: American Management Association, 1993. **PM HD62.15 .H62 1993**
- Knotts, Uly S., Jr. and others. "What Does the U.S. Business Community Really Think About the Baldrige Award?" Quality Progress 26 #5 (May 1993):49-53.
- Luther, David B. "How New York Launched a State Quality Award in 15 Months." Quality Progress 26 #5 (May 1993):38-43.
- Mahoney, Francis X. The TQM Trilogy: Using ISO 9000, The Deming Prize, and the Baldrige Award to Establish a System for Total Quality Management. New York: AMACOM, 1994. **PM HD62.15 .M346 1994**
- Neves, Joao S. and Behnam Nakhai. "The Evolution of the Baldrige Award." Quality Progress 27 #6 (June 1994):65-70.
- *Ritter, Diane. "A Tool for Improvement Using the Baldrige Criteria." National Productivity Review 12 #2 (Spring 1993):167-182. **[BPO 00678322]**
- *Seemer, Robert H. "Winning More Than the Malcolm Baldrige National Quality Award at AT&T Transmission Systems." National Productivity Review 12 #2 (Spring 1993):143-165. **[BPO 00678321]**
- *Shetty, Y.K. "The Quest for Quality Excellence: Lessons from the Malcolm Baldrige Quality Award." SAM Advanced Management Journal 58 #2 (Spring 1993):34-40. **[BPO 00738490]**
- Steeple, Marion Mills. The Corporate Guide to the Malcolm Baldrige National Quality Award: Proven Strategies for Building Quality into Your Organization. Milwaukee: ASQC Quality Press, 1992. **QM HD62.15 .S74 1992**
- World Class Excellence: the Journey Continues. (Ninth Annual NASA/Contractors Conference on Quality and Productivity) Pasadena, CA: Jet Propulsion Laboratory, October 20-21, 1992. **QM HD62.37 .N275 1992 [94N13153*#]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #42

THE HORIZONTAL CORPORATION: FLATTENING THE ORGANIZATION

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The following books and articles cover methods of delayering organizational structure, which has become fairly common as organizations strive to become lean and mean to improve productivity as well as workplace communication. A horizontal, rather than pyramid, structure not only allows greater worker empowerment, but also makes communicating vision throughout the organization an easier task. A flattened organization requires fewer managers, is less bureaucratic, and can produce more cross-functional employees. Achieving such an organizational structure is not always a simple task, as several of the cited articles cover in their case studies.

Please refer to PPM Resource List #26 "Creating the High Performance Organization" and List #24 "Reengineering" for related references.

*Alvesson, Mats. "A Flat Pyramid: A Symbolic Processing of Organizational Structure." International Studies of Management & Organization 19 #4 (Winter 1989/1990):5-23.

[BPO 00495459]

*Austin, Nancy K. "Flattening the Pyramid." Incentive 167 #12 (December 1993):16.

[BPO 00798593]

Boyett, Joseph H. "Future Structure and Culture." [Chapter 2] Workplace 2000: the Revolution Reshaping American Business. New York: Dutton, 1991. **PM HF5549.2 .U5 B69 1991**

*Brokaw, Leslie. "Thinking Flat." Inc. 15 #10 (October 1993):86-88. **[BPO 00768354]**

*Byrne, John A. "The Horizontal Corporation." Business Week #3351 (December 20, 1993):76-81. **[BPO 00792512]**

#Denton, D. Keith. Horizontal Management: Beyond Total Customer Service. New York: Free Press, 1991.

*Donath, Bob. "Going Flat Out for Flat Organizations Isn't Easy." Marketing News 26 #25 (December 7, 1992):7-8. **[BPO 00651797]**

"Farewell to the Pyramid Chart." Business Week # 3351 (December 20, 1993):122. **[BPO 00792532]**

- *Flander, Gail and Milan Moravec. "Out of Chaos, Opportunity." Personnel Journal 73 #3 (March 1994):83-88. **[BPO 00830594]**
- James, Graham. "State-of-the Art Technology and Organisational Culture." Management Decision 29 #2 (1991):18-31.
- *Klaus, Gunther. "Horizontal Organization." Executive Excellence 6 #11 (November 1989):3-5. **[BPO 00480166]**
- Krackhardt, David and Jeffrey R. Hanson. "Informal Networks: The Company Behind the Chart." Harvard Business Review 71 #4 (July/August 1993):104-111.
- Kurstedt, H.A., Jr. and others. Experience in Designing and Using a Flat Structure in a Multi-Project Research Organization. Blacksburg, VA: VPI&SU, 1990. **[91N29067#]**
- *Lammers, Teri. "The New, Improved Organization Chart." Inc. 14 #10 (October 1992):147-149. **[BPO 00643622]**
- *Lester, Tom. "A Structure for Europe." Management Today (January 1991):76-78. **[BPO 00536250]**
- *McLaughlin, Mark. "Flat and Happy at the Top." New England Business 12 #3 (March 1990):19-20. **[BPO 00488487]**
- *Mapes, James J. "Learning from Each Other." Training & Development 47 #11 (November 1993):6,8. **[BPO 00791737]**
- #Ostroff, Frank and Douglas Smith. "The Horizontal Organization." McKinsey Quarterly #1 (1992):148-168.
- *Peters, Tom. "Going 'Horizontal' in Your Career." Industry Week 242 #1 (January 4, 1993):47-50. **[BPO 00662506]**
- *Quinn, James Brian and Penny C. Paquette. "Technology in Services: Creating Organizational Revolutions." Sloan Management Review 31 #2 (Winter 1990):67-78. **[BPO 00487718]**
- *Rigg, Michael. "Vision and Value: Keys to Initiating Organizational Change." Industrial Engineering 24 #6 (June 1992):12-13. **[BPO 00617681]**
- Tomasko, Robert M. "Structure Horizontally" [Chapter 7] Rethinking the Corporation: the Architecture of Change. New York: AMACOM, 1993. **PM HD58.8 .T65 1993**
- *Weixel, Suzanne. "Flat Management Requires Juggling." Computerworld 24 #34 (August 20, 1990):70-71. **[BPO 00511251]**
- Wissema, Hans. Flattened Organization: How to Reorganize for Maximum Productivity & Profitability. Irwin Professional, 1994. **[on order]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #43

QUALITY FUNCTION DEPLOYMENT (QFD)

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

Quality Function Deployment (QFD) is often referred to as listening to the voice of the customer. It is a method which takes into account customer requirements at each stage of product or process development. The following books and articles cover what QFD offers its practitioners, including the assessment by Michael Raynor in the article cited below which states:

As a formal process for quantifying, recording, and understanding the interactions between the various elements of a product or service, QFD proves its worth...QFD's power lies in the fact that it lays bare an organization's processes and how these processes interact to create customer satisfaction and profit.

The matrix which is often used to display these interactions is called the House of Quality, and is described in many of the cited items.

Akao, Yoji, ed. Quality Function Deployment: Integrating Customer Requirements into Product Design. Cambridge, MA: Productivity Press, 1990. **PM TS156 .A3713 1990**

#Bahill, A. Terry and William L. Chapman. "A Tutorial on Quality Function Deployment." Engineering Management Journal: **EMJ 5 #3** (September 1993):24-35.

#Day, Ronald G. Quality Function Deployment: Linking a Company with Its Customers. Milwaukee: ASQC Quality Press, 1993.

*Dean, E.B. "Quality Function Deployment for Large Systems." International Engineering Management Conference (1992):317-321. **[INSPEC 4437597]**

*Denton, D. Keith. "Enhance Competitiveness and Customer Satisfaction...Here's One Approach." Industrial Engineering 22 #5 (May 1990):24-30. **[BPO 00497330]**

*Denton, D. Keith. "The Service Imperative." Personnel Journal 69 #3 (March 1990):66-74. **[BPO 00488623]**

#Eriksson, I. and F. McFadden. "Quality Function Deployment: A Tool to Improve Software Quality." Information & Software Technology 35 #9 (September 1993):491-498.

#Eureka, William E. and Nancy E. Ryan. The Customer-Driven Company: Managerial Perspectives on Quality Function Deployment. Irwin Professional Publishing, 1994.

Eureka, William E. Quality Up, Costs Down: A Quick and Easy Guide to QFD & Taguchi Methods. Irwin Professional Publishing, 1994. **[on order]**

Gopalakrishnan, K.N. and others. "Implementing Internal Quality Improvement with the House of Quality." Quality Progress 25 #9 (September 1992):57-60.

Graessel, Bob and Pete Zeidler. "Using Quality Function Deployment to Improve Customer Service." Quality Progress 26 #11 (November 1993):59-63.

*Griffin, Abbie and John R. Hauser. "Patterns of Communications Among Marketing, Engineering and Manufacturing - A Comparison Between Two New Product Teams." Management Science 38 #3 (March 1992):360-373. **[BPO 00612475]**

Guinta, Lawrence R. and Nancy C. Praizler. The QFD Book: The Team Approach to Solving Problems & Satisfying Customers Through Quality Function Deployment. New York, AMACOM, 1993. **PM & QM TS156 .G83 1993**

*Hales, R.F. "Quality Function Deployment in Concurrent Product/Process Development." Proceedings of Sixth Annual IEEE Symposium on Computer-Based Medical Systems (1993):28-33. **[INSPEC 4590139]**

Havener, Clifton L. "Improving the Quality of Quality." Quality Progress 26 #11 (November 1993):41-44.

Hunter, Michael R. and Richard D. Landingham. "Listening to the Customer Using QFD." Quality Progress 27 #4 (April 1994):55-59.

#King, Bob. Better Designs in Half the Time: Implementing Quality Function Deployment. Methuen, MA: GOAL/QPC, 1989.

*Kinni, Theodore B. "What's QFD?" Industry Week 242 #21 (November 1, 1993): 31-34. **[BPO 00780645]**

*Maddux, Gary A. and others. "Organizations Can Apply Quality Function Deployment as Strategic Planning Tool." Industrial Engineering 23 #9 (September 1991):33-37. **[BPO 00572664]**

*Maier, M.W. "Performance Analysis, Quality Function Deployment and Structures Methods." 1993 IEEE Aerospace Applications Conference Digest (1993):187-195. **[INSPEC 4494116]**

*Norman, Rick and others. "QFD: A Practical Implementation." Quality 30 #5 (May 1991):36-40. **[BPO 00550890]**

QFD: The Customer-Driven Approach to Quality Planning and Deployment. Tokyo: Asian Productivity Organization, 1994. **[on order]**

Raynor, Michael E. "The ABCs of QFD: Formalizing the Quest for Cost-Effective Customer Delight." National Productivity Review 13 #3 (Summer 1994):351-357.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #44

CHANGE AGENTS

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The following books and articles cover the problems change agents face in bringing change to an organization. William Hitt, in The Leader-Manager, provides a list of attributes for effective change agents he derived from several other writers which is paraphrased below:

1. They view change as a friend; 2. They have power tools and know how to use them; 3. They are able to deal with both logical and psychological aspects of change; 4. They are able to establish a climate for change; 5. They start the change process with themselves rather than with others; 6. They do not force change, they facilitate it; 7. They create their own enthusiasm; 8. They are able to let go of old ideas and experiment with alternatives; 9. They seek out and accept criticism of their ideas; 10. They are able to get others to "buy into" their ideas for change.

These are certainly not easy tasks. Please refer to PPM Resource List # 11 "Organizational Change" and List #36 "Change Management" for additional references. Research in this area may improve your chances at bringing about organizational changes, for as Machiavelli wrote in The Prince:

There is nothing more difficult to carry out, nor more doubtful of success, nor more dangerous to handle, than to initiate a new order of things.

*Akers, Michael D. and Frank A. Wiebe. "Accountants as Change Agents." Woman CPA 53 #4 (Fall 1991):22-25. [BPO 00580576]

*Armenakis, Achilles A. and Arthur G. Bedeian. "The Roles of Metaphors in Organizational Change: Change Agent and Change Target Perspectives." Group & Organization Management 17 #3 (September 1992):242-248. [BPO 00634345]

*Belasco, James A. "Enlist Champion Change Agents." Executive Excellence 7 #8 (August 1990):9-10. [BPO 00518528]

Bennis, Warren G. Beyond Bureaucracy: Essays on the Development and Evolution of Human Organization. San Francisco: Jossey-Bass, 1993. PM HM131 .B432 1993

*Bennis, Warren. "Change Agents." Executive Excellence 10 #9 (September 1993):18-19. [BPO 00759099]

*Blake, Lanny. "Reduce Employee's Resistance to Change." Personnel Journal 71 #9 (September 1991):72-76. [BPO 00634713]

- *Buhler, Pat. "Group Management--The Group as a Change Agent." Supervision 50 #5 (May 1988):8-10. **[BPO 00402361]**
- #Case, Thomas L. and others. "Internal and External Change Agents." Leadership & Organization Development Journal 11 #1 (1990):4-15.
- *Cripe, Edward J. "How to Get Top-Notch Change Agents." Training & Development 47 #12 (December 1993):52-58. **[BPO 00796777]**
- *Currid, Cheryl. "Test Yourself for the Seven Traits of 'Change Agent Syndrome'." InfoWorld 15 #11 (March 15, 1993):69. **[BPO 00679903]**
- *Fougere, Kenneth T. "The Future Role of the Systems Analyst as a Change Agent." Journal of Systems Management 42 #11 (November 1991):6-9. **[BPO 00584430]**
- *Harper, Stephen C. "The Manager as Change Agent: 'Hell No' to the Status Quo." Industrial Management 31 #3 (May/June 1989):8-11. **[BPO 00458268]**
- Hitt, William D. "The Leader as Change Agent." [chapter 2] The Leader-Manager: Guidelines for Action. Columbus, OH: Battelle Press, 1988. **PM HD57.7 .H57 1988**
- Hutton, David W. The Change Agent's Handbook: A Survival Guide to Quality Improvement Champions. Milwaukee: ASQC Quality Press, 1994. **[on order]**
- *Kumar, Kamalesh and Mary S. Thibodeaux. "Organizational Politics and Planned Organizational Change: A Pragmatic Approach." Group & Organization Studies 15 #4 (December 1990):357-365. **[BPO 00528171]**
- London, Manuel. Change Agents: New Roles and Innovation Strategies for Human Resource Professionals. San Francisco: Jossey-Bass, 1988. **PM HD58.8 .L66 1988**
- *O'Neill, Paul E. "Transforming Managers for Organizational Change." Training & Development Journal 44 #7 (July 1990):87-90. **[BPO 00512910]**
- *Pickering, John W. and Robert E. Matson. "Why Executive Development Programs (Alone) Don't Work." Training & Development 46 #5 (May 1992):91-95. **[BPO 00648223]**
- #Potter, Christopher C. "What is Culture: And Can It Be Useful for Organisational Change Agents?" Leadership & Organization Development Journal 10 #3 (1989):17-24.
- #Scharf, Alan. "Improving Your Personal Effectiveness as a Change Agent." Industrial Management 29 #5 (September/October 1987):17-21.
- #Tribus, Myron. "Changing the Corporate Culture - A Roadmap for the Change Agent." Human Systems Management 8 #1 (1989):11-22.
- Werner, Thomas J. and Robert F. Lynch. "The Challenge of a Change Agent." Journal for Quality and Participation 7 #3 (June 1994):50-53.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #45

ISO 9000

Revised September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The ISO 9000 series of quality management standards was first issued in 1987 by the International Standards Organizations. ISO 9000 standards are seen by many as a tool for competing in the global marketplace, although some see the expensive registration process and reliance on consultants as yet another misunderstood management fad. NASA and DoD have recently stated they will use ISO 9000 to replace their own quality standards, simplifying contractors' and suppliers' compliance to standards. There are still questions about the impact of this requirement on the aerospace industry. The following books and articles focus on the good and bad of ISO 9000, including auditing and registration procedures.

ANSI/ASQC Q9000-1994 Series Quality Standards. ANSI/ASQC, 1994. **[on order]**

Arnold, Kenneth L. The Manager's Guide to ISO 9000. New York: Free Press, 1994.
[on order]

*Barrett, J.P., Jr. "ISO-9000: What Is It? And How Do I Prepare For It?" International Engineering Management Conference: Managing in a Global Environment (1992):140-143.
[INSPEC 4432452]

*Barrier, Michael and Amy Zuckerman. "Quality Standards the World Agrees On." Nation's Business 82 #5 (May 1994):71-73. **[BPO 00859034]**

*Bazzana, G. and others. "ISO 9126 and ISO 9000: Friends of Foes?" Software Engineering Standards Symposium (1993):79-88. **[INSPEC 4540749]**

*Brown, Richard. "Does America Need ISO 9000?" Machine Design 66 #11 (June 6, 1994):70-74. **[BPO 00870755]**

Clements, Richard Barrett. Quality Manager's Complete Guide to ISO 9000. Englewood Cliffs, NJ: Prentice Hall, 1993. **[on order]**

Corrigan, James P. "Is ISO 9000 the Path to TQM?" Quality Progress 27 #5 (May 1994):33-36.

Hockman, Kymberly K. and others. "Roadmap to ISO 9000 Registration." Quality Progress 27 #5 (May 1994):39-42.

- Hutchins, Greg. ISO 9000: A Comprehensive Guide to Registration, Audit Guidelines and Successful Certification. Essex Junction, VT: Oliver Wight, 1993. **PM & QM TS156 .H88 1993**
- Hutchins, Greg. Taking Care of Business: How to Become More Efficient and Effective Using ISO 9000. Essex Junction, VT: Omneo, 1994. **[on order]**
- IEE Colloquium on Management Consultancy and ISO 9000. London: IEE, 1993.
[INSPEC 4383209]
- The ISO 9000 Handbook. Fairfax, VA: CEEM Information Services, 1994. **[on order]**
- ISO 9000: International Standards for Quality Management. [4th ed.] Geneva, Switzerland: International Organization for Standardization, 1994. **[on order]**
- Johnson, Perry L. ISO 9000: Meeting the New International Standards. New York: McGraw-Hill, 1993. **[on order]**
- Kantner, Rob. The ISO 9000 Answer Book. Essex Junction, VT: Oliver Wight, 1994.
[on order]
- *Kochan, Anna. "ISO 9000: Creating a Global Standardization Process." Quality 32 #10 (October 1993):26-34. **[BPO 00772302]**
- Mahoney, Francis X. The TQM Trilogy: Using ISO 9000, the Deming Prize, and the Baldrige Award to Establish a System for Total Quality Management. New York: AMACOM, 1994.
PM HD62.15 .M346 1994
- Morrow, Mark. "Pentagon and NASA Adopt ISO 9000." Machine Design 66 #11 (June 6, 1994):63-66..
- Rabbitt, John T. The ISO 9000 Book: A Global Competitor's Guide to Compliance & Certification. [2nd ed.] White Plains, NY: Quality Resources, 1994. **PM TS156 .R25 1994**
- *Reedy, Roger F. "ISO 9000 - Guidelines to Increased Costs and Reduced Quality." Cost Engineering 36 #6 (June 1994):15-18. **[BPO 00869012]**
- Sakofsky, Steven. "Survival After ISO 9000 Registration." Quality Progress 27 #5 (May 1994):57-59.
- *Zuckerman, Amy. "The Basics of ISO 9000." Industrial Engineering 26 #6 (June 1994):13-15.
[BPO 00872777]
- *Zuckerman, Amy. "EC Drops Ticking Time Bomb." [ISO 9000 controversy in Europe] Industry Week 243 #10 (May 16, 1994):44-51. **[BPO 00864957]**
- Zuckerman, Amy. "The Sleeper Issue of the '90s." Industry Week 243 #15 (August 15, 1994):99-100,108.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #46

CHAOS THEORY & MANAGEMENT

September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

What follows is a list of books and articles dealing with chaos theory, sometimes called nonlinear dynamical analysis, as it applies to the management of organizations. Margaret J. Wheatley writes in the preface to her book Leadership and the New Science:

Given a world where chaos and order exist in tandem, where stability is never guaranteed but chaos always conforms to a boundary, I propose my own hypothesis for the forces in organizations that create the structured shape that holds up through chaotic times. [p. ix]

Management guru, Tom Peters wrote Thriving on Chaos which looks at chaos less scientifically, and he warns us in a later book:

[Chaos] certifies a notion dear to my heart - that the messy aspects of phenomena are the most important...But beware the inflated promise of chaos theory! Be warier still of adherents who propound its immediate application to business strategy. [Liberation Management p. 490-1]

*Bailyn, Lotte. "Patterned Chaos in Human Resource Management." Sloan Management Review 34 #2 (Winter 1993):77-83. **[BPO 00665505]**

*Berridge, A.E. "Chaos, Competitiveness & Control: The Qualities of Top Management and How to Blend Them into a Team." IEE Colloquium on Engineering Managers--Managing Engineers (1992):1-5. **[INSPEC 4112779]**

Briggs, John and F. David Peat. Turbulent Mirror: An Illustrated Guide to Chaos Theory and the Science of Wholeness. New York: Harper & Row, 1989. **PM Q172.5 .C45 B75 1989**

*Brown, Tom. "The 'New Science' of Leadership." [interview with Margaret Wheatley] Industry Week 242 #2 (January 18, 1993):14-22. **[BPO 00673709]**

*Cartwright, T.J. "Planning and Chaos Theory." Journal of the American Planning Association 57 #1 (Winter 1991):44-56. **[BPO 00540352]**

*Flower, Joe. "The Power of Chaos." Healthcare Forum 36 #5 (September/October 1993):48-55. **[BPO 00759377]**

Gleick, James. Chaos: Making a New Science. New York: Viking, 1987.
Q172.5 .C45 G54 1988

- Kiel, L. Douglas. Managing Chaos & Complexity in Government: A New Paradigm for Managing Change, Innovation & Organizational Renewal. San Francisco: Jossey-Bass, 1994.
[on order]
- *Kiel, L. Douglas. "Nonlinear Dynamical Analysis: Assessing Systems Concepts in a Government Agency." Public Administration Review 53 #2 (March/April 1993):143-153.
[BPO 00676116]
- *King, Jonathan B. "Confronting Chaos." Journal of Business Ethics 8 #1 (January 1989):39-50. [BPO 00453142]
- *Odiorne, George S. "Chaos in Management." Manage 43 #1 (August 1991):4-7.
[BPO 00568943]
- Peters, Thomas J. Liberation Management: Necessary Disorganization for the Nanosecond Nineties. New York: Knopf, 1992. **HD58.8 .P478 1992**
- *Peters, Tom and Perry Pascarella. "Managing in the '90s: From Control to Chaos." Industry Week 236 #8 (April 18, 1988):17-20. [BPO 00401626]
- Peters, Thomas J. Thriving on Chaos: Handbook for a Management Revolution. New York: Knopf, 1987. **PM HD70 .U5 P426 1987**
- Peters, Thomas J. The Tom Peters Seminar: Crazy Times Call For Crazy Organizations. New York: Vintage Books, 1994. **PM HD58.8 .P483 1994**
- *Priesmeyer, H. Richard and Kibok Baik. "Discovering the Patterns of Chaos - A Potential New Planning Tool." Planning Review 17 #6 (November/December 1989):14-21,47.
[BPO 00483967]
- Stacey, Ralph. Managing the Unknowable: Strategic Boundaries Between Order and Chaos. San Francisco: Jossey-Bass, 1992. **PM HD58.9 .S737 1992**
- Vinten, Gerald. "Thriving on Chaos: The Route to Management Survival." Management Decision 30 #8 (1992):22-29.
- Watson, Tony J. In Search of Management: Culture, Chaos & Control in Managerial Work. New York: Routledge, 1994. [on order]
- Wheatley, Margaret. Leadership and the New Science: Learning About Organization From an Orderly Universe. San Francisco: Berrett-Koehler, 1992. **PM Q158.5 .W43 1992**
- *Wheatley, Margaret J. "A Quantum Vision: Chaotic Organization Must Replace the Newtonian Bureaucracy." Barron's 73 #12 (March 22, 1993):12. [BPO 00676807]
- Wheeler, Donald J. Understanding Variation: the Key to Managing Chaos. Knoxville, TN: SPC Press, 1993. **PM TS156.8 .W44 1993**

PARTNERING

September 1994

*Provided by the Code FT Program/Project Management Librarian at
NASA Headquarters Library*

Introduction

Employee partnering, sometimes referred to as win-win work relationships, is similar to empowerment, in that workers become more involved in the team process. Duke Nielsen in Partnering With Employees, cited below, writes:

Employee partnering is based on negotiated agreements for support and achievement that replace job descriptions and eliminate win-lose transactions between supervisors and employees. These agreements are not contracts. Instead, they recognize a covenant of good faith. They formalize the expectations that partners have of each other and the commitments they make to each other, and they transform supervisor-employee relationships into leader-direct report relationships.
[p.1]

Articles and books listed below cover basic aspects of employee partnering, including lessons learned and case studies from various organizations. Partnering, like empowerment, is difficult to implement, as all kinds of interpersonal skills must be brought to bear for it to work. Employee partnering is different than that which involves teaming between suppliers and customers, and teaming between different suppliers for risk sharing and maximum productivity. Please refer to PPM Resource List #12 "Creating the Empowered Organization" and List #29 "Interpersonal Relations and Team Success" for additional and related material on this topic.

Bommer, Michael and others. "Technology Transfer Utilizing Vendor Partnering and a Self-Managed Project Team: Lessons Learned." Project Management Journal 24 #2 (June 1993):27-33.

*Brown, Thomas L. "Is there Power is Partnering?" Industry Week 242 #9 (May 3, 1993):13.
[BPO 00709593]

*Cole, Ed. "Partnering: A Quality Model for Contract Relations." Public Manager 22 #2 (Summer 1993):39-42. [BPO 00742004]

*Covey, Stephen R. "Win-Win Partnerships." Executive Excellence 10 #11 (November 1993):6-7. [BPO 00787419]

Frangos, Stephen J. and Steven J. Bennett. Team Zebra: How 1500 Partners Revitalized Eastman Kodak's Black & White Film-Making Flow. Essex Junction, VT: Omneo, 1993.
PM HD58.4 .F73 1993

- *Garfield, Charles. "Win-Win Style and Systems." Executive Excellence 10 #11 (November 1993):13-14. **[BPO 00787425]**
- Hrebiniak, Lawrence. We Force in Management: How to Build and Sustain Cooperation. New York: Free Press, 1994. **PM HD66 .H73 1994**
- Maurer, Rick. Caught in the Middle: A Leadership Guide for Partnership in the Workplace. Portland, OR: Productivity Press, 1992. **PM HD5650 .M376 1992**
- McMichael, John R. "Boeing Spares Distribution Center: A World-Class Facility Achieved Through Partnering." PMNETwork 18 #9 (September 1994):9-19.
- Melohn, Tom. The New Partnership: Profit By Bringing Out the Best in Your People... . Essex Junction, VT: Omneo, 1994. **PM HD5650 .M456 1994**
- Moody, Patricia E. Breakthrough Partnering: Creating a Collective Enterprise Advantage. Essex Junction, VT: Oliver Wight, 1993. **[on order]**
- Mosley, Donald C. and Carl C. Moore. "TQM and Partnering: An Assessment of Two Major Change Strategies." PMNETwork 18 #9 (September 1994):22-26.
- *Navran, Frank J. "Empowering Employees to Excel." Supervisory Management 37 #8 (August 1992):4-5. **[BPO 00630112]**
- Nielsen, Duke. Partnering With Employees: A Practical System for Building Empowered Relationships. San Francisco: Jossey-Bass, 1993. **PM HF5549.12 .N53 1993**
- Poirier, Charles C. Business Partnering for Continuous Improvement: How to Forge Enduring Alliances Among Employees, Suppliers and Customers. San Francisco: Berrett-Koehler, 1994. **[on order]**
- Sanders, Steve R. and Mary M. Moore. "Perceptions on Partnering in the Public Sector." Project Management Journal 23 #4 (December 1992):13-19.
- Schmidt, John. "Partnering with Your Client." PMNETwork 18 #9 (September 1994):27-30.
- *Shaffer, Jim. "Leading to Partnership." Executive Excellence 10 #11 (November 1993):11-12. **[BPO 00787423]**
- #Simmons, John. "Partnering Pulls Everything Together." Journal for Quality & Participation 12 (June 1989):12-16.
- *Stralkowski, C. Michael and others. "Partnering Strategies: Guidelines for Successful Customer-Supplier Alliances." National Productivity Review 7 #4 (Autumn 1988):308-317. **[BPO 00429289]**
- #Sujansky, Joanne G. Power of Partnering: Vision, Commitment, & Action. San Diego: Pfeiffer, 1991.

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #48

U.S.- JAPAN JOINT VENTURES: PROBLEMS & PROSPECTS

September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

As more and more joint ventures become signed between the United States and Japan (including NASA International space projects) an understanding of possible problems owing to cultural differences might be a useful undertaking. The following books and articles offer an introduction to this topic, and cover various aspects of Japanese-American business cooperation.

Cole, Robert E. Work, Mobility, & Participation: A Comparative Study of American and Japanese Industry. Berkeley: U. of California Press, 1979. **PM HD8085 .D6 C64 1979**

Fields, George. From Bonsai to Levi's: When West Meets East. New York: New American Library, 1983. **PM DS822.5 .F53 1983**

*Goldman, Alan. "A Briefing on Cultural and Communicative Sources of Western-Japanese Interorganizational Conflict." Journal of Managerial Psychology 9 #1 (1994):7-12.
[BPO 00868135]

Goldman, Alan. Doing Business With the Japanese: A Guide to Successful Communication, Management & Diplomacy. SUNY Press, 1994. **[on order]**

*Haigh, Robert W. "Building a Strategic Alliance - The Hermosillo Experience as a Ford-Mazda Proving Ground." Columbia Journal of World Business 27 #1 (Spring 1992):60-74.
[BPO 00617242]

*Hellwig, Helmut. "Differences in Competitive Strategies Between the United States and Japan." IEEE Transactions on Engineering Management 39 #1 (February 1992):77-78.
[INSPEC 4157377]

High-Stakes Aviation: U.S.-Japan Technology Linkages in Transport Aircraft. Washington, D.C.: National Academy Press, 1994. **[on order]**

Kohl, John R. and others. The Impact of Language and Culture on Technical Communication in Japan. (NASA/DOD Aerospace Knowledge Diffusion Research Project, Paper 25) Hampton, VA: NASA Langley Research Center, 1993. **[93N17592*#]**

*Lam, A.C. "Training and Innovation: the Japanese Way." Engineering Management Journal 3 #6 (December 1993):263-268. **[INSPEC 4623390]**

- *Lynn, L.H. "Cultural Differences and the Management of Engineering in U.S.-Japanese Joint Ventures." Technology Management. The New International Language (1991):474-475. **[INSPEC 4280604]**
- *Maher, Thomas E. and Yim Yu Wong. "The Impact of Cultural Differences on the Growing Tensions Between Japan and the United States." SAM Advanced Management Journal 59 #1 (Winter 1994):40-46. **[BPO 00854813]**
- Moore, G. "Learning From Success - An Introduction to the Engineers to Japan Scheme." Engineering Management Journal 3 #5 (October 1993):197-199. **[INSPEC 4557245]**
- *Niwa, F. "Characteristics of Japanese R&D Management Excellence." Technology Management. The New International Language (1991):175-177. **[INSPEC 4269428]**
- *Oikawa, Naoko and John F. Tanner. "The Influence of Japanese Culture on Business Relationships and Negotiations." Journal of Services Marketing 6 #3 (Summer 1992):67-74. **[BPO 00632240]**
- *Powell, Gary N. "The Good Manager: Business Students' Stereotypes of Japanese Managers Versus Stereotypes of American Managers." Group & Organization Management 17 #1 (March 1992):44-56. **[BPO 00609787]**
- Reed, Steven R. Making Common Sense of Japan. Pittsburgh: U. of Pittsburgh Press, 1993. **[on order]**
- Rehfield, John E. Alchemy of a Leader: Combining Western and Japanese Management Skills to Transform Your Company. New York: J. Wiley, 1994. **PM HD70 .U5 R45 1994**
- Shelley, Rex and Reiko Makiuchi. Culture Shock!: Japan. Graphic Arts Center Publishing, 1992. **[on order]**
- #Shenas, Delavar G. "A Comparative Study of Ethical Issues in International Business: the Case Of American and Japanese Business Transactions." International Journal of Management 10 #1 (March 1993):39-46.
- *Stewart, James R. "The Work Ethic, Luddites and Taylorism in Japanese Management Literature." Industrial Management 34 #6 (November/December 1992):23-26. **[BPO 00654579]**
- U.S./Japan Cooperation in High Energy Physics. Washington, D.C.: Department of Energy, 1993. **[94N28486#]**
- Vardaman, James and Michiko Vardaman. Japanese Etiquette Today: A Guide to Business & Social Customs. Charles Tuttle, Inc., 1994. **[on order]**
- *Vickers, Peter. "Japanese-American Partners: Patience Makes Perfect." Data Communications 21 #5 (March 21, 1992):114. **[BPO 00606954]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #49

U.S.- RUSSIA JOINT VENTURES:
PROBLEMS & PROSPECTS

September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

As more and more joint ventures become signed between the United States and Russia and/or the Russian Federation (including joint ventures with NASA), an understanding of possible problems owing to cultural differences might be a useful undertaking. The following books and articles cover differences on a variety of subjects: cultural, management, legal, and technical. Some references to the Apollo-Soyuz period have been included, since that experience may offer some useful lessons learned.

Barclay, Rebecca O. and others. The Impact of Political Control on Technical Communication: A Comparative Study of Russian and US Aerospace Engineers and Scientists. (NASA/DOD Aerospace Knowledge Diffusion Research Project, Paper 37) Hampton, VA: NASA Langley Research Center, 1994. **[94N14488*#]**

Berlitz, Charles. Business to Business in Russian. Berkley Publishing Group, 1993.
[on order]

*Blecher, Beryl Cohen. "Doing Business in the Newly Independent States: A Step-By-Step Guide for American Companies." Business America 114 #19 (September 20, 1993):5-9.
BPO 00767463]

Ezell, Edward Clinton. The Partnership: A History of the Apollo-Soyuz Test Project. Washington, D.C.: NASA, 1978. **TL788.4 .E95 1978**

Fryman, Roman and others. The Privatization Process in Russia, Ukraine, and the Baltic States. New York: Oxford U. Press, 1993. **[on order]**

Goldman, Marshall I. and others. "The Russian Investment Dilemma." Harvard Business Review 72 #3 (May/June 1994):35-44.

*Hamilton, Patricia W. "Doing Business in Russia." D&B Reports 43 #2 (March/April 1994):38-39+. **[BPO 00860629]**

*Holt, David H. and others. "Constraints on Capitalism in Russia: The Managerial Psyche, Social Infrastructure, and Ideology." California Management Review 36 #3 (Spring 1994):124-141. **[BPO 00882049]**

- Kvint, Vladimir. "Don't Give Up on Russia." Harvard Business Review 72 #2 (March/April 1994):62-74.
- Lawrence, Paul and Charalambos Vlachoutsicos. "Joint Ventures in Russia: Put the Locals in Charge." Harvard Business Review 71 #1 (January/February 1993):44-51+.
- *Lenorovitz, Jeffrey M. "Western Partnerships Key to Russian Industry Survival." Aviation Week & Space Technology 140 #22 (May 30, 1994):76-80. **[BPO 00866453]**
- Portree, David S.F. Thirty Years Together: A Chronology of U.S.-Soviet Space Cooperation. Houston, TX: Hernandez Engineering, Inc., 1993. **[93N19975*#]**
- #Puffer, Sheila. "The Booming Business of Management Education in Russia." Journal of Management Development 12 #5 (1993):46-59.
- #Puffer, Sheila. "A Riddle Wrapped in an Enigma: Demystifying Russian Management Motivation." European Management Journal 11 #4 (December 1993):473-480.
- *Puffer, Sheila and others. "Understanding the Bear: A Portrait of Russian Business Leaders." Academy of Management Executive 8 #1 (February 1994):41-61. **[BPO 00834327]**
- #Radovilsky, Zinovy D. "Managing Operations in the Former Soviet Union: Current Situation and Future Development." International Journal of Operations & Production 14 #2 (1994):43-50.
- Richard, Paul E. Russia Survival Guide: the Definitive Guide to Doing Business & Traveling in Russia. Russian Information Services, 1994. **[on order]**
- #"Russian Property Law, Privatization, and the Right of 'Full Economic Control'." Harvard Law Review 107 #5 (March 1994):1044-1061.
- #Schubert, Frederick W. "What Russian Patent Laws Portend." Chemical Business 15 #8 (August 1993):8-10.
- Science, Technology, and Innovation Policies: Federation of Russia; volume 1: Evaluation Report. Washington, D.C.: OECD Publications, 1994. **[on order]**
- Seltzer, Richard. "U.S. and Russia Broadly Expand Science and Technology Cooperation." Chemical & Engineering News 72 #28 (July 11, 1994):30-31.
- *Shama, Avraham. "Management Under Fire: The Transformation of Managers in the Soviet Union and Eastern Europe." Academy of Management Executive 7 #1 (February 1993):22-35. **[BPO 00674700]**
- *Welsh, Dianne H.B. and others. "Managing Russian Factory Workers: The Impact of U.S.-Based Behavioral and Participative Techniques." Academy of Management Journal 36 #1 (February 1993):58-79. **[BPO 00667845]**

PROGRAM/PROJECT MANAGEMENT RESOURCE LIST #50

JOEL BARKER, THOMAS KUHN, AND PARADIGMS

September 1994

*Provided by the Code FT Program/Project Management Librarian
at NASA Headquarters Library*

Introduction

The modern study of paradigms began in The Structure of Scientific Revolutions by Thomas Kuhn in 1962, and has been continued in the books and videos of Joel Barker. A paradigm, according to Barker, is theory or dogma that establishes boundaries and regulations. Paradigms filter data, and, as a result, often prevent anticipating new developments that come from outside the paradigm.

"What today is impossible to do in your business, but if it could be done would fundamentally change what you do?" asks Joel Barker. This is crucial to understand because of Barker's "Going back to Zero Rule": When a paradigm shifts everyone goes back to zero, your past success guarantees nothing. The Swiss invented the quartz movement watch, yet their paradigm for what a watch should be caused them to reject the new design. As a result, their market share fell from 80% in 1968 to less than 10% today. Their past success blinded them to the future of watch-making.

Barker's books and videos explore many examples of the paradigm effect, including the airplane, telephone, radio, and xerox machine. These ideas were developed by people who were open to new concepts and new ways of looking at the world. As Joel Barker says in the conclusion to his video The Business of Paradigms:

"Those who say it cannot be done should get out of the way of those who are doing it."

PPM Resource Lists #11 "Organizational Change" and #10 "Innovation and Creativity in the Workplace" cover related material.

*Asgar, Jack. "Paradigm Lost." Training 30 #11 (November 1993):94. [BPO 00785938]

*Atwood, Caleb S. and Lynn A. Evans. "Perilous Paradigms." Executive Excellence 11 #3 (March 1994):20. [BPO 00844318]

#Barker, Joel A. The Business of Paradigms. <video> Burnsville, MN: Charthouse International Learning Corporation, 1990.

Barker, Joel A. Paradigms: the Business of Discovering the Future. New York: HarperBusiness, 1993. PM HD30.27 .B36 1993

#Barker, Joel. The Power of Vision <video> Burnsville, MN: Charthouse Learning Corporation, 1990.

- Barker, Joel. "Reach Out for the Future." Industry Week 243 #14 (July 18, 1994):12-16.
- *Brown, Tom. "Joel Barker: New Thoughts on Paradigms." [Joel Barker interview] Industry Week 241 #10 (May 18, 1992):12-19. **[BPO 00615076]**
- *Burack, Elmer H. and others. "New Paradigm Approaches in Strategic Human Resource Management." [two commentaries on the article follow] Group & Organization Management 19 #2 (June 1994):141-159. **[BPO 00856243, 00856244, 00856245]**
- *Flower, Joe. "Don't Wait for the Crisis." [interview with Joel Barker] Healthcare Forum 34 #6 (November/December 1991):28-34. **[BPO 00581916]**
- Harris, Philip R. "The Future of Management: The NASA Paradigm." [pp.120-142] Space Resources. Volume 4: Social Concerns. Houston: Johnson Space Center, 1992. [93N16859]
- "The History of an Unlikely Buzzword." [paradigm] Fortune 124 (September 23, 1991):140.
- *Hodgetts, Richard M. and others. "New Paradigm Organizations: From Total Quality to Learning to World-Class." Organizational Dynamics 22 #3 (Winter 1994):5-19. **[BPO 00819482]**
- Horgan, John. "Profile: Reluctant Revolutionary (Thomas S. Kuhn unleashed 'paradigm' on the world)." [interview with Kuhn] Scientific American 264 #5 (May 1991):40, 49.
- Horwich, Paul G., ed. World Changes: Thomas Kuhn & the Nature of Science. Cambridge, MA: MIT Press, 1993. **[on order]**
- Hovningen-Huene, Paul. Reconstructing Scientific Revolutions: Thomas S. Kuhn's Philosophy of Science. Chicago: U. of Chicago Press, 1993. **[on order]**
- *Huey, John. "Nothing is Impossible." [contains section on paradigms: "The History of an Unlikely Buzzword"] Fortune 124 #7 (September 23, 1991):134-140. **[BPO 00569892]**
- Kuhn, Thomas S. The Structure of Scientific Revolutions. Chicago: U. of Chicago Press, 1970. **PM Q175 .K95 1970**
- *Luecal, Scott. "The Future is Spelled CONSUMER." Management Quarterly 33 #3 (Fall 1992):11-16. **[BPO 00653336]**
- *Pfeffer, Jeffrey. "Barriers to the Advance of Organizational Science: Paradigm Development as a Dependent Variable." Academy of Management Review 18 #4 (October 1993):599-620. **[BPO 00775666]**
- Prince, Frank A. "The Paradigm Shift Process." Creativity and Innovation Management 3 #1 (March 1994):29-32.
- *Zemke, Ron. "Don't Change Your Paradigm, Change Your Drill Bit." [editorial on Thomas Kuhn and paradigm-shift theory] Training 31 #4 (April 1994):8. **[BPO 00845824]**

AUTHOR INDEX
(with list #)

- Abrahamson, Eric 39
Ackoff, Russell 28
Adair, Charlene B. 40
Adams, James L. 10
Aft, Lawrence S. 7
Aguayo, Rafael 6
Ainsworth-Land, George 11
Akao, Yoji 43
Akers, Michael D. 44
Al-Tabtabai, H. 15
Albrecht, Karl 11,14,16,30
Albright, Thomas L. 35
Alexander, Tom 23
Allcorn, Seth 29
Allerton, Haidee 18
Altov, H. 28
Alvesson, Mats 42
Amburgey, Terry L. 11
Amsden, Robert 31
Anderson, Douglas R. 17
Andrisi, Jean-Paul 31
Anfuso, Dawn 37
Archibald, Russell 1
Argyris, Chris 11,27
Armenakis, Achilles A. 44
Armstrong, Michael 21
Arnold, John 17
Arnold, Kenneth 45
Arrendondo, Lani 3
Auger, B.Y. 3
Austin, Nancy K. 42
Axland, Suzanne 41
Backer, Bill 28
Badaracco, Joseph 2,34
Badiru, Adedeji 8
Bahill, A. Terry 43
Baik, Kibok 46
Bailletti, A.J. 34
Bailey, Edward P. 3
Bailyn, Lotte 46
Baird, Lloyd 26
Balfour, Danny L. 4
Baliga, Wayne 23
Balk, Walter L. 4
Ballard, John A. 4
Ballew, Arlette C. 38
Balm, Gerald J. 13
Bantham, John 41
Baran, John 29
Barclay, Rebecca 49
Barkdoll, Gerald L. 16
Barker, Joel A. 37
Barkley, Bruce 30
Barner, Robert 12
Barrett, J.P., Jr. 45
Barrier, Michael 7,45
Barry, John E. 34
Barzelay, Michael 23
Bate, Paul 11
Batson, Robert G. 9
Bayne, Rowan 29
Baytos, Lawrence M. 18
Bazzana, G. 45
Bean, Thomas J. 13
Bean, William C. 16
Bechtell, Michele L. 11
Beck, John D. 2
Beck, Robert N. 16
Becker, Selwyn W. 14
Beckham, J. Daniel 16
Beckhard, Richard 11
Bedeian, Arthur G. 44
Belasco, James A. 12,16,44
Bemowski, Karen 13,14,37
Bennett, Joan K. 27
Bennett, Stephen J. 47
Bennis, Warren 2,23,36,44
Benson, Tracy E. 14,27
Benveniste, Guy 23
Berger, Lance A. 36
Bergquist, William 11
Berlitz, Charles 49
Bernstein, Albert J. 29
Berridge, A.E. 46
Bhote, Keki R. 6,31
Bing, Stanley 29
Bissell, Patricia 23
Black, Homer S. 25
Blackiston, Howland 20
Blake, Lanny 44
Blake, Robert R. 5

Blake, Stacy 18
 Blanchard, Benjamin S. 9
 Blanchard, Ken 30
 Blecher, Beryl 49
 Bloch-Flynn, Pamela 36
 Blohowiak, Donald W. 10
 Boardman, J. 16
 Bobrowski, Paul 41
 Boddy, David 17,36
 Bogan, Christopher E. 13
 Bohan, George P. 26,35
 Bolton, Robert 17,29
 Bommer, Michael 47
 Boroughs, Don 23
 Bourner, Tom 38
 Bowen, David E. 12
 Bowen, H. Kent 2
 Bowman, James J. 4
 Bowsher, Charles A. 4
 Boxwell, Robert J., Jr 13
 Boyatzis, Richard E. 25
 Boyett, Joseph H. 37,41,42
 Boyken, Donald 15
 Boyle, Daniel 21
 Bradburn, Norman 40
 Bradford, Leland P. 3
 Bramson, Robert M. 29
 Brand, Ronald 4,23
 Brandon, Joel 24
 Brass, Daniel J. 39
 Brassard, Michael 7
 Bridges, Bernisha 21
 Bridges, William 11
 Briggs, John 10,46
 Brislin, Richard 18
 Brocka, Bruce 32
 Brokaw, Leslie 42
 Bromiley, Philip 16
 Bronson, Lou 36
 Brooks, Susan S. 21
 Brown, Donna 12
 Brown, James H. 6
 Brown, Mark G. 14,41
 Brown, Richard 45
 Brown, S.A. 30
 Brown, Thomas L. 8,47
 Brown, Tom 24,46
 Bruno, Gerard 19
 Bryant, Michael W. 22
 Bryson, John 16
 Bucholz, Steve 26
 Buhler, Patricia 18,25,44
 Bulick, Williard J. 15
 Burke, Rory 15
 Burke, W. Warner 26,36
 Burkhardt, Marlene E. 39
 Burns, James MacGregor 2
 Bush, John B., Jr. 33
 Bushnell, David S. 4
 Byham, William C. 12,21
 Byrne, John A. 19,42
 Callahan, J.R. 34
 Camp, Robert C. 13
 Campbell, David P. 2,10
 Cannie, Joan Koob 30,40
 Capezio, Peter 7,32
 Carder, Brooks 21
 Carney, Karen 40
 Caroselli, Marlene 10
 Carr, Clay 10,11,12
 Carr, David K. 23
 Carr, James 18
 Carr, Lawrence P. 35
 Carrasco, Hector R. 32
 Cartin, T.J. 35
 Cartwright, T.J. 46
 Case, Thomas L. 44
 Casey, David 27
 Caudron, Shari 18
 Chamberlain, Robert G. 9
 Chambers, George J. 9
 Champagne, Paul J. 21
 Champy, James 24
 Chang, Richard Y. 14
 Chapman, William L. 43
 Chen, Milton 41
 Chicken, John C. 17,22
 Chipkin, Harvey 38
 Ciampa, Dan 16,20
 Clark, Charles H. 10
 Clark, G.J. 36
 Clark, James D. 21
 Clark, Kenneth 25
 Clark, Vicki 18
 Clarke, Clifford 18
 Clausing, Don 32

Cleland, David 1,34
Clements, Richard B. 45
Clemmer, Jim 26
Coates, Joseph F. 18
Cohen, Debra J. 40
Cohen, Steven 4,23
Cohen, Wesley M. 39
Cole, Ed 47
Cole, Robert E. 48
Cole, Roger L. 23
Collier, David A. 30
Collins, James C. 16
Conger, Jay 2
Conner, Daryl 11
Cook, Jeff S. 3
Coombs, W. Timothy 16
Cooper, Dale F. 22
Cope, Glen H. 39
Coppola, Anthony 7
Corbin, Lisa 24
Corradi, Peter 35
Corrado, Frank M. 33
Corrigan, James P. 45
Costello, Sheila 11
Cotton, John L. 21
Covault, Craig 19
Covey, Stephen R. 17,47
Cowan, Charles 17
Cox, Danny 2
Cox, Taylor H. 18
Crabb, Steve 25
Creech, Bill 37
Crego, Edwin 24
Cripe, Edward J. 44
Crosby, Philip B. 2,35,41
Cross, K. Patricia 27
Cross, Kelvin 24
Crouch, J. Michael 14
Cupello, James M. 7
Currid, Cheryl 24,44
Curry, Lynn 25
D'Arcy, Jan 3
Dadfar, Hossein 18,34
Daniel, Shirley J. 35
Darling, John R. 29
Dasgupta, Subrata 10
Davenport, Thomas H. 24
Davidow, William H. 30

Dawson, Keith 25
Day, Ronald G. 43
De Bono, Edward 10,17,28
De Geus, Arie P. 27
De Pree, Max 2
Deal, Don E. 32
Dean, Edwin B. 35,43
Deep, Samuel D. 3
DeLaney, Bill 23
Delatte, Ann P. 18
Delavigne, Kenneth T. 6
DeMarco, Tom 5
Deming, William Edwards 6
Denton, D. Keith 42,43
Derzko, Nicholas A. 39
Deschamps, Isabelle 39
DeToro, Irving J. 35
Diekmann, J.E. 15
Dilulio, John J. 23
Dinsmore, Paul C. 1
DiTomaso, Nancy 18
Dixon, J. Robb 24
Dobell, A.R. 4
Dobson, Paul 16
Dobyns, Lloyd 6
Doherty, Rick 37
Donaldson, Gordon 24
Donath, Bob 42
Donnelly, James H. 30
Donnithorne, Larry 2
Douglas, Edward E. 15
Doutriaux, Jerome 25
Dovidio, John 18
Doyle, Kevin 14
Drennan, David 33
Drigani, Fulvio 15
Drory, Amos 40
Drucker, Peter F. 11
Druker, Marvin 19
Dubnicki, Carol 26
Duck, Jeanie Daniel 11,36
Dumaine, Brian 5
Duncan, W. Jack 6,17
Dupont-Morales, M.A. 16
Durant, Robert F. 4
Durate, James E. 28
Dwyer, Paula 23
Dyer, William G. 5

Ealey, Lance A. 32
Edelman, Joel 29
Edgley, Gerald J. 29
Edmonds, Thomas P. 35
Edvardsson, Bo 7
Edwards, Aubrey 18
Egan, Gerard 16
Eisman, Regina 41
Elashmawi, Farid 18,34
Ember, Lois 19
English, Michael J. 13
Enslow, Beth 13
Epstein, Paul D. 23
Epting, Laurie 18
Erickson, Tamara J. 14,34
Eriksson, I. 43
Esenberg, Robert W. 22
Ettore, Barbara 13,20
Eureka, William E. 43
Evans, James R. 28
Evans, Raymond 13
Everard, Kenneth E. 25
Ezell, Edward C. 49
Farnum, Nicholas 31
Farr, C. Michael 34
Farrell, John 24
Feigenbaum, A.V. 35
Felkins, Patricia K. 36
Feller, I. 39
Fellers, Gary 6,31
Fernandez, John P. 18
Ferrero, Mathew 37
Field, Lloyd M. 25
Fields, George 48
Filson, Brent 3
Finnegan, Jerome P. 2
Fischer, William A. 34
Fisher, B. Aubrey 17
Fisher, Deborah J. 27
Fisher, Kimball 5
Flanagan, Theresa A. 30
Flander, Gail 42
Fleming, Quentin 8
Fletcher, Clive 29
Fletcher, Jerry 26
Flower, Joe 46
Fogg, C. Davis 16
Fortescue, Peter W. 9

Fougere, Kenneth T. 44
Frangos, Stephen J. 37,47
Fraser, Ronald 2
Fredericks, Joan O. 30
Freedman, Sara 41
Freeland, David B. 33
Freemantle, David 30
Frey, Robert 12
Friedman, Raymond 28
Fritz, Roger 28
Frohman, Alan L. 12
Frost, Ellen L. 48
Fryman, Roman 49
Furey, Tim R. 24
Fyock, Catherine D. 18
Gabor, Andrea 6
Gaebler, Ted 23
Galagan, Patricia A. 26
Gamache, R. Donald 10
Gardenswartz, Lee 18
Gardner, Howard 10
Gareis, Roland 1
Garfield, Charles 47
Garnett, James L. 33
Garrity, Rudolph B. 4
Garvey, Gerald 23
Garvin, David A. 27,41
Gaskell, David 12
Gastil, John 17
Gatignon, Hubert 39
Geber, Beverly 5,38
Gebhardt, Joan 14
Geissler, David 19
Gellerman, Saul 21
Gemmill, Gary 21
George, Stephen 37,41
Gilbert, G. Ronald 4
Gilbert, James D. 14
Gitlow, Howard S. 6,7,32
Glasser, William 6
Glassman, Edward 28
Glaze, Tony 25,29
Gleick, James 46
Glenn-Ryan, Rebecca M. 23
Gluckman, Perry 6
Goldberg, Beverly 11,16
Golden, Peggy A. 38
Goldman, Alan 48

Goldman, Marshall I. 49
 Goldstein, Jeffrey 11
 Golembiewski, Robert T. 4
 Goodgame, Dan 23
 Gooding, Carl 38
 Goodman, John A. 14
 Goodstein, Leonard D. 16
 Goodwin, Barry L 15
 Gopalakrishnan, K.N. 43
 Gordon, Gloria 18
 Gordon, Jack 18,20,27
 Gore, Al 23
 Graessel, Bob 43
 Grant, Eugene L. 31
 Grayson, C. Jackson 13
 Grazier, Peter B. 12
 Greene, Jay 36
 Gretz, Karl 10
 Grey, Stephen 9
 Griffin, Abbie 43
 Gros, Jacques G. 13
 Grose, Vernon L. 22
 Grossman, Stephen R. 16
 Grubler, A. 39
 Gryna, Frank N. 7
 Guaspari, John 30
 Quinta, Lawrence R. 28,43
 Gunderson, Richard L. 5
 Gunsch, Dawn 38
 Gupta, Vipul K. 27
 Guss, Edward J.
 Gustavsson, Peter 18,34
 Guy, Mary E. 11
 Hackman, J. Richard 5
 Hackney, John W. 1,15
 Hagedoorn, John 39
 Haigh, Robert W. 48
 Halcrow, Allan 18
 Hale, Sandra J. 23
 Hales, R.F. 43
 Hall, Gene 24
 Hall, Jay 21
 Hamel, Gary 25
 Hamilton, Patricia W. 49
 Hamlin, Sonya 3
 Hammer, Michael 24
 Handy, Charles 11,16
 Hanson, Jeffrey R. 42
 Hantzler, Meg 5
 Harari, Oren 12,14
 Harbour, Jerry 24
 Harkleroad, David H. 13
 Harper, Stephen C. 44
 Harrington-Mackin, Deborah 2
 Harris, Jean E. 16
 Harris, Philip R. 18,34,40
 Harrison, D. Brian 24
 Harrison, Edward L. 12,21
 Harry, Mikel J. 31
 Hart, Christopher W.L. 41
 Hart, Paul T. 17
 Harvey, Jerry B. 11
 Hatwell, Ronald 8
 Haug, Ruth G. 25
 Hauser, John R. 43
 Havener, Clifton L. 43
 Havens, Tim 11
 Hayes, Bob E. 12,30,40
 Heifetz, Michael 11
 Heimovics, Richard D. 2
 Heisler, Sanford 1
 Heldt, John J. 35
 Hellwig, Helmut 48
 Hendrick, David A. 31
 Hendricks, Charles F. 19
 Henerson, Marlene E. 17
 Henry, Jane 5
 Hensley, Carl W. 33
 Hequet, Marc 12,13,18
 Herman, Robert D. 2
 Hickman, Craig 16
 Higgins, Ronald C. 37
 Hill, Neil 12
 Hill, Raymond E. 29
 Hill, Robert C. 41
 Hirschfield, Paul P. 40
 Hirsh, Sandra 29
 Hitchcock, Darcy 5
 Hitchins, D.K. 9
 Hitt, William D. 2,16,44
 Hoban, Francis T. 1,8,9
 Hockman, Kymberly 45
 Hodgetts, Richard M. 41
 Hoff, Ron 3
 Holladay, Sherry J 16
 Holly, Lyn 23

Holt, David H.
 Hoover, Robert 37
 Hopkins, Shirley A. 18
 Hopkins, Willie E. 18
 Horney, Nicholas F. 35
 Hornstein, Rhoda S. 9
 Horovitz, Jacques 30
 Hossack, Richard 2
 House, Robert J. 2
 House, Ruth S. 17
 Hrebeniak, Lawrence 47
 Hubbell, Larry 29
 Humphrey, Watts S. 10
 Hunt, V. Daniel 23,24
 Hunter, Michael R. 43
 Hutchins, Greg 45
 Hutton, David W. 44
 Hyde, Albert C 4
 Iacovini, John 11
 Ingraham, Patricia 23
 Ireland, Karin 38
 Ishikawa, Kaoru 7
 Jacobs, Robin 25
 James, Graham 42
 Jamieson, David 18
 Janov, Jill 11
 Janson, Robert 5,24
 Jarnagan, Harry W. 15
 Jellison, Jerald M. 11
 Jenkins, Harriet 18
 Johnson, Barry 28
 Johnson, Bonnie M. 17
 Johnson, Kenneth 12,23
 Johnson, Michael L. 37
 Johnson, Perry L. 45
 Johnson, Richard S. 2,11
 Johnson, Russell D. 35
 Johnson, Virginia 18,28,33
 Johnston, William B. 18
 Joiner, Brian L. 11
 Joplin, Janice R. 2
 Jordan, Jennifer 4
 Jovanovic, Boyan 39
 Judson, Arnold 16
 Juran, J.M. 7,20
 Kanter, Rosabeth Moss 11,36
 Kantner, Rob 45
 Kaplan, Burton 33
 Katz, Steven J. 13
 Katzenbach, Jon 5,26
 Kaufman, Herbert 23
 Kaufman, Roger A. 16
 Kay, Ronald 10
 Kaye, Kenneth 29
 Kayser, Thomas A. 17
 Kearny, Lynn 10
 Keehley, Pat 20
 Kellogg, Jefferson 40
 Kelly, Michael R. 28
 Kemp, Evan J., Jr. 4,36
 Kemper, Gary 33
 Kemps, Robert R. 7
 Kendrick, John J. 14
 Kennedy, Mike O. 9
 Kennedy, William H. 39
 Kerzner, Harold 8
 Kets de Vries, Manfred 2
 Ketteringham, John M. 2
 Kettl, Donald 23
 Keys, Bernard 38
 Kezsbom, Deborah S. 1,15,17
 Kharbanda, Mohan 13
 Kiel, L. Douglas 46
 Kiely, Thomas 38
 Kilian, Cecelia S. 6
 Kim, Daniel H. 27
 Kim, Steven H. 10
 Kimmons, Robert L. 1
 King, Bob 43
 King, David 1
 King, Jonathan B. 46
 King, Margaret J. 16
 King, Paula J. 23
 Kinlaw, Dennis C. 5,7,40
 Kinni, Theodore 5,43
 Kirker, Tracy 20
 Kirkpatrick, David 19
 Kirkpatrick, Donald L. 3
 Kissel, R. 32
 Klassen, Cathryn 33
 Klaus, Gunther 42
 Klein, Mark M. 24
 Kleiner, Brian H. 35
 Kline, James J. 4
 Kline, Peter 27
 Kloppenborg, Tim 15

Klubnick, Joan 5
 Knotts, Uly S. 41
 Knutson, Joan R. 1,8
 Kochan, Anna 45
 Kohl, John R. 48
 Kohn, Alfie 21
 Kolesar, Peter J. 37
 Korte, Rick 19
 Kotter, John P. 2,37
 Kouzes, James M. 2
 Krackhardt, David 42
 Kramer, Jeff 36
 Kramlinger, Daniel H. 27
 Kraut, A.I. 25
 Kroehnert, Gary 38
 Krug, Doug 2
 Kuhn, Robert L. 10
 Kumar, Kamalesh 44
 Kumar, U. 39
 Kumar, V. 39
 Kume, Hitoshi 7
 Kurland, Orim M. 22
 Kuwahara, Yutaka 19
 Laabs, Jennifer J. 12
 Lacey, Miriam 21
 Lach, Saul 39
 Lafrance, Martin 25
 Lam, A.C. 48
 Lambert, Clark 3
 Lammers, Teri 42
 Land, Geo. [see Ainsworth-Land]
 Landingham, Richard D. 43
 Langdon, Michael J. 2
 Larkin, T.J. 11
 Laudicina, Eleanor V. 18
 Launsby, Robert 32
 Lawbaugh, William M. 8,9,22
 Lawler, Edward E. III 12,21
 Lawrie, John 36
 Lawson, J. Ronald 31
 Lawton, Robin L. 30
 Lee, Chris 29
 Lee, Paul Munier 29
 Lee, T.J. 34
 Leeds, Dorothy 33
 Leibman, Michael S. 14
 Lennark, Raymond 15
 Leonard-Barton, Dorothy 39
 Lesly, Philip 17
 Lester, Albert 15
 Lester, Tom 42
 Levering, Robert 14
 Levin, Martin A. 23
 Levinthal, Daniel A. 39
 Lewis, H.W. 22
 Lewis, James P. 5,15
 Ligus, Richard G. 24
 Likert, Rensis 2
 Linden, Russ 24
 Linstone, Harold A. 10
 Lipnack, Jessica 5
 Lipshitz, Raanan 25
 Little, John H. 6
 Litwin, George 26
 Lochner, Robert H. 32
 Lock, Dennis 1
 Loden, Marilyn 18
 Logan, Linda R. 5,17
 Logsdon, John M. 34
 Logsdon, Thomas S. 28
 London, Manuel 44
 Loraine, Donna 15
 LoSardo, Mary 30
 Love, Sydney F. 8
 Lowenthal, Jeffrey 24
 Luecke, Richard A. 2
 Lundgren, Regina 22
 Lundy, James L. 2
 Luthans, Fred 25
 Luther, David B. 7,14,41
 Lutz, Robert 5
 Lynch, Richard 2
 Lynch, Robert F. 5,44
 Lynn, L.H. 48
 Maccoby, Michael 27
 MacLaurin, Sue 17
 Maddux, Gary A. 43
 Magee, Roderick R. II 2
 Magee, Jeff 36
 Magjuka, Richard J. 12
 Maher, Thomas E. 48
 Mahoney, Francis X. 41,45
 Maier, M.W. 43
 Mainelli, Michael 16
 Makiuchi, Reiko 48
 Manganelli, Raymond 24

Mann, Nancy R. 6
Manning, George 33
Manz, Charles C. 26
Manzanera, Ignacio 15
Mapes, James J. 42
March, James G. 17
Marlowe, Herbert 23
Marquardt, Michael 27
Marshak, Robert J. 11
Marshall, David 5
Marshall, Robert 11
Martino, J.P. 39
Mason, David H. 16
Mathews, K. Michael 26
Matson, Robert E. 44
Matsuhita, Konosuke 2
Mattimore, Bryan 10
Mattson, Jan 7
Maurer, Rick 47
McCalman, James 36
McCoy, Thomas J. 21
McDermott, Robin 10
McDonald, Frank 1
McDonough, Stephen G. 19
McElrath-Slade, Rose 24
McFadden, F. 43
McGill, Michael E. 27
McKendall, Marie 11
McKenna, Joseph F. 36
McKim, Robert A. 22
McLaughlin, Larry L. 9
McLaughlin, Mark 42
McLean, J.W. 2
McMichael, John R. 47
McWhinney, Will 11
Mead, R. 18
Medlin, Steve 20
Melcher, Bonita 16
Mellander, Klas 27
Melohn, Tom 47
Mercer, James L 16
Meredith, Jack R. 1,8
Messmer, Max 19
Meyer, Christopher 5,7
Michaels, Jack V. 8
Michalak, Christopher F. 15
Michalko, Michael 10
Milakovich, Michael E. 4
Miller, Jeffrey G. 13
Miller, William C. 10
Mills, Charles A. 7
Mills, Daniel Q. 12
Minarik, Etienne 10
Mink, Oscar G. 26,36
Mintzberg, Henry 11,16
Mitchell, B. 31
Mitchell, Terence R. 2
Mitroff, Ian I. 10,24
Mitsch, Barry F. 33
Mittelstaedt, Robert E. 13
Mizaur, Don G. 23
Moe, Ronald C. 23
Moen, Ronald 32
Montgomery, Douglas C. 31
Moody, Patricia E. 47
Moore, Carl C. 47
Moore, G. 48
Moore, George P. 31
Moore, John M. 15
Moore, Mary M. 47
Moran, Robert T. 18,40
Moravec, Milan 42
Morris, Daniel 24
Morrison, Ann M. 18
Morrison, David C. 23
Morrow, Mark 45
Morse, Wayne J. 35
Mosley, Donald C. 47
Moss, Vicki 22
Mowen, John C. 17
Mukherjee, Subhransu 34
Muller, E.J. 19
Mumford, Alan 27
Munoz, Jairo 31
Murray, Bruce 40
Murray, Sylvester 18
Murrell, Audrey J. 17
Musmann, Klaus 39
Myers, M. Scott 2
Nadler, David 11
Nadler, Gerald 28
Nadler, Leonard 3
Nadler, Zeance 3
Nakhai, Behnam 41
Nakicenovic, N. 39
Nandakumar, P. 35

Nanus, Burt 16
Navran, Frank J. 47
Nayak, P. Ranganath 2,26
Neave, Henry R. 6
Neilson, Gary L. 19
Nelson, Bob 21
Nelson, Reed E. 26
Nelson, Robert B. 3
Neuhauser, Peg C. 29,38
Neusch, Donna R. 26
Neves, Joao S. 41
Nevo, Baruch 25
Nicholas, John M 1
Nielsen, Chase 31
Nielsen, Duke 47
Nienstedt, Philip R. 19
Nilson, Carolyn D. 38
Nirenberg, John 5
Niwa, F. 48
Noori, Hamid 32
Norman, Rick 43
Nuchbinder, Benjamin 22
Nurick, Aaron J. 5
Oakley, Ed 2
Oakley, Judith 21
O'Brien, Michael 27
Odiorne, George S. 46
Oestreich, Daniel K. 21
Ohmae, Kenichi 34
Oikawa, Naoko 48
O'Neill, Paul E. 44
Onkvisit, Sak 39
Orsburn, Jack D. 5
Osborne, David 23
Ostroff, Frank 42
Ott, Ellis R. 31
Ottenhouse, David 13
Overman, E. Sam 15
Overman, Stepheneie 38
Owen, Gordon 25
Pace, Larry A. 23
Pacetta, Frank 21
Packer, Arnold 26
Pagonis, William G. 2
Paquette, Penny C. 42
Parker, Al 37
Parker, Glenn M. 5
Parkinson, Don 15

Partlow, Charles G. 37
Pascarella, Perry 46
Pasmore, William A. 11,26
Paton, Robert A. 36
Patten, Thomas H, Jr. 14
Patterson, Denise M. 37
Paulson, Lynda 3
Payne, Seth 19
Peace, Glen S. 32
Pearce, John A. 18
Peat, David 46
Peles, Charles J. 8
Pennell, James P. 19
Penner, Donald 1
Pepper, Gerald L. 33
Perry, Lee T. 16
Peters, Tom 4,42,46
Peterson, Shirley D. 23
Petrini, Catherine M. 18
Petroski, Henry 22
Petrozzo, Daniel 24
Pfeiffer, J. William 3,16,38
Phillips, Nicola 5
Phillips, Steven R. 28
Pickering, John W. 44
Pierce, John L. 40
Pignatiello, Joseph J. 32
Pinchot, Elizabeth 23
Pinchot, Gifford 23
Pitt, Hy 31
Pittman, R. Bruce 9
Plunkett, Lorne 12
Poirier, Charles C. 47
Pomerleau, Raymond 18
Poole, Jeanne C. 37
Porras, Jerry I. 16
Port, Otis 20
Portis, Bernard 12
Posner, Bruce G. 23
Postula, Frank D. 35
Potter, Christopher C. 44
Powell, Gary N. 48
Pralhad, C.K. 25
Praizler, Nancy C. 43
Pratt, Maurice D. 24
Prevost, Tom 19
Priesmeyer, H. Richard 46
Prince, Frank A. 50

Pritchard, Wendy 11
Proctor, J. 33
Pryor, Lawrence S. 13
Quesada, G.M. 39
Quick, Thomas L. 21
Quigley, Joseph V. 16
Quinn, James Brian 42
Quinn, Robert E. 26
Rabb, Margaret 3
Rabbitt, John T. 45
Radel, Robert J. 37
Radnor, M. 39
Raftery, John 22
Rahbar, Fred 34
Ramsey, Robert D. 18
Randolph, W. Alan 1,5
Rankin, J. 9
Ransley, Derek L. 13
Ray, George F. 39
Ray, Michael 10
Rayner, Steven R. 26,40
Raynor, Michael E. 43
Recardo, Ronald J. 36
Redding, John 27
Reed, Steven R. 48
Reedy, Roger F. 45
Rehfield, John E. 2,48
Reilly, Norman B. 9
Reimann, Curt 41
Reiss, Geoff 1
Reitsperger, Wolf D. 35
Renner, Peter 38
Reschke, H. 1
Reurink, John H. 4
Reynolds, Larry 19
Reynold, Simon 22
Rice, Faye 18
Richey, John 34
Rickards, Tudor 28
Ricks, David 34
Rieley, James B. 14
Rigby, Darrell 24
Rigg, Michael 42
Riley, Pat 5
Ripley, Marie J. 12
Ripley, Robert E. 12
Ritter, Diane 41
Ritz, George J. 8

Roberts, Amy V. 18
Roberts, Lon 24
Roberts, Nancy C. 23
Robertson, Peter J. 11
Robertson, Thomas S. 39
Robinson, Betty 19
Robinson, Everett 29
Robinson, Ron M. 26
Robinson, Virginia B. 33
Robson, George D. 24
Robson, Mike 28
Rodriguez, Ramon 12
Rogers, Everett M. 39
Rollins, Thomas 40
Romzek, Barbara S. 40
Roomer, Diana 6
Rosenau, Milton D. 1
Rosenbluth, Hal F. 30
Rosenkopf, Lori 39
Ross, David 8
Ross, Phillip J. 32
Roth, Aleda 27
Roth, Harold 7,35
Rothenberg, Albert 10
Rothstein, Lawrence P. 23
Rouse, William 10,11
Rubinstein, Moshe F. 28
Russell, J.P. 13
Russell, Peter 10
Rust, Roland 35
Ryan, Kathleen D. 21
Ryan, Nancy E. 43
Sage, Andrew 9
Sakofsky, Steven 45
Salm, James L. 35
Samad, Sarwar 8
Sandbulte, Arend 2
Sanders, Steve R. 47
Sandwith, Paul 25
Santell, Michael P. 32
Santora, Joyce E. 37
Sayles, Leonard 26
Saylor, James H. 30
Scannell, Edward E. 38
Schaaf, Dick 33
Schaller, Robert C. 31
Scharf, Alan 44
Schein, Edgar H. 27

Schelle, H. 1
 Scherkenbach, William W. 6,14
 Scheuing, Eberhard E. 30
 Schimrock, H. 22
 Schmidt, John 47
 Schmidt, Warren H. 2
 Schneider, Benjamin 40
 Scholtes, Peter 5
 Schwartz, M. H. 4
 Schwarz, Robert A. 37
 Scott, William G. 2
 Scott-Morgan, Peter B. 11,26
 Seemer, Robert H. 41
 Sells, Bill 22
 Senge, Peter 16,27
 Shaffer, Jim 47
 Shaheen, Salem K. 8
 Shaw, John J. 39
 Shaw, Thomas E. 22
 Shelley, Rex 48
 Shenas, Delavar 48
 Sheridan, Bruce M. 16
 Sheridan, John H. 13
 Sherman, Joe 37
 Sherwood, Mark K. 7
 Shetty, Y.K. 41
 Shewhart, Mark 31
 Shirts, R. Garry 38
 Shisko, Robert 9
 Shonk, James H. 5,40
 Shoop, Tom 4,23
 Siebenaler, Alan F. 26
 Siegel, Joel G. 8
 Silberman, Mel 38
 Silverberg, Eric C. 15
 Sim, Jae K. 8
 Simmons, John 47
 Simmons, Sylvia H. 3
 Simons, George F. 18
 Singh, Durgesh 13
 Singh, Rohit 15
 Sink, D. Scott 7
 Skiadas, Christos H. 39
 Skytte, Kurt 9
 Sloma, Richard S. 7
 Smith, A. 22
 Smith, A. Keith 4
 Smith, Douglas 42
 Smith, Jerald R. 38
 Smith, Katherine 25
 Smith, Lee 27
 Smith, Phyl 10
 Smith, Raymond W. 26
 Snyder, Neil H. 2
 Solomon, Muriel 29
 Spechler, Jay W. 37
 Spencer, Lyle M. 25
 Spendolini, Michael J. 13
 Spinner, M. Pete 8
 Sprent, Peter 22
 Spro, Eugene E. 32
 Stacey, Ralph 46
 Stata, Ray 27
 Steele, Lowell W. 34
 Steeples, Marion 41
 Stein, Robert E. 31
 Sternberg, Robert J. 10
 Stevens, David P. 14
 Stevens, Tim 6
 Stewart, James R. 48
 Stewart, Thomas A. 11,24
 Stodgill, Ralph M. 2
 Stone, Edward P. 31
 Stone, J.R. 22
 Stout, Gail B. 19
 Stralkowski, C. Michael 47
 Strassman, Paul A. 24
 Stratton, Brad 4,23
 Strebel, Paul 11
 Strohmeier, Stefan 29
 Stuckenbruck, Linn C. 5
 Sudman, Seymour 40
 Sugar, Stephen E. 38
 Sujansky, Joanne G. 47
 Suver, James D. 35
 Swieringa, Joop 27
 Szakonyi, Robert 7
 Tagler, Richard C. 23
 Tagliere, Daniel 3
 Taguchi, Genichi 32
 Takeda, Yasutsugu 19
 Tannen, Deborah 33
 Tanner, John F. 48
 Tanny, Stephen M. 39
 Taylor, Susan 24
 Tenner, Arthur R. 35

Terry, Robert W. 2
Thiagarajan, Sivasailam 38
Thibodeaux, Mary S. 44
Thiederman, Sondra B. 18
Thomas, Brian 38
Thomas, R. Roosevelt 18
Thompson, Charles 10
Thompson, Fred 19,23
Thompson, James G. 13
Thor, Carl 26
Tichy, Noel M. 11
Tipping, James W. 19
Tobin, Daniel 27
Toft, Brian 22
Tomasko, Robert M. 24,42
Tompkins, Bill G. 8,15
Tompkins, Phillip K. 33
Torres, Crescencio 5
Townsend, Patrick L. 14
Tregoe, Benjamin 16
Trent, Debra M. 4
Tribus, Myron 44
Trompenaars, Fons 18
Troy, Kathryn L. 21,33
Tschol, John 30
Tsojvold, Dean 29
Tsui, Kwok-Leung 32
Tuttle, Thomas C. 7
Tyson, Thomas 35
Unal, Resit 32,35
Utterback, James 10,11
Van Matre, Joseph G. 6
VanGundy, Arthur B. 10,28
Vardaman, James 48
Vardaman, Michiko 48
Vargo, Ronald P. 19
Varney, Glenn H. 5
Vickers, Peter 48
Vinten, Gerald 46
Vlach, Kenneth 36
Vogl, A.J. 24
Von Oech, Roger 10
Waddle, Jeffrey R. 3
Wagenheim, George D. 4
Walker, Terry 14
Wallace, Thomas 30
Walsh, Francis J. 7
Walters, Jonathan 23

Walters, Lilly 3
Walton, Donald W. 33
Walton, Mary 6
Walton, Sally 18
Ward, Sol 8
Warner, David 23
Wash, Michael 11
Waterman, Robert H. 11
Watkins, Karen 27
Watson, Gregory 13
Watson, Tony J. 46
Wechsler, Barton 23
Weimerskirch, Arnold 37
Weiser, Martin W. 32
Weiss, Stephen 18
Weitzel, William 2
Weixel, Suzanne 42
Wellins, Richard S. 5
Wergin, Jon F. 25
Werner, Joseph G. 36
Werner, Thomas J. 44
Werz, Edward W. 30
Weschler, Barton 4
Westley, Frances 11
Westney, Richard E. 15
Wheatley, Margaret 2,27,46
Wheeler, Donald J. 31,46
Wheeler, Michael L. 18
Whiteley, Richard 30,40
Whittle, S. 36
Wick, Calhoun 27
Wideman, R. Max 22
Wiebe, Frank A. 44
Wierdsma, Andre 27
Wiesendanger, Betsy 3,38
Wilke, H.A.M. 17
Wilkerson, David 40
Williams, Mary 18
Willoughby, John K. 9
Wilson, Donald O. 17
Wilson, James Q. 23
Wilson, Jeanne M. 2
Wilson, Laura A. 4
Wilson, Paul F. 36
Wilson, Terry 11
Winner, Robert I. 19
Wipper, Laura 37
Wissema, Hans 42

Wittmer, Dennis 4
Wolff, Michael F. 26
Wong, Yim Yu 48
Wood, Patricia B. 37
Wood, William P. 8
Woodward, Harry 11
Woodward, Nina E. 36
Wooldridge, Blue 4
Worthington, B. 36
Wozniak, Christopher 31
Wynant, Edward A. 8
Yandrick, Rudy M. 14
Yates, Janet 34
Yeo, K.T. 9
Yorks, Lyle 11
Youde, Richard K. 35
Youker, Robert 34
Young, Mary 33
Yunker, Del L. 8
Yunus, Nordin B. 15
Zdenek, Marilee 28
Zeidler, Pete 43
Zeithaml, Valarie A. 30,40
Zelazny, Gene 3
Zemke, Ron 28,29,35
Zenger, John H. 5
Zigon, Jack 5
Zimmerman, Steven M. 31
Zuckerman, Amy 45

