REFERENCES USED IN THE TEXT
Allen S., Leveraging procurement: the quiet e-business, Logistics and Transport Focus, vol 3(4), pp 29-30, 2001.

Andrews K.R., The concept of corporate strategy, Irwin, Homewood, Ill (3rd edition), 1994.

Ansoff H.I., Avner J., Brandenburg R., Porter F.E. and Radosevich R., Does planning pay, Long Range Planning, vol 3, pp 2-7, 1970.

Ansoff H.I., Corporate strategy, McGraw Hill, New York, 1965.

Ansoff H.I., Implanting strategic management, Prentice Hall, Englewood Cliffs, NJ, 1984.

Ansoff H.I., The concept of strategic management, Journal of Business Policy, 2(4), p 7, 1972.

Argenti J., Practical corporate planning, Allen and Unwin, London, 1980.

Argyris C. and Schon D., Organisational learning, Addison-Wesley, Reading, MA, 1978.

Armstrong J.S., The value of formal planning for strategic decisions, Strategic Management Journal, vol 3, pp 197-212, 1982.

Arnold J.R.T., Introduction to materials management (2nd edition) Prentice Hall, Englewood Cliffs, NJ, 1996.

August J., Applied reliability centred maintenance, Pennwell, Tulsa, OK, 2000.
Baetz M.C. and Bart C.K., Developing mission statements which work, Long Range Planning, vol 29, pp 18-28, 1996.

Baily P., Farmer D., Jessop D. and Jones D., Purchasing principles and management (7th edition), Pitman, London, 1998.

Ballou R.H., Reformulating a logistics strategy, International Journal of Physical Distribution and Materials Management, vol 11(8), pp 71-83, 1981

Barclays Bank plc, Website at www.BarclaysB2B.com

Bell D., The coming of post-industrial society, Basic Books, New York, 1973.

Bessant J., Caffyn S. and Gilbert J., Learning to manage innovation, Technology Analysis and Strategic Management, vol 8(1), 1996.

Blattberg R.C. and Unglaub L.C., Database marketing in Levy S.J., (editor) Winning marketing plans, Dartnell, Chicago, 1996.

Blimes L., Wetzker K. and Xhonneux P., Value in human resources, Financial Times, 10th February, 1997.

Blucker S.E., The virtual organisation, The Futurist, March-April, p 9, 1994.

Boden J., A movable feast, Materials Management and Distribution, November, pp 23-26, 1995.

Bohn R.E., Measuring and managing technical knowledge, Sloan Management Review, Fall, 1994.

Brace G. and Rzevski G., Elephants rarely pirouette, Logistics Focus, vol 6(9), pp 14-18, 1998.

Brandenburger A.M. and Nalebuff B.J., Co-opetition, Doubleday, New York, 1996.

Brandenburger A.M. and Nalebuff B.J., How a firm’s capabilities affect its boundary decisions, Sloan Management Review, Spring, 1999.

Brough J., The Ford Dynasty, Octopus, London, 1982.

Brown S., Lamming R., Bessant J. and Jones P., Strategic operations management, Butterworth Heinemann, Oxford, 2000.

Brown S., Lamming R., Bessant J. and Jones P., Strategic operations management (2nd edition), Butterworth Heinemann, Oxford, 2004.

Brown S., Manufacturing strategy, manufacturing seniority and plant performance in quality, International Journal of Operations and Production Management, vol 18(6), pp 565-587, 1998.

Brown S., Strategic manufacturing for competitive advantage, Prentice Hall, Hemel Hempstead, 1996.

Bruce M. and Biemans W.G., Product development, John Wiley, Chichester, 1995.

Bryson W., Made in America, Minerva, London. 1994.

Buchele R.B., How to evaluate a firm, California Management Review, pp 5-17, Fall, 1962.

Business Week, Interview with Jack Welch, 28 June, 1999.

Byrne J.A., Brandt R. and Port O., The virtual corporation, Business Week, Feb 8, p 98, 1993.

Campbell A. and Tawady K., Mission and business philosophy, Heinemann, Oxford, 1990.

Campbell A. and Yeung S., Creating a sense of mission, Long Range Planning, vol 24, pp 10-20, 1991.

Carey J. and Regan M.B., Are regs bleeding the economy, Business Week, June 17, p 75, 1995.
Certo S.C. and Peter J.P., Strategic management, McGraw-Hill, New York, (2nd edition), 1991.

Cerveny R.P. and Scott L.W., A survey of MRP implementation, Production and Inventory Management, vol 30(3), pp 177-181, 1989.

Chakravarthy B., On tailoring a strategic planning system to its context, Strategic Management Journal, November-December, pp 517-534, 1987.

Chandler A., Strategy and structure, MIT Press, Cambridge, MA, 1962.

Chew W.B., Leonard-Barton D. and Bohn R.E., Beating Murphy’s Law, Sloan Management Review, Spring, pp 5-16, 1991.

Childerley A., The importance of logistics in the UK economy, International Journal of Physical Distribution and Materials Management, 10(8), 1980.

Christensen C.M. and Rayner M.E., The innovator’s solution, Harvard Business School Press, Boston, MA, 2003.

Christensen C.M., The innovator’s dilemma, Harvard business School Press, Boston, MA, 1997.

Christopher M. Logistics and supply chain management, Financial Times Prentice Hall, Harlow, 1998.

Christopher M., Emerging issues in supply chain management, Proceedings of the Logistics Academic Network Inaugural Workshop, Warwick, 1996.

Christopher M., Global logistics: the role of agility, Logistics and Transport Focus, 1(1), 1999.

Clark C., The conditions of economic progress (3rd edition) Macmillan, London, 1957.

Cohen L., Quality function deployment, Addison Wesley, Reading, Mass, 1995.

Cohen M.D., March J.G. and Ohlsen J.P., A garbage can model for organisational choice, Administrative Science Quarterly, vol. 17, pp 1-25, 1972.

Cole R.E. Learning from the quality movement, California Management Review, vol 41(1) pp 43-73, 1998

Collingridge D., The social control of technology, Open University Press, Milton Keynes, 1980.

Collins J.C. and Porras J.I., Building your company’s vision, Harvard Business Review, September-October, pp 65-77, 1996.

Comel J.G. and Edson N.W., Gaining control: capacity management and scheduling, John Wiley, New York, 1995.

Condra L.W. (1993) Reliability improvement with design of experiments, Marcel Dekker, New York.

Cooper R., The new product process, Journal of Marketing Management, vol 3(3), pp 238-255, 1988.

Copacino W.C., Supply chain management, St Lucie Press, 1997.

Cowell D., New service development, Journal of Marketing Management, vol 3(3), pp 296-312, 1988.

Coyle J.J., Bardi E.J. and Langley C.J., The Management of business logistics (6th Edition), West Publishing, St Paul, Mn, 1996.

Craig J.C. and Grant R.M., Strategic management, Kogan Page, London, 1993.
Crosby P.B., Quality is free, McGraw-Hill, New York, 1979.

Cummings N., UK leading the world in e-procurement, OR Newsletter, March, p 9, 2002.

Daft R.L., Organisation theory and design (8th edition), South Western, St Paul, MN, 2003.

Deming W.E., Out of the crisis, MIT Press, Cambridge, MA, 1986.

Department of Trade and Industry, website at www.dti.gov.uk/bestpractice

Doerflinger T.M., Gerharty M., and Kerschner E.M., The information revolution wars, Paine-Webber Newsletter, New York, 1999.

Drucker P., Managing for results, Heinemann, London, 1964.

Drucker P., The economy’s dark continent, Fortune, April, p 103, 1962.

Drucker P.,The practice of management, Harper and Rowe, New York, 1954.

DTI, Competitiveness through partnerships with people, Department of Trade and Industry, London, 1997.

DTI, Website at www.dti.gov.uk/bestpractice Department of Trade and Industry, London, 2005.

Dugay C.R., Landry S, and Pasin F., From mass production to flexible/agile production, International Journal of Operations and Production Management, vol 17(12), pp 1183—1196, 1997.

Edelman PR Worldwide, StrategyOne, New York, 2000.

Ellram L.M. and Krause D.R., Supplier partnerships in manufacturing versus non-manufacturing firms, The International Journal of Logistics Management, 5(1), 43-53, 1994.

Etienne-Hamilton E.C., Operations strategies for competitive advantage, The Dryden Press, Montreal, 1994.

Etzioni A., Complex organisations, Holt, Reinhart and Winston, New York, 1961.

Evans J.R. and Lindsay W.M., The management and control of quality (third edition), West Publishing, St Paul, Minneapolis, 1996.

Evered R., So what is strategy? Long Range Planning, vol 16(3), pp 57-72, 1983.

Faulkner D. and Bowman C., The essence of competitive strategy, Prentice Hall, Englewood Cliffs, NJ, 1994.

Fayol H., General and industrial management, Pitman, London, 1949.

Fayol H., Industrial and general administration, International Management Institute, Geneva, 1930.

Fiegenbaum A. Total quality control, McGraw Hill, New York, 1983.

Fiegenbaum A., Total quality control, Harvard Business Review, November-December, pp 56, 1986.
Financial Times, When the chips are down, 16th July, 1999.

Fine and Hax, Manufacturing Strategy: a method​ology and an illustration, Interfaces, Vol. 15(6), November‑December, pp 28‑46, 1985.

Foote N.N. and Hatt P.K., Social mobility and economic advancement, American Economic Review, May, pp 364-378, 1953.

Forrester J., Industrial dynamics, MIT Press, Boston, Massachusetts, 1961.

Friedman M., Capitalism and freedom, University of Chicago Press, Chicago, Ill., 1962.

Fuchs V.R., The service economy, National Bureau of Economic research, New York, 1968.

Galbraith J.R. and Kazanian R.K., Strategy implementation, West Publishing, St. Paul, Minnesota, 1986.

Gantt H.L., Industrial leadership, Yale University Press, New Haven, Conn, 1916.

Gartner A. and Riessman F., The service society and the consumer vanguard, Harper and Rowe, New York, 1975.

Garvin D., Building a learning organisation, Harvard business Review, July-August, pp 78-91, 1993.

Garvin D., Managing quality, Fre Press, New York, 1988.

Garvin D., Operations strategy, Prentice Hall, Englewood Cliffs, NJ, 1992.

Gates B., The road ahead, Viking Penguin, New York, 1995.

Gates W., Business at the speed of thought, Warner Books, New York, 1999.

Gattorna J.L and Walters D.W., Managing the supply chain, Palgrave Macmillan, 1996.

Gay C.L. and Essinger J., Inside outsourcing, Nicholas Brealey, London, 2000.

Gersick C.J.G., Revolutionary change theories, Academy of Science Review, vol 16, pp 10-36, 1991.

Gersuny C and Rosengren W., The service society, Schenkman Publishing, Cambridge, Mass, 1973.

Gilbreth L.M. The psychology of management, Sturgis and Walton, New York, 1914.

Gitlow H.S. and Loredo E.N., Total quality management at Xerox, Quality Engineering, vol 5(3), pp 403-432, 1993.

Gluck F.W., Kaufmann S.P. and Walleck S., The four phases of strategic management, Journal of Business Strategy, vol. 3, pp 9-21, 1982.

Godfrey P.C. and Hill C.W.L., The problems of unobservables in strategic management research, Strategic Management Journal, vol 16(7), pp 23-45, 1995.

Goetsch H., Are marketing plans passé? Marketing News, December, pp 4-5, 1994.

Goldratt .M. and Cox J., The goal, North River Press, 1986.

Golub A., Decision analysis, John Wiley, New York, 1997.

Gooderham G., Debunking the myths of strategic planning, CMA magazine, May 1998.

Goold M., Campbell A. and Alexander M., Corporate level strategy, John Wiley, New York, 1994.

Gordon R.A. and Howell J.E., Higher education for business, Columbia University Press, New York, 1959.

Grayson D. and Hodges A., Everybody’s business, Dorling Kindersley, London, 2001.
Hamel G. and Prahalad C., Competing for the future, Harvard Business School Press, Cambridge, Mass, 1994.

Hamel G. and Prahalad C., Strategic intent, Harvard Business Review, May-June, pp 63-76, 1989.

Hamel G., Prahalad C.K., Thomas H. and O’Neil D., Strategic flexibility, John Wiley, New York, 1998.

Hammer M. and Champy J., Reengineering the corporation, Harper Collins, New York, 1993.

Hammer M., Beyond reengineering, Harper Collins, New York, 1996.

Hampden-Turner C., Charting the corporate mind, Free Press Macmillan, New York, 1990.

Hampton D.R., Contemporary management, McGraw-Hill, New York, 1981.

Handfield R.B. and Nichols E.L. (1998) Introduction to supply chain management, Prentice Hall.

Harris F., Operations and Cost, A. Shaw & Co., Chicago, 1915.

Harrison M., Operations management strategy, Pitman, London, 1993.

Hart S.L., Beyond greening, Harvard Business Review, January-February, p 71, 1997.

Harvey-Jones J., All together now, Heinemann, London, 1994.

Hay E.J., The just-in-time breakthrough, John Wiley, New York, 1988.

Hay M. and Williamson P., Good strategy, Long Range Planning, vol 30, pp 651-664, 1997.

Hayes R.H. and Wheelwright S.C., Restoring our competitive edge, John Wiley, New York, 1984.

Hayes R.H., Pisano G.P. and Upton D.M., Strategic operations, The Free Press, New York, 1996.

Heizer J. and Render B. Operations management (7th edition), Prentice Hall, New Jersey, 2004.

Helming W. and Zonnenberg J.P., The five fulcrum points of a supply chain strategy, Supply Chain and Logistics Journal, Winter, 2000.

Henderson B.D., The product portfolio, Boston Consulting Group, Boston, MA, 1970.

Herold D.M., Long-range planning and organisational performance, Academy of Management Journal, March, pp 91-102, 1972.

Hertzberg F., Work and the nature of man, World Publishing, Cleveland, Ohio, 1966.

Hill T. Manufacturing strategy (third edition), Palgrave Macmillan, Basingstoke Hants, 2000.

Hill T. Manufacturing strategy (fourth edition), Palgrave Macmillan, Basingstoke Hants, 2000.

Ho S., Operations and quality management, International Thomson Business Press, London, 1999.

Hofer C.W. and Schendel D., Strategy formulation, West Publishing, St Paul, Minnesota, 1978.

Hosmer L.T., Strategic management, Prentice-Hall, Englewood Cliffs, NJ, 1982.

Hughes J., Ralf M. and Mitchels W. (1998) Transform your supply chain, Thomson, London.

Hum S.H. and Sim H.H., Time-based competition, International Journal of Operations and Production Management, vol 16(1), pp 75-91, 1996.

Hutchison G. and Holland J., The economic value of flexible automation, Journal of Manufacturing Systems, vol 1(2), pp 215-227, 1982.
Imai M., Kaizen – the key to Japan’s competitive success, McGraw-Hill, 1986.

Institute of Logistics and Transport, Members’ Directory, Corby, 2005.

Institute of Logistics and Transport, Website at WWW.iolt.org.uk
International Olympic Committee, Website at www.ioc.com

International Standards organisation, ISO 9000 quality standards, ISO, Geneva, Switzerland, 2000.

Ipsos European attitudes toward corporate community investment, 1999.

Ishikawa K., What is Total Quality Control? Prentice-Hall, Englewood Cliffs, NJ, 1985.

Jauch L.R. and Glueck W.F., Business policy and strategic management (5th edition), McGraw-Hill, New York, 1988.

Jaworski B.J., Towards a theory of marketing control, Journal of Marketing, July p24, 1988.

Jowit J., Overcapacity costing car sector $130 billion, Financial Times, 19th January, 1999.

Joynson S., Sid’s heroes – uplifting business performance and the human spirit, BBC Books, London, 1994.
Juran J.M., Juran on planning for quality, Free Press, New York, 1988.

Juran J.M., Quality control handbook, McGraw-Hill, New York, 1951.

Kaplan R.S. and Norton D.P., Putting the Balanced Scorecard to work, Harvard Business Review, September-October, pp 134-147, 1993.

Kaplan R.S. and Norton D.P., The balanced Scorecard, Harvard Business Review, January-February, pp 71-79, 1992.

Kaplan R.S. and Norton D.P., The balanced scorecard, Harvard Business School Press, Boston, MA, 1996.

Kaplan R.S. and Norton D.P., Using the balanced scorecard as a strategic management system, Harvard Business Review, January-February, 1996.

Kapoor V. and Gupta A., Aggressive sourcing, Sloan Management Review, Fall, 1997.

Karabyus A. and Croza M., The keys to the kingdom, Materials Management and Distribution, May, pp 21-22 1995.

Karger D.W. and Malik Z.A., Long-range planning and organisational performance, Long-Range Planning, December, pp 60-64, 1975.

Karlsson C., Radically new production systems, International Journal of Operations and Production Management, vol 16(11), 1996.

Katz R.L., Management of the total enterprise, Prentice-Hall, Englewood Cliffs, NJ, 1970.

Katz R.L., Skills of an effective administrator, Harvard Business Review, September-October, pp 90-102, 1974.

Keen P.G.W., The process edge, Harvard Business School Press, Boston, 1997.

Kehoe D.F., The fundamentals of quality management, Chapman and Hall, London, 1996.

Kenney M. and Florida R., Beyond mass production, Oxford University Press, Oxford, 1993.

Kerin R.A., Mahajan V. and Varadarajan P.R., Contemporary perspectives on strategic market planning, Allyn and Bacon, Boston, 1990.

Kettley P. and Strebler M., ‘Changing roles for senior managers’, Institute for Employment Studies Report number 327, 1997.

Kidd P., Agile manufacturing, Addison-Wesley, Reading MA., 1994.

Kim J. and Arnold P., Operationalising manufacturing strategy, International Journal of Operations and Production Management vol 16(12), pp 45-73, 1996.

Kinnunen R.M., Hypotheses relating to strategy formulation in large diversified companies, Academy of Management Review, October, pp 7-14, 1976.

Klammer T.P. and Klammer T., Capacity management and improvement, Irwin, Homewood, IL, 1996.

Kotler P., Marketing management, (12th edition) Prentice-Hall International, 2005.

Kotler P., Principles of marketing, Prentice-Hall, Englewood Cliffs, NJ, 1980.

Kouzes J.M. and Pozner B.Z., Envisioning your future, The Futurist, May-June, pp 14-19, 1996.

Krajewski L.J and Ritzman L.P., Operations management, Prentice Hall, (7th edition, Reading MA, 2004.

Kraljic P., Purchasing must become supply management, Harvard Business Review, vol 61(5), March-April, pp 109-117, 1983.

Lambert D.M., Emmelhainz M.A. and Gardner J.T., Developing and implementing supply chain partnerships, International Journal of Logistics Management, 7(2), 1-17, 1996.

Lancaster K.J., A new approach to consumer theory, Journal of Political Economy, vol 14, pp 132-157, 1966.

Lazonick W. and West J., Organisational integration and competitive advantage, Industrial and Corporate Change, vol 4(1), pp 229-269, 1995.

Lebfried K.H.J. and McNair C.J., Benchmarking, HarperCollins, New York, 1992.

Lee H.L., Padmanabhan V. and Whang S., The bull whip effect in supply chains, Sloan Management Review, Spring, pp 93-102, 1997.

Leenders M.R. and Fearon H.E., Purchasing and supply management McGraw Hill, 1996.

Leonard-Barton D., Core capabilities and core rigidities, Strategic Management Journal, vol 13, pp 111-125, 1992.

Leonard-Barton D., Wellsprings of knowledge, Harvard Business School Press, Boston, MA, 1995.

Levin H., John de Lorean, Orbis, New York, 1983.

Lewis H.T., Culliton J.W. and Steel J.D.,The role of air freight in physical distribution, Harvard Business School, Boston, Mass, 1956.
Lewis R., The new service society, Longman, New York, 1973.

Lindley D.V., Making decisions, John Wiley, Chichester, 1985.

Lowson R.H., Strategic operations management, Routledge, London, 2002.

MacCrinnon K., Managerial decision making, pp 445-495 in Contemporary management edited by McGuire J., Prentice Hall, Englewood Cliffs, NJ, 1974.

Manki D., Cohen S.G. and Bikson T.K., Teams and technology, Harvard Business School Press, Boston, Mass, 1996.

Margulis R.A., Grocers enter the era of ECR, Materials Management and Distribution, February, pp 32-33, 1995.

Maslow A., Motivation and personality, Harper, New York, 1954.

Mayo E., The human problems of an industrial civilisation, Macmillan, London, 1933.

Menasse D., Capacity planning: a practical approach, Prentice hall, Englewood Cliffs, NJ, 1993.

Merrill Lynch, e-commerce: virtually there, Merrill Lynch, New York, 1999.

Miles R.E. and Snow C.C., Organisational strategy, structure and process, McGraw-Hill, New York, 1978.

Miller D., Configurations of strategy and structure, Strategic Management Journal, vol 7, pp 2334-249, 1986.

Miller J.G. and Roth A.V., A taxonomy of manufacturing strategies, Management Science, vol 40(3), pp 285-304, 1994.

Mills J.F., Neeley A., Platts K., and Gregory M., A framework for the design of manufacturing design processes, International Journal of Operations and Production Management, vol 15(4), pp 17-49, 1995.

Mintzberg H. and Waters J.A., Of strategies, deliberate and emergent, Strategic Management Journal, July-September, pp 257-272, 1985.

Mintzberg H., Crafting strategy, Harvard Business Review, July-August p 54-63 1987.

Mintzberg H., Strategy making in three modes, California Management Review, vol 16(2), p 44-53, 1973.

Mintzberg H., The manager’s job, Harvard Business Review, July-August, 1975.

Mohrman S.A., Galbraith J.R. and Lawler E.E., Tomorrow’s organisation, Jossey Bass Wiley, San Francisco, CA, 1998.

Monden Y., Toyota production system, Industrial Engineering and management Press, Atlanta, GA, 1983.

Monden Y.,Toyota production system (2nd edition), Chapman and Hall, London, 1994.

Morgan G., Images of organisation, Sage, Thousand Oaks, CA, 1996.

MORI, Britain’s change of heart on profit, MORI, London, 2001.

MORI, UK management styles, London, 2005

Moubray J., Reliability-centred maintenance (2nd edition), Industrial Press, New York, 2001.

National Institute of Standards and Technology, Malcolm Baldridge National Quality Award Profile of Winners, Department of Commerce, Washington, 1990.

National Trust, National Trust Handbook, London, 2005.

Neely A.D., Measuring business performance, Economist Books, London, 1998.

O’Brien F. and Meadows M., Corporate visioning, Journal of the Operational Research Society, vol 51(1), pp 36-44, 2000.

Office of National Statistics, Annual abstract of statistics, HMSO, London, 2004.

Ohno T., Toyota production system, Productivity Press, New York, 1988.

Orlicky J., Material requirements planning, McGraw‑Hill, New York, 1974.

Parasuraman A., Zeithaml V.A. and Berry L.L., A conceptual model of service quality, Journal of Marketing, vol 49(4), pp 41-50, 1985.

Parikh J, and Neubauer F., Corporate visioning in Hussey D.E. (editor) International review of strategic management, John Wiley, Chichester, 1993.

Pascale R.T. and Athos A., The art of Japanese management, Simon and Schuster, New York, 1981.

Pascale R.T., Managing on the edge, Penguin Books, London, 1991.

Pendergast M., For God, country and Coca-Cola, Weidenfeld & Nicolson, London, 1993.

Penrose E., The theory of the growth of the firm, Blackwell, Oxford, 1959.

Penwith Housing Association, Annual Report, Penzance, 2005.

PepsiCo, Annual Report, Purchase, NY, 2004.

Peter L. and Hull R., The Peter Principle, Bantam Books, 1969

Peteraf M.A., The cornerstones of competitive advantage, Strategic Management Journal, vol 14(2), pp 37-46, 1993.

Pfeffer J. and Veiga J., Putting people first for organisational success, Academy of Management Executive, vol 13(2), pp 37-48, 1999.

Pfeffer J., Competitive advantage through people, Harvard Business School Press, Boston, MA, 1996.

Pfeffer J., The human equation, Harvard Business School Press, Boston, MA, 1998.

Pickering I.M. and Chambers S., Competitive benchmarking, Computer Integrated Manufacturing Systems, vol 4(2), 1991.

Pine B., Bart V., and Boynton A,, Making mass customisation work, Harvard Business Review September-October, pp 108-119, 1993.

Pirsig R., Zen and the art of motor cycle maintenance, Bantam, New York, 1974.

Pisano G.P., The development factory, Harvard Business School Press, Boston, 1997.

Poitier C.C., Advanced supply chain management, Berrett-Kohler, New York, 1999.

Porritt J. et al, A new vision for business, Committee of Enquiry into a New Vision for Business, London, 1999.

Porter M.E. Competitive advantage, Free Press New York, 1985.

Porter M.E. Competitive strategy, Free Press New York, 1980.

Porter M.E., and Van der Linde C., Green and competitive, Harvard Business review, September-October, p 123, 1995.

Porter M.E., How competitive forces shape strategy, Harvard Business Review, March-April, pp 86-93, 1979.

Porter M.E., What is strategy, Harvard Business Review November-December, pp 61-79. 1996.

Prahalad C.K. and Hamel G., The core competencies of the corporation, Harvard Business review, May-June, pp 79-91,1990.

Ptak C.A.and Schragenheim E., ERP tools, techniques and applications for integrating the supply chain, St. Lucie Press, 1999.

Quinn J.B., Strategic change, Richard D Irwin, Homewood, Ill. 1980.

Radford G., The control of quality in manufacturing, Ronald Press, New York, 1922.

Raymond F.E., Quantity and Economy in Manufacture, McGraw-Hill, Chicago, 1931.

Reck R.F. and Long B.G., Purchasing - a competitive weapon, International Journal of Purchasing and Materials Management, Fall, pp 2-8, 1988.
Reichheld F.F., The loyalty effect, Harvard Business School Press, Boston, Mass, 2001.

Riddle D.I., Service-led growth, Praeger, New York, 1986.

Rowe A.J., Mason R.O., Dickel K.E. and Snyder N.H., Strategic management and business policy, Addison-Wesley, Reading, Mass, 1989.

Rowley J., Outsourcing across borders in Europe, Logistics and transport Focus, 3(1), 54-56, 2001.

Rumelt R., How much does industry matter,? Strategic Management Journal, vol 12(3) pp 167-185, 1991.

Rushe D., WWW.basketcase, The Sunday Times, September 2, 2001.

Sanderson G., Climate change, The Futurist, March-April, p 34, 1992.

Saunders C.B., Setting organisational objectives, Journal of Business Policy, vol 3(4), 1973.

Saunders M., Strategic purchasing and supply chain management (2nd edition), FT Prentice Hall, London,1997.

Schein E.H., Organisational psychology, Prentice Hall, Englewood Cliffs, NJ, 1988.

Scheuing E.E. and Johnson E.M., A proposed model for new service development, The Journal of Services Marketing, vol 3(2), pp 25-34, 1989.

Schmenner R.W. and Swink M., On theory in operations management, Journal of Operations Management, vol 17, pp 97-113, 1998.

Schoeffler S., Buzzell R.D. and Heany D.F., Impact of strategic planning on profit performance, Harvard Business Review, March-April, pp 137-145, 1974.

Schwartz M., Intangible assets, Computerworld, February 28, 2000.

Schwartz M., Intangible assets, quick study, www.computerworld.com

Sellers P., The dumbest marketing ploy, Fortune, vol 126(5), pp 88-93, 1992.

Selznick P., Leadership in administration, Harper and Rowe, New York, 1957.

Shapiro R.D. and Heskett J.L., Logistics strategy, West Publishing, St Paul, 1985.

Shewhart W., Economic control of manufactured products, Van Nostrand Rheinhold, New York, 1931.

Shim J.K. and McGlade R., The use of corporate planning models, Journal of the Operational Research Society, vol 35(10), pp 885-895, 1984.

Shingo S., Study of Toyota production system from industrial engineering viewpoint, Japanese Management Association, Tokyo, 1981.

Sigarro P., Speed of procurement revisited, Western Operations Seminar, Nice, 2004.

Simon H.A., The new science of management decisions, Harper and Row, New York, 1960.

Skinner W., Manufacturing – the missing link in corporate strategy, Harvard Business Review, May-June, pp 136-145, 1969.

Skinner W., Manufacturing in the corporate strategy, John Wiley, New York, 1978.
Skinner W., Manufacturing: the formidable competitive advantage, John Wiley, New York, 1985.

Slack N. and Lewis M., Operations strategy Financial Times, Prentice Hall, Harlow, 2002.

Slack N. and Lewis M., Operations strategy, Financial Times Prentice-Hall, Harlow, 2002.

Slack N. and Twigg D., The organisation of external resources through guest engineering, International Journal of Innovation Management, vol 3(1), 2000.

Slack N., The manufacturing advantage, Mercury Business Books, London, 1991.

Slatter J., Common pitfalls using the BCG product portfolio matrix, London Business School Journal, Winter, 1980.

Smith P.G. and Reinertsen D.G., Developing products in half the time, Van Nostrand Reinhold, New York, 1991.

Spring M. and Bowden R., One more time: how do you win orders, International Journal of Operations and Production Management, vol 17(8), 1997.

Stacey R.D., Strategic management and organisational dynamics (4th edition), Financial Times Prentice Hall, London, 2002.

Stalk G. and Hout T., Competing against time, The Free Press, New York, 1990.

Stalk G., Time – the next source of competitive advantage, Harvard Business Review, July-August, pp31-41, 1988.

Starr M. and Biloski A., The decision to adopt new technology, Omega, vol 12(4), pp 353-361, 1984.

Stewart R., The reality of management (3rd edition), Butterworth-Heinemann, London, 1999.

Stewart T.A., Intellectual capital, Nicolas Brearly, Naperville, IL, 1998.

Stoner J.A.F., Management, Prentice-Hall, Englewood Cliffs, NJ, (5th edition) 1997.

Stratton A, Capacity management, Canadian Management Accountants Magazine, February 1996.

Suri R., Quick response manufacturing, Productivity Press Portland, OR.1998.

Taguchi G. Introduction to quality engineering, Asian Productivity Association, Tokyo, 1986.

Taylor F.W., The principles of scientific management, Harper and Rowe, New York, 1911.

Teece D.J., Pisano G. and Shuen A., Dynamic capabilities and strategic management, Strategic Management Journal, vol 18(7), pp 509-533, 1997.

The Economist, e-business supplement, 24th June 1999.

The Gartner Group, The economic downturn is not an excuse to retrench B2B efforts, The Gartner Group, Stamford, CT, 2001.

The Gartner Group, Website at www.gartner.com.

Thomas K., How to keep ISO 9000, Kogan Page, London, 1996.

Thomke S. and Reinertsen D., Agile product development, California Management Review, vol 41(1), 1998.

Thompson A.A. and Strickland A.J., Strategic management (12th edition) , McGraw Hill, New York, 2001.

Thompson A.A., Strickland A.J. and Gamble J.E., Crafting and implementing strategy (14th edition) McGraw Hill, New York, 2004.

Thune S.S. and House R.J., Where long-range planning pays off, Business Horizons, August, pp 81-87, 1970.

Tibballs G., Business blunders, Robinson Publishing, London, 1999.

Tidd J., Pavitt K. and Bessant J., Managing innovation, John Wiley, Chichester, 1997.

Tilles S., How to evaluate corporate strategy, Harvard Business Review, July-August 1963.

Time, Supplement to Prince of Wales International Business Leaders Forum, London, 1999.

Toffler A., The adaptive corporation, Gower, London, 1985.

Townsend R., Up the organisation, Coronet Books, London, 1970.

Trott P., Innovation management and new product development, Financial Times-Prentice Hall, Harlow, 1998.

Turton R., Behaviour in a business context, Chapman and Hall, London, 1991.

United Nations, Review of population trends, policies and programs, New York, 2004.

Utterback J., Mastering the dynamics of innovation, Harvard Business School Press, Boston, MA, 1994.

Van de Heijden K., Scenarios, John Wiley, Chichester, 1996.

Van Fleet D.D., Contemporary management, Houghton Mifflin, Boston, (3rd edition), 1994.

Vancil R.F. and Orange P.F., Strategic planning in diversified companies, Harvard Business Review, January-February, pp81-90, 1975.

Volberda H.W., Building the flexible firm, Oxford University Press, 1999.

Vollman T.E., Berry W.L., Whybark D.C. and Jacobs S., Manufacturing planning and control systems (5th edition), McGraw-Hill, New York, 2004.

Volvo advertising campaign in the 1990s (for example, Financial Times, 22nd March 1990).

Walker O.C., Boyd H.W. and Larreche J., Marketing strategy (3rd edition), Irwin McGraw-Hill, New York, 1999.

Walker O.C., Boyd H.W., Mullins D. and Larreche J., Marketing strategy (4th edition), Irwin McGraw-Hill, New York, 2004.

Waller D.L., Operations management (2nd edition), Thompson International, London, 2002.

Waters D., A practical introduction to management science (2nd edition), Addison Wesley, Harlow, 1998.

Waters D., Global logistics and distribution planning (4th edition), Kogan Page, London, 2003.

Waters D., Inventory control and management (2nd edition) John Wiley, Chichester, 2003.

Waters D., Logistics, Palgrave Macmillan, Basingstoke, 2003.

Waters D., Operations management (2nd edition), Financial Times Prentice Hall, Harlow, 2002.

Waters D., Quantitative methods for business (third edition), Financial Times Prentice Hall, Harlow, 2001.

Weber M., The theory of social and economic organisation, Free Press, New York, 1947.

Wernerfelt B., A resource-based view of the firm, Strategic Management Journal, vol 5(2), pp 171-180, 1984.

Wheelwright S.C. Japan, where operations really are strategic, Harvard Business Review, July-August, pp 67-74, 1981.

Wheelwright S.C. and Clark K.B., Leading product development, The Free Press, New York, 1995.

Whitford B. and Bird R., The pursuit of quality, Prentice Hall, London, 1996.

Wight O.W., Production and inventory management in the computer age, Cahners Publishing, Boston, 1974.

Wild R. Essentials of operations management, (5th edition) Thomson Learning, London, 2002.

Wild R. Operations management (6th edition), Thomson Learning, London, 2003.

Williams J., How sustainable is your competitive advantage?, California Management Review, vol 34(3), 1992.

Willis R. and Sullivan K., CIMS in perspective, Industrial Engineering, February, pp 28-36. 1984.

Wilson R.H., A Scientific Routine for Stock Control, Harvard Business Review, No. XIII, 1934.

Womack J. and Jones D., Lean thinking, Simon & Schuster, New York, 1996.

Womack J., Jones D. and Roos D., The machine that changed the world, Rawson Associates, New York, 1990.

Zeithami V.A., Berry L.L. and Parasuraman A., Communication and control processes in the delivery of service quality, Journal of Marketing, vol 52, p 36-46, 1988.

PAGE
- 4 -

