THE IMPACT OF TEAMWORK QUALITY ON NEW PRODUCT DEVELOPMENT CYCLE TIME: EVIDENCE FROM SAUDI ARABIA TELECOM INDUSTRY

TURKI ABDULLAH ALANAZI

DOCTOR OF PHILOSOPHY UNIVERSITI UTARA MALAYSIA June 2014

THE IMPACT OF TEAMWORK QUALITY ON NEW PRODUCT DEVELOPMENT CYCLE TIME: EVIDENCE FROM SAUDI ARABIA TELECOM INDUSTRY

By TURKI ABDULLAH ALANAZI

Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Doctor of Philosophy

Kolej Perniagaan (College of Business) Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI

(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa (We, the undersigned, certify that)

		TURKI ABDULLAH M. ALANAZI		
calon untuk Ijazal		DOCTOR OF PHILOSOPHY		
(candidate for the	deg	ree of)		
		tesis / disertasi yang bertajuk: r thesis / dissertation of the following title):		
THE IMPACT	Γ OF	TEAMWORK QUALITY ON NEW PRODUCT DE EVIDENCE FROM SAUDI TELECOM INDU		T CYCLE TIME:
	(a	seperti yang tercatat di muka surat tajuk dan kulit te s it appears on the title page and front cover of the the		n).
Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada: 4 Jun 2014. (That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on: 4 June 2014).				
				- M
Pengerusi Viva Chairman for Viva)	:	Assoc. Prof. Dr. Norlena bt Hasnan	Tandatangan (Signature)	X
Pemeriksa Luar External Examiner)	:	Assoc. Prof. Dr. Khairul Anuar bin Mohd Ali	Tandatangan (Signature)	Charth-
Pemeriksa Dalam Internal Examiner)	:	Prof. Dr. Rushami Zien bin Yusoff	Tandatangan (Signature)	20
arikh: 4 Jun 2014 Date)		,		0 (

Nama Pelajar (Name of Student)	ı	Turki Abdullah M. Alanazi	
Tajuk Tesis / Disertasi (Title of the Thesis / Dissertation)	:	The Impact of Teamwork Quality on New Product Development Cy Evidence from Saudi Telecom Industry	cle Time:
Program Pengajian (Programme of Study)	:	Doctor of Philosophy	
Nama Penyelia/Penyelia-penyelia (Name of Supervisor/Supervisors)	;	Dr. Asmat Nizam bin Abdul Talib	datangan
Nama Penyelia/Penyelia-penyelia (Name of Supervisor/Supervisors)	:	Dr. Hasbullah bin Haji Ashari ### Tand	latangan

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my thesis. It is understood that any copying or publication or use of this parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my thesis.

Request for permission to copy or to make other use of materials in this thesis in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business Universiti Utara Malaysia 06010 UUM Sintok Kedah Darul Aman

ABSTRACT

The research filled a gap in existing knowledge regarding the impact of teamwork quality on new product development (NPD) cycle time through the mediation of internal market orientation in the telecommunication industry in Saudi Arabia. The present research also considered environmental turbulence as a moderator in the relationship between teamwork quality and NPD cycle time. Specifically, this research extended previous effort done by providing evidence that high teamwork quality and internal market orientation could decrease the time taken in producing new products or services. Random sampling was used to select respondents for a survey from among members of NPD teams in Saudi telecommunications firms with total respondents 149 teams and response rate of 88.67 percent. PLS-SEM was used to analyze the direct and indirect relationships between teamwork quality, internal market orientation, environmental turbulence, and NPD cycle time, while path coefficient and assessment of measurement and structural model used to test the research hypotheses. Findings indicate that five out of six teamwork quality factors had significant effects on NPD cycle time but not on communication among teamwork members. Internal market orientation was found to affect positively NPD cycle time. Internal market orientation fully mediated the relationship between balance of member contribution and mutual support, and NPD cycle time. Internal market orientation partially mediated communication, coordination, efforts and cohesion, and NPD cycle time. Environmental turbulence moderated the relationship between two factors of teamwork quality, namely, communication and coordination, and NPD cycle time. Environmental turbulence did not moderate balance of member contribution, mutual support, effort and cohesion. The findings suggest that managers should facilitate an environment conducive to teamwork. The study also provides a theoretical understanding of how teamwork qualities drive new product development cycle time. Recommendations for future research and limitations of the study are also highlighted.

Keywords: product, development, cycle time, teamwork quality, Saudi Arabia

ABSTRAK

Kajian ini telah memenuhi lompang dalam bidang ilmu yang sedia ada berkaitan kesan kualiti kerja berpasukan terhadap kitaran masa pembangunan produk baharu (PPB) dengan mengambil kira orientasi pasaran dalaman sebagai pengantara. Kajian ini dilakukan dalam konteks persekitaran yang kompetitif dan perubahan teknologi yang pantas iaitu dalam industri telekomunikasi di Arab Saudi. Kajian ini turut mengambil kira gejolak persekitaran sebagai penyederhana dalam hubungan antara kualiti kerja berpasukan dan kitaran masa PPB. Secara khususnya, kajian ini memperluas kajian terdahulu dengan menyediakan bukti bahawa kualiti kerja berpasukan dan orientasi pasaran dalaman dapat mengurangkan masa yang diambil untuk menghasilkan produk dan perkhidmatan baharu. Persamplen rawak telah digunakan untuk memilih responden bagi menyoal-selidik ahli-ahli pasukan PPB dalam firma telekomunikasi di Arab Saudi. Sebanyak 149 pasukan dan kadar respons sebanyak 88.67 peratus telah diperoleh. PLS-SEM digunakan untuk menganalisis hubungan langsung dan tidak langsung antara kualiti kerja berpasukan, orientasi pasaran dalaman, gejolak persekitaran, dan kitaran masa PPB manakala pekali laluan dan penilaian dan pengukuran model berstruktur digunakan untuk menguji hipotesis kajian. Dapatan kajian menunjukkan bahawa lima daripada enam faktor kualiti kerja berpasukan mempunyai kesan yang signifikan terhadap kitaran masa PPB tetapi tidak pada komunikasi antara ahli-ahli pasukan. Orientasi pasaran dalaman didapati memberi kesan yang positif terhadap kitaran masa PPB. Orientasi pasaran dalaman mengantara secara penuh hubungan antara imbangan sumbangan ahli, sokongan bersama, dengan kitaran masa PBB. Bagaimanapun, orientasi pasaran dalaman hanya mengantara secara sebahagian hubungan antara komunikasi, koordinasi, usaha dan perpaduan dengan kitaran masa PPB. gejolak persekitaran menyederhanakan hubungan antara dua faktor kualiti kerja berpasukan iaitu komunikasi dan koordinasi dengan kitaran masa PPB. Sebaliknya gejolak persekitaran tidak menyederhanakan imbangan sumbangan ahli, sokongan bersama, usaha dan perpaduan. Dapatan kajian mencadangkan agar pengurus menyediakan persekitaran yang menggalakkan kerja berpasukan. Kajian ini juga menawarkan kefahaman teoritis tentang bagaimana kualiti kerja pasukan dapat mengurangkan kitaran masa pembangunan produk baharu. Cadangan kajian akan datang dan kekangan kajian juga turut diketengahkan.

Kata Kunci: produk, pembangunan, kitaran masa, kualiti kerja berpasukan, Arab Saudi

ACKNOWLEDGEMENTS

In the Name of Allah, the Most Gracious, the Most Merciful

I am grateful to the Almighty Allah for giving me the opportunity to complete my PhD thesis. The past five years of my life have been both challenging and rewarding. I appreciate that I have been surrounded by some of the most brilliant people in their fields. It is impossible to name all the people who have contributed over the years toward the completion of this thesis with their support, encouragement, advice, data and facilities. To all, I am eternally grateful. First and foremost I would like to express my sincere gratitude to my main supervisors, Dr. Asmat Nizam Abdul Talib and Dr. Hasbullah Hj. Ashari for their unparalleled and invaluable guidance, support, encouragement and patience. I would like to also thank Dr. Faridahwati Mohd. Shamsudin for her constant help and motivation.

My utmost gratitude goes to my family who has given endless moral support, encouragement and pray. My special thanks go especially to my mother, my wife and my lovely daughters, Danya and Lama. Thank you for being with me. May Allah bless you all.

TABLES OF CONTENTS

		rage
TITLI	E PA	GEi
CERT	IFIC	ATION OF THESISii
PERM	IISSI	ON TO USEiv
ABST	RAC	Tv
ABST	RAK	vi
ACKN	IOW	LEDGEMENTSvii
TABL	ES C	OF CONTENTS viii
LIST	OF T	ABLES xiii
LIST	OF F	IGURESxiv
LIST	OF A	BBREVIATIONSxv
CHAP	TER	ONE1
1.1	Int	roduction1
1.2	Sta	tement of the Problem4
1.3	Re	search Questions
1.4	Re	search Objectives
1.5	Sig	nificance of the Study13
1.	5.1	Theoretical Significance
1.	5.2	Practical (Managerial) Significance
1.6	Sco	ope of Study15
1.7	De	finition of Key Terms16
1.8	Stu	dy Outline
CHAP	TER	TWO20
2.1	Int	roduction
2.2	Tea	amwork Quality
2.	2.1	Communication
2.	2.2	Coordination
2.	2.3	Balance of Member Contributions
	2.4	Mutual Support
	2.5	Effort
2.	2.6	Cohesion

2.2.7	Previous Research on Teamwork Quality	32
2.3 N	ew Product Development	36
2.3.1	Definition of New Product Development (NPD)	36
2.3.2	New Product Development Cycle Time	39
2.3.3	Measures of New Product Development Cycle Time	41
2.3.4	Reduction of NPD Cycle Time	46
2.4 In	ternal Market Orientation	51
2.4.1	Definition of Market Orientation	51
2.4.2	Definition of Internal Market Orientation (IMO)	53
2.4.3	Dimensionality of IMO	56
2.4.	3.1 Internal Information Generation	57
2.4.	3.2 Internal Communications	59
2.4.	3.3 Responsiveness to the Internal Market	61
2.4.4	Antecedents and Consequences of Internal Market Orientation	62
2.4.5	Implementation of Internal Market Orientation	67
2.4.6	Internal Market Orientation and Employees	68
2.4.7	Internal Market Orientation and NPD Cycle Time	70
2.5 E	nvironmental Moderator	73
2.5.1	Technological Turbulence	74
2.5.2	Competition Turbulence	78
2.5.3	Market Turbulence	80
2.5.4	Environmental Turbulence and Teamwork	82
2.6 T	neoretical Underpinnings	84
2.6.1	Resource - Based View	84
2.6.2	Contingency Theory	85
2.6.3	Internal Market Orientation Theory	86
2.7 St	ımmary of the Chapter	87
CHAPTE	R THREE	89
3.1 In	troduction	89
3.2 T	neoretical Framework	89
3.3 H	ypotheses Development	92
3.3.1	Direct Relationship between Teamwork Quality and NPD Cycle Time	92

•	3.3.1.1	Direct Relationship between Communication and NPD Cycle Time	95
,	3.3.1.2	2 Direct Relationship between Coordination and NPD Cycle Time	96
í	3.3.1.3	Direct Relationship between Balance of Member Contribution at NPD Cycle Time	
•	3.3.1.4	Direct Relationship between Mutual Support and NPD Cycle Time	100
	3.3.1.5	5 Direct Relationship between Effort and NPD Cycle Time	101
,	3.3.1.6	6 Direct Relationship between Cohesion and NPD Cycle Time	102
3.3	3.2	The Mediating Effect of Internal Market Orientation	104
3.3	3.3	The Moderating Effect of Environmental Turbulence	108
3.4	Sum	mary of the Chapter	116
СНАР	TER	FOUR	117
4.1	Intro	oduction	117
4.2	Rese	earch Design	117
4.3	Unit	of Analysis	120
4.4		pling Procedure	
4.4		Target Population	
	1.2	Sampling Method	
	1.3	Sample Size	
4.5	Mea	surements of Variables	
4.5	5.1	Dependent Variable	128
4.5	5.2	Independent Variable	130
4.5	5.3	Moderating Variable	133
4.5	5.4	Mediating Variable	135
4.6	Que	stionnaire Design	137
4.7	Data	a Collection Procedure	138
4.7	7.1	Self-administered Questionnaire	139
4.7	7.2	Online Questionnaire	
4.7	7.3	Ethical Considerations	140
4.7	7.4	Reliability of the Instrument	141
4.8	Pilo	t Study	142
4.9	Data	Analysis	144

	4.10	Chap	ter Summary	.146
С	HAP	ΓER F	TIVE	.148
	5.1	Intro	duction	.148
	5.2	Demo	ographic Profile of Participants	.149
	5.2	.1 (Company Background	.149
	5.2		Nationality	
	5.2	.3 A	Age	.151
	5.2	.4 I	Education Level	.151
	5.2	.5 J	Ob Position	.151
	5.2	.6 V	Work Experience	.151
	5.3	Surve	ey Pre-tests and Validation	.151
	5.3	.1	Adequacy of Sample Size	.152
	5.3	.2	Missing Values	.153
	5.3	.3	Normality	.154
	5.3	.4 I	Linearity	.159
	5.3	.5 N	Multicollinearity	.160
	5.3	.6 (Outliers	.161
	5.3	.7	Non-Response Bias	.162
	5.4	Study	y Variable Descriptive	.165
	5.5	Asses	ssment of PLS-SEM Path Model Results	.166
	5.6	Meas	surement Model	.166
	5.6	.1 (Convergent Validity	.167
	5	5.6.1.1	Reliabilities of Items Scale	.167
	5	5.6.1.2	Composite Reliability of Constructs	.168
	5	5.6.1.3	Average Variance Extracted (AVE)	.170
	5.6	.2 I	Discriminant Validity	.171
		5.6.2.1	•	
		5.6.2.2		
	5	.0.2.2	AVEs	.172
	5.7	Struc	tural Model	.177
	5.7		Γhe Predictive Power of the Model	
		5.7.1.1		
			Effect Size (f^2)	.179

	5.7.1	.3 Stone-Geisser's (Q ²)	180
5.7	7.2	Direct Effect in the Main Model	181
5.7	7.3	Mediating Effect	184
5.7	7.4	Moderating Effect	186
5.7	7.5	Moderation of Effect Size	189
5.8	Su	mmary of the Hypotheses Testing	190
5.9	Su	nmary	193
CHAP	TER	SIX	194
6.1	Int	roduction	194
6.2	Ov	erview of Findings and Discussion	194
6.3	Su	nmary of Findings	195
6.3		Teamwork Quality and NPD Cycle Time	
6.3	3.2	The Mediating Effect of Internal Market Orientation on the Relationship between Teamwork Quality and NPD Cycle Time	
6.3	3.3	The Moderating Effect of Environmental Turbulence on the Relationship between Teamwork Quality and NPD Cycle Time	205
6.4	Im	plications of Study	209
6.4	l .1	Implications for Management	209
6.4	1.2	Implications to Theories	212
6.5	Stu	dy Limitations	213
6.6	Re	commendations for Future Research	214
6.7	Co	nclusion	216
REFE	REN	CES	217
Appen	dix A	1	303
Appen	dix I	3	311
		7 2	
)	
		Z	
Annon			338

LIST OF TABLES

Table Pag	ţe.
Table 2.1 Phase Timing Variables	12
Table 4.1 Items to Measure NPD Cycle Time	29
Table 4.2 Items to Measure Teamwork Quality	32
Table 4.3 Items to Measure Environmental Turbulence	34
Table 4.4 Items to Measure Internal Market Orientation	35
Table 5.1 Respondents' Demographic Statistics	50
Table 5.2 Descriptive Statistics (Means, Std. Deviation, Skewness, and Kurtosis) for Study Variables (n = 149)	57
Table 5.3 Multicollinearity Statistics	51
Table 5.4 Results of Independent-Samples T-test for Non-Response Bias	54
Table 5.5 Descriptive Statistics of Latent Construct	55
Table 5.6 Psychometric Properties for First Order Constructs	59
Table 5.7 Loadings and Cross Loadings	73
Table 5.8 Latent Variable Correlations with Square Roots of AVE17	76
Table 5.9 Effect Size	79
Table 5.10 Construct Crossvalidated Redundancy	31
Table 5.11 Path Coefficients of the Structural Model	33
Table 5.12 Indirect Effects of Teamwork Quality Dimensions on NPD Cycle Time through Internal Market Orientation	35
Table 5.13 Path Coefficients (Moderation Effect)	37
Table 5.14 Effect Size (Moderation Model)) 0
Table 5.15 Summary of Hypotheses Testing	91

LIST OF FIGURES

Figure	I	Page
Figure 2.1	Mechanism for Product Development	45
Figure 2.2	Time Metrics for NPD Stages	46
Figure 3.1	The Theoretical Framework of Study	90
Figure 4.1	Sampling Design Process	122
Figure 5.1	Histogram and Normal Probability	155
Figure 5.2	Linearity Test for Affective Commitment to Change	159
Figure 5.3	Measurement Model	178
Figure 5.4	Assessment of the Structural Model	183
Figure 5.5	Mediator Model	184
Figure 5.6	Moderated Model	187
Figure 5.7	Interaction Effect of Environmental and Coordination on NPD Cycle Time	188
Figure 5.8	Interaction Effect of Environmental and Communication on NPD Cycle Time	189

LIST OF ABBREVIATIONS

ANOVA Analysis of variance

ATM automated teller machines

AVE Average Variance Extracted

B2B Business-to-Business

B2C Business-to-Consumer

CE Concurrent Engineering

CEO Chief executive officer

CFA Confirmatory Factor Analysis

CITC Communication and Information Technology Commission

CR Composite Reliability

e.g. Exempli gratia (= for instance)

EDI Electronic Data Interchange

EFA Exploratory factor analysis

ET Environmental Turbulence

GoF Goodness of Fit

i.e. Id est (that is)

ICT Information and Communications Technology

IMO internal market orientation

KACST King Abdul Aziz City for Science and Technology

MICT Ministry of Communications and Information Technology

MO Market Orientation

NPD new product development

p. Page

PEU Perceived environmental uncertainty

PLS Partial Least Squares

QFD Quality Function Deployment

R&D Research and development

RBV resource-based view

SEM Structural Equation Modeling

SPSS Statistical Package for Social Sciences

STC Saudi Telecommunication Company

STITC Saudi Telecommunications and Information Technology Commission

TQM Total Quality Management

USA United State of America

UUM Universiti Utara Malaysia

VAF Variance Accounted For

CHAPTER ONE

INTRODUCTION

1.1 Introduction

In Saudi Arabia, the telecommunication industry is highly competitive in nature particularly during the past decade with the emergence of a number of telecommunication companies into the local market. For example, after many years of dominating the market, the Saudi Telecommunication Company (STC) is now facing tremendous challenges of maintaining its market share as customers are moving to rival companies. According to El Emary, Alsereihy, and Alyoubi (2012), STC's challenges that threaten its growth and profitability include attrition and erosion in the market share, reduction in telephone and Internet prices due to activities of rivals and increased demand from the customers for better services. But at the same time, rival companies are facing the challenge of attracting customers who have been with the STC that has been dominating the market for years. Furthermore, an intensified competition in the Saudi Arabia telecommunication industry took place in 2013 when customers could switch between all companies while at the same time maintaining their contact numbers (Al-Malik, 2013; Ibrahiem et al., 2012). This system puts a great pressure on all service and new product providers in the Saudi telecommunication market to keep their customers loyal and to work hard to attract customers from other rival companies.

New products are the lifeblood of companies and innovation and early launching of products are perhaps the final frontier for companies to gain competitive advantage (Ceccagnoli, 2009; Langerak *et al.*, 2008; Lichtenthaler & Frishammar,

The contents of the thesis is for internal user only

REFERENCES

- Aaby, N., & Discenza, R. (1993). Strategic marketing and new product development.

 An integrated approach. *Journal of Business & Industrial Marketing*, 8(2), 61-69.
- Abboud, S., Weiss, F., Siegel, E., & Jeudy, J. (2013). TB or Not TB: Interreader and Intrareader Variability in Screening Diagnosis on an iPad versus a Traditional Display. *Journal of the American College of Radiology*, 10(1), 42-44.
- Abdul-Talib, A.N., & Abd-Razak, I.S., (2012) "Export Market-Oriented Behaviour within the Medical Tourism Industry: A Case Study," *International Journal of Tourism Policy*. Vol.4, No.4, 289 301
- Abdul-Talib, A.N., & Abd-Razak, I., (in press). "Cultivating Export Market Oriented Behavior in the Halal Marketing: Addressing the Issues and Challenges in Going Global," *Journal of Islamic Marketing*. Vol 4, No. 2, 187-197.
- Abousaber, I. (2011). The impact of organisational culture on Wimax adoption by Saudi SMEs, European, Mediterranean & Middle Eastern Conference on Information Systems 2011
- Achrol, R. S. (1991). Evolution of the marketing organization: New forms for turbulent environments. *Journal of Marketing*, *55*, 77–93.
- Acur, N., Kandemir, D., Weerd-Nederhof, De., Petra, C., & Song, M. (2010).
 Exploring the impact of technological competence development on speed and
 NPD program performance. *Journal of Product Innovation Management*, 27(6), 915-929.
- Adam Jr., E. E. (1994). Alternative quality improvement practices and organization performance. *Journal of Operations Management*, 12(1), 27-44.

- Adam Jr., E. E., Corbett, L. M., Flores, B. E., Harrison, N. J., Lee, T. S., Rho, B., Ribera, J., Samson, D., & Westbrook, R. (1997). An international study of quality improvement approach and firm performance. *International Journal of Operations and Production Management*, 17(9), 842-873.
- Adams, M. E., Day, G. S., & Dougherty, D. (1998). Enhancing new product development performance: An organizational learning perspective. *Journal of Product Innovation Management*, 15, 403–422.
- Adler, P. S. (1995). Interdepartmental interdependence and coordination: The case of the design/manufacturing interface. *Organization Science*, 6(2), 7–16.
- Agarwal, S., Erramilli, M. K., & Dev, C. S. (2003). Market orientation and performance in service firms: Role of innovation. *Journal of Services Marketing*, 17(1), 68–82.
- Ahmed, P., & Rafiq, M. (1995). The role of internal marketing in the implementation of market strategy. *Journal of Marketing Practice: Applied Marketing Science*, 1(4), 32-51.
- Ahmed, P., Rafiq, M., & Saad, N. (2003). Internal marketing and the mediating role of organizational competencies. *European Journal of Marketing*, *37*(9), 1221–1241.
- Ahmed, P. K., & Rafiq, M. (2003). Internal marketing issues and challenges. European Journal of Marketing, 37(9), 1177–1186.
- Ahuja, G., & Lampert, C. M. (2001). Entrepreneurship in the large corporation: A longitudinal study of how established firms create breakthrough inventions. Strategic Management Journal, 22, 521–543.
- Aiken, L., Clarke, S., & Sloane, D. (2000). Hospital restructuring: Does it adversely affect care and outcomes? *Journal of Nursing Administration*, 30(10), 457-465.

- Aiken, L., Clarke, S., Sloane, D., Sochalski, J. & Silber, J. (2002). Hospital nurse staffing and patient mortality, nurse burnout and job dissatisfaction. *Journal of the American Medical Association*, 228(16), 1987-1993.
- Aiken, M., & Hage, J. (1971). The organic organization and innovation. *Sociology*, 5, 63-82.
- Akgün, A. E., & Lynn, G. S. (2002). New product development team improvisation and speed-to-market: An extended model. *European Journal of Innovation Management*, 5(3), 117-129.
- Akgu"n, A. E., Lynn, G. S., & Yilmaz, C., (2006). Learning process in new product development teams and effects on product success: A socio-cognitive perspective. *Industrial Marketing Management*, 35, 210–224.
- Albrecht, T. L., & Ropp, V. A. (1984). Communicating about innovation in networks of three U.S. organizations. *Journal of Communication*, *34*, 78-91.
- Aldrich, H. E. (1979). *Environments and organizations*. Englewood Cliffs, NJ: Prentice-Hall.
- Ali, A., Krapfel, R., Labahn, D., (1995). Product innovativeness and entry strategy: impact on cycle time and break-even time. *Journal of Product Innovation Management*, 12(1), 54–69.
- Ali, A. (2000). The impact of innovativeness and development time on new product performance for small firms. *Marketing Letters*, 11(2), 151-163.
- Alper, S., Tjosvold, D., & Law, K. S. (1998). Interdependence and controversy in group decision making: Antecedents to effective self-managing teams.

 Organizational Behavior and Human Decision Processes, 74, 33-52.
- Alper, S., Tjosvold, D., & Law, K. S. (2000). Conflict management, efficacy, and performance in organizational teams. *Personnel Psychology*, *53*, 625-642.

- Amabile, T. M. (1988). A model of creativity and innovation in organizations. In B.
 M. Staw & L. L. Cummings (Eds.), *Research in organizational behavior* (Vol. 10, pp. 123-167). Greenwich, CT: JAI Press.
- Ancona, D. G., & Caldwell, D. F. (1992). Bridging the boundary: External activity and performance in organizational teams. *Administrative Science Quarterly*, *37*, 634–665.
- Anderson, E., Day, G. S., & Rangan, V. K. (1997). Strategic channel design. *Sloan Management Review*, 38(4), 59–69.
- Anderson, R., & McDaniel, R. (1992). The implication of environmental turbulence for nursing unit design in effective nursing homes. *Nursing Economics*, 10(2), 117-125.
- Anderson, J. C., & Gerbing, D.W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, 103, 411-423.
- Appiah-Adu, K. (1997). Marketing orientation and performance: Do the findings established in large firms hold in the small business sector? *Journal of Euromarketing*, 6(3), 1-26.
- Appiah-Adu, K., & Ranchhod, A. (1998). Market orientation in biotechnology industry: An exploratory empirical analysis. *Technology Analysis and Strategic Management*, 10(2), 197–210.
- Appleyard, M. M. (2003). The influence of knowledge accumulation on buyer-supplier co-development projects. The *Journal of Product Innovation Management*, 20(5), 356-373.
- Armstrong, J. S., & Overton, T. S. (1977). Estimating nonresponse bias in mail surveys. *Journal of Marketing Research*, *14*, 396-402.

- Arnould, E. J., & Wallendorf, M. (1994). Market-oriented ethnography: Interpretation building and marketing strategy formulation. *Journal of Marketing Research*, 31, 484–504.
- Atuahene-Gima, K. (1996). Market orientation and innovation. *Journal of Business Research*, 35(2), 93–103.
- Atuahene-Gima, K. (1995). An exploratory analysis of the impact of market orientation on new product performance. *Journal of Product Innovation Management*, 12(4), 275–293.
- Atuahene-Gima, K., & Ko, A. (2001). An empirical investigation of the effect of market orientation and entrepreneurship orientation alignment on product innovation. *Organization Science*, *12*(1), 54-74.
- Atuahene-Gima, K. (2005). Resolving the capability: Rigidity paradox in new product innovation. *Journal of Marketing*, 69(4), 61-83.
- Augusto, M., & Coelho, F. (2007). Market orientation and new-to-the-world products: Exploring the moderating effects of innovativeness, competitive strength and environmental forces. *Industrial Marketing Management*, 38, 94-108.
- Auh, S., & Menguc, B. (2005). The influence of top management team functional diversity on strategic orientations: The moderating role of environmental turbulence and inter-functional coordination. *International Journal of Research in Marketing*, 22(3), 333-350.
- Aziz, N. A., & Yassin, N. M. (2010). How will market orientation and external environment influence the performance among SMEs in the agro-food sector in Malaysia? *International Business Research*, 3(3), 154-164.
- Babbie, E. R. (2004). The practice of social research (10th ed.). Belmont, CA: Wadsworth Thomson Learning.

- Babin, B. J., Hair, J. F., & Boles, J. S. (2008). Publishing research in marketing journals using structural equation modeling. Journal of Marketing Theory & *Practice*, 16(4), 279–285.
- Babin, B., Darden, W., & Griffin, M. (1994). Work and/or fun: Measuring hedonic and utilitarian shopping value. *Journal of Consumer Research*, 20(4), 644-656. doi:10.1086/209376, http://dx.doi.org/10.1086/209376
- Bagozzi, R. P. (1980). Causal models in marketing. New York: Wiley.
- Bagozzi, R. P. (1994). Structural equation models in marketing research: Basic principles. In R. P. Bagozzi (Ed.), *Principles of marketing research* (pp. 317–385). Oxford: Blackwell.
- Bagozzi, R. P., & Yi, Y. (1998). On the evaluation of structural equation models.

 Academic of Marketing Science, 16(1), 76-94.
- Baker, D. P., Gustafson, S., Beaubien, J. M., Salas, E., & Barach, P. (2003). *Medical teamwork and patient safety: The evidence-based relation*. Washington, DC: American Institutes for Research.
- Baker, T. L., Simpson, P. M., & Siguaw, J. A. (1999). The impact of suppliers' perceptions of reseller market orientation on key relationship constructs. *Journal of Academy of Marketing Science*, 27(1), 50–57.
- Baker, W. E., & Sinkula, J. M. (1999). The synergistic effect of market orientation and learning orientation on organizational performance. *Journal of the Academy of Marketing Science*, 27(4), 411–427.
- Baker, W. E., & Sinkula, J. M. (2002). Market orientation, learning orientation and product innovation: Delving into the organization's black box. *Journal of Market-focused Management*, 5, 5–23.

- Bales, R. F. (1958). Task roles and social roles in problem-solving groups. In E. E. Maccoby, T. M. Newcomb, & E. L. Hartley (Eds.), *Social psychology* (3rd Ed., pp: 437-447). New York: Holt, Rinehart & Winston.
- Ballantyne, D. (2003). A relationship-mediated theory of internal marketing. European Journal of Marketing, 37(9), 1242-1260.
- Bansal, H. S., Mendelson, M. B., & Sharma, B. (2001). The impact of internal marketing activities on external marketing outcomes. *Journal of Quality Management*, 6(1), 61-76.
- Barabba, V. P. (1995). *Meeting of the minds: Creating the market-based enterprise*.

 US: Harvard Business School Press.
- Barczak, G., & McDonough, E. F. (2001, July). *An investigation of global, virtual and colocated NPD projects*. Paper presented at the Portland International Conference on Management of Engineering and Technology, Portland, OR.
- Barczak, G., & Wilemon, D. (1991). Communications patterns of new product development team leaders. IEEE Transactions on Engineering Management, 38(2), 101-109.
- Barczak, G., Sultan, F., & Hultink, E. J. (2007). Determinants of IT usage and new product performance. *Journal of Product Innovation Management*, 24(6), 600–613.
- Barney, J. (1991). Firm resources and sustained competitive advantage. *Journal of Management*, 17, 99- 120.
- Bartlett, R., Button, C., Robins, M., Dutt-Mazumder, A. & Kennedy, G. (2012).
 Analysing team coordination patterns from player movement trajectories in soccer: Methodological considerations. *International Journal of Performance Analysis in Sport*, 12(2), 398-424.

- Beal, D. J., Cohen, R. R., Burke, M. J., & McLendon, C. L. (2003). Cohesion and performance in groups: A meta-analytic clarification of construct relations. *Journal of Applied Psychology*, 88, 989-1004.
- Begun, J., & Kaissi, A. (2004). Uncertainty in health care environments: Myth or reality? *Health Care Management Review*, 29(1), 31-39.
- Bell, E., & Bryman, A. (2003). *Business research methods*. New York, NY: Oxford University Press.
- Benner, P. (1984). From novice to expert. Menlo Park: Addison-Wesley Publishing Company.
- Bennett, R. C., & Cooper, R. G. (1979). Beyond the marketing concept. *Business Horizons*, 22(3), 76–83.
- Berry, L. (1981). The employee as customers. *Journal of Retail Banking*, 3(7), 25-80.
- Berry, L. L., & Parasuraman, A. (1991). *Marketing services: Competing through quality*. New York: Free Press.
- Beverland, M. B., Ewing, M. T., & Matanda, M. J. (2006). Driving-market or market-driven? A case study analysis of the new product development practices of Chinese business-to-business firms. *Industrial Marketing Management*, 35(3), 383-393.
- Bhisham, C., H. Gupta, et al. (2005). *Applied statistics for the six sigma green belt*.

 USA: ASQ Quality Print.
- Bhuian, S. N. (1997). Exploring market orientation in banks: An empirical examination in Saudi Arabia. *Journal of Services Marketing*, 11(5), 317–28.
- Bian, X., & Moutinho, L. (2009). An investigation of determinants of counterfeit purchase consideration. *Journal of Business Research*, 62(3), 368–378.

- Biemans, G. W., & Harmsen, H. (1995). Overcoming the barriers to market-oriented product development. *Journal of Marketing Practice*, *1*(2), 7-25
- Bigne, E., Kuster, I., & Toran, F. (2003). Market orientation and industrial sales force:

 Diverse measure instruments. *Journal of Business & Industrial Marketing*, 18(1),
 59–81.
- Bird, C. S., Eisenhardt, K. M., & Lyman, K. (1990). Speeding products to market: Waiting time to first product introduction in new firms. *Administrative Science Quarterly*, 35,177-1207.
- Bollen, K. A. (1984). Internal consistency or no necessary relationship? Quality and Quantity, 18, 377–385.
- Bond III, E. U., & Houston, M. B. (2003). Barriers to matching new technologies and market opportunities in established firms. *Journal of Product Innovation Management*, 20, 120-135.
- Bonner, J. M., & Walker Jr., O. C. (2004). Selecting influential business-to-business customers in new product development: Relational embeddedness and knowledge heterogeneity considerations. *Journal of Product Innovation Management*, 21, 155-169.
- Bonoma, T. V. (1985). Case research in marketing: Opportunities, problems, and a process. *Journal of Marketing Research*, 22, 199–208.
- Booz, Allen, and Hamilton, (1982). *New product development for the 1980s*. New York, NY: Booz, Allen and Hamilton.
- Borjesson, S., Dahlsten, F., & Williander, M. (2006). Innovative scanning experiences from an idea generation project at Volvo cars. *Technovation*, 26, 775-783.
- Bosco, C. (2004). *Environmental turbulence: A concept analysis*. Unpublished doctoral thesis, University of Arizona, United States of America.

- Boswell, W. R., & Boudreau, J. W. (2001). How leading companies create, measure and achieve strategic results through 'line of sight'. *Management Decision*, 39(10), 851-859.
- Bourgeois, L. J., & Eisenhardt, K. M. (1988). Strategic decision processes in high velocity environments: Four cases in the microcomputer industry. *Management Science*, *34*(7), 816-835.
- Bower, J. L., & Christensen, C. M. (1995). Disruptive technologies: Catching the wave. *Harvard Business Review*, 73(1), 43–53.
- Briscoe, D. R. (1980). Organizational design: Dealing with the human constraint. *California Management Review*, 23(1), 71-80.
- Brock, G.W. (2001). The telecommunications industry: The dynamics of market structure. Cambridge, MA: Harvard University Press.
- Brockman, B. K., Rawlston, M. E., Jones, M. A., & Halstead, D. (2010). An exploratory model of interpersonal cohesiveness in new product development teams. *Journal of Product Innovation Management*, 27(2), 201-219.
- Brown, S. L., & Eisenhardt, K. (1997). The art of continuous change: Linking complexity theory and time-paced evolution in relentlessly shifting organizations. *Administrative Science Quarterly*, 42, 1-34.
- Brown, S. L., & Eisenhardt, K. M. (1995). Product development: Past research, present findings, and future directions. *Academy of Management Review*, 20, 343–378.
- Brown, T. J., Mowen, J. C., Donavan, D. T., & Licata, J. W. (2002). The customer orientation of service workers: personality trait effects on self and supervisor perforance ratings. *Journal of Marketing Research*, 39(1), 110-119.

- Bryman, A., & Bell, E. (2007). *Business research methods*. USA: Oxford University Press.
- Buganza, T., & Verganti, R. (2006). Life-cycle flexibility: How to measure and improve the innovative capability in turbulent environments. *Journal of Product Innovation Management*, 23(5), 393-407.
- Buganza, T., Dell'Era, C., & Verganti, R. (2009). Exploring the relationships between product development and environmental turbulence: The case of mobile TLC services. *Journal of Product Innovation Management*, 26(3), 308-321.
- Bullinger, H. T., & Warschat, J. (1995). Concurrent simultaneous engineering systems: The way to successful development. London: Springer-Verlag.
- Burgoon, J. K. (1977). Unwillingness to communicate as a predictor of small group discussion behaviors and evaluations. *Central States Speech Journal*, 28, 122-133.
- Burns, A., & Bush, B. (2008). *Basic marketing research*. New Jersey: Pearson Prentice Hall.
- Burns, R. P., & Burns, R. (2008). *Business research methods and statistics using SPSS*. London: Sage Publications Limited.
- Cadogan, J. W., Diamantopoulos, A., & de Mortanges, C. P. (1999). A measure of export market orientation: Scale development and cross-cultural validation. *Journal of International Business Studies*, 30(4), 689-707.
- Cadogan, J. W., Cui, C. C., & Li, E. K. Y. (2003). Export market-oriented behavior and export performance: The moderating roles of competitive intensity and technological turbulence. *International Marketing Review*, 20(5), 493-513.

- Cadogan, J. W., Diamantopoulos, A., & Siguaw, J. A. (2002). Export market-oriented activities: Their antecedents and performance consequences. *Journal of International Business Studies*, 33(3), 615–626.
- Calantone, R., Garcia, R., & Dröge, C. (2003). The effects of environmental turbulence on new product development strategy planning. *Journal of Product Innovation Management*, 20(2), 90–103.
- Calantone, R. J., & di Benedetto, C. A. (1988). An integrative model of the new product development process: An empirical validation. *Journal of Product Innovation Management*, 5, 201–215.
- Calantone, R. J., & di Benedetto, C.A., (2000). Performance and time to market:

 Accelerating cycle time with overlapping stages. *IEEE Transactions on Engineering Management*, 47(2), 232.
- Calantone, R. J., Schmidt, J. B., & Song, X. M. (1996). Controllable factors of new product success: A cross-national comparison. *Marketing Science*, *15*(4), 341-358.
- Calantone, R. J., Chan, K., & Cui, A. S. (2006). Decomposing product innovativeness and its effects on new product success. *Journal of Product Innovation Management*, 23(5), 408-421.
- Calantone, R. J., Schmidt, J. B., & di Benedetto, C. A. (1997). New product activities and performance: The moderating role of environmental hostility. *Journal of Product Innovation Management*, 14(3), 179-89.
- Caldart, A., & Ricart, J. E. (2006). An evaluation of the performance of different corporate styles in stable and turbulent environments. IESE Business School Working Paper No. 621,

- Caldart, A. A., & Ricart, J. E. (2006). A formal evaluation of the performance of different corporate styles in stable and turbulent environments. Working paper, University of Navarra, Pamplona.
- Cannon-Bowers, J. A., Tannenbaum, S. I., Salas, E., & Volpe, C. E. (1995). Defining competencies and establishing team training requirements. In R. A.Guzzo & E. Salas et al. (eds.). *Team effectiveness and decision making in organizations* (pp. 333-380). San Francisco: Jossey-Bass.
- Carbonell, P., & Rodriguez-Escudero, A. (2009). Relationships among team's organizational context, innovation speed, and technological uncertainty: An empirical analysis. *Journal of Engineering and Technology Management*, 26(1-2), 28-45.
- Carbonell, P., & Rodriguez, A. I. (2006). The impact of market characteristics and innovation speed on perceptions of positional advantage and new product performance. *International Journal of Research in Marketing*, 23(1), 1-12.
- Carlson, T. (May 9, 1994). The race is on. Brandweek, , 24-27.
- Carman, J. M. (1990). Consumer perceptions of service quality: An assessment of the servoqual dimensions. *Journal of Retailing*, 66(1), 33-55.
- Carmel, E. (1995). Cycle time in packaged software firms. *Journal of Product Innovation Management*, 12(2), 110–133.
- Carmines, E., & Zeller, R. (1979). *Reliability and validity assessment*. Beverly Hills, CA: Sage Publications.
- Caruana, A., Ramaseshan, B., & Ewing, M. T. (1999). Market orientation and performance in the public sector: the role of organizational commitment. *Journal of Global Marketing*, 12(3), 59–79.

- Castillo, J. J. (2009). *Convenience sampling*. Retrieved at 03, 2009 from http://www.experiment-resources.com/convenience-sampling.html
- Ceccagnoli, M. (2009). Appropriability, preemption, and firm performance. *Strategic Management Journal*, 30(1), 81–98.
- Cervera, A., Molla, A., & Sanchez, M. (2001). Antecedents and consequences of market orientation in public organisations. *European Journal of Marketing*, 35(11–12), 1259–86.
- Chandy, R. K., & Tellis, G. T. (2000). The incumbent's curse? incumbency, size, and radical product innovation. *Journal of Marketing*, 64, 1–17.
- Chang, T. Z., & Chen, S. J. (1998a). Market orientation service quality and business profitability: A conceptual model and empirical evidence. *The Journal of Services Marketing*, 12(4), 246-264.
- Chang, T. Z., & Chen, S. J. (1998b). Is there a direct effect of market orientation on business performance? The role of a mediator. *Marketing Management Association (MMA) Conference Proceedings*. Available at: www.sbaer.uca.edu/Research/1998/MMA/98mma153.htm
- Chang, T.-Z., & Chen, Su. –J. (1998). Market orientation, service quality and business profitability: A conceptual model and empirical evidence. *Journal of Services Marketing*, 12(4), 246–64.
- Chen J., Reilly R., & Lynn G. (2005). The impacts of speed-to-market on new product success: the moderating effects of uncertainty. *IEEE Transactions on Engineering Management*, 52(3), 199-212.
- Chen, J., Damanpour, F., and Reilly, R. R., 2010, "Understanding antecedents of new product development speed: A meta-analysis," *Journal of Operations Management*, 28(1), 17-33

- Chen, E. L., Katila, R., McDonald, R., & Eisenhardt, K.M. (2010). Life in the fast lane: Origins of competitive interaction in new vs established markets. *Strategic Management Journal*, 31(13), 1527-1547.
- Chen, G., Liu, C., & Tjosvold, D. (2005). Conflict management for effective top management teams and innovation in China. *Journal of Management Studies*, 42, 277-300.
- Cheng, J. M. S., Wang, E. S. T., Lin, J. Y. C., & Vivek, S. D. (2009). Why do customers utilize the internet as a retailing platform? A view from consumer perceived value. *Asia Pacific Journal of Marketing and Logistics*, 21(1), 144-160. http://dx.doi.org/10.1108/13555850910926290
- Chiocchio, F. (2009). Cohesion and performance: A meta-analytic review of disparities between project teams, production teams, and science teams. *Small Group Research*, 40(4), 382-470.
- Cho, H., & Pucik, V. (2005). Relationship between innovativeness, quality, growth, profitability, and market value. *Strategic Management Journal*, 26(1), 555–575.
- Choi, J., & Geistfeld, L. V. (2004). A cross-cultural investigation of consumer shopping adoption. *Journal of Economic Psychology*, 25(6), 821-838.
- Choi, J. N. (2002). External activity and team effectiveness: Review and practice development. *Small Group Research*, *33*(2), 181-209.
- Chong C. W., Chong, S. C., & Wong, K. Y. (2009). Is the Malaysian telecommunication industry ready for knowledge management implementation?

 **Journal of Knowledge Management, 13(1), 69-87.
- Chou, C., & Bentler, P. (1995). Estimates and tests in structural equation modeling. In R. Hoyle (Ed.), *Structural equation modeling concepts, issues, and applications* (pp.37-55). Thousand Oaks, CA: Sage.

- Chou, L. F., Wang, A. C., Wang, T. Y. T., Huang, M. P., & Cheng, B. (2008). Shared work values and team member effectiveness: The mediation of trustfulness and trustworthiness. *Human Relations*, 61(12), 1713-1742.
- Chow, G. C. (1960). Tests of equality between sets of coefficients in two linear regressions. *Econometrika*, 28, 591-605.
- Chow, T., & Cao, D. B. (2008). A survey study of critical success factors in agile software projects. *Journal of Systems and Software*, 81(6), 961-971.
- Christensen, C. M. (1997). *The innovator's dilemma: When new technologies cause great firms to fail*. Boston, Massachusetts, USA: Harvard Business School Press.
- Chryssochoidis G. M., & Wong, V. (2000). Customization of product technology and international new product success: mediating effects of new product development and rollout timeliness. *Journal of Product Innovation Management*, 17(4), 268-285.
- Churchill, G. A. (1979). A paradigm for developing better measures of marketing constructs. *Journal of Marketing Research*, *16*, 64-73.
- Churchill, G. A. (1991) *Marketing research methodological foundations*. Orlando, FL: Dryden Press.
- Churchill, G. A. (1999). *Marketing research methodological foundations* (5th ed.). Orlando, FL: Dryden Press.
- Clark, T. F. (1991). *Product development performance*. Boston, MA: Harvard Business School Press.
- Coakes, S. J., & Steed, L. G. (2003). SPSS analysis without anguish version11.0 for Windows. Milton, Queensland: John Wiley & Sons.

- Cobb, J. C., Samuels, C. J., & Sexton, M. W. (1998). Alignment and strategic change:

 A challenge for marketing and human resources. *Leadership and Organization Development Journal*, 19(1), 32-43.
- Collis, J., & Hussey, R. (2003). Business research: A practical guide for undergraduate and postgraduate students. New York, NY: Palgrave Macmillan.
- Comm, C. L. (1989). The internal marketing of demand insensitive services can lead to better external marketing. *Journal of Professional Services Marketing*, *5*(1), 41-46.
- Conduit, J., & Mavondo, F. T. (2001). How critical is internal customer orientation to market orientation? *Journal of Business Research*, 51(1), 11-24.
- Cooke, R. A., & Szumal, J. L. (1994). The impact of group interaction styles on problem-solving effectiveness. *Journal of Applied Behavioral Science*, 30(4), 415–437.
- Coombs, J. E., & Bierly, P. E. (2006). Measuring technological capability and performance. *R&D Management*, *36*(4), 421-438.
- Cooper, D. R., & Schindler, P. S. (2006). *Business research methods* (9th ed.). New York, NY: McGraw-Hill.
- Cooper, L. P. (2003). A research agenda to reduce risk in new product development through knowledge management: A practitioner perspective. *Journal of Engineering and Technology Management*, 20(1–2), 117–140.
- Cooper, L., & Robertson, I. T. (1992) (Eds.). *International review of industrial and organizational psychology*. Chichester: Wiley.
- Cooper, R. G. (1979). The dimensions of industrial new product success and failure. *Journal of Marketing*, 43, 93-103.

- Cooper, R. G. (1983). A process model for industrial new product development. *IEEE Transactions on Engineering Management*, 30(1), 2-11.
- Cooper, R. G. (1984). How new product strategies impact on performance. *Journal of Product Innovation Management*, , 1/1, 5-18.
- Cooper, R. G. (1985). Industrial firm's new product strategies. *Journal of Business Research*, 13, 107–122.
- Cooper, R. G. (1986). Winning at new products. Reading, MA: Addison-Wesley.
- Cooper, R. G. (1990, May June). Stage-gate systems: A new tool for managing new products. *Business Horizons*, 44–54.
- Cooper, R. G. (1994). New products: The factors that drive success. *International Marketing Review*, 11(1), 60–76.
- Cooper, R. (1994). Third-generation new product processes. *Journal of Product Innovation Management*, 11, 3-14.
- Cooper, R. G. (1995). Developing new products on time, in time. *Research Technology Management*, 38(5), 49–58.
- Cooper, R. G. (2001). *Winning at new products* (3rd ed.). Cambridge: Perseus Publishing.
- Cooper, R. G., & Kleinschmidt, E. J. (1986). An investigation into the new product process: Steps, deficiencies, and impact. Journal of Product and Innovation Management, 3(2), 71-85.
- Cooper, R. G. and Kleinschmidt, E. J. (1987). New products: What separates winners from losers. *Journal of Product and Innovation Management*, 4, 169-184.
- Cooper, R., & Kleinschmidt, E. (1991). New product processes at leading industrial firms. *Industrial Marketing Management*, 20, 137–147.

- Cooper, R. G., & Kleinschmidt, E. J. (1995). Benchmarking the firms critical success factors in new product development. *Journal of Product Innovation Management*, 12, 374-391.
- Cooper, R. G., & Kleinschmidt, E. J. (1996). Winning businesses in product development: The critical success factors. *Research Technology Management* 39(4), 18-29.
- Cooper, R. G., & Kleinschmidt, E. J. (1993a). Major new products: What distinguishes the winners in the chemical industry. Journal of Product Innovation Management, 2(10), 90–111.
- Cooper, R. G., & Kleinschmidt, E. J. (1993b). New product success in the chemical industry. *Industrial Marketing Management*, 22(2), 85–99.
- Cooper, R. G., & Kleinschmidt, E. J. (1994). Determinants of timeliness in product development. *Journal of Product Innovation Management*, 11, 381-96.
- Cooper, R. G., & Kleinschmidt, E. J. (2007). Winning business in product development: The critical success factors. *Research & Technology Management* 50(3), 52-66.
- Cooper, R. G., & Kleinschmidt, E. J. (1994). Determinants of timeliness in product development. *Journal of Product Innovation Management*, 11, 381-396.
- Cousineau, D., & Chartier, S. (2010). Outliers' detection and treatment: A review.

 International Journal of Psychological Research, 3(1), 58-67.
- Cragan, J. F., & Wright, D. W. (1990). The functional theory of small group decision making: A replication. *Journal of Social Behavior & Personality*, 8, 165-174.
- Cravens, D. W. (1998). Implementation strategies in the market-driven strategy era. *Journal of Academy of Marketing Science*, 26(3), 237–241.

- Crawford, C. M. (1992). The hidden costs of accelerated product development. *Journal of Product Innovation Management*, 9, 188-199.
- Crocker, L., & Algina, J. (1986). *Introduction to classical and modern test theory.*New York: Holt, Rinehart, & Winston.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16, 297-334.
- Crosby, P. B. (1979). *Quality is free*. New York: New American Library.
- Crosby, P. B. (1984). Quality without tears. New York:McGraw-Hill.
- Crosby, P. B. (1987). *Quality is free: The art of making quality certain*. New York: McGraw-Hill.
- Curtin, L. (1997). Serious errors up 500%? Nursing Management, 28(7), 7-11.
- Dancey, C. P., & Reidy, J. (2008). Statistics without maths for psychology: Using SPSS for Windows (4th ed.). Prentice Hall
- Danneels, E. (2007). The process of technological competence leveraging. *Strategic Management Journal*, 28, 517-533.
- Danneels, Erwin. and Sethi, Rajesh. (2011). New Product Exploration Under Environmental Turbulence. *Organization Science*. 22(4), 1026-1039.
- Datar, S., Jordan, C., Kekre, S., Rajiv, S., & Srinivasan, K. (1997). New product development structures and time-to-market. *Management Science*, 43(4) 452–464.
- Davis, J. P., Eisenhardt, K. M., & Bingham, C. B. (2009). Optimal structure, market dynamism, and the strategy of simple rules. *Administrative Science Quarterly*, 54, 413-452.
- Day, C. (1999). Developing teachers: The challenge of lifelong learning. London: Routledge.

- Day, G. S. (1994a). Continuous learning about markets. *California Management Review*, 36, 9-31.
- Day, G. S. (1994b). The capabilities of market-driven organizations. *Journal of Marketing*, 58, 37-52.
- Day, G. S., & Wensley, R. (1988). Assessing advantage: A framework for diagnosing competitive. *Journal of Marketing*, 52(2), 1-20.
- Dayan, M., & Basarir, A. (2010). Antecedents and consequences of team reflexivity in new product development projects. *Journal of Business and Industrial Marketing*, 25(1), 18-29.
- Dayan, M., & di Benedetto, C. A. (2008). Procedural and interactional justice perceptions and teamwork quality. *Journal of Business and Industrial Marketing*, 23(8), 566–576.
- Dayan, M. & di Benedetto, A. C. (2009a). Antecedents and consequences of teamwork quality in new product development projects: An empirical investigation. *European Journal of Innovation Management*, 12(1), 129-155.
- Dayan, M., & di Benedetto, C. A. (2009b). Antecedents and consequences of teamwork quality in NPD projects: An empirical investigation. *European Journal of Innovation Management*, 12(1), 129-155.
- Dayan, M., & di Benedetto, C. A. (2010). The impact of structural and contextual factors on trust formation in product development teams. *Industrial Marketing Management*, 39(4), 691-703.
- Dayan, M. & di Benedetto, A. C. (2011). Team intuition as a continuum construct and new product creativity: The role of environmental turbulence, team experience, and stress. *Research Policy*, 40(2), 276-286.

- De Dreu, C. K. W., & West, M. A. (2001). Minority dissent and team innovation: The importance of participation in decision making. *Journal of Applied Psychology*, 86, 1191-1201.
- De Luca M. L., Verona, G., & Vicari, S. (2010). Marketing Orientation and R&D Effectiveness in High Technology Firms: An Empirical Investigation in the Biotechnology Industry,. *Journal of Product Innovation Management*, 27, 299-320.
- De Toni, A., & Meneghetti, A. (2000). The production planning process for a network of firms in the textile apparel industry. *International Journal of Production Economics*, 65, 17-32.
- De Vaus, D. A. (2002). Surveys in social research (5th ed.). London: Routledge.
- Delarue, A., Hootegem, G. V., Proctor, S., & Burridge, M. (2008). Team working and organizational performance: A review of survey-based research. *International Journal of Management Reviews*, 10(2), 127-148.
- Deming, W. E. (1986). Out of the Crisis, 2nd ed., MIT Center for Advanced Engineering Study, Cambridge, Massachusetts.
- Deming, W. E. (1982). *Quality, productivity and competitive position*. Cambridge, MA: Massachusetts Institute of Technology.
- Deng, S., & Dart, J. (1994). Measuring market orientation: A multi-factor, multi-item approach. *Journal of Marketing Management*, 10(8), 725–42.
- Deschamps, J.-P., & Nayak, P. R. (1995). *Product juggernauts*. US: Harvard Business School Press.
- Deshpande, R., & Farley, J. U. (1998). Measuring market orientation: Generalization and synthesis. *Journal of Market Focused Management*, 2, 231-232.

- Deshpande, R., & Farley, J. U. (2000). Market-focused organizational transformation in China. *Journal of Global Marketing*, *14*, 7-35.
- Deshpande, R., & Farley, J. U. (2004). Organizational culture, market orientation, innovativeness, and firm performance: An international research odyssey.

 International Journal of Research in Marketing, 21(1), 3–22.
- Deshpande, R., Farley, J. U., & Webster Jr., F. E. (1993). Corporate culture, customer orientation, and innovativeness in Japanese firms. *Journal of Marketing*, *57*, 23-37.
- Deshpande, R., & Webster Jr., F. E. (1989). Organizational culture and marketing: Defining the research agenda. *Journal of Marketing*, *53*, 3-15.
- Dess, G. G., & Beard, D. W. (1984). Dimensions of organizational task environments.

 *Administrative Science Quarterly, 29, 52-73.
- DeVellis, R. F. (1991). *Scale development: Theory and applications*. Newbury Park: Sage.
- Diamantopoulos, A., & Hart, S. (1993). Linking market orientation and company performance: Preliminary evidence on Kohli and Jaworski's framework. *Journal of Strategic Marketing*, 1(2), 93-121..
- Diamantopoulos, A., & Winklhofer, H. (2001). Index construction with formative indicators: An alternative to scale development. *Journal of Marketing Research*, 37, 269–277.
- Dietrich, P., Eskerod, P., Dalcher, D., & Sandhawalia, B. (2010), The dynamics of collaboration in multipartner projects. *Project Management Journal*, 41(4), 59-78.

- Doolin, B., Dillon, S., Thompson, F., & Corner, J. L. (2005). Perceived risk, the internet shopping experience and online purchasing behavior: A New Zealand perspective. *Journal of Global Information Management*, 13(2), 66-88.
- Duarte, P. A. O., & Raposo, M. L. B. (2010). A PLS model to study brand preference.
 In V. Esposito Vinzi, W. W. Chin, J. Henseler & H. Wang (Eds.), *Handbook of partial least squares: Concepts, methods and applications* (pp. 449-486). New York: Springer Handbooks of Computational Statistics.
- Duncan, R. B. (1972). Characteristics of organizational environments and perceived environmental uncertainty. *Administrative Science Quarterly*, *17*, 313-327.
- Durand, R., Bruyaka, O., & Mangematin, V. (2008). Do science and money go together? The case of the French biotech industry. Strategic Management Journal, 29(12), 1281–1299.
- Dutoit A. H., & Bruegge B. (1998). Communication metrics for software development. *Software Engineering, IEEE Transactions*, 24(8), 615-628.
- Dutta, S., Narasimhan, O., & Rajiv, S. (1999). Success in high-technology markets: Is marketing capability critical? *Marketing Science*, 18(4), 547–68.
- Dwairi, M., Bhuian, S. N., & Jurkus, A. (2007). Revisiting the pioneering market orientation model in an emerging economy. *European Journal of Marketing*, 41, 713-721.
- Easley, R. F., Devaraj, S., & Crant, J. M. (2003). Relating collaborative technology use to teamwork quality and performance: An empirical analysis. *Journal of Management Information Systems*, 19(4), 247-268.
- Ebright, P., Urden, L. Patterson, E. & Chalko, B. (2004). Themes surrounding novice nurse near-miss and adverse event situations. Journal of Nursing Administration, *34*(11), 531-538.

- Ebright, P., Chalko, B., & Render, (2003). Understanding the complexity of registered nurse work in acute care settings. Journal of Nursing Administration, *33*(12), 630-638.
- Edwards, A., & Talbot, R. (1994). The hard pressed researcher: A research handbook for the caring professions. New York: Longman.
- Egeren, M. V., & O'Conner, S. (1998). Drivers of market orientation and performance in service firms. *Journal of Services Marketing*, *12*(1), 39–58.
- Ehrhart, M. G., & Naumann, S. E. (2004). Organizational citizenship behavior in work groups: A group norms approach. *Journal of Applied Psychology*, 89, 960-974.
- Eisenberg, N., Fabes, R. A., Miller, P. A., Shell, R., Shea, C., & May-Plumlee, T. (1990). Preschoolers' vicarious emotional responding and their situational and dispositional prosocial behavior. *Merrill-Palmer Quarterly*, *36*, 507-529.
- Eisenhardt, K. M. (1989). Making fast strategic decisions in high-velocity environments. *Academy of Management Journal*, 32, 543–576.
- Eisenhardt, K. M. (1989). Building theories from case study research. *Academy of Management Review*, 14(4), 532-550.
- Eisenhardt, K. M., & Martin, J. A. (2000). Dynamic capabilities: What are they? Strategic Management Journal, 21, 1105-1121.
- El Emary, I. M. M., Alsereihy, H. A., & Alyoubi, A. A. (2012). Towards Improving the performance of STC Saudi using knowledge management strategies. *Middle-East Journal of Scientific Research*, 12(2), 234-242.
- Emden, Z., Calantone, R. J., & Droge, C. (2006). Collaborating for new product development: Selecting the partner with maximum potential to create value. *Journal of Product Innovation Management*, 23(4), 330–341.

- Eng, E. Q., & Yusof, S. M. (2003). A survey of TQM practices in the Malaysian electrical and electronic industry. *Total Quality Management*, *14*(1), 63-77.
- Etgar, M. (1979). Sources and types of intrachannel conflict. *Journal of Retailing*, *55*, 61-78.
- Ettlie, J.E. and Rubenstein, A.H. (1987), "Firm size and product innovation", *Journal of Product Innovation Management*, Vol. 4, pp. 89-108.
- Evans C. R., & Dion, K. L. (1991). Group cohesion and performance: A meta analysis. Small Group Research, 22(7), 175-186.
- Ewing, M. T., & Caruana, A. (1999). An internal marketing approach to public sector management: The marketing and human resources interface. *International Journal of Public Sector Management*, 12(1), 17-26.
- Falcione, R., Sussman, L., & Hernden, R. (1987). Communication climate in organizations. In. In F. Jablin, L. Putnam, K. Roberts, and L. Porter (Eds.), *Handbook of organizational communication: An Interdisciplinary perspective* (pp. 195-227). Newbury Park, CA: Sage.
- Falk, R. F., & Miller, N. B. (1992). A primer for soft modeling. Ohio: The University of Akron Press.
- Faraj, S., & Sproull, L. (2000). Coordinating expertise in software development teams. *Management Science*, 46 (12), 1554–1568.
- Farrell, M. A. (2000). Developing a market-oriented learning organisation. *Australian Journal of Management*, 25(2), 201–22.
- Farrelly, F., & Quester, P. (2003). The effects of market orientation on trust and commitment: The case of the sponsorship business-to-business relationship. *Journal of Marketing*, 37(3–4), 530–53.

- Fekri, R., Aliahmadi, A., & Fathian, M. (2008). Predicting a model for agile NPD process with fuzzy cognitive map: The case of Iranian manufacturing enterprises.

 International Journal of Advanced Manufacturing Technology 41(11/12), 1240-1260.
- Field, A. (2009). *Discovering statistics using SPSS* (3rd ed.). London: Sage Publications.
- Fiesta, J. (1998). Liability for falls. *Nursing Management*, 29(3), 24-26.
- Fine, C. (1998). Clockspeed: Winning industry control in the age of temporary advantage. New York, NY: Perseus Books.
- Fisher, R. J., & Maitz, E. (1997). Enhancing communication between marketing and engineering: The moderating role of relative functional identification. *Journal of Marketing*, 61(3), 54-70.
- Flynn, B. B., Schroeder, R.G., & Sakakibara, S. (1994). A framework for quality management research and an associated measurement instrument. *Journal of Operations Management*, 11, 339-366
- Flynn, B. F., Schroeder, R. G., & Sakakibara, S. (1995). The impact of quality management practices on performance and competitive advantage. *Decision Sciences*, 26(5), 659-691.
- Flynn, L. R., & Pearcy, D. (2001). Four subtle sins in scale development: some suggestions for strengthening the current paradigm. *International Journal of Market Research*, 43(4), 409-424.
- Foley, Kee, Minick & Jennings (2002). Characteristics of nurses and hospital work environments that foster satisfaction and clinical expertise. Journal of Nursing Administration, 32(5), 273-282.

- Foreman, S., & Money, A. (1995). Internal marketing: Concepts, measurement and application. *Journal Marketing Management*, 11, 755-768.
- Forker, L. B. (1997). Factors affecting supplier quality performance. *Journal of Operations Management*, 15(4), 243-269.
- Fraenkel, J. R., & Wallen, N. E. (2000). How to design and evaluate research in education. Boston: McGraw Hill.
- Füller, J., Hutter, K., & Faullant, R. (2011). Why co-creation experience matters? Creative experience and its impact on the quantity and quality of creative contributions. *R&D Management*, *41*, 259-273.
- Funk, J. (1992). The teamwork advantage: An inside look at Japanese product and technology development. Cambridge, MA: Productivity Press.
- Gainer, B., & and Padanyi, P. (2002). Applying the marketing concept to cultural organisations: An empirical study of the relationship between market orientation and performance. *International Journal of Nonprofit and Voluntary Sector Marketing*, 7(2), 182–93.
- Galbraith, J. R. (1973). *Designing complex organizations*. Reading, MA: Addison-Wesley.
- Ganesan, S., Malter, A. J., & Rindfleisch, A. (2005). Does distance still matter?

 Geographic proximity and new product development. *Journal of Marketing*, 69, 44-60.
- Gans, J. S., Hsu, D. H., & Stern, S. (2008). The impact of uncertain intellectual property rights on the market for ideas: Evidence from patent grant delays.

 Management Science, 54(5), 982–997.
- García-Zamora, Evelyn., González-Benito, Óscar and Muñoz-Gallego, Pablo A. (2013). Organizational and environmental factors as moderators of the

- relationship between multidimensional innovation and performance. *Innovation Management, Policy & Practice* 15(2), 224-244.
- Garrett, D., & McDaniel, A. (2001). A new look at nurse burnout: The effects of environmental uncertainty and social climate. *Journal of Nursing Administration*, 31(2), 91-96.
- Garson, D. (2007). Log-linear, logit, and probit models. Retrieved on 03/2007, from http://www2.chass.ncsu.edu/garson/pa765/logit.htm
- Garvin, D. A. (1984). What does product quality really mean? *Sloan Management*, Vol. 26, No.1., pp. 25–43.
- Garvin, D. A. (1986). Quality problems, policies, and attitudes in the US and Japan: An exploratory study. *Academy of Management Journal*, pp. 653-673..
- Garvin, D. A. (1988). *Managing quality*. New York: The Free Press.
- Garvin, D. R. R. (1996). The digital division. *Harvard Business School Case*, 9, 396-154,
- Gatignon, H., & Xuereb, J. (1997). Strategic orientation of the firm and new product performance. *Journal of Marketing Research*, *34*, 77-90.
- Gaur, S., Vasudevan, H., & Gaur, A. (2011). Market orientation and manufacturing performance on Indian SMEs: Moderating role of firm resources and environmental factors. *European Journal Marketing*, 45(7/8), 1172-1193.
- Gay, L. R., & Airasian, P. (2003). *Educational research: Competencies for analysis and applications* (7th ed.). Upper Saddle River, NJ: Pearson Education.
- Gebert, D., Boerner, S., & Kearney, E. (2006). Cross-functionality and innovation in new product development teams: A dilemmatic structure and its consequences for the management of diversity. European Journal of Work and Organizational Psychology, 15, 431-458.

- George, W. R. (1977). The retailing of services: A challenging future. *Journal of Retailing*, 53(3), 85-98.
- George, W. R., & Grönroos, C. (1991). Developing customer-conscious employees at every level: Internal marketing. In C A. Congram (Ed.), *The AMA handbook of marketing for the service Industries* (pp. 85-100). New York, NY: American Management Association.
- Gerbing, D. W., & Hamilton, J. G. (1996). Viability of exploratory factor analysis as a precursor to confirmatory factor analysis. *Structural Equation Modeling*, *3*, 62–72.
- Gerbing, D. W., & Anderson, J. C. (1988). An updated paradigm for scale development incorporating unidimensionality and its assessment. *Journal of Marketing Research*, 25,186–192.
- Gerwin, D., & Moffat, L. (1997). Withdrawal of team autonomy during concurrent engineering. *Management Science*, 43(9), 1275-1287.
- Gilman, J. J. (1982). Market penetration rates and their effect on value. *Research Management*, (25)3, 34-39.
- Gladstein, D. L. (1984). Groups in context: A model of task group effectiveness.

 *Administrative Science Quarterly, 29(4), 499-517.
- Glazer, R., & Weiss, A. M. (1993). Marketing in turbulent environments: Decision processes and the time-sensitivity of information. *Journal of Marketing Research*, 30(4), 509–521.
- Glesne, C. (1999). *Becoming qualitative researchers: An introduction* (2nd ed.). Don Mills, Ontario, Canada: Longman.
- Godin, B. (2005). *Measurement and statistics on science and technology: 1920 to the present.* London: Routledge.

- Godin, B. (2007b). Science, accounting and statistics: The input-output framework.

 Research Policy, *36*(9), 1388-1403.
- Gold B. (1987). Approaches to accelerating product and process development. *Journal* of *Product Innovation Management*, 4, 81-88.
- Goldstein, I. L. (1989). Critical training issues: Past, present, and future. In I. L. Goldstein (Ed.), *Training and development in organizations* (pp. 1-21). San Francisco: Jossey-Bass.
- Gomez-Mejia, J. (1988). Evaluating employee performance: Does the appraisal instrument make a difference? *Journal of Organizational Behavior Management*, 9(2), 155-170.
- González, F. J. M., & Palacios, T. M. B. (2002). The effect of new product development techniques on new product success in Spanish firms. *Industrial Marketing Management*, 31(3), 261-271.
- Gotteland, D., & Boule, J. M. (2006). The market orientation-new product performance relationship: Redefining the moderating role of environmental conditions. *International Journal of Research in Marketing*, 23, 171-185.
- Gorsuch, R. L. (1983). Factor analysis (2). Hillsdale, NJ, Lawrence Earlbaum Associates.
- Gounaris, S. (2005). Measuring service quality in business to business services: an evaluation of the SERVQUAL scale vis-à-vis the INDSERV scale. *The Journal of Services Marketing*, 19(6/7), 421-435.
- Gounaris, S. (2006). Internal-market orientation and its measurement. *Journal of Business Research*, 59, 432-436.

- Gounaris, S. (2008). The notion of internal market orientation and employee job satisfaction: Some preliminary evidence. *Journal of Services Marketing*, 22(1), 68-90.
- Gounaris, S., Vassilikopoulou, A., & Chatzipanagiotou, K.C. (2010). Internal-market orientation: A misconceived aspect of marketing theory. *European Journal of Marketing*, 44(11/12), 1667-1699.
- Gounaris, S. P. (2006). Internal-market orientation and its measurement. *Journal of Business Research*, 59(4), 432-448.
- Grant, R. M. (1991). The resource-based theory of competitive advantage: Implications for strategic formulation. *California Management Review*, *33*, 114-135.
- Gray, B., Matear, S., Boshoff, C., & Matheson, P. (1998). Developing a better measure of market orientation. *European Journal of Marketing*, 32(9–10), 884–903.
- Gray, D. M. (2010). Putting internal market orientation into behavioral patterns employed during marketing strategy implementation. Paper presented at the Conference on Marketing Strategy, Macquarie University, Canada.
- Green, R., Rockmore, B., & Zimmerer, T. (1995). The impact of environmental turbulence on American hospitals. *Journal of Management in Medicine*, 9(6), 6-15.
- Greene, W. E., Walls, G. D., & Schrest, L. J. (1994). Internal marketing: The key to external marketing success. *Journal of Services Marketing*, 8(4), 5-13.
- Greenley, G. E. (1995). Market orientation and company performance: Empirical evidence from UK companies. *British Journal of Management*, 6, 1–13.
- Gresham, G., Hafer, J., & Markowski, E. (2006). Inter-functional market orientation between marketing departments and technical departments in the management of

- the new product development. *Journal of Behavioral and Applied Management*, 8, 43-66.
- Gresov, C. (1989). Exploring fit and misfit with multiple contingencies.

 Administrative Science Quarterly, 34, 431-453.
- Grewal, R., Comer, J. M., & Mehta, R. (2001). An investigation into the antecedents of organizational participation in business-to-business electronic markets.

 Journal of Marketing, 65, 17–33.
- Grewal, R., & Tansuhaj, P. (2001). Building organizational capabilities for managing economic crisis: The role of market orientation and strategic flexibility. *Journal of Marketing*, 65, 67–80.
- Griffin, A. (1993). Metrics for Measuring Product Development Cycle Time. *Journal* of Product Innovation Management, 10(2), 112-25.
- Griffin, A. (1997). PDMA research on new product development practices: Updating trends and benchmarking best practices. *Journal of Product Innovation Management*, 14, 429–458.
- Griffin, A. (1997). The effect of project and process characteristics on product development cycle time. *Journal of Marketing Research*, *34*(1), 24–35.
- Griffin, A. (2002). Product development cycle time for business-to business products. *Industrial Marketing Management*, 31(4), 291–304.
- Griffin, A., & Hauser, J. R. (1996). Integrating R&D and marketing: A review and analysis of the literature. *Journal of Product Innovation Management*, 13(3), 191-215.
- Griffin, A., & Page, A. L. (1993). An interim report on measuring product development success and failure. *Journal of Product Innovation Management*, 10(4), 291–308.

- Griffin, A., & Page, A. L. (1996). PDMA success measurement project: Recommended measures for product development success and failure. *Journal of Product Innovation Management*, 13(6), 478–496.
- Griffin, E. A. (2005). A first look at communication theory (7th Ed.). New York: McGraw-Hill.
- Griffin, M. A., Tesluck, P. E., & Jacobs, R. R. (1995). Bargaining cycles and work-related attitudes: Evidence for threat-rigidity effects. *Academy of Management Journal*, 38(6), 1709–1725.
- Griffin, M. M. (2006). Applicability of O.D. within a university setting. *Organization Development Journal*, 24, 77-83.
- Grinstein, A. (2008). The relationships between market orientation and alternative strategic orientations: A Meta-analysis. *European Journal of Marketing*, 42(1/2), 115-134.
- Grinstein, A. (2008). The effect of market orientation and its components on innovation consequences: A meta-analysis. *Journal of the Academy of Marketing Science*, 36(2), 166-173.
- Grönroos, C. (1983). Strategic management and marketing in the service sector.

 Boston, MA: Marketing Science Institute.
- Grönroos, C. (1985). Internal marketing: Theory and practice. In T. M. Block, G. D. Upah, & V. A. Zeithaml (Eds.), *Services marketing in a changing environment* (pp. 41-47). Chicago: American Marketing Association.
- Grönroos, C. (1990). Relationship approach to marketing in service contexts: The marketing and organizational behavior interface. *Journal of Business Research*, 20(1), 3–11.

- Grossnickle, J., & Raskin, O. (2001). *The handbook of online marketing research*. New York: McGraw-Hill.
- Guest, D., & Conway, N. (2002). The psychological contract, health and well-being.

 In M. Schabracq, J. Winnubst, & C. Cooper (Eds.), *Handbook of work and health*psychology (2nd ed.). Chichester: John Wiley.
- Guiltinan, J. P. (1999). Launch strategy, launch tactics, and demand outcomes. *Journal* of *Product Innovation Management*, 16(5), 509-529.
- Gully, S. M., Devine, D. J., & Whitney, D. J. (1995). A meta-analysis of cohesion and performance: Effects of level of analysis and task interdependence. *Small Group Research*, 26 (4), 497–520.
- Gummesson, E. (1987). Using internal marketing to develop a new culture: The case of Ericsson quality. *Journal of Business & Industrial Marketing*, 2(3), 23-28.
- Gummesson, E. (1991). Marketing-orientation revisited: The crucial role of the parttime marketer. *European Journal of Marketing*, 25(2), 60-75.
- Gupta, A. K., & Wilemon, D. L. (1990). Accelerating the development of technology based new products. *California Management Review*, 32(2), 24-44.
- Gupta, A., Brockhoff, K., & Weisenfeld, U. (1992). Making trade-offs in the new product development process: A German/US comparison. *Journal of Product Innovation Management*, 9(1), 11-18.
- Guveritz, S. (1983). Technology will shorten product life-cycles. *Business Marketing*, 12, 44–54.
- Guyenet, S. J., Matsen, M. E., Morton, G. J., Kaiyala, K. J., & Schwartz, M. W. (2013).

 Rapid Glutamate Release in the Mediobasal Hypothalamus Accompanies

 Feeding and is Exaggerated by an Obesogenic Food. Molecular Metabolism.,

 Since Direct, 2(2), pp. 116-122.

- Gwynne, Peter. (2012). Group Intelligence, Teamwork, and Productivity. Research Technology Management 55(2), 7-8.
- Hackman, J. R. (1987). The design of work teams. In J. W. Lorsch (Ed.), *Handbook of organizational behavior* (pp. 315-342). Englewood Cliffs, NJ: Prentice-Hall.
- Hackman, J. R. (1992). Group influences on individuals in organizations. In M. D. Dunnette & L. M. Hough (Eds.), *Handbook of industrial and organizational psychology* (pp. 199-267). Palo Alto, CA: Consulting Psychologist Press.
- Hackman, J. R., & Morris, C. G. (1975). Group tasks, group interaction process and group performance effectiveness: A review and proposed integration. In L.
 Berkowitz (Ed.), Advances in experimental social psychology (Vol. 8, pp. 45–99). New York: Academic Press.
- Hagedoorn, J., & Duysters, G. (2002). External sources of innovative capabilities: The preference for strategic alliances or mergers and acquisitions. *Journal of Management Studies*, 39(2), 167–188.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1992). *Multivariate data* analysis with readings (3rd ed.). New Jersey: Macmillian.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1995). *Multivariate data analysis with readings* (4th ed.). Englewood Cliffs, NJ: Prentice-Hall International.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate data analysis* (5th ed.). New Jersey, NJ: Prentice-Hall International.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis* (7th ed.). Upper Saddle River, New Jersey: Prentice Hall.
- Hair, J. F., Black W. C., Babin, B. J., Anderson R. E., & Tatham, R. L. (2006). *Multivariate data analysis* (6th ed.). USA: Pearson Prentice Hall.

- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a sliver bullet. *Journal of Marketing Theory and Practice*, 18, 139-152.
- Hair, J. F., Sarstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*, 40, 414-433.
- Hair, J. F., Bush, R. P., & Ortinau, D. J. (2000). *Marketing research: A practical approach for the new millennium*. Boston: Irwin/McGraw-Hill
- Halal, W. E., Kull, M. D., & Leffmann, A. (1998). The George Washington University forecast of emerging technologies: A continuous assessment of the technology revolution. *Technological Forecasting and Social Change*, 59, 89-110.
- Han, H. S., Lee, J. N., & Seo, Y. W. (2008). Analyzing the impact of a firm's capability on outsourcing success: A process perspective. *Information & Management*, 45(1), 31-42.
- Han, J. K., Kim, N., & Sirvastava, R. K. (1998). Market orientation and organizational performance: Is innovation a missing link? *Journal of Marketing*, 62, 30–45.
- Hanvanich, S., Sivakumar, K., & Hult, G. T. M. (2006). The relationship of learning and memory with organizational performance: The moderating role of turbulence. *Journal of the Academy of Marketing Science*, *34*, 600-612.
- Harding, J. A., Omar, A. R., & Popplewell, K. (1999). Applications of QFD within a concurrent engineering environment. *International Journal of Agile Management* Systems, 1(2), 88-98.
- Hardy, C. J. (1990). Social loafing: Motivational losses in collective performance. International Journal of Sport Psychology, 21, 305-327.

- Harris, L. C. (July 8, 1998). The obstacle to developing market orientation: A study of small hotels. *Proceedings of the Academy of Marketing Conference*. Sheffield, UK: Sheffield University.
- Harris, L. C. (1999). Barriers to developing market orientation. *Journal of Applied Management Studies*, 8(1), 85–101.
- Harris, L. C. (2000). The organizational barriers to developing market orientation. *European Journal of Marketing*, 34(5/6), 598-624.
- Harris, L. C. (2001). Market orientation and performance: Objective and subjective empirical evidence from UK companies. *Journal of Management Studies*, *38*, January, 17-43.
- Harris, L. C., & Ogbonna, E. (1999). Developing a market oriented culture: A critical evaluation. *The Journal of Management Studies*, *36*(2), 177–196.
- Harris, L. C., & Ogbonna, E. (2000). The responses of front-line employees to marketoriented culture change. *European Journal of Marketing*, *34*(3–4), 318–340.
- Harris, L. C., & Ogbonna, E. (2001). Leadership style and market orientation: An empirical study. *European Journal of Marketing*, 35(5–6), 744–764.
- Harris, L. C., & Piercy, N. F. (1999). Management behavior and barriers to market orientation in retailing companies. *Journal of Services Marketing*, *13*(2), 113-131.
- Hauptman, O., & Hirji, K. K. (1996.) The influence of process concurrency on project outcomes in product development: An empirical study of cross-functional teams. IEEE Transactions on Engineering Management, 43(3), 153–164.
- Hawkins, D. (1980). *Identification of outliers*.: Chapman and Hall.
- Hayes, R. H.,. Wheelwright, S. C., & Clark, K. B. (1988). *Dynamic manufacturing*. New York: The Free Press.

- Hegazy, T., & Khalifa, J. (1996). Expert rules of thumb for effective design coordination. *AACE Transactions*, VE&C, 4.1-4.6.
- Helfat, C. E. (1997). Know-how and asset complementarity and dynamic capability accumulation: The case of R&D. *Strategic Management Journal*, 18, 339 360.
- Henderson, R. M., & Clark, K. (1990). Architectural innovation: The reconfiguration of existing product technologies and the failure of established firms. Administrative Science Quarterly, 35, 9–30.
- Henseler, J., Ringle, C. M., & Sinkovics, R. R. (2009). The use of partial least squares path modeling in international marketing. In R. R. Sinkovics & P. N. Ghauri (Eds.), *Advances in international marketing* (Vol. 20, pp. 277-320). Bingley: Emerald.
- Hills, G. E., Hultman, C. M., & Miles, M. P. (2008). The evolution and development of entrepreneurial marketing. *Journal of Small Business Management*, 46(1), 99-112.
- Hilton, M. (2008). *Prosperity for all: Consumer activism in an era of globalization*. Ithaca, NY: Cornell University Press.
- Hirokawa, R. Y. (1990). The role of communication in group decision-making efficacy: A task-contingency perspective. *Small Group Research*, *21*, 190-204.
- Hirokawa, R. Y., & Rost, K. (1992). Effective group decision making in organizations: Field test of the vigilant interaction theory. *Management Communication Quarterly*, 5, 267-288.
- Hise, R. T., O'Neal, L., Parasuraman, A., & McNeal. J. (1990). Marketing/R&D interaction in new product development: Implications for new product success rates. *Journal of Product Innovation Management*, 7, 142-155.

- Hobday, M., & Rush, H. (2007). Upgrading the technological capabilities of foreign transnational subsidiaries in developing countries: The case of electronics in Thailand. *Research Policy*, 36(9), 1335-1356.
- Hoegl, M., Ernst, H., & Proserpio, L. (2007). How teamwork matters more as team member dispersion increases. *Journal of Product Innovation Management*, 24, 156-165.
- Hoegl, M., & Gemu'nden, H. G. (2001). Teamwork quality and the success of innovative projects: A theoretical concept and empirical evidence. *Organization Science*, 12(4), 435–449.
- Hoegl, M., Parboteeah, K. P., & Gemuenden, H. G. (2003). When teamwork really matters: Task innovativeness as a moderator of the teamwork-performance relationship in software development projects. *Journal of Engineering and Technology Management*, 20, 281–302.
- Hoegl, M., & Parboteeah, K. P. (2003) Goal setting and team performance in innovative projects: On the moderating role of teamwork quality. *Small Group Research*, 34(1), 3–19.
- Hoegl, M., & Parboteeah, K. P. (2006). Autonomy and teamwork in innovative projects. *Human Resource Management*, 45, 67-79.
- Hoegl, M., Weinkauf, K., & Gemuenden, H. G. (2004). Interteam coordination, project commitment, and teamwork in multiteam R&D projects: A longitudinal study. *Organization Science*, *15*(1), 38-55.
- Hoffman, K. D., & Ingram, T. H. (1992). Service provider job satisfaction and customer oriented performance. *Journal of Services Marketing*, 6(2), 68-78.

- Hogg, G., & Carter, S. (2000). Employee attitudes and responses to internal marketing.In R. J. Varey & B. R. Lewis (Eds.), *Internal marketing: Directions for management* (pp. 109-124). London, UK: Routledge.
- Homburg, C., & Pflesser, C. (2000). A Multiple-layer model of market-oriented organizational culture: Measurement issues and performance outcomes. *Journal* of Marketing Research, 37, 449–462.
- Homburg, C., Workman Jr., J. P., & Krohmer, H. (1999). Marketing's influence within the firm. *Journal of Marketing*, *63*, 1–17.
- Homburg, C., Workman Jr., J. P., & Jensen, O. (2000). Fundamental changes in marketing organization: The movement toward a customer-focused organizational structure. Journal of the Academy of Marketing Science, 28(4), 459-478.
- Hooley, G., Fahy, J., Greenley, G., D. Beracs, J., Fonfara, K., & Snoj, B. (2003).

 Market orientation in the service sector of the transition economies of Central Europe. *European Journal of Marketing*, *37*(1/2), 86–106.
- Horng, S. –C., & Chen, A. C. –H. (1998). Market orientation of small and medium-sized firms in Taiwan. *Journal of Small Business Management*, *36*(3), 79–85.
- Houston, F. S. (1986). The marketing concept: What it is and what it is not. *Journal of Marketing*, 50, 81–87.
- Hoyle, R. H. (1995). Structuring equation modeling: Concepts, issues and applications. London, UK: Sage Publications.
- Hoyle, R. H., & Panter, A. T. (1995). Writing about structural equation models. In R. H. Hoyle (Ed.), *Structural equation modeling: concepts, issues, and applications* (pp. pp. 158-176). Newbury Park, CA: Sage.

- Hsu S., Shih S., Chiang J. C., Liu Y. (2012). The impact of transactive memory systems on IS development teams' coordination, communication, and performance. *International Journal of Project Management*, 30(3), 329-340.
- Hu, L., & Bentler, P. M. (1995). Evaluation model fit. In R. H. Hoyle (Ed.), *Structural equation modeling: Concepts, issues, and applications* (pp. 76–99). Thousand Oaks, CA: Sage.
- Hu, L. T., Bentler, P. M., & Kano, Y. (1992). Can tests statistic in covariance structure analysis be trusted? *Psychological Bulletin*, *112*, 351-362.
- Huarng, F., & Chen, Y. T. (2002). Relationships of TQM philosophy, methods and performance: A survey in Taiwan. *Industrial Management & Data Systems*, 102(4), 226-234.
- Huber, G. P., & Power, D. J. (1985). Retrospective reports of strategic-level managers:Guidelines for increasing their accuracy. *Strategic Management Journal*, 6, 171-180.
- Hulland, J. (1999). Use of partial least squares (PLS) in strategic management research: A review of four recent studies. *Strategic Management Journal*, 20(2), 195–204.
- Hult, G. T. M., Hurley, R. F., Giunipero, L. C., & Nichols Jr., E. L. (2000). Organizational learning in global purchasing: A model and test of internal users and corporate buyers. *Decision Sciences*, *31*(2): 293–325.
- Hult, G. T. M., Ketchen Jr., D. J., & Arrfelt, M. (2007). Strategic supply chain management: Improving performance through a culture of competitiveness and knowledge development. Strategic Management Journal, 28, 1035-1052.

- Hurley, R F., & Hult, G. T. M. (1998). Innovation, market orientation, and organizational learning: An integration and empirical examination. *Journal of Marketing*, 62, 42-54.
- Huseman, R. C., & Hatfield, J. D. (1990). Equity theory and the managerial matrix.

 *Training and Development Journal, 44(4), 98-102.
- Ibrahiem M.M. El Emary, Hassan A. Alsereihy and Adel A. Alyoubi. (2012). Towards
 Improving the Performance of STC Saudi Using Knowledge Management
 Strategies. Middle-East Journal of Scientific Research 12 (2): 234-242, 2012
- Idris, A. M. (2007). Cultural barriers to improved organizational performance in Saudi Arabia. *SAM Advanced Management Journal*, 72, 36-53.
- Im, S., & Workman Jr, J. P. (2004). Market orientation, creativity, and new product performance in high technology firms. *Journal of Marketing*, 68, 114-132.
- Im, S., Hussain, M., & Sengupta, S. (2008). Testing interaction effects of the dimensions of market orientation on marketing program creativity. *Journal of Business Research*, 61(8), 859-867.
- Issac, G., Rajendran, C., & Anantharaman, R. N. (2004). A conceptual framework for total quality management in software organizations. *Total Quality Management*, 15(3), 307-344.
- Ittner, C. D., & Larcker, D. F. (1997). Product development cycle time and organizational performance. *Journal of Marketing Research*, *34*(1), 13-23.
- Ittner, C. D., & Larcker, D. (1997). The performance effects of process management techniques. *Management Science*, 43(4), 522-534.
- Izaguirre, A. K. (1999). Private participation in telecommunications: Viewpoint 204.Washington D. C.: World Bank, Finance, Private Sector, and Infrastructure Network.

- Jain, H. C. (1973). Supervisory communication and performance in urban hospitals. *Journal of Communication*, 23, 103-117.
- Jaiyeoba, Olumide Olasimbo. (2013). Effect of Management Behaviours and Environmental Dynamics on Market Orientation Behaviours among Botswana's Small Service Firms. *Business Management and Strategy* 4(2), 91-110.
- Jaworski, B., & Kohli, A. K. (1993). Market orientation: Antecedents and consequences. *Journal of Marketing*, *57*, 53–70.
- Jeffcott S. A., & Mackenzie, C. F. (2008). Measuring team performance in healthcare:

 Review of research and implications for patient safety. *Journal of Critical Care*,

 23(2), 188-196.
- Jeong, I., Pae, J. H., & Zhou, D. (2006). Antecedents and consequences of the strategic orientations in new product development: The case of Chinese manufacturers. *Industrial Marketing Management*, 35(3), 348-358.
- Jiménez-Jiménez, D., & Cegarra-Navarro, J. G. (2007). The performance effect of organizational learning and market orientation. *Industrial Marketing Management*, 36(6), 694-709.
- Johanson, G. A., & Brooks, G. P. (2010). Initial scale development: Sample size for pilot studies. *Educational and Psychological Measurement*, 70(3), 394-400. doi: 10.1177/0013164409355692
- Johansson, J. -O. (2000). Measuring homogeneity of planar point-patterns by using kurtosis. *Pattern Recognition Letters*, 21(13-14), 1149-1156.
- Johlke, M. C., & Duhan, D. F. (2000). Testing competing models of sales force communication. *Journal of Personal Selling & Sales Management*, 21(4), 265-277.

- Johnson, W. H. A., & Luo, C. (2008). NPD project timeliness: The project-level impact of early engineering effort and customer involvement. *International Journal of Product Development*, 6(2), 160-176.
- Johnston, M. W., Parasuraman, A., Futrell, C. M., & Black, W. C. A. (1990).
 Longitudinal assessment of the impact of selected organizational influences on salespeople's organizational commitment during early employment. *Journal of Marketing Research*, 27, 333-344.
- Jones, E., Busch, P., & Dacin, P. (2003). Firm market orientation and salesperson customer orientation: Interpersonal and intrapersonal influences on customer service and retention in business-to-business buyer-seller relationships. *Journal of Business Research*, 56(4), 323-340.
- Jöreskog, K. G., & Sörbom, D. (1999). *LISREL 8.3 and PRELIS 2.3*. Mooresville, IN: Scientific Software International Inc.
- Joseph, M., McClure, C., & Joseph, B. (1999). Service quality in the banking sector:

 The impact of technology on service delivery. *International Journal of Bank Marketing*, 17(4), 182-191.
- Judeh, Mahfuz. (2011). An Examination of the Effect of Employee Involvement on Teamwork Effectiveness: An Empirical Study. *International Journal of Business* and Management, 6(9), 202-209.
- Juran, J. M. (1982). Juran on quality improvement. New York, NY: Juran Institute.
- Juran, J. M. (1989). Juran on leadership for quality. New York, NY: Juran Institute.
- Kabanoff, B., & O'Brien, G. E. (1979). The effects of task type and cooperation upon group products and performance. *Organizational Behavior & Human Performance*, 23, 163-181.

- Kahn, K. B. (2001). Market orientation, interdepartmental integration, and product development performance. *Journal of Product Innovation Management*, 18(5), 314–323.
- Kahn, K. B., & Mentzer, J. T. (1994). Norms that distinguish between marketing and manufacturing. *Journal of Business Research*, 30, 111–118.
- Kahn, K. B. (1998). Characterizing Inter-functional Coordination and Its implications for market orientation and performance, *American Marketing Association* Conference Proceedings, 321.
- Kahn, K., & Mentzer, J. (1998). Marketing's integration with other departments. *Journal of Business Research*, 42, 53-62.
- Kaiser, H. R., & Rice, J. (1974). Little jiffy mark IV. *Educational and Psychological Measurement*, 34(1), 111-117.
- Kanji, I. G. K., Kristensen, K. K., & Dahlgaard, J. J. (1992). Total quality management as a strategic variable. *Total Quality Management*, *3*, 3-8.
- Karagozoglu, N., & Brown, W. (1993). Time-based management of the new product development process. *Journal of Product Innovation Management*, 10, 204-215.
- Karbhari, Vistasp M., Burns, James S. & Wilkins, Dick J. (1994). Total quality design:

 An approach for customer satisfaction in critical advanced technologies.

 Benchmarking for Quality Management & Technology, 1(1), 65-88.
- Kassim, N. M. (2001). Determinants of customer satisfaction and retention in the cellular phone market of Malaysia. Unpublished doctoral thesis, Southern Cross University, Lisbon, Portugal.
- Katz, D. (1964). The motivational basis of organizational behavior. *Behavioral Science*, 9, 131-146.

- Katz, D., & Kahn, R. L. (1978). *The social psychology of organizations* (2nd ed.). New York: Wiley.
- Katz, R. (2005). Motivating technical professionals today. *Research Technology Management*, 48(6), 18-27.
- Katz, R., & Allen, T. J. (1988). Investigating the not invented here (NIH) syndrome: a look at the performance, tenure, and communication patterns of 50 R&D project groups. In L. Michael, W. L. Tushman, & Moore (Eds.), *Readings in the management of innovations* (pp. 293–309). Cambridge, MA: Ballinger Publishing.
- Katzenbach, J. R., & Smith, D. K. (2003). *The wisdom of teams*. New York: Harper Collins Publishers.
- Kaur, G., Sharma, R. D., & Seli, N. (2009). Internal market orientation in Indian banking: an empirical analysis. *Managing Service Quality*, 19(5), 595-627.
- Kazanjian, R. K., Drazin, R., & Glynn, M. A. (2000). Creativity and technological learning: The roles of organization architecture and crisis in large-scale projects. *Journal of Engineering and Technology Management*, 17, 273-298.
- Keil, M., Tan, B. C. Y., Wei, K. K., & Saarinen, T. (2000). Cross-cultural study on escalation of commitment behavior in software projects. *MIS Quarterly*, 24(2), 299-325.
- Keller, R. T. (1994). Technology-information processing fit and the performance of R&D project groups: A test of contingency theory. *Academy of Management Journal*, 37(1), 167-179.
- Kelley, S. W. (1992). Developing customer orientation among service employees. *Journal of the Academy of Marketing Science*, 20(1), 27-36.

- Kelloway, E. K. (1998). *Using LISREL for structural equation modeling*. California: Saga Publications.
- Kennedy, K. N., Goolsby, J. R., & Arnould, E. J. (2003). Implementing a customer orientation: Extension of theory and application. *Journal of Marketing*, 67, 67–81.
- Kennedy, K. N., Lassk, F. G., & Goolsby, J. R. (2002). Customer mind-set of employees throughout the organization. *Journal of the Academy of Marketing Science*, 30(2), 159-171.
- Keppel, G., Saufley, W. H., & Tokunaga, H. (1992). *Introduction to design and analysis: A students handbook* (2nd ed.). New York: W. H. Freeman & Company.
- Kessler, E. H., & Chakrabarti, A. K. (1996). Innovation speed: A conceptual model of context, antecedents, and outcomes. *Academy of Management Review*, 21(4), 1143–1191.
- Kessler, R. A., & Chakrabarti, A. K. (1999). Speeding up the pace of new product development. *Journal of Product Innovation Management*, *16*, 231-247.
- Khermouch, G. (1993). Coke's attack: Speed to market. *Brandweek*, 22, p. 3.
- Kidwell, R. E., & Bennett, N. (1993). Employee propensity to withhold effort: A conceptual model to intersect three avenues of research. *Academy of Management Review*, 18, 429-456.
- Kim, L. (1997). *Imitation to innovation: The dynamics of Korea's technological learning*. Boston: Harvard Business School Press.
- Kinna, R. (1995). Teamworking and concurrent engineering: A success story. World Class Design to Manufacture, 2(3), 5-9.

- Kirca, A. H., Jayachandran, S., & Bearden, W. O. (2005). Market orientation: A metaanalytic review and assessment of its antecedents and impact on performance. *Journal of Marketing*, 69, 24-41.
- Kleijnen, M. H. P., de Ruyter, K., & Wetzels, M. G. M. (2004). Consumer adoption of wireless services: Discovering the rules, while playing the game. *Journal of Interactive Marketing*, 18(2), 51-61.
- Kleijnen, M. H. P., Wetzels, M., & de Ruyter, K. (2004). Consumer acceptance of wireless finance. *Journal of Financial Services Marketing*, 8(3), 206-217.
- Klein, R. B. (1998). *Principles and practice of structural equation modeling*. New York, NY: Guilford Press.
- Kline, R. B. (2005). *Principles and practice of structural equation modeling* (2nd ed.). New York, NY: Guilford Press.
- Klein, R. J. T. (1998). Towards better understanding, assessment and funding of climate adaptation. *Change*, 44, 15–19.
- Kleinschmidt, E. J., de Brentani, U., & Salomo, S. (2007). Performance of global new product development programs: A resource-based view. *The Journal of Product Innovation Management*, 24, 419-441.
- Kogut, B., & Zander, U. (1992). Knowledge of the firm, combinative capabilities and the replication of technology. *Organization Science*, *3*(3), 383–397.
- Kohli, A., & Jaworski, B. J., & Kumar, A. (1993). MARKOR: A measure of market orientation. *Journal of Marketing Research*, *30*, 467-477.
- Kohli, A. J., & Jaworski, B. J. (1990). Market orientation: The construct, research propositions, and managerial implications. *Journal of Marketing*, *54*(2), 1-18.
- Kozlowski, S. W. J., & Klein, K. J. (2000). A multilevel approach to theory and research in organizations: Contextual, temporal, and emergent processes. In K. J.

- Klein & S. W. J. Kozlowski (Eds.), *Multilevel theory, research, and methods in organizations: Foundations, extensions, and new directions* (pp. 3-90). San Francisco: Jossey-Bass.
- Krathwohl, D. (1997). *Methods of educational and social science research: an integrated approach* (2nd ed.). NY: Addison Wesley Longman.
- Kreiner, K., & Schultz, M. (1993). Informal collaboration in R&D: The formation of networks across organizations. *Organisation Studies*, *14*, 189–209.
- Krepapa, A., Berthon, P., Webb, D., & Pitt, L. (2003). Mind the gap: An analysis of service provider versus customer perceptions of market orientation and the impact on satisfaction. *European Journal of Marketing*, *37*(1/2), 197-218.
- Kuei, C., Madu, C. N., & Lin, C. (2001). The relationship between supply chain quality management practices and organizational performance. *International Journal of Quality & Reliability Management*, 16(8), 864-872.
- Kumar, N., Hibbard, J. D., & Stern, L. W. (1994). The nature and consequences of marketing channel intermediary commitment. Working paper 94-115, Marketing Science Institute.
- Kumar, V., Jones, E., Venkatesan, R., & Leone, R. P. (2011). Is market orientation a source of sustainable competitive advantage or simply the cost of competing? *Journal of Marketing*, 75(1), 16–30.
- Kwon, Y. C., & Hu, M. Y. (2000). Market orientation among Small Korean exporters. *International Business Review*, 9, 61-75.
- Lambert, D. M., & Harrington, T. C. (1990). Measuring nonresponse bias in customer service mail surveys. *Journal of Business Logistics*, 11(2), 5-25.

- Lancaster, G., & Van Der Velden, H. (2004). The influence of employee characteristics on market orientation. *The International Journal of Bank Marketing*, 22(5), 343-365.
- Langerak, F. (2001). The relationship between consumer and supplier perceptions of the manufacturer's market orientation and its business performance.

 International Journal of Market Research, 4(1), 43–62.
- Langerak, F. (2003). An appraisal of research on the predictive power of market orientation. *European Management Journal*, 21(4), 447-464.
- Langerak, F., & Hultink, E. J. (2005). The impact of new product development acceleration approaches on speed and profitability: Lessons for pioneers and fast followers. *IEEE Transactions on Engineering Management*, 52(1), 30-42.
- Langerak, F., & Hultink, E. J. (2006). The impact of product innovativeness on the link between development speed and new product profitability. *Journal of Product Innovation Management*, 23(3), 203-214.
- Langerak, F., & Hultink, E. J. (2008). The effect of new product development acceleration approaches on development speed: A case study. *Journal of Engineering and Technology Management*, 25(3), 157-167.
- Langerak, F., Hultink, E. J., & Griffin, A. (2008). Exploring mediating and moderating influences on the links among cycle time, proficiency in entry timing, and new product profitability. *Journal of Product Innovation Management*, 25(4), 370-385.
- Langerak, F., Hultink, E. J., & Robben, H. S. J. (2004). The impact of market orientation, product advantage, and launch proficiency on new product performance and organizational performance. *The Journal of Product Innovation Management*, 21(2), 79–94.

- Larson, E.W. and Gobeli, D.H. (1988), "Organizing for product development projects", *Journal of Product Innovation Management*, Vol. 5, pp. 180-90.
- Leana, C. R. (1985). A partial test of Janis' groupthink model: Effects of group cohesiveness and leader behavior on defective decision making. *Journal of Management*, 11(1), 5-18.
- Lee, L. T. (2008). The effects of team reflexivity and innovativeness on new product development performance. *Industrial Management and Data Systems*, 108, 548–69.
- Lee, Y.-D., Wu, C.-M., Ai, C.-R., & Tu, C.-Y. (2007). The correlation among organizational learning, knowledge sharing, and performance concerning product development: An empirical study of Taiwanese knowledge-intensive industries. *Journal of Technology Management*, 12(1), 55-86.
- Lees-Marshment, J. (2001). The product, sales and market-oriented party: How labour learnt to market the product, not just the presentation. *European Journal of Marketing*, 35(9–10), 1074–1084.
- Lenox, M. J., Rockart, S. F., & Lewin, A. Y. (2007). Interdependency, competition, and industry dynamics. *Management Science*, *53*, 599–615.
- Lester, D. H. (1998). Critical success factor for new product development. *Research Technology Development*, 41, 36-43.
- Li, L. X., & Collier, D. A. (2000). The role of technology and quality on hospital financial performance: An exploratory analysis. *International Journal of Service Industry Management*, 11(3), 202-224.
- Li, T., & Calantone, R. J. (1998). The impact of market knowledge competence on new product advantage: Conceptualization and empirical examination. *Journal of Marketing*, 62(4), 13–29.

- Li, Y., Zhao, Y., Tan, J., & Liu, Y. (2008). Moderating effects of entrepreneurial orientation on market orientation performance linkage: Evidence from Chinese small firms. *Journal of Small Business Management*, 46(1), 113-134.
- Lichtenthaler, U. (2009). Absorptive capacity, environmental turbulence, and the complementarity of organizational learning processes. *Academy of Management Journal*, 52(4), 922–846.
- Liden, R. C., Wayne, S. J., Jaworski, R. A., & Bennett, N. (2004). Social loafing: A field investigation. *Journal of Management*, 30, 285-304.
- Lilien. G. L., & Yoon, E. (1990). The timing of competitive market entry: An exploratory study of new industrial products. *Management Science*, *36*, 568-585.
- Lin, X., & Germain, R. (2004). Antecedents to customer involvement in product development: Comparing US and Chinese firms. *European Management Journal*, 22(2), 244-255.
- Lind, E. A., & Tyler, T. R. (1988). *The social psychology of procedural justice*. New York: Plenum Press.
- Lindner, J. R., & Wingenbach, G. J. (2002). Communicating the handling of nonresponse error. *Journal of Extension*, 40(6), 1-5.
- Lings, I. N. (1999). Balancing internal and external market orientations. *Journal of Marketing Management*, 15(45), 239-263.
- Lings, I. N. (2000). The impact of internal market orientation on external market orientation and business performance: An empirical study of the U. K. retail market. ANZMAC Visionary Marketing for the 21st Century: Facing the Challenge.
- Lings, I. N. (2004). Internal market orientation constructs and consequences. *Journal of Business Research*, *57*, 405-413.

- Lings, I. N., & Greenley, G. (2005). Measuring internal market orientation. *Journal of Service Research*, 7(3), 290-305.
- Lings, I. N., & Greenley, G. (2010). Internal market orientation and market-oriented behaviors. *Journal of Service Management*, 21(3), 321-343.
- Linlin, J., & Haifa, S. (2011). The effect of researchers' interdisciplinary characteristics on team innovation performance: Evidence from university R&D team in China. *International Journal of Human Resource Management*, 21(3), 2488-2502.
- Little, A. D. (1991). *The Arthur D. Little Survey on the product innovation process*.

 Cambridge, MA: Arthur D. Little.
- Liu, Yi., Wang, Longwei., Yuan, Changhong and Li, Yuan. (2012). The impact of institutional variables in new high-tech product development processes. *Journal of Technology Transfer*, 37(4), 416-432.
- Loch, C., & Terwiesch, C. (1998). Communication and uncertainty in concurrent engineering. *Management Science*, 44(8), 1032–1048.
- Longley, J., & Pruitt, D. G. (1980). Groupthink: A critique of Janis' theory. In L. Wheeler (Ed.), *Review of personality and social psychology* (pp. 507-513). Newbury Park, CA: Sage.
- Lott, A. J., & Lott, B. E. (1961). Group cohesiveness, communication level, and conformity. *Journal of Abnormal and Social Psychology*, 62, 408–412.
- Lovelace, K., Shapiro, D. L., & Weingart, L. R. (2001). Maximizing cross-functional new product teams' innovativeness and constraint adherence: A conflict communications perspective. *Academy of Management Journal*, 44, 779-793.
- Lukas, B. (1999). Strategic type, market orientation and the balance between adaptability and adaptation. *Journal of Business Research*, 45, 147-156.

- Lukas, B. A., & Ferrell, O. C. (2000). The effect of market orientation on product innovation. *Journal of the Academy of Marketing Science*, 28(2), 239-247.
- Lukas, B. A. (1999). Strategic type, market orientation, and the balance between adaptability and adaptation. *Journal of Business Research*, 45(2), 147–56.
- Lynn, G., Reilly, R. R., & Akgu"n, A. E. (2000). Knowledge management in new product teams: Practices and outcomes. *IEEE Transactions on Engineering Management*, 47, 221–231.
- Lynn, G. S., Skov, R. B., &Abel, K. D. (1999). Practices that support team learning and their impact on speed to market and new product success. *Journal of Product Innovation Management*, 16(5), 439–454.
- Lyon, D. W., Lumpkin, G. T., & Dess, G. G. (2000). Enhancing entrepreneurial orientation research: Operationalizing and measuring a key strategic decision making process. *Journal of Management*, 26(5), 1055-1085.
- Madu, C. N. (2000). *House of quality (QFD) in a minute*. Fairfield, CT: Chi Publishers.
- Madu, C. N., Kuei, C., & Jacob, R. (1996). An empirical assessment of the influence of quality dimensions on organizational performance. *International Journal of Production Research*, *34*(7), 1943-1962.
- Mahmoud, M. A. (2011). Market orientation and business performance among SMEs in Ghana. *International Business Research*, *4*(1), 241-251.
- Malhotra, J., & Birks, D. (2000). *Marketing research: An applied approach* (European ed.). London: Prentice Hall/Pearson Education.
- Malhotra, N. (1996). *Marketing research: An applied orientation*. Upper Saddle River, NJ: Prentice Hall.

- Marks, M. A., Sabella, M. J., Burke, C. S., & Zaccaro S. J. (2002). The impact of cross training on team effectiveness. *Journal of Applied Psychology*, 87, 3-13.
- Martin, J. H., Martin, B. A., & Grbac, B. (1998). Employee involvement and market orientation in a transition economy: Importance, problems, and a solution. *Journal of Managerial Issues*, 5(1), 485–502.
- Mason, E. J., & Bramble, W. J. (1989). *Understanding and conducting social* research. New York: McGraw-Hill.
- Mason, R. B. (2007). The external environment's effect on management and strategy:

 A complexity theory approach. *Management Decision*, 45(1), 10-28.
- Matear, S., Osborne, P., Garrett, T., & Gray, B. (2002). How does market orientation contribute to service firm performance? An examination of alternative mechanisms. *European Journal of Marketing*, 36(9–10), 1058–75.
- Matsuno, K., & Mentzer, J. T. (2000). The effects of strategy type on the market orientation–performance relationship. *Journal of Marketing*, 64, 1–16.
- Mavondo, F. T. (1999). Market orientation: Scale invariance and relationship to generic strategies across two countries. *Journal of Market-Focused Management*, 4(2), 125–142.
- McCrae, R. R., Kurtz, J. E., Yamagata, S., & Terracciano, A. (2011). Internal consistency, retest reliability, and their implications for personality scale validity. *Personality and Social Psychology Review*, 15, 28-50.
- McDonald, M. H., de Chernatony, B. L., & Harris, F. (2001). Corporate marketing and service brands: Moving beyond the fast-moving consumer goods model. *European Journal of Marketing*, 35(3/4), 335-352.

- McDonough, E. F. (1993). Faster new product development: Investigating the effects of technology and characteristics of the project leader and team. *Journal of Product Innovation Management*, 10(3), 241-250.
- McDonough, E. F., & Barczak, G. (1991). Speeding up new product development:

 The effects of leadership style and source of technology. *Journal of Product Innovation Management*, 8(3), 203-211.
- McEvily, S. K., Eisenhardt, K. M., & Prescott, J. E. (2004). The global acquisition, leverage, and protection of technological competencies. *Strategic Management Journal*, 25(8/9), 713-722.
- McGrath, J. E. (1984). *Groups: Interaction and performance*. Englewood Cliffs, CA: Prentice-Hall.
- McGrath, G.E. (2009). Internal market orientation as an antecedent to industrial service quality. *DBA thesis*, Nova Southeastern University.
- McNaughton, R. B., Osborne, P., Morgan, R. E., & Kutwaroo, G. (2001). Market orientation and firm value. *Journal of Marketing Management*, 17(5/6), 521-542.
- Melville, D. R. (1987). Marketing prescience: Picking the right horse. *Journal of Business and Industrial Marketing*, 2, 35-39.
- Mendelson, H., & Pillai, R. (1999). Industry clockspeed: Measurement and operational implications. *Manufacturing and Service Operations Management*, *1*(1), 1-20.
- Menon, A., Chowdhury, J., & Lukas, B., (2002). Antecedents and outcomes of new product development speed: An interdisciplinary conceptual framework. *Industrial Marketing Management*, 31(4), 317–348.

- Metzger, M. (2004). Privacy, trust, and disclosure: Exploring barriers to electronic commerce. *Journal of Computer-Mediated Communication*, 9(4). Available at: http://jcmc.indiana.edu/vol9/issue4/metzger.html
- Meyer, C. (1993). Fast cycle time, how to align purpose, strategy, and structure for speed. New York, NY: Free Press.
- Miesing P., & Preble, J. (1985). A comparison of five business philosophies. *Journal of Business Ethics*, 4, 465-476.
- Miles, S. R. (1998). Saudi Arabia to privatize telecom industry. Retrieved on 1998 from www.awo.net
- Milliken, F. J., & Martins, L. (1996). Searching for common threads: Understanding the multiple effects of diversity in organizational groups. *Academy of Management Review*, 21, 402-434.
- Millson M. R., Raj, S. P., & Wilemon, D. (1992). A survey of major approaches for accelerating new product development. *Journal of Product Innovation Management*, 9, 53-69.
- Millson, M. R., & Wilemon, D. (2008). Impact of NPD (new product development) proficiency and NPD entry strategies on product quality and risk. *R&D Management*, 38(5), 491-509.
- Miner, A. S., Bassoff, P., & Moorman, C. (2001). Organizational improvisation and learning: A field study. *Administrative Science Quarterly*, 46(2), 304-333.
- Mishra, S.S. and Saji, K.B. (2010), "Effects of organizational determinants and moderators to new high-tech product development process", Advances in B-to-B
 Marketing 2010 ISBM *Academic Conference Proceeding*, Harvard Business
 School, Boston, MA, August 11-12.

- Moenaert R. K., & Souder, W. E. (1990). An information transfer model for integrating marketing and R&D personnel in new product development projects. *Journal of Product Innovation Management*, 7(2), 91-107.
- Mohd Mokhtar, S. S., & Yusoff, R. Z. (2007). The impact of market orientation on business performance: Evidence from a developing country. *Malaysian Management Journal*, 11(1 & 2), 11-26.
- Mokhtar, S. S. M., Yusoff, R. Z., & Arshad, R. (2009). Market Orientation Critical Success Factors of Malaysian Manufacturers and Its Impact on Financial Performance. *International Journal of Marketing Studies*, *1*(1).
- Mokhtar, S. S. M., & Yusoff, R. Z. (2008). The impact of process quality measurement on financial performance of market oriented firms. *International Journal of Management Studies*, 15(Bumper Issue), 115-130.
- Montoya-Weiss, M. M., & Roger, C. J. (1994). Determinants of new product performance: A review and meta-analysis. *Journal of Product Innovation Management*, 11(5), 397-418.
- Mooney, A. C., Holahan, P. J., & Amason, A. C. (2007). Don't take it personally: Exploring cognitive conflict as a mediator of affective conflict. *Journal of Management Studies*, 44, 733-758.
- Moore, E. S. (2007). Perspectives on food marketing and childhood obesity: Introduction to the special section on obesity. *Journal of Public Policy & Marketing*, 26, 157–161.
- Moorman, C., & Miner, A. S. (1998a). Organizational improvisation and organizational memory. *Academy of Management Review*, 23(4), 698–724.
- Moorman, C., & Miner, A. S. (1998b). The convergence of planning and execution: Improvisation in new product development. *Journal of Marketing*, 62(3), 1-20.

- Moorman, C., & Miner, A. S. (1997). The impact of organizational memory on new product performance and creativity. *Journal of Marketing Research*, 34(1), 91-106.
- Moorman, C., Zaltman, G., & Deshpande, R. (1992). Relationships between providers and users of market research: The dynamics of trust. *Journal of Marketing Research*, 29, 314-328.
- Morgan, B. B., Glickman, A. S., Woodward, E. A., Blaiwes, A. S. & Salas, E. (1986).

 Measurement of team behaviors in a navy environment. Technical Report No.

 NTSC TR-86-014). Orlando, FL: Naval Training Systems Center, Human Factors Division.
- Morgan, B., Salas, E., & Glickman, A. (1993). An analysis of team evolution and maturation. *Journal of General Psychology*, *120*(3), 277-291.
- Morgan, R. E. (1999). Environmental determinants of export decision making: conceptual issues regarding the domestic market. *European Business Review*, 99(5), 323-331.
- Morgan, R. E., Katsikeas, C. S., & Appiah-Adu, K. (1998). Market orientation and organizational learning capabilities. *Journal of Marketing Management*, 14, 353– 381.
- Mu, J. and Di Benedetto, C.A. (2011), "Strategic orientations and new product commercialization: mediator, moderator, and interplay", *R&D Management*, Vol. 41 No. 4, pp. 337-359.
- Mullen, B., & Copper, C. (1994). The relation between group cohesiveness and performance: An integration. *Psychological Bulletin*, *115*, 210-227.
- Myers, J., & Well, A. (2003). *Research design and statistical analysis*. New Jersey: Lawrence Erlbaum Association.

- Nadkarni, S., & Narayanan, V. K. (2007b). Strategic schemas, strategic flexibility, and firm performance: The moderating role of industry clock speed. *Strategic Management Journal*, 28(3), 243-270.
- Najmi M., & Ip-Shing, F. (April, 2002). *Concurrent engineering in total quality management environment*. Paper presented at the 8th International Conference on Concurrent Enterprising, Rome, Italy.
- Nakata, C., & Im, S. (2010). Spurring cross-functional integration for higher new product performance: A group effectiveness perspective. *Journal of Product Innovation Management*, 27(4), 554-571.
- Narver, J. C., & Slater, S. F. (1990). The effect of a market orientation on business profitability. *Journal of Marketing*, *54*(4), 20-35.
- Narver, J. C., Slater, S. F., & MacLachlan, D. (2000). Total market orientation, business performance and innovation. Working Paper Series, Report No. 00-116. Marketing Science Institute,.
- Narver, J. C., Slater, S. F., & MacLachlan, D. (2004). Responsive and proactive market orientation and new product success. *Journal of Product Innovation Management*, 21(5), 334-347.
- Narver, J., Slater, S. F., & Tietje, B. (1998). Creating a market orientation. *Journal of Market-Focused Management*, 2, 241–55.
- Naude, P., Desai, J., & Murphy, J. (2003). Identifying the determinants of internal market orientation. *European Journal of Marketing*, *37*(9), 1205-1220.
- Nelson, R. R. (1991). Why do firms differ, and how does it matter? *Strategic Management Journal*, 12, 61-74.

- Nepal, B. P., Yadav, O. P., & Solanki, R. (2011). Improving the NPD process by applying lean principles: A case study. *Engineering Management Journal* 23(1), 52-68.
- Nesbary, D.K. (2000). Survey Research and the World Wide Web. Massachusetts: Allyn & Bacon Press.
- Neuman, L.W. (2006). Social research methods: Qualitative and quantitative approaches. (6th ed.). Boston, MA: Pearson Education, Inc.
- Newbert, S. L. (2007). Empirical research on the resource-based view of the firm: An assessment and suggestions for future research. *Strategic Management Journal*, 28(2), 121-46.
- Nishii, L. H., Lepak, D. P., & Schneider, B. (2008). Employee attributions of the why of HR practices: Their effects on employee attitudes and behaviors, and customer satisfaction. *Personnel Psychology*, 61(3), 503-545.
- Noble, C. H., Sinha, R. K., & Kumar, A. (2002). Market orientation and alternative strategic orientations: A longitudinal assessment of performance implications. *Journal of Marketing*, 66(4), 25–39.
- Nunnally, J. C., & Bernstein, I. H. (1978). *Psychometric Theory*. New York, McGraw-Hill.
- Nwokah, N. G. (2008). Strategic market orientation and business performance: European Journal of Marketing, 42, 279-286.
- O'Cass, A. (2001a). The internal-external marketing orientation of a political party: social implications of political party marketing orientation. *Journal of Public Affairs*, 1(2), 136–152.

- O'Cass, A. (2001b). Political marketing: An investigation of the political marketing concept and political market orientation in Australian politics. *European Journal of Marketing*, *35*(9–10), 1003–1025.
- O'hara, B. S., Boles, J. S., & Johnston, M. W. (1991). The influence of personal variables on salesperson selling orientation. *Journal of Personal Selling and Sales Management*, 11(1), 61-67.
- Olson, E. M., Slater, S. F., & Hult, T. M. (2005). The performance implications of fit among business strategy, marketing organization structure, and strategic behavior. *Journal of Marketing*, 69, 49-65.
- O'Reilly, C., & Roberts, K. (1976). Relationships among components of credibility and communication behaviors in work units. *Journal of Applied Psychology*, 61, 99-102.
- Osuagwa, L. (2006). Market orientation in Nigerian companies. *Journal of Marketing Intelligence and Planning*, 24(6), 608-631.
- Ottesen, G. G., & Grønhaug, K. (2004). Exploring the dynamics of market orientation in turbulent environments: A case study. *European Journal of Marketing*, *38*(8), 956-973.
- Ozment, J., & Keller, S. B. (1999). Exploring dispatcher communication effectiveness: Implications for retaining drivers in the trucking industry. *Journal of Managerial Issues*, 11, 94-109.
- Ozok, A. A. (2009). Survey design and implementation in HCI. *Human-Computer Interaction: Development Process*, 253.
- Pallant, J. (2005). SPSS survival manual (2nd ed.). Buckingham: Open University Press.

- Pallant, J. (2010). SPSS survival manual: A step by step guide to data analysis using SPSS (4th ed.). New York, NY: Open University Press.
- Palmer, J., Wright, R., Powers, J., (2001). Innovation and competitive advantage in small business: Effects of environments and business strategy. *Journal of Small Business Strategy*, 12(1), 30-41.
- Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1988). SERVQUAL: A multiple item scale for measuring consumer perceptions of service quality. *Journal of Retailing*, 64(1), 12-40.
- Parry, M., Song, M., de Weerd-Nederhof, P. C., & Visscher, K. (2009). The impact of NPD strategy, product strategy, and NPD processes on perceived cycle time.

 *Journal of Product Innovation Management, 26 (6), 627-639.
- Parumasur, Sanjana Brijball., Govender, Patsy (2013). The Importance of Teamwork,

 Continuous Top Management Support and Training in Bringing About TQM. *Journal of Economics and Behavioral Studies*. (5)9, 639-651.
- Pattikawa, L. H., Verwaa, E., & Commandeur, H. R. (2002). Understanding new product performance: A meta analysis. *American Marketing Association Conference Proceedings*, 13, 137-145.
- Pattikawa, L. H., Verwaa, E., & Commandeur, H. R. (2006). Understanding new product project performance. *European Journal of Marketing*, 40(11-12), 1178-1193.
- Payne, A. F. (1988). Developing a marketing-oriented organization. *Business Horizons*, 31, 46-53.
- Pelham, A. (1997a). Mediating influences on the relationship between market orientation and profitability in small industrial firms. *Journal of Marketing Theory and Practice*, 5(3), 55-76.

- Pelham, A. (1997b). Market orientation and performance: The moderating effects of product and customer differentiation. *The Journal of Business and Industrial Marketing*, 12(5), 276-296.
- Pelham, A. M. (1999). Influence of environment, strategy and market orientation on performance in small manufacturing firms. *Journal of Business Research*, 45(1), 33-46.
- Pelham, A. M., & Wilson, D. T. A. (1996). Longitudinal study of the impact of market structure, firm structure, strategy and market orientation culture on dimensions of small-firm performance. *Journal of the Academy of Marketing Science*, 24(1), 27-44.
- Pelham, A. M. (1997a). Mediating influences on the relationship between market orientation and profitability in small industrial firms. *Journal of Marketing Theory and Practice*, 5(3), 55–76.
- Perry, M. L., & Shao, A. T. (2002). Market orientation and incumbent performance in dynamic market. *European Journal of Marketing*, *36*(9–10), 1140–1153.
- Peter, J. P. (1981). Construct validity: A review of basic issues and marketing practices. *Journal of Marketing Research*, 18, 133-145.
- Peter, J. P., Churchill Jr., G. A., & Brown, T. J. (1993). Caution in the use of difference scores in consumer research. *Journal of Consumer Research*, 19(4), 655-662.
- Pfeffer, J., & Salancik G. R. (1978). The external control of organizations: A resource dependence perspective. New York: Harper and Row.
- Piercy, N. F. (1995). Customer satisfaction and the internal market: Marketing our customers to our employees. *Journal of Marketing Practice: Applied Marketing Science*, *I*(1), 22-44.

- Piercy, N. F., & Morgan, N. (1990). Internal marketing: Making marketing happen.

 Marketing Intelligence and Planning, 8(1), 4-6.
- Piercy, N. F., Harris, L. C., & Lane, N. (2002). Market orientation and retail operatives' expectations. *Journal of Business Research*, 55(4), 261-273.
- Pincus, D. (1986). Communication satisfaction, job satisfaction, and job performance. *Human Communication Research*, 12, 395-419.
- Pinto, M. B., & Pinto, J. K. (1990). Project team communication and cross-functional cooperation in new program development. *The Journal of Product Innovation Management*, 27(3), 200-212.
- Pisano, G. P. (1994). Knowledge, integration, and the locus of learning: An empirical analysis of process development. *Strategic Management Journal*, *15*(8), 85-100.
- Pitt, L., Caruana, A., & Berthon, P. R. (1996). Market orientation and business performance: Some European evidence. *International Marketing Review*, *13*(1), 5-18.
- Podsakoff, P. M., & Organ, D. (1986). Self-reports in organizational research: Problems and prospects. *Journal of Management*, *12*(4), 531-544.
- Poeth, D. F. (1990). Concurrent engineering: Key to cost-effective product reliability, maintainability, and manufacturability. Proceedings R&M & CAE in Concurrent Engineering Workshop.
- Poolton, J., & Barclay, I. (1998). New product development from past research to future applications. *Industrial Marketing Management*, 27(3), 197-212.
- Porter, M. E. (1980). Competitive strategy: Techniques for analyzing industries and competitors. New York: Free Press.

- Potter, P., Barr, N., McSweeney, M. & Sledge, J. (2003). Identifying nurse staffing and patient outcome relationships: A guide for change in care delivery. *Nursing Economics*, 21(4), 158-166.
- Potter, P., Wolf, L., Boxerman, S. & Grayson, D., Sledge, J., Dunagan, C., & Evanoff, B. (2005). Understanding the cognitive work of nursing in the acute care environment. *Journal of Nursing Administration*, 35(7/8), 327-335.
- Powell T. (2001). Competitive advantage: Logical and philosophical considerations. Strategic Management Journal, 22(9), 875–888.
- Price, J., & Mueller, C. (1986). *Handbook of organizational measurement*. Marshfield, MA: Pitman Publishing.
- Pritchard, M. P., Havitz, M. E., & Howard, D. R. (1999). Analyzing the commitment-loyalty link in service contexts. *Journal of the Academy of Marketing Science*, 27(3), 333-348.
- Pulendran, S., Speed, R., & Widing II, R. E. (2003). Marketing planning, market orientation and business performance. *European Journal of Marketing*, *37*(3–4), 467–497.
- Quiantana-Garcia C., & Benavides-Velasco, C. A. (2008). Innovative competence, exploration and exploitation: The influence of technological diversification. *Research Policy*, 37, 492-507.
- Rafiq, M., & Ahmed, P. K. (2000). Advances in the internal marketing concept:

 Definitions, synthesis and extension. *Journal of Service Marketing*, 14(6), 449-462.
- Rafiq, M., & Ahmed, P. K. (2003). Commentary: Internal marketing issues and challenges. *European Journal of Marketing*, *37*(9), 1177-1186.

- Raju, J. S., Sethuraman, R., & Dhar, S. K. (1995). The introduction and performance of store brands. *Management Science*, 6, 957-978.
- Ramasubbu, N., Mithas, S., Krishnan, M. S., & Kemerer, C. F. (2008). Work dispersion, process-based learning, and offshore software development performance, *MIS Quarterly*, 32(2), 437-458.
- Ramaswami, S. N. (1996). Marketing controls and dysfunctional employee behaviors:

 A test of traditional and contingency theory postulates. *Journal of Marketing*, 60(2), 105-120.
- Randel, A. E., & Jaussi, K. S. (2003). Functional background identity, diversity, and individual performance in cross-functional teams. *Academy of Management Journal*, 46, 763-774.
- Reinertsen, D. G., & Smith, P. G. (1991). The strategist's role in shortening product development. *Journal of Business Strategy*, *12*(7/8), 18–22.
- Renko, M., Carsrud, A., Brännback, M., & Jalkanen, J. (2005). Building market orientation in biotechnology SMEs: Balancing scientific advances. *International Journal of Biotechnology*, 7(4), 250-268.
- Ribbens, J. A. (2000). Simultaneous engineering for new product development. USA: John Wiley & Sons, Ltd.
- Ridderstrale, J., & Nordstrom, K. (2000). *Funky business: Talent makes capital dance*. London, UK: Bookhouse Publishing.
- Rigdon, E. E. (1998). Structural equation modeling. In G. A. Marcoulides (Ed.), Modern methods for business research (pp. 251–294). Mahwah: Erlbaum.
- Ringle, C. M., Wende, S., & Will, A. (2005). SmartPLS 2.0.
- Robbins-Roth, C. (2000). From alchemy to IPO: The business of biotechnology.

 Cambridge, MA: Perseus Publishing.

- Robinson, J., Shaver, P., & Wrightsman, L. (1991). *Measures of personality and social psychological attitudes*. Gulf Professional Publishing.
- Robson, C. (2002). Real world research (2nd ed.). Oxford: Blackwell.
- Rose, G. M., & Shoham, A. (2002. Export performance and market orientation: Etablishing an empirical link. *Journal of Business Research*, 55(3), 217-225.
- Rosenau, M. D. (1988). Faster new product development. *Journal of Product Innovation Management*, 6, 150-63.
- Rosenthal, S. R., & Tatikonda, M. V. (1993). Time management in new product development: Case study findings. *IEEE Engineering Management Review* 21(3), 13–20.
- Rousseau, D. M. (1978). Characteristics of departments, positions, and individuals:

 Contexts for attitudes and behavior. *Administrative Science Quarterly*, 23, 521-540.
- Ruekert, R. W. (1992). Developing a market orientation: An organizational strategy perspective. *International Journal of Research in Marketing*, 9, 225-245.
- Ruekert, R., & Walker Jr., O. (1987a). Marketing's interaction with other functional units: A conceptual framework and empirical evidence. *Journal of Marketing* 51(1), 1–19.
- Ruekert, R., & Walker Jr., O. (1987b). Interactions between marketing and R&D departments in implementing different business strategies. *Strategic Management Journal*, 8(3), 233–248.
- Rusinko, C. (1997). Design–manufacturing integration to improve new product development: The effects of some organization and group level practices. *Project Management Journal*, 28(2), 37–46.

- Sadler-Smith, E., & Shefy, E. (2004). The intuitive executive: Understanding and applying "gut feel" in decision-making. *Academy of Management Executive* 18(4), 76–91.
- Saji, K.B. and Mishra, S.S. (2012), "Antecedents and consequences of technology acquisition intent: empirical evidence from global high-tech industry", *Journal of Strategic Marketing*, Vol. 20 No. 2, pp. 165-183.
- Salas, E., Bowers, C. A, & Cannon-Bowers, J. A. (1995). Military team research: 10 years of progress. *Military Psychology*, 7(2), 55–75.
- Salas, E., Sims, D. E., & Burke, C. S. (2005). Is there a "Big Five" in teamwork? *Small Group Research*, 36(5), 555-599.
- Salas, E., Stagle, K. C., Burke, C. S., & Goodwin, G. F. (2007). Fostering team effectiveness in organizations: Toward an integrative theoretical framework of team performance. In R. A. Dienstbier, J. W. Shuart, W. Spaulding, & J. Poland (Eds.), *Modeling complex systems: Motivation, cognition and social processes*. Lincoln: University of Nebraska Press.
- Salas, E. & Rosen, M. A. (2013). Building high reliability teams: progress and some reflections on teamwork training. *Quality and Safety in Health Care*, 22, 369-373.
- Salomo, S., Talke, K., & Strecker, N. (2008). Innovation field orientation and its effect on innovativeness and firm performance. *Journal of Product Innovation Management*, 25(6), 560-576.
- Samra, Y. M., Lynn, G. S., & Reilly, R.R. (2008). Effect of improvisation on product cycle time and product success: a study of new product development (NPD) teams in the United States. *International Journal of Management*, <u>25</u>(1), 175-185.

- Sanchez, R., & Heene, A. (1997). Managing for an uncertain future: A systems view of strategic organizational change. *International Studies of Management and Organization*, 27, 21-42.
- Sarantakos, S. (1997). Social research. Melbourne, Australia: Macmillan.
- Sarin, S., & Mahajan, V. (2001). The effect of reward structures on the performance of cross-functional product development teams. *Journal of Marketing*, 65(2), 35–53.
- Sasser, E. W., & Arbeit, S. P. (1976). Selling jobs in the services sector. *Business Horizons*, 19(3), 61-65.
- Saunders, M. et al (2003). *Research methods for business students* (3rd ed.). Harlow: Pearson.
- Sayler, J. (1995). Environmental turbulence impact on nurse performance. *Journal of Nursing Administration*, 25(4), 12-20.
- Schilling, M. A., & Hill, C. W. (1998). Managing the new product development process: Strategic imperatives. *Academy of Management Executive*, 12(3), 67-81.
- Schlosser, F. K., & McNaughton, R. B. (2007). Individual level antecedents of marketoriented actions. *Journal of Business Research*, 60, 438-446.
- Schnake, M. E. (1991). Equity in effort: The 'sucker effect' in co-acting groups.

 **Journal of Management, 17, 41-55.
- Schneider, J. and Hall, J. (2011), "Why most product launches fail", *Harvard Business Review*, Vol. 89 No. 4, pp. 21-23.
- Schweitzer, F. M., Gassmann, O., & Gaubinger, K. (2011). Open innovation and its ability to embrace turbulent environments. *International Journal of Innovation Management*, 15(6), 1191–1208.

- Scott, G. M. (2001). Strategic planning for technology products. *R&D Management* 31(1), 15–26.
- Scott, S. G. (1997). Social identification effects in product and process development teams. *Journal of Engineering and Technology Management*, *14*, 97-127.
- Scott, T. W., & Tiessen, P. (1999). Performance measurement and managerial teams. *Accounting, Organizations and Society*, 24, 263–285.
- Seers, A. (1989). Team-member exchange quality: A new construct for role-making research. *Organizational Behavior and Human Decision Processes*, 43, 118-135.
- Sekaran, U. (1992). Research methods for business: A skill building approach (2nd ed.). United States of America: John Wiley & Sons.
- Sekaran, U. (2003). Research Methods for business: A skill building approach. USA, John Wiley & sons, Inc.
- Sekaran, U., & Bougie, R. (2010). Research Methods for Business: A Skill Building Approach (5th ed). USA: John Wiley & Sons.
- Selnes, F., Jaworski, B. J., & Kolhi, A. K. (1996). Market orientation in United States and Scandinavian companies. Scandinavian *Journal of Management*, 12(2), 139-157.
- Sethi, R., & Nicholson, C. Y. (2001). Structural and contextual correlates of charged behavior in product development teams. *Journal of Product Innovation Management*, 18, 154–168.
- Sethi, R. (2000a). New product quality and product development teams. *Journal of Marketing*, 64, 1–14.
- Sethi, R. (2000b. Superordinate identity in cross-functional product development teams: Its antecedents and effect on new product performance. *Journal of the Academy of Marketing Science*, 28, 330–344.

- Shaw, M. (1981). *Group dynamics: The psychology of small group behavior* (3rd ed.). New York: McGraw-Hill.
- Shepherd, C., & Ahmed, P. K. (2000). From product innovation to solutions innovation: A new paradigm for competitive advantage. *European Journal of Innovation Management*, 3(2), 100-106.
- Shepperd, J. A. (1993). Productivity loss in performance groups: A motivation analysis. *Psychological Bulletin*, 113, 67-81.
- Sherman, J. D., Souder, W. E., & Jenssen, S. A. (2000). Differential effects of the primary forms of cross functional integration on product development cycle time. *The Journal of Product Innovation Management*, 17(4), 257-267.
- Sheth, J. N. (2011). Impact of emerging markets on marketing: rethinking existing perspectives and practices. *Journal of Marketing*, 75(4), 166–182.
- Shi, Xinping., Liao, Ziqi. (2013). The mediating effects of interfirm business process integration and joint teamwork on firm performance in supply chains. *Asia Pacific Journal of Management* 30(4), 1243-1264.
- Shina, S. (1991). Concurrent engineering and design for manufacture of electronics products. New York: Van Nostrand Reinhold
- Shoham, A., Rose, G. M., & Kropp, F. (2005). Market orientation and performance: A meta-analysis. *Marketing Intelligence and Planning*, 23(5), 435-454.
- Shrout, P. E., & Bolger, N. (2002). Mediation in experimental and nonexperimental studies: New procedures and recommendations. *Psychological Methods*, 7, 422-445. doi: 10.1037/1082-989x.7.4.422
- Siau, K., Tan, X., & Sheng, H. (2010). Important characteristics of software development team members: an empirical investigation using Repertory Grid. *Information Systems Journal*, 20(6), 563-580.

- Siguaw, J. A., Simpson, P. M., & Baker, T. L. (1998). Effects of supplier market orientation on distributor market orientation and the channel relationship: The distributor perspective. *Journal of Marketing*, 62, 99–111.
- Siguaw, J. A., Simpson, P. M., & Enz, C. A. (2006). Conceptualizing innovation orientation: A framework for study and integration of innovation research. *Journal of Product Innovation Management*, 23(6), 556-574.
- Sin, L. Y. M., Tse, A. C. B., Yau, O. H. M., Lee, J. S. Y., & Chow, R. (2002), The effect of relationship marketing orientation on business performance in a service-oriented economy. *Journal of Services Marketing*, *16*, 656-676.
- Sin, L. Y. M., Tse, A. C. B., Yau, O. H. M., Chow, R., & Lee, J. S. Y. (2005). Market orientation, relationship marketing orientation, and business performance: The moderating effects of economic ideology and industry type. *Journal of International Marketing*, 13(1), 36–57.
- Singh, J., & Rhoads, G. K. (1991). Boundary role ambiguity in marketing- oriented positions: A multidimensional, multifaceted operationalization, *Journal of Marketing Research*, 28, 328-338.
- Sinkula, J. M. (1994). Market information processing and organizational learning. *Journal of Marketing*, 58, 35-45.
- Siu, N. Y. M., & Wilson, R. M. S. (1998). Modelling market orientation: An application in the education sector. *Journal of Marketing Management*, 14(4), 293–323.
- Slater, S. F., & Narver, J. C. (1994). Does competitive environment moderate the market orientation-performance relationship? *Journal of Marketing*, *58*, 46-55.
- Slater, S. F., & Narver, J. C. (1995). Market orientation and the learning organization. *Journal of Marketing*, 59(3), 63-74.

- Slater, S. F., & Narver, J. C (1998). Customer-led and market-oriented: Let's not confuse the two. *Strategic Management Journal*, 19(10), 1001-1006.
- Slater, S. F., & Narver, J C. (2000a). Market oriented is more than being customerled. *Strategic Management Journal*, 20(12), 1165-1168.
- Slater, S. F., & Narver, J C. (2000b). The positive effect of a market orientation on business profitability: A balanced replication. *Journal of Business Research*, 48(1), 69-73.
- Slater, S. F., Hult, G. T. M., & Olson, E. M. (2007). On the importance of matching strategic behavior and target market selection to business strategy in high-tech markets. *Journal of the Academy of Marketing Science*, 35(1), 5-17.
- Smidts, A., Pruyn, A. T. H., & van Riel, C. B. M. (2001). The impact of employee communication and perceived external prestige on organizational identification. *Academy of Management Journal*, 44, 1051-1062.
- Smith, P. G., & Reinertsen, D. G. (1991). *Developing products in half the time*. New York: Van Nostrand Reinhold.
- Smith, P. G., & Reinertsen, D. G. (1991). *Developing products in half the time* (2nd ed.). New York, NY: John Wiley & Sons.
- Snow, C. C., & Thomas, J. B. (1994). Field research methods in strategic management: contributions to theory building and testing. *Journal of Management Studies*, 31(4), 457-480.
- Song, M., & Montoya-Weiss, M. M. (2001). The effect of perceived technological uncertainty on Japanese new product development. Academy of Management *Journal*, 44(1), 61-80.

- Song, X. M., & Parry, M. E. (1997a). A cross-national comparative study of new product development processes: Japan and the United States. *Journal of Marketing*, 61, 1-18.
- Song, X. M., & Parry, M. E. (1997b). The determinants of Japanese new product success. *Journal of Marketing Research*, *34*, 64-76.
- Song, X. M., Dröge, C., Hanvanich, S., & Calantone, R. (2005). Marketing and technology resource complementarity: An analysis of their interaction effect in two environmental contexts. *Strategic Management Journal*, 26(3), 259-276.
- Souder, W. E. (1988). Managing relations between R&D and marketing in the new product development process. *Journal of Product Innovation Management*, 5, 6-19.
- Souder, W. E., & Moenaert, R. K. (1992). Integrating marketing and R&D project personnel within innovation projects: An information uncertainty model. *Journal of Management Studies*, 29(4), 485–512.
- Spector, P. E. (1992). A consideration of the validity and meaning of self-report measures of job conditions. In C.
- Stalk, G., & Hout, T. M. (1990). Competing against time: How timebased competition is reshaping global markets. New York, NY: Free Press.
- Starbuck, W. H. (1976). Organizations and their environments. In M. D. Dunnette (Ed.), *Handbook of industrial and organizational psychology* (pp.1069-112). Chicago: Rand McNally.
- Stasser, G. (1992). Information salience and the discovery of hidden profiles by decisionmaking groups: A "thought experiment." *Organizational Behavior and Human Decision Processes*, 52, 156-161.

- Stauss, V. B., & Schultze, H. S. (1990). Internet marketing. *Journal of Marketing*, 3(3), 149-158.
- Steinman, C., Deshpande, R., & Farley, J. U. (2000). Beyond market orientation: When customers and suppliers disagree. *Journal of the Academy of Marketing Science*, 28(1), 109-119.
- Stewart, D. W. (1981). The application and misapplication of factor analysis in marketing research. *Journal of Marketing Research*, 18(1), 51-62.
- Su, Z. F., Peng, J., Shen, H., & Xiao, T. (2012). Technological capability, marketing capability, and firm performance under turbulence conditions. *Management and Organization Review*. doi:10.1111/j.1740-8784.2011.00280.
- Su, Zhongfeng., Xie, En., Liu, Hong and Sun, Wei. (2013). Profiting from product innovation: The impact of legal, marketing, and technological capabilities in different environmental conditions. *Marketing Letters* 24(3), 261-276.
- Su, Zhongfeng; Xie, En; Peng, Jisheng. (2010). Impacts of environmental uncertainty and firms' capabilities on R&D investment: Evidence from China. *Innovation Management, Policy & Practice*. 12(3), 269-282.
- Subba Narasimha, P. N., Ahmad, S., & Mallya, S. N. (2003). Technological knowledge and firm performance of pharmaceutical firms. *Journal of Intellectual Capital*, *4*(1), 20-33.
- Subramanian, R., & Gopalakrishna, P. (2001). The market orientation-performance relationship in the context of a developing economy: an empirical analysis.

 Journal of Business Research, 53, 1-13.
- Suh, W. S., Key, S. K., & Munchus, G. (2004). Scanning behavior and strategic uncertainty: Proposing a new relationship by adopting new measurement constructs. *Management Decision*, 42(8), 1001-1016.

- Sulaiman, Yaty., Abdul Rahim Othman., Perumal, Selvan & Hussin, Zolkafli. (2013).
 Escalating the Employee Organisational Commitment through Internal Market
 Orientation: Childcare Centre's Perspective International. *Journal of Business*and Social Science. 4(6), 257-262.
- Sun, H. (2000). Total quality management, ISO 9000 certification and performance improvement, International. *Journal of Quality & Reliability Management*, 17(2), 168-179.
- Sun, H., & Zhoa, Y. (2010). The empirical relationship between quality management and the speed of new product development. *Total Quality Management*, 21(4), 351-361.
- Sun, H., Zhao, Y., & Yau, H. K. (2009). The relationship between quality management and the speed of new product development. *The TQM Journal*, 21(6), 576-588.
- Sutton, J. (1991). Sunk costs and market structure: price competition, advertising, and the evolution of concentration. MIT Press
- Suss, S. and V. Thomson, 2010, "Coordination of Complex Product Development Processes," in ASME 15th Design for Manufacturing and the Lifecycle Conference DETC2010. Montreal, Canada: ASME.
- Swink, M. (2002). Product development: Faster, on-time. *Research Technology Management*, 45(4), 50–58.
- Swink, M., & Song, X. M. (2007). Effects of marketing–manufacturing integration on new product development time and competitive advantage. *Journal of Operations Management*, 25(1), 203–217.
- Swink, M., Talluri, S., & Pandejpong, T. (2006). Faster, better, cheaper: A study of NPD project efficiency and performance tradeoffs. *Journal of Operations Management*, 24(5), 542–562.

- Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics* (5th ed.). Boston, MA: Allyn & Bacon/Pearson Education.
- Tadepalli, R., & Avila, R. A. (1999). Market orientation and the marketing strategy process. *Journal of Marketing Theory and Practice*, 7(2), 69–82.
- Takeuchi, H., & Nonaka, I. (1986). The new product development game. *Harvard Business Review*, 64, 137-146.
- Tansuhaj, P., Wong, J., & McCullough, J. (1987). Internal and external marketing: Effect on customer satisfaction in banks in Thailand. *International Journal of Bank Marketing*, 5(3), 73-83.
- Taylor, S. L., & Cosenza, R. M. (1998). Truck driver turnover: An internal marketing perspective. *Journal of Transportation Management*, 10, 20-32.
- Teece, D. J. (1988). Technological Change and the Nature of the Firm. In D. Giovanni,C. Freeman, R. Nelson, G. Silverber, & L. Soete (Eds.), *Technical change and economic theory*. London: Pinter Publishers.
- Teece, D., Pisano, G., & Shuen, A. (1997). Dynamic capabilities and strategic management. *Strategic Management Journal*, 18(7), 509-533.
- Teo, T. S. H. (2001). Demographic and motivation variables associated with internet usage activities, internet research. *Electronic Networking Applications and Policy*, 11(2), 125-137.
- Terziovski, M., & Samson, D. (1999). The link between total quality management practice and organizational performance. *International Journal of Quality & Reliability Management*, 16(3), 226-237.
- Thamhain, H. J. (2003). Managing innovative R&D teams. *R&D Management*, 33, 297-311.

- Thatcher, J. B., & George, J. F. (2004). Commitment, Trust, and Social Involvement:

 An Exploratory Study of Antecedents to Web Shopper Loyalty. *Journal of Organizational Computing and Electronic Commerce*, 14(4): pp: 243-268.
- Thomas, M. J. (1993). Marketing: In chaos or transition? In D. Brownlie, et al. (Eds.), *Rethinking marketing* (pp. 114-123). Coventry, UK: Warwick Business School Research Bureau.
- Thompson, L. L. (2011). Making the team: A guide for managers (4th ed.). Upper Saddle River, NJ: Prentice Hall.
- Tillman, H. J., Salyer, J., Corley, M. C., & Mark, B., A. (1997). Environmental turbulence: Staff nurse perspectives. *Journal of Nursing Administration*, 27(11), 15-22.
- Tirole, J. (1988). The theory of industrial organization. Cambridge: MIT Press.
- Tjosvold, D. (1998). Cooperative and competitive goal approach to conflict: Accomplishments and challenges. *Applied Psychology: An International Review*, 47, 285-342.
- Tjosvold, D. (1984). Cooperation theory and organizations. *Human Relations*, *37*(9), 743–767.
- Tjosvold, D., Hui, C., Ding, D. Z., & Hu, J. (2003). Conflict values and team relationships: Conflict's contributions to team effectiveness and citizenship in China. *Journal of Organizational Behavior*, 24, 69-88.
- Tjosvold, D., Tang, M. M. L., & West, M. (2004). Reflexivity for team innovation in China: The contribution of goal interdependence. *Group and Organization Management*, 29, 540-559.

- Tortosa, V., Moliner, M. A., & Sanchez, J. (2009). Internal market orientation and its influence on organizational performance. *European Journal of Marketing*, 43(11/12), 1435-1456.
- Towner, S. (1994). Four ways to accelerate new product development. *Long Range Planning*, 27(2), 57-65.
- Trochim, W. M. K. (2006). *Reliability*. Retrieved on March 22, 2009 from: http://www.socialresearchmethods.net/kb/reliable.php
- Trochim, W. M. (2006). *Research methods: Knowledge base*. Retrieved on April 1, 2012 from at: http://www.socialresearchmethods.net/kb/unitanal.htm
- Trygg, L. (1993). Concurrent engineering practices in selected Swedish companies: A movement or an activity of the few? *Journal of Product Innovation Management*, 10, 403-415.
- Tse, A., Sin, L., Yau, O., Lee, J., & Chow, R. (2003). Market orientation and business performance in a Chinese business environment. *Journal of Business Research*, 56, 227-239.
- Tucker, D., & Hackney, R. (2000). Towards the integration of concurrent engineering environments within organizational strategy. *Journal of Management Development*, 19(3), 179-189.
- Tuckman, B. W. (1999). *Conducting educational research* (5th ed.). Fort Worth, TX: Harcourt Brace College Publishers.
- Tull, D. S., & Albaum, G. S. (1973). Survey research: A decisional approach. New York: Intent Educational Publishers.
- Tull, D., & Hawkins, D. (1987). *Marketing research: Measurement and method* (4th ed.). New York, NY: Macmillan.

- Tushman, M. L., & Katz, R. (1980). External communication and project performance: An investigation into the role of gatekeepers. Management Science, 26, 1071-1085.
- Tyler, T. R., & Lind, E. A. (1992). A relational model of authority in groups. In M. Zanna (Ed.), Advances in experimental social psychology (pp. 115-191). New York: Academic Press.
- Ulrich, K. T., & Eppinger, S. D. (2000). *Product design and development* (2nd ed.). New York, NY: McGraw-Hill.
- Ulwick, A. W. (2002). Turn customer input into innovation. *Harvard Business Review*, 80(1), 91-97.
- Van Egeren, M., & O'Connor, S. (1998). Drivers of market orientation and performance in service firms. *The Journal of Services Marketing*, *12*(1), 39-58.
- Vazquez, R., Alvarez, L. I., & Santos, M. L. (2002). Market orientation and social services in private non-profit organisations. *European Journal of Marketing*, 36(9–10), 1022–1046.
- Vecchio, R. P. (1982). A further test of leadership effects due to between-group variation and within-group variation. *Journal of Applied Psychology*, 67, 200-208.
- Verran, J. A., Effken, J., & Lamb, G. (2001-2003) Impact of nursing unit characteristics on outcomes. R01HS11973. Agency for Health Research & Quality, PHS.
- Vesey, J. T. (1992). Time-to-market: Put speed in product development. *Industrial Marketing Management*, 21(2), 151-158.
- Vink, J. M., & Boomsma, D. I. (2008). A comparison of early and late respondents in a twin-family survey study. *Twin Research and Human Genetics*, 11, 165-173.

- Vorhies, D. W., Harker, M., & Rao, C.P. (1999). The capabilities and performance advantages of market-driven firms. *European Journal of Marketing*, 33(11/12), 1171-1202.
- Voss, G. B., & Voss, Z. G. (2000). Strategic orientation and firm performance in an artistic environment. *Journal of Marketing*, 64(1), 67-83.
- Wasmer, D. J., & Brunner, G. C. I. (1991). Using organizational culture to design internal marketing strategies. *Journal of Services Marketing*, 5(1), 35-46.
- Wayne, S. J., Shore, L. M., & Liden., R. C. (1997). Perceived organizational support and leader-member exchange: A social exchange perspective. *Academy of Management Journal*, 40, 82–111.
- Wech, B. A., Mossholder, K. W., Steel, R. P., & Bennett, N. (1998). Does work group cohesiveness affect individuals' performance and organizational commitment? A cross-level examination. *Small Group Research*, 29, 472-494.
- Weerawardena, J., & O'Cass, A. (2004). Exploring the characteristics of marketingdriven firms and antecedents of sustained competitive advantage. *Industrial Marketing Management*, 33(5), 419-428.
- Wei, Y. H., & Atuahene-Gima, K. (2009). The moderating role of reward systems in the relationship between market orientation and new product performance in China. *International Journal of Research in Marketing*, 26(2), 89-96.
- Wei, Y., & Morgan, N. A. (2004). The supportiveness of organizational climate, market orientation, and new product performance in Chinese firms. *Journal of Product Innovation Management*, 21, 375–388.
- Weingart, L. R. (1992). Impact of group goals, task component complexity, effort, and planning on group performance. *Journal of Applied Psychology*, 77, 682-693.

- Weiss, A. M., & Heide, J. (1993). The nature of organizational search in high-technology markets. *Journal of Marketing Research*, *30*, 220-233.
- Weldon, E., Jehn, K. A., & Pradhan, P. (1991). Processes that mediate the relationship between a group goal and improved group performance. *Journal of Personality and Social Psychology*, 61, 555-569.
- Wernerfelt, B. (1984). A Resource-based view of the firm. *Strategic Management Journal*, 5(2), 171-180.
- West, F. G., Finch, J. F., & Curran, P. J. (1995). Structural equation models with non-normal variables. In R. H Hoyle (Ed.), *Structural equation modeling: Concept, issues, and applications* (pp. 56–75). USA: Sage Publications.
- Williams, K., Harkins, S. G., & Latane, B. (1981). Identifiability as a deterrant to social loafing: Two cheering experiments. *Journal of Personality and Social Psychology*, 40, 303-311.
- Wilson, D. D., & Collier, D. A. (2000). An empirical investigation of the Malcolm Baldrige National Quality Award causal model. *Decision Science*, 31(2), 361-390.
- Wind, J., & Mahajan, V. (1997). Issues and opportunities in new product development:

 An introduction to the special issue. *Journal of Marketing Research*, 34(2), 1–12.
- Wold, H. (1985). Partial least squares. In S. Kotz & N. L. Johnson (Eds.), *Encyclopedia of statistical sciences* (pp. 581–591). New York: Wiley.
- Wolfe, J., & Box, T. M. (1988). Team cohesion effects on business game performance. Simulation & Games, 19, 82-98.
- Womak, J. P., Jones, D. T., & Roos, D. (1990). The machine that changed the world.

 New York: Rawson Associates.

- Wong, H. -K., & Ellis, P. (2007). Is market orientation affected by the product life cycle? *Journal of World Business*, 42, 145–156.
- Wren, B. M., Souder, W. E., & Berkowitz, D. (2000). Market orientation and new product development in global industrial firms. *Industrial Marketing Management*, 29(6), 601–611.
- Wren, B., Souder, W. and D. Berkowitz (2000). Market orientation and new product development in global industrial firms. *Industrial Marketing Management*, 29, 601-611.
- Wrenn, B., LaTour, S., & Calder, B. (1994). Difference in perceptions of hospital marketing orientation between administrators and marketing officers. *Hospital and Health Services Administration*, 39, 341-358.
- Yam, C. M. R., Chin, K. S., & Tang, P. Y. (1996). New product development strategies for Hong Kong manufacturing industries. *The International Journal of Human Factors in Manufacturing*, 6(3), 233-241.
- Yassine, A., & Braha, D. (2003). Four complex problems in concurrent engineering and the design structure matrix method. *Concurrent Engineering Research & Applications*, 11(3), 165-176.
- Yurdusev, N. A. (1993). Level of analysis and unit of analysis: A case for distinction. *Millennium: Journal of International Studies*, 22(1), 77-88.
- Zachary, W. B., & Krone, R. M. (1984). Managing creative individuals in high-technology research projects. *IEEE Transactions on Engineering Management*, 31(1), 37–40.
- Zahra, S. A., Nash, S., & Brickford, D. J. (1995). Transforming technological pioneering into competitive advantage. *Academy of Management Executive*, 9(1), 17–31.

- Zahra, S. A. (1996). Technology strategy and new venture performance: A study of corporate-sponsored and independent biotechnology ventures. *Journal of Business Venturing*, 11, 289-321.
- Zalesny, M. D., Salas, E., & Prince, C. (1995). Conceptual and measurement issues in coordination: Implications for team behavior and performance. Research in Personnel and Human Resources Management, 13, 81-115.
- Zeithaml, V. A. (1988). Consumer perceptions of price, quality, and value: A meansend model and synthesis of evidence. *Journal of Marketing*, 52, 2-22.
- Zhang, J., & Duan, Y. (2010). The impact of different types of market orientation on product innovation performance: Evidence from Chinese manufacturers. *Management Decision*, 48(6), 849-867.
- Zhou, K. Z. (2006). Innovation, imitation, and new product performance: The case of China. *Industrial Marketing Management*, *35*, 394-402.
- Zhou, K. Z., Julie, J., Li, N. Z., & Chenting, S. (2008). Market orientation, job satisfaction, product quality, and firm performance: Evidence from China. Strategic Management Journal, 29(9), 985-1000.
- Zhou, K. Z., & Nakamoto, K. (2007). The effect of enhanced and unique features on new product preference: The moderating role of product familiarity. *Academy of Marketing Science*, *35*(1), 53–62.
- Zhou, K. Z., Yim, C. K., & Tse, D. K. (2005). The effects of strategic orientations on technology- and market-based breakthrough innovations. *Journal of Marketing*, 69, 42–60.
- Zirger, B. J., & Hartley, J. L., (1994). A conceptual model of product development cycle time. *Journal of Engineering and Technology Management*, 11(3–4), 229–251.