

The International Institute for Outsource Management

Outsourcing Management Body of Knowledge (OMBOK)[™]

A Framework for Professional Outsourcing

Release 2.3 - June 2010

Table of Contents

Introduction	4
History	4
OMBOK™ Framework	6
Professional Outsourcing Roles	6
OMBOK™ Overview	7
Fundamentals of Outsource Management	13
Business Management	15
Operations Management	17
Communications Management	19
Quality Management	21
People Management	23
Internal Control and Security Management	25
Technology Management	27
Customer Relationship Management	29
Program and Project Management	31
Professionalism Management	33
How to Use	34
Contributors	35
OMBOK™ Maintenance Program	36
Revision History	36
<u>Appendix A</u> Related Bodies of Knowledge	37
<u>Appendix B</u> Contributing Professional Organizations	40
<u>Appendix C</u> Terminology	41

Table of Contents

(Continued)

<u>Appendix D</u>	Topical Bibliographies	58
	• Outsource Management Fundamentals	58
	• Business Management	59
	• Operations Management	60
	• Communication Management	60
	• Quality Management	66
	• People Management	81
	• Internal Control/Security Management	83/87
	• Technology Management	105
	• Customer Relations Management	105
	• Program and Project Management	106/107
	• Professionalism	112
	END Control Page	114

Outsourcing Management Body of Knowledge (OMBOK)™

Introduction

Outsourcing was born overnight and with its entry came the visions of untold success, and the growth pains that come from an industry formed out of opportunity rather than founded as a profession. Nearly 20 years have passed since those early sourcing engagements and even we still are challenged by the balance of pragmatic behavior and expectations, with profit and risk overt pursuits. This is the world of outsourcing, a gold rush of opportunity with a boom or bust flavor.

The International Institute for Outsource Management (IIOM) was formed to address a long history of standard service delivery. For every success story there has been an abundance of failures. One might ask why? Where does the problem lie, is it the service supplier, unclear requirements or mutual culpability with the buyer of outsourcing services? Outsourcing, as a profession has made its mark, yet the stories continue to unfold and history continues to repeat itself. While IIOM's objective is to address the source (outsource service providers) it remains clear that many problems also exist within the buying community. The need for a professional framework is needed and as a result the Outsourcing Management Body of Knowledge (OMBOK)™ was born.

History

The Outsourcing Management body of Knowledge (OMBOK)™ started its journey in 1988. IIOM's founder Jerry Durant, was confronted with his first outsourcing engagement. The pioneering nature of outsourcing relied heavily on the talent of the people. This situation created an atmosphere where results varied widely, and the success on one project did not guarantee positive outcomes for the next. The lack of a framework caused outsourcing to be treated as a service and not a profession which followed a fundamental framework of core competencies. Over the next 20 years knowledge was sought to better understand what core competencies would be required to carry out expert based global outsourcing. The quest for knowledge came about through numerous discussions with outsourcing practitioners, and experts in various business and software engineering disciplines. Extensive study was carried out to understand the essential elements that are necessary to successfully deliver global outsourcing. The following table, illustrated in Exhibit 1, reflects the evolution of the OMBOK™ and the significant events that surround it's introduction.

Outsourcing Management Body of Knowledge (OMBOK)™

OMBOK™ Segment	Formation Timeframe	Sourcing Period	Influencing Event
Fundamentals of Outsourcing	2002	Business Solution	Sourcing/Outsourcing recognized as permanent
Business	2004	Business Solution	Long term necessity to operate as a business
Operations	1990	Service	Immediate visible delivery
Quality	1996	Service	Delivery meeting acceptable expectations
People	1988	Resolution Option	Service requires dependable and valued resources
Internal Control & Security	2003	Business Solution	Intellectual property focus, governance, regulatory mandates and cultural variations
Technology	2006	Business Solution	Identification and economies through technologies
Customer Relations	2000	Fixture	Maintaining customers through diligent purposeful attention
Program & Project	1997	Open Alternative	Adhoc process costs directly attributable to poor program and project management
Professionalism	2007	Business Solution	Focus on conduct as a regional differentiator

Outsourcing Management Body of Knowledge (OMBOK)™

Outsourcing is more than delivering service; it is fundamentally based on the principle of a solid business foundation tempered by global reach. While delivery is the goal, the strength of the business enterprise has a direct impact on this goal. Outsourcing startups need to acknowledge that their technical talents are at risk if a strong business foundation cannot be established, maintained, adapted, and grown. Thus, the reach of OMBOK™ is to make the journey less risky through a framework of intellectual content understanding. And for the buyer of outsourcing, the OMBOK™ helps to assess potential service partners but also acknowledge a mutual level of competency necessary for successful outsourcing engagements.

OMBOK™ Framework

The OMBOK™ is established as a framework discipline formed as a baseline for professional outsourcing. It pertains to suppliers, buyers, and related supporting service disciplines.

OMBOK™ Is:

- Established as a baseline set of knowledge, minimum discipline framework
- Pertinent to the outsourcing supply chain: buyer-supplier-support servicer
- Essential for Scope and Risk Management

OMBOK™ Is Not:

- A replacement for but an augmentation to existing topical Bodies of Knowledge (BOK)
- Established to promote commercial service offerings, or to influence buying decisions for related outsourcing training, assessment or guidance service
- Static or produced to emulate similar BOK models, pursuits or initiatives.

In short, the OMBOK™ is a unique, adaptive, and purpose driven framework that fits the dynamic nature of the outsourcing discipline. The intent of the author, the participating contributors and those committed to the discipline of outsourcing is singularly focused on establishing discipline guidance to aid service suppliers and service recipients.

Professional Outsourcing Roles

The following list reflects the primary roles affected by the OMBOK™. Organizations may use other titles for these roles and in some cases may have included specialized roles to fit the needs of their service offering. The outsourcing role list is provided as a base of comparison with the core disciplines of the OMBOK™.

Illustrated below are some of the outsourcing roles that exist. RACI (Responsible-Accountable-Consulted-Informed) diagrams accompany each the eleven core discipline area descriptions as reflected on the following pages. Each diagram lists the predominant roles as they relate to the specific discipline relationship (denoted in **BROWN**).

Buyer/Supplier: Administrative Management
 Corporate Governance

© IOM 2009

Outsourcing Management Body of Knowledge (OMBOK)™

	Finance
	Human Factors Engineering
	Human Resources
	Project Management
	Technologists
Supplier:	Customer Relations/Service
	Facilities and Support Services
	Marketing
	Quality Engineering
	Sales
	Software Engineering
	Testing Engineering
Buyer:	Compliance
	Legal
	Procurement
Specialists:	Advisory Services
	Arbitration
	Educational Delivery
	Government
	Professional Trade Organizations
	Research Sciences
	Surrogate Services

OMBOK™ Overview

Bodies of Knowledge (BOK) have different meanings for different readers and users. Some BOK are a series of independent “best practice” disciplines assembled to represent a profession or support a certification. The OMBOK™, and the discipline of outsourcing represents an extension of BOK foundation disciplines. While having it’s own foundation, as the core, it relies heavily on the emerging nature of both business and technology to form it’s value in the outsourcing profession.

Exhibit 1 reflects the interconnection of disciplines within the Outsourcing Body of Knowledge. Please note that at a High Level there are five (5) fundamental management areas,

- Outsourcing Foundation
- Business
- Operations
- Customer Relationship
- Technology

Outsourcing Management Body of Knowledge (OMBOK)™

These five areas serve as the hubs for the interaction of disciplines.

Exhibit 2:

The OMBOK™ is comprised of 11 core disciplines that are supported by 94 topical specializations (refer to Exhibit 3). The core disciplines are expected to remain relatively static with the majority of the changes taking place in the 'Knowledge Component' area. This fluid state reflects the dynamics of the discipline and embraces the need to be adaptive, yet specific enough to address the many demands of the discipline.

Outsourcing Management Body of Knowledge (OMBOK)™

Exhibit 3:

Management Discipline	Knowledge Components
Fundamentals of Outsourcing	<ul style="list-style-type: none"> • Principles of Outsource Management • Outsource Models and Life Cycles • Operations/Processes for Information Technology (ITO) and Business Process Outsourcing (BPO) • Outsource Project Components <ul style="list-style-type: none"> ○ Buyer-Side ○ Supplier-Side ○ Joint • Outsourcing Rationale and World Economies • Understanding and Working in Culturally Diverse Technological Settings • Communications – Management and Technicians • Global Development and Delivery (GDD) • Emerging Type of Outsourcing: KPO, EPO, RPO, LPO, BTO, ...
Business	<ul style="list-style-type: none"> • Industry Structure and Dynamics • Selecting and Qualifying Service Providers <ul style="list-style-type: none"> ○ Fiscal Payback/ROI/NPV • Regulatory Environment • Contracting for Externally Provided Solutions • Business Process Engineering • Funding and Capital Investment • Global Marketing • Managing Multiple Locations (Locally and Internationally) • Acquiring/Utilizing Global Specialists (Technical and Operationally) • Strategic Planning • Tactical Planning • Branding Strategy • Global Delivery Model • Pricing, Negotiation and Contracting • Outsourcing Business Models: ODCs, Joint Venture, BOT
Operations	<ul style="list-style-type: none"> • Project Synchronization/Balance <ul style="list-style-type: none"> ○ Client Project Management

Outsourcing Management Body of Knowledge (OMBOK)™

	<ul style="list-style-type: none"> ○ Collective Project Management (Buyer/Supplier) ○ Time and Delivery Synchronization ● Managing Delivery and Implementation <ul style="list-style-type: none"> ○ Task Definition; Pre- and Post-Delivery ○ Buyer/Supplier Task Qualification ○ Qualified Specifications ○ Inquiry and Dialog Availability ○ Artifact Qualification ○ Timely Delivery and Completion Feedback ○ Project Management ○ Application of Professional Expertise ● Service Level Agreements (SLA) and Productivity Management ● Configuration Management ● 24/7 Service and Call Center Operation Management ● From Quality Assurance (QA) To Delivery Assurance (DA) ● Delivery Management and Value Delivery Management ● IT Service Management (ITSM/ITIL) ● Service Process Improvement and Service Maturity Model
Communication	<ul style="list-style-type: none"> ● Communication Framework in Construction/Verification and Validation (V&V)/Delivery Periods ● Understanding Buyer Role/Responsibilities/Duties and Obligations ● Joint Engineering Communications Model ● Communication Errors ● Arbitration ● Metrics for Cohesion ● Healthy Boundaries ● Coordination of Effort ● Supplier Status Reporting ● Real-time Status Visibility ● Maintaining Project Repositories and Knowledge Management ● Cross-Culture Communications and Cultural Competence
Quality	<ul style="list-style-type: none"> ● Process Engineering ● Quality Control Practices ● Process Improvement and Industry Quality Models ● Outsource Project Metrics and Quantitative Models

Outsourcing Management Body of Knowledge (OMBOK)™

	<ul style="list-style-type: none"> • Measuring Progress and Linkages to Success • Verification and Validation (V&V) • Utilizing Process Maturity for Capability Development (and not just as a Marketing Tool)
People	<ul style="list-style-type: none"> • Leadership • Skill and Competency Management • Recruitment and Retaining Talent • Team Work Dynamics • Training and Development • Recognizing Cultural and Work Differences <ul style="list-style-type: none"> ○ Paradigm Differences ○ How Much Must be Mandated? ○ End Result Impact ○ Utilizing Diversity to Increase Project Experience Satisfaction
Internal Control and Security	<ul style="list-style-type: none"> • Building Adequate Risk Management and Internal Control for ITO/BPO Organizations • Building Adequate Security for ITO/BPO Organizations • Protection of Intellectual Property Rights • Outsourcing Requirement Management & Engineering / Identifying Stakeholders • Overcoming Cultural, Time, Location, Technological Difference • Change Management • Governance In Offshore Projects
Technology	<ul style="list-style-type: none"> • Technology Advancement and Investment • Software Reuse Processes • Technology Use in Development, Configuration Management, Testing, Quality Assurance and Implementation • Managing New Technologies • Research and Development • Managing Technology Infrastructure • Technology gap Analysis and Transfer • Technology Standardization
Customer Relationship	<ul style="list-style-type: none"> • Managing Customer Relationships and Satisfaction • Performance Evaluation • Monitoring and Maintaining Service Levels (SLAs) • Problem/Incident/Defect Management

Outsourcing Management Body of Knowledge (OMBOK)™

	<ul style="list-style-type: none"> • Outsourcing Relationship Management • Building Partnership • Managing Partnership <ul style="list-style-type: none"> ○ Setting Goals and Expectations ○ Performance Evaluation ○ Monitoring and maintaining Service levels ○ Problem/Incident/Defect Management ○ Managing Conflicts • Strategic Partnership/Innovation Partnership <ul style="list-style-type: none"> ○ Risks and Rewards Sharing • Customer Value Management
Program and Project	<ul style="list-style-type: none"> • Tender Bidding • Negotiation • Financial, Resource, Issues, Problem Resolution Management • Project Management • Offshoring Management Framework (OMF) • Global Software Development (GSD)/Global Software Engineering (GSE)/Global Project Management (GPM) • Virtual Team Building
Professionalism	<ul style="list-style-type: none"> • Ethics/Code of Conduct/Integrity • Responsibilities • Continuous Development • Social Obligation

Outsourcing Management Body of Knowledge (OMBOK)™

Fundamentals of Outsourcing Management

	R (Responsible)	A (Accountable)	C (Consulted)	I (Informed)
Buyer				
Supplier				
Specialists				

Management Discipline	Knowledge Components
Fundamentals of Outsourcing	<ul style="list-style-type: none"> • Principles of Outsource Management • Outsource Models and Life Cycles • Operations/Processes for ITO and BPO • Outsource Project Components <ul style="list-style-type: none"> ○ Buyer-Side ○ Supplier-Side ○ Joint • Outsourcing Rationale and World Economies • Understanding and Working in Culturally Diverse Technological Settings • Communications – Management and Technicians • Global Development and Delivery (GDD) • Emerging Type of Outsourcing: KPO, EPO, RPO, LPO, BTO, ...

Definition: Foundation concepts supporting the discipline of outsourcing.

Keywords: Foundation, Principles, Fundamentals, Historical, Economics

Established in OMBOK™: 2008

Formation: Business Solution Sourcing Period - 2002

Outsourcing Management Body of Knowledge (OMBOK)™

The Fundamentals of Outsourcing presents the foundation principles of outsourcing. Each knowledge component is dynamically influenced by past, present and future directions of the outsourcing industry. Factors of culture, world dynamics, technological and social evolution have a direct and profound impact on these core fundamentals. A unique factor of outsourcing is that while there is both a buyer and supplier component that their interrelationship is tightly connected. Considering this alignment places a stronger need to bridge gaps and create an atmosphere of high flexibility.

Outsourcing Management Body of Knowledge (OMBOK)™

Business Management

	R	A	C	I
	(Responsible)	(Accountable)	(Consulted)	(Informed)
Buyer				
Supplier				
Specialists				

Management Discipline	Knowledge Components
Business	<ul style="list-style-type: none"> • Industry Structure and Dynamics • Selecting and Qualifying Service Providers <ul style="list-style-type: none"> ○ Fiscal Payback/ROI/NPV • Regulatory Environment • Contracting for Externally Provided Solutions • Business Process Engineering • Funding and Capital Investment • Global Marketing • Managing Multiple Locations (Locally and Internationally) • Acquiring/Utilizing Global Specialists (Technical and Operationally) • Strategic Planning • Tactical Planning • Global Delivery Model • Pricing, Negotiation and Contracting • Outsourcing Business Models: ODCs, Joint Venture, BOT

Definition: Principles that establish, guide, monitor and form the basis of business operations.

Keywords: Marketing, Planning, Structure, Funding, Global, Fiscal Return

Established in OMBOK™: 2008

© IIOM 2009

Outsourcing Management Body of Knowledge (OMBOK)™

Formation: Business Solution Sourcing Period - 2004

A successful and sustainable outsourcing enterprise requires strong Business Management. Early grassroots outsourcers relied on technical talents to overcome shortcomings in running the company as a business. The demands placed on outsourcers are great and as a result they must be strong as a business. Some companies may choose to hire people who have solid business abilities, whereas others may choose to develop their skills and forgo further technological involvement. Unfortunately, many who start as technicians continue in this role despite their desire to make the change. The principles of sound business provide a backdrop that will help to sustain and grow technological outsourcing excellence. Even when applying 'Crowdsourcing' delivery approaches, individuals balance the economics of survival with the pursuit for technical excellence and commitment

Outsourcing Management Body of Knowledge (OMBOK)™

Operations Management

Management Discipline	Knowledge Components
Operations	<ul style="list-style-type: none"> • Project Synchronization/Balance <ul style="list-style-type: none"> ○ Client Project Management ○ Collection Project Management (Buyer/Supplier) ○ Time and Delivery Synchronization • Managing Delivery and Implementation <ul style="list-style-type: none"> ○ Task Definition; Pre- and Post-Delivery ○ Buyer/Supplier Task Qualification ○ Qualified Specifications ○ Inquiry and Dialog Availability ○ Artifact Qualification ○ Timely Delivery and Completion Feedback ○ Project Management ○ Artifact and Component Construction, Qualification and Delivery ○ Application of Professional Expertise • SLA and Productivity Management • Configuration Management • 24/7 Service and Call Center Operation Management • From Quality Assurance (QA) To Delivery Assurance (DA) • Delivery Management and Value Delivery Management • IT Service Management (ITSM/ITIL) • Service Process Improvement and Service Maturity Model

Outsourcing Management Body of Knowledge (OMBOK)™

Definition:	Functional aspects that guide outsource service delivery.
Keywords:	Delivery, Service Level, Change Control, Project Synchronization
Established in OMBOK™:	2008
Formation:	Service Sourcing Period - 1990

Delivering to contractual conditions is founded on the principles of Operations Management. How skillfully we carry out this obligations will influence the results that buyers will receive and the profit that the service provider will realize. Operations Management does not, by itself, guarantee success. Rather it must be viewed as the backdrop from which we equalize the skills, abilities and coordination on a project (or the conduct of the outsourcing business enterprise). A principle, promoted in the Agile Manifesto (www.agilemanifesto.com), is the concept of people over process. Too much of either, whether depending on defined process or dependency on the people factor, is apt to produce unacceptable results. The purpose of Operations Management is to assure the readers and adopters, the benefits of a foundation of knowledge in order to minimize variations and to insure a baseline for daily work.

Outsourcing Management Body of Knowledge (OMBOK)™

Communication Management

Management Discipline	Knowledge Components
Communication	<ul style="list-style-type: none"> • Communication Framework in Construction/Verification and Validation (V&V)/Delivery Periods • Understanding Buyer Role/Responsibilities/Duties and Obligations • Joint Engineering Communications Model • Communication Errors • Arbitration • Metrics for Cohesion • Healthy Boundaries • Coordination of Effort • Supplier Status Reporting • Real-time Status Visibility • Maintaining Project Repositories and Knowledge Management • Cross-Culture Communications and Cultural Competence

Definition: Means of relating information within and outside of an organization.

Keywords: Communication Vehicles, Metrics, Knowledge, Roles, Responsibilities, Dialog, Boundaries, Status

Established in OMBOK™: 2008

Outsourcing Management Body of Knowledge (OMBOK)™

Quality Management

	R	A	C	I
	(Responsible)	(Accountable)	(Consulted)	(Informed)
Buyer				
Supplier				
Specialists				

Management Discipline	Knowledge Components
Quality	<ul style="list-style-type: none"> • Process Engineering • Quality Control Practices • Process Improvement and Industry Quality Models • Outsource Project Metrics and Quantitative Models • Measuring Progress and Linkages to Success • Verification and Validation (V&V) • Utilizing Process Maturity for Capability Development (and not just as a Marketing Tool)

Definition: The degree by which a service or work product fulfills expectations, both stated and implied. The degree to which quality is impacted may involve an absence (or presence) of conditions that would promote failures. Fitness for use.

Keywords: Quality, Testing, Verification, Validation, Capability, Process Control

Established in OMBOK™: 2008

Formation: Service Sourcing Period - 1988

Quality Management is not free, doesn't happen automatically, and certainly is not the responsibility of only one party. Even though the supplier may be required and is held accountable for the quality of their work, the buyer is responsible for seeing that quality standards are defined and upheld. Quality Management is pervasive, and

Outsourcing Management Body of Knowledge (OMBOK)™

touches every aspect of outsourcing. Low quality hinders the delivery of services and projects, a leading reason for outsourcing failures.

Outsourcing Management Body of Knowledge (OMBOK)™

People Management

Management Discipline	Knowledge Components
People	<ul style="list-style-type: none"> • Leadership • Skill and Competency Management • Recruitment and Retaining Talent • Team Work Dynamics • Training and Development • Recognizing Cultural and Work Differences <ul style="list-style-type: none"> ○ Paradigm Differences ○ How Much Must be Mandated? ○ End Result Impact ○ Utilizing Diversity to Increase Project Experience Satisfaction

Definition: Disciplines surrounding the acquisition, development, maintenance and utilization of resources. People may be in direct or hired services.

Keywords: Talent, Resource, Team, Recruiting, Development, Competency

Established in OMBOK™: 2008

Formation: Resolution Option Sourcing Period - 1998

People Management (also known as Resourcing) involves the selecting, directing and controlling the talent pool. Buyers often criticize suppliers for the lack of qualified talent, inadequate attention to building talent strength, and the extent of turnover. Each successive time that inadequacy and change occurs, projects and services are placed at risk. Risk equates to money and money is one of the leading reasons why buyers consider outsourcing. If their return-on-investment (ROI) projects do not become a reality then outsourcing is placed at risk. Even

Outsourcing Management Body of Knowledge (OMBOK)™

though People Management is heavily centered on the management of the resources the individual is also engaged from the very first day of their employment. They are obligated, as professionals, to work in a positive team driven environment and are responsible for personal development and dedication to their employer (and the buyer).

Outsourcing Management Body of Knowledge (OMBOK)™

Internal Control and Security Management

	R (Responsible)	A (Accountable)	C (Consulted)	I (Informed)
Buyer				
Supplier				
Specialists				

Management Discipline	Knowledge Components
Internal Control and Security	<ul style="list-style-type: none"> • Building Adequate Risk Management and Internal Control for ITO/BPO Organizations • Building Adequate Security for ITO/BPO Organizations • Protection of Intellectual Property Rights • Outsourcing Requirement Management & Engineering / Identifying Stakeholders • Overcoming Cultural, Time, Location, Technological Difference • Change Management • Governance In Offshore Projects

Definition: A process, effected by an entity's board of directors, management, and other personnel, designed to provide reasonable assurance regarding the achievement of objectives in the following categories: a) Effectiveness and efficiency of operations; b) Reliability of financial reporting; and c) Compliance with laws and regulations, with specific focus on the fiduciary responsibilities of the outsource service provider to develop, maintain and oversee related security aspects.

Keywords: Responsibility, Intellectual Property Rights, Security, Legal Obligation

Established in OMBOK™: 2008

Formation: Business Solution Sourcing Period - 2003

© IOM 2009

Outsourcing Management Body of Knowledge (OMBOK)™

Strong business relationships between buyer and seller start with trust. Trust, established through Internal Control and Security Management efforts, places a responsibility on the buyer to engage only qualified and trustworthy suppliers, to carry out this most important aspect of the outsource service contract. Trust extends beyond the buyer and involves their customers as well. A breach of trust, an absence of precautions, and erratic Internal Control and Security processes not only create unhealthy conditions but make it difficult to pinpoint the extent of the indiscretion. Internal Control and Security Management is a situation where you either have proper care and conduct, or you do not. There is no middle ground, and the exposure is equally significant. Due diligence activities of the requestor of Internal Control and Security services may include the confirmation of Service Provider certifications (ex. CPA-Certified Public Accountant, CIA-Certified Internal Auditor, CISA-Certified Information Systems Auditor, CISM-Certified Information Security Manager, CISSP-Certified System Security Professional, CFE-Certified Fraud Examiner, CICS-Certified Information Control Specialist, etc.).

Outsourcing Management Body of Knowledge (OMBOK)™

Technology Management

	R (Responsible)	A (Accountable)	C (Consulted)	I (Informed)
Buyer				
Supplier				
Specialists				

Management Discipline	Knowledge Components
Technology	<ul style="list-style-type: none"> • Technology Advancement and Investment • Software Reuse Processes • Technology Use in Development, Testing , Configuration Management, Quality Assurance and Implementation... • Managing New Technologies • Research and Development • Managing Technology Infrastructure • Technology gap Analysis and Transfer • Technology Standardization

Definition: Review, assessment, deployment and oversight of technologies employed. Diligent examination of potential technology solutions.

Keywords: Reuse, Software Factory, Research, Advanced Technologies

Established in OMBOK™: 2008

Formation: Business Solution Sourcing Period - 2006

Technology Management has a good and a bad side. On a positive note, technology can create competitive advantages and cost benefits to the supplier of outsourcing services. However, the lack of Technology experience can elevate risk. Only through pragmatic introduction, deployment, and strong oversight can the risks associated with Technology be abated. In the context of outsourcing such knowledge areas as software reuse processes offer significant time and delivery savings. At the same time it introduces a new operating

Outsourcing Management Body of Knowledge (OMBOK)™

paradigm as it pertains to intellectual rights protection. Introduction, discussion, negotiation, and care must be exercised to keep related disciplines in balance. Likewise, the use of technologies and guided research and Development (R&D) can save time and money if prudent oversight and control is maintained. Due diligence activities of the requestor of Technology Management services may include the confirmation of Service Provider Certifications (ex. COOPM-Certified Outsource/Offshore Project Manager, PMP-Project Management Professional, etc.) and detailed relevant expertise in the specific technology (ex. SAP R3 Configuration Management, Cisco PIX firewall installation Voice over IP (VoIP) evaluation, selection and implementation, etc.)

Outsourcing Management Body of Knowledge (OMBOK)™

Customer Relationship Management

	R (Responsible)	A (Accountable)	C (Consulted)	I (Informed)
Buyer				
Supplier				
Specialists				

Management Discipline	Knowledge Components
Customer Relationship	<ul style="list-style-type: none"> • Managing Customer Relationships and Satisfaction • Performance Evaluation • Monitoring and Maintaining Service Levels (SLAs) • Problem/Incident/Defect Management • Outsourcing Relationship Management • Building Partnership • Managing Partnership <ul style="list-style-type: none"> ○ Setting Goals and Expectations ○ Performance Evaluation ○ Monitoring and maintaining Service levels ○ Problem/Incident/Defect Management ○ Managing Conflicts • Strategic Partnership/Innovation Partnership <ul style="list-style-type: none"> ○ Risks and Rewards Sharing • Customer Value Management

Definition: Connection and care over interactions and delivery of service to buyers of outsourcing services.

Keywords: Customer, Relationship, Service Levels, Reporting, Metrics

Established in OMBOK™: 2008

© IOM 2009

Outsourcing Management Body of Knowledge (OMBOK)™

Formation: Fixture Sourcing Period - 2000

The concept of Customer Relationship Management serves as a tribute for outstanding care of the buyer or as a nagging reminder of how difficult it is to meet the expectations of the buyer when delivering service. Early outsourcing left Customer Relationship Management as a reactionary response to events that had gone wrong. As a result, contractual provisions often became the next step in bridging the service level performance gap. Leading outsourcers view Customer Relationship Management as a necessity, but also a role which represents engagement leadership. Rather than capitulating to random desires, Customer Relationship Management involves a proactive and intense involvement on an ongoing basis with the buyer. The shift from viewing performance results to driving the outcomes is the order of the day.

Outsourcing Management Body of Knowledge (OMBOK)™

Program and Project Management

	R (Responsible)	A (Accountable)	C (Consulted)	I (Informed)
Buyer				
Supplier				
Specialists				

Management Discipline	Knowledge Components
Program and Project	<ul style="list-style-type: none"> • Tender Bidding • Negotiation • Financial, Resource, Issues, Problem Resolution Management • Project Management • Offshoring Management Framework (OMF) • Global Software Development (GSD)/Global Software Engineering (GSE)/Global Project Management (GPM) • Virtual Team Building

Definition: Management of service programs and project delivery efforts extending from initial offer through delivery of contracted services.

Keywords: Negotiate, Bids, RFP, RFQ, Proposals, Project Management

Established in OMBOK™: 2008

Formation: Open Alternative Sourcing Period - 1997

Whether a supplier is offering services (as a program) or carrying out the delivery of a project, the task of Program and Project Management starts with early discussions. The level of Program and Project Management delivery is based on the level of purchase funded. Some would think that if you struck a great deal that this

Outsourcing Management Body of Knowledge (OMBOK)™

would produce optimal results. Often to the contrary, hard fought thin-margin contracts often result in minimalistic services. Buyers need to understand that fair pricing will increase the likelihood of positive Program and Project results. Thin-margin agreements are apt to produce minimalistic service and potentially catastrophic delivery, one should also expect that fat-margin engagements may not yield a plethora of value. Outsourcing, and the price to service relationship, must be in balance. A holistic view taken by both buyer and supplier, practicing the art of responsible negotiation, will create an opportunity for mutual success. Project Scope Definition and Change Management often are crucial to successful customer and vendor relationships, and should be clearly delineated in the customer's "Request for Proposal" and the vendor's "Proposal". Due diligence activities of the requestor of Program and Project Management services may include the confirmation of Service Provider certifications (ex. COOPM-Certified Outsource/Offshore Project Manager, PMP-Project Management Professional, etc.).

Outsourcing Management Body of Knowledge (OMBOK)™

Professionalism Management

Management Discipline	Knowledge Components
Professionalism	<ul style="list-style-type: none"> • Ethics/Code of Conduct/Integrity • Responsibilities • Continuous Development • Social Obligation

Definition: The ethical delivery of responsibilities at both an organization and individual level. This involves service provider/buyer confidentiality, truthfulness and pursuit of expert level status.

Keywords: Professional, Ethics, Development, Responsibilities

Established in OMBOK™: 2008

Formation: Business Solution Sourcing Period - 2007

The art of Professionalism Management starts with the organization, and is reflected by its management. It reaches deep into the organization (to the employees level). The depth of professional commitment pertains to both the outsourcing organization and the buying company. Without a strong ethical basis of operation the business, business relationships and the project (and/or service) are placed at risk. Mistrust is a common factor in most outsourcing relationships. What started with an innocent lack of communications may quickly become a cover for much deeper rooted problems.

Both the customer seeking outsourced services and the service provider must perform due diligence on each other. Organizations such as the Better Business Bureau and federal, state, and local entities may be researched to ascertain professionalism in business conduct.

Outsourcing Management Body of Knowledge (OMBOK)™

How to Use

As was stated earlier, the primary purpose of the OMBOK™ is to serve as a framework for professional outsourcing engagements. The OMBOK™ is presented to guide the various roles involved in outsourcing projects. At a high level the OMBOK™ serves to support the outsourcing duties of the buyer and the provider of services. Its role as a guide will help each to better understand the knowledge based behind the discipline and how its value is amplified when applied to a global outsourcing situation. A sample of how the OMBOK™ would be used includes,

- Skill Assessment,
- Competency Development,
- Organizational Development,
- Operational Improvement,
- Certification Assessment Preparation, and
- Developing Stronger Collaborative Cohesion.

There are also those that provide outsource related support to buyers and suppliers, such as outsourcing professional organizations, consultants, support suppliers (such as marketers, and sales channels partners), and academia that will find the OMBOK™ useful in guiding their respective service offerings. Outsourcing support groups will find the OMBOK™ of invaluable support for,

- Constructing Training Programs,
- Developing Support Tools,
- Focusing Service Delivery Products, and
- Building an appreciation for the full extent of outsourcing.

Again, the OMBOK™'s sole purpose is to establish a definitive framework for the outsourcing discipline.

Outsourcing Management Body of Knowledge (OMBOK)™

Contributors

The following individuals have played a major role in providing counsel, advice, suggestions and input into the creation of the Outsourcing Management Body of Knowledge (OMBOK™). Their unselfish participation is greatly appreciated and a tribute to their dedication to the outsourcing discipline and to the specific areas of specialization.

Richard Bender	US	Bender RBT, Inc.
Frank Casale	US	Outsourcing Institute
Michael Corbett	US	International Association of Outsourcing Professionals
Jerry E. Durant	US	The International Institute for Outsource Management
Jason Epstein	US	Epstein & Associates
Walter Fang	CN	Neusoft
Tom Gilb	NO	Gilb Associates
Dr. William Hetzel	US	Retired
Chris Jiang	CN	The International Institute for Outsource Management – China
Profession Dehua Ju	CN	ASTI Shanghai
Alan S. Koch	US	ASK Process, Inc.
Vipul Kocher	IN	PT Pure Testing Software Pvt., Inc.
David Less	US	David Less Consulting
Dr. Hareton Leung	HK	Hong Kong Poly U
Frank Lyons	US	Entellus Corporatoin
David Marshall	US	InfoTech Global
Gary Slavin	US	Gary Slavin Consulting
David Wo	US/CN	Certellus Corporation
James York	US	C/J Systems Solutions, Inc.

Outsourcing Management Body of Knowledge (OMBOK)™

OMBOK™ Maintenance

Frequency	Activity
Ongoing	Updating Considerations
Quarterly	Consideration Review
Annual	Updating
3 Year Cycle	Recirculation and Release

Revisions

Date	Revision	Approved	Description
09/2008	DRAFT		Review Document for Input and Comment
10/2008	1.0	----	Initial Release
11/2008	1.5	JED	Terminology and Reference Additions
04/2009	2.0	JED	Terminology Additions, Addition of IPR
07/2009	2.1	JED	Terminology Additions
01/2010	2.2	JED	Terminology Additions
09/2010	2.3	JED	Terminology Additions

Direct Additions and Revisions to:

The International Institute for Outsource Management
Global International Headquarters
Metro Manila, Philippines

Info@Int-IOM.org

Outsourcing Management Body of Knowledge (OMBOK)™

Reference Appendix A

Related Bodies of Knowledge:

- Body of Knowledge for Quality Management (BOKQM) Quality Management Profession
University of Minnesota – Joseph M. Juran Center

www.csom.umn.edu
- Body of Quality Knowledge (BOQK) Quality Profession
Chartered Quality Institute (CQI)

www.thecqi.org
- Business Analysis Body of Knowledge (BABOK) Business Analysis Profession
International Institute of Business Analysis

www.theiiba.org
- CSQE Body of Knowledge (CSQEBOK) CSQE Professionals
American Society for Quality (ASQ)

www.asq.org
- Common Body of Knowledge (CBOK) Information Security Profession
The International Information Systems Security Certification Consortium (ISC²)

www.isc2.org
- Enterprise Architecture Body of Knowledge (EABOK) Enterprise Architecture Profession
Mitre Corporation (non-profit)

www.mitre.org
- Internal Audit Body of Knowledge (IABOK) Internal Auditing Profession
Institute of Internal Auditors

www.theiia.org

Outsourcing Management Body of Knowledge (OMBOK)™

Reference Appendix A (continued)

Related Bodies of Knowledge:

- Marketing Research Core Body of Knowledge (MRCBOK) Marketing Research Profession
Marketing Research Association
www.mra-net.org
- Outsourcing Professional Body of Knowledge (OPBOK) Outsourcing Professionals
International Association of Outsourcing Professionals
www.outsourcingprofessional.org
- Product Development and Management Body of Knowledge (PDMA) Product Development Profession
Product Development and Management Association
www.pdma.org
- Project Engineering Body of Knowledge (PMBOK) Project Management Profession
Project Management Institute
www.pmi.org
- Six Sigma Body of Knowledge (SSBOK) Six Sigma Quality Profession
American Society for Quality
www.asq.org
- Software Engineering Body of Knowledge (SWEBOK) Software Engineering Profession
The IEEE - Software Engineering Coordinating Committee
www.swebok.org

Reference Appendix A (continued)

Related Bodies of Knowledge:

- Software Engineering Institute Software Engineering

Body of Knowledge (SEISEBOK)

SEI Software Engineering Profession

*Carnegie Mellon University – Software
Engineering Institute (SEI)*

www.sei.cmu.edu

- Usability Body of Knowledge (UBOK)

Usability Profession

Usability Professionals' Association

www.usabilitybok.org

Outsourcing Management Body of Knowledge (OMBOK)™

Reference Appendix B

Contributing Professional Organizations

HUMAN-COMPUTER-INTERACTION and HUMAN FACTORS

Human Factors and Ergonomics Society	HFES	www.hfes.org
Association for Computing Machinery Special Interest Group on Computer-Human Interaction	ACM SIGCHI	www.sigchi.org
AIS Special Interest Group on Human-Computer Interaction	AIS SIGHCI	http://sigs.aisnet.org
The British HCI Group	HCI	www.bcs-hci.org.uk
The Ergonomics Society	Ergonomics Society	www.ergonomics.org.uk
International Ergonomics Assoc.	IEA	www.iea.cc
Internet Technical Group	ITG	www.internettg.org

TECHNICAL COMMUNICATIONS and INFORMATION DESIGN

Society for Technical Communication	STC	www.stc.org
STC Usability and User Experience	STC UUX	www.stcsig.org
STC Information Design and Architecture SIG	STC Information Design SIG	www.stcsig.org
Professional Communication Society of IEEE	IEEE-PCS	www.ieeepcs.org
ACM Special Interest Group on Documentation	ACM/SIGDOC	www.sigdoc.org

Outsourcing Management Body of Knowledge (OMBOK)™

Reference Appendix C

Terminology

3G/4G	<i>third/fourth generation</i>
ACD	<i>Automated Call Distribution</i> (Call Center), used to channels calls to a specific destination.
AHT	<i>Average Hold Time</i> , call center performance metric.
ASP	<i>Application Service Provider</i> A company that offers individuals organizations access over a computer network to applications and related services that would otherwise have to be held on their own computers.
ARD	<i>Acquired Rights Directive</i> European Union legislation that determines employee rights in relation to outsourcings, that sets the precedent for individual countries' interpretation; in the UK this is TUPE (See TUPE).
ASA	<i>Average Speed of Answer</i> , call center performance metric.
B2B	<i>business to business</i>
B2C	<i>business to consumer</i>
Backsourcing	Same as Retrosourcing. The process of bringing outsourced operations back in-house after they have been outsourced as a result of contract expiration or termination.
Balanced Score Card	To establish the business benefits of a supplied service customers may use a balanced score card approach to "scoring" the service that a supplier provides. This would be in addition to the assessment of financial measures, it considers three other perspectives of the Customer's business: Learning and Growth; Internal Business Processes; and Customer satisfaction (with end users being chosen to represent the major stakeholders in the Customer's business). These four measures are scored relative to the supplier's services and corresponding rewards or penalties.
BCP	<i>business continuity planning</i>
Benchmarking	Activity (often specified to occur every two years) in outsourcing contracts, which requires price comparisons of like processes with the existing contract

Outsourcing Management Body of Knowledge (OMBOK)™

price, and for specific actions to be taken in the event that the contract price is higher (or lower) than the comparators by pre-specified tolerance band. Can be used to compare offered prices where there is only one bidder.

Bestsourcing	Sourcing services that best suit the needs of the organization whether that is to outsource, or insource or indeed to multisource. (see Bestshoring, or Right Sourcing)
Bestshoring	Sourcing services in the location that best suits the needs of the organization whether that is to onshore, offshore, nearshore or multishore. (see Bestsourcing)
Best value	A term used in the public sector to describe the process that aims to continuously improve local government performance through a programme of reviews and inspections. Councils are required under 'Best Value' to examine their services according to four guiding principles. They must challenge how, why and by whom a service is provided; compare its performance with that of other authorities; consult service users; and use competition to get the best service available (see Compulsory Competitive Tendering).
BBPO	<u>Business-to-Business Process Outsourcing</u> Providing full range of B2B support services for buyers operating web based sales/services.
BoB	<u>Best of Breed</u> The best product or service of its type. When the term is used for an outsourcer it is normally one that specialists, (and may be generally considered a leading expert in) in one particular area, normally a Business Process Area such as billing, HR, maintenance.
BOMs	<u>Business Orientated Metrics</u> Metrics favored by the NOA that directly relate outsourced service success to the customer's business success. Hard to implement but the very process of doing so usually ensures that outsourcing programs stay on track and are likely to be successful. Pronounced bombs.
BOT	<u>Boards Of Trade</u> Organization service to support, promote, and establish business connections for the purpose of business exchange.
BOT	<u>build-operate-transfer</u>
BPM	<u>business process management</u>
BPO	<u>Business Process Outsourcing</u> The servicing of basic business functions outside of a buyer's organization. The provision of a bundle of business processes by a third party service provider. Typically such processes may be denoted, front/middle/back office. Front office BPO normally involves contact centre processes – i.e. customer management, customer recruitment, and

customer retention. Middle office BPO normally involves 'industry specific' processes such as 'insurance claims management', 'investment custody', 'mortgage administration' etc. Finally, Back office BPO involves the normal administrative processes required by any business, that is the processes and sub-processes involved in Finance and Accounting, Human Resources, Procurement, Legal, Marketing, Security, Facilities etc.

BPR	<i><u>B</u>usiness <u>p</u>rocess <u>r</u>e-engineering</i>
BRIC	<i><u>B</u>razil, <u>R</u>ussia, <u>I</u>ndia and <u>C</u>hina</i>
BSI	<i><u>B</u>ritish <u>S</u>tandards <u>I</u>nstitution</i>
BTO	<i><u>B</u>usiness <u>T</u>echnology <u>O</u>utsourcing</i> The servicing of business technology support duties on behalf of a buying organization.
C2C	<i><u>C</u>redit <u>T</u>o <u>C</u>ash</i> BPO activity designed to convert credit accounts to operating cash. Can also be <i><u>c</u>onsumer <u>t</u>o <u>c</u>onsumer services.</i>
Captives	Company owned operation established offshore. Entity in an offshore location that provides services exclusively to the parent company. Captives are typically wholly owned by the parent company (buyer of services). A captive is the offshore service delivery unit for a company, where the offshore unit remains a part of the company group and the employees in both offshore and onshore locations work for the same company, or same corporate group.
Captive facility	The facilities used by a captive service provider.
CBC	<i><u>C</u>ommonwealth <u>B</u>usiness <u>C</u>ouncil</i>
CCO	<i><u>C</u>all <u>C</u>enter <u>O</u>utsourcing</i> The servicing of either or both in-bound and out-bound calls on behalf of a buying organization.
CCT	<i><u>C</u>ompulsory <u>C</u>ompetitive <u>T</u>endering</i> CCT required councils and NHS authorities to allow private sector companies bid to provide a range of local government services and non-clinical health services. Initially it extended only to six blue-collar service areas, including cleaning staff and school meals. It was later extended to take in a wider range of services, including some white-collar jobs. Superseded in 2000 for local government by best value. (See Best Value)
CeFA	<i><u>C</u>ertificate for <u>F</u>inancial <u>A</u>dvisors</i>
CeMAP	<i><u>C</u>ertificate in <u>M</u>ortgage <u>A</u>dvice and <u>P</u>ractice</i>

Outsourcing Management Body of Knowledge (OMBOK)™

CFA	<i>client file assessment form</i>
CIO	<i>Chief Information Officer (Chief Investment Officer in financial services)</i>
CMM	<i>capability maturity model (Software Engineering Institute–Carnegie Mellon)</i>
CMMI	<i>capability maturity models integrated</i>
COBIT	<i>Control Objectives for Information and related Technology</i>
Competitive Tender	A commercial situation in which a specified number of service providers are asked by RFP/ITT (See below) for a written priced proposal, which will form the basis of a decision to select one or more suppliers to enter a more detailed process of due diligence (see below).
Contracting out	A term often used in the public sector to describe an outsourcing arrangement. For example, local authority social services departments may "contract out" meals-on-wheels services to charities and commercial organizations
Contractor (or contracting)	Staff supplied to the organization to work as if they are the organization's own staff. Often they are self employed singletons or provided from a consultancy or outsourcing company. This type of supply is sometimes called body shopping.
COPC	<i>Customer Operations Performance Center Inc. (Call Center Performance evaluation).</i>
Core competence	Capabilities that a business believes are critical to that business achieving competitive advantage. Note: even in the same industry organizations may espouse different core competencies.
Co-sourcing	Where a business function is performed both by internal staff and external resources, such as consultants or outsourcing vendors who have specialist knowledge of the business function in question.
Cost-plus	The most basic method for pricing a service by calculating the cost of delivery and then adding a margin to ensure a profit.
CRM	<i>Customer Relationship Management.</i> The oversight of customers and their business relationship with a service provider.
Crowd-Sourcing	Mass collaboration using the wisdom of the crowd mobilized through a independent framework operated as a entrepreneurial software factory. Also referred to as Tribe-Sourcing.
CSR	<i>corporate social responsibility</i>

Outsourcing Management Body of Knowledge (OMBOK)™

DA	<i>Delivery Assurance</i>	Policies, procedures and practices established to guide the delivery of contract founded engagements and services.
Dashboard		A system used for reviewing project/service status at a glance; most managers will use a dashboard to analyze a lot of information quickly, so only the urgent issues can be given attention, in much the same way as a car dashboard conveys a great deal of information in a summarized form.
Discipline		A profession or activity carried out in a professional manner following an accepted code of conduct.
Dongles		External hardware device used for copy or digital rights protection.
DPO	<i>Document Process Outsourcing</i>	Delivery of document process services, such as scanning, storage, retrieval and conversion services to a buying source.
Due diligence		The process of discovery or detailed analysis when engaging a partner company in a service relationship. Due diligence is the process of cross-checking the claims they made during the sales process, to ensure that all the facts are on the table and visible. The potential suppliers may well carry out due diligence on the customer organization to verify the service and assets that they are proposing.
EBIT	<i>earnings before interest and tax</i>	
End user		The organization that receives services from a third party. (see Service Provider)
End-to-end process		In simply terms it refers to a complete business process that progresses a required result from start to finish. In practice it can often be difficult to define a complete process as they can be highly complex and interdependent and ultimately a judgment has to be made regarding what is considered to be a complete end-to-end process in a given context.
End-user driven		Ability of the actual user of a technology platform or outsourced service to define how it works and what services can be offered, rather than to just accept what is on offer.
EPO	<i>E-Commerce Process Outsourcing</i>	Providing E-Commerce services on behalf of a buying audience.
EPOS	<i>electronic point of sale</i>	
ERP	<i>enterprise resource planning</i>	
eSCM-SP	<i>e-sourcing capability model for suppliers</i>	

Outsourcing Management Body of Knowledge (OMBOK)™

ESO	<i>Engineering Services Outsourcing</i>	Providing various civil, mechanical, electrical and chemical engineering services to a buying audience.
ESR	<i>electronic staff records</i>	
EU	<i>European Union</i>	
F&A	<i>financial and accounting</i>	
Facilities management		This term is used by some people specifically to define the management of buildings and associated services, e.g. cleaning, waste management, security, maintenance etc.. It may also extend to technical facilities in the buildings, including the IT infrastructure. The term can also be used to refer only to IT facilities management. In both instances the end user organization typically retains ownership of the facilities under management and the arrangement is based on a fixed term agreement.
Farshore		Often synonymous with <u>offshore</u> . The transfer of business functions to a different country but one that is neither adjacent or relatively close to the organization's home country.
FAO	<i>Financial and Accounting Outsourcing</i>	Fiscal service servicing for external buyers.
FCR	<i>First Contact Resolution</i>	Inbound customer call in which resolution is reached without the need for additional contact to solve.
Fixed-cost model		Where a service provider will quote a fixed price for a service, regardless of the time and effort involved, which may change as the work progresses – in much the same way as a decorator may charge a fixed price to paint a house, regardless of any snags or problems that may be encountered during the work.
FM	<i>facilities management</i>	
FMREO	<i>Facility Management and Real Estate Outsourcing</i>	Services provided in the support, maintenance, acquisition, rental, sale and use of tangible property.
FSA	<i>Financial Services Authority</i>	
FTE	<i>Full Time Equivalent</i>	units. When computing time dedicated to a specific effort this is a measure of actual to it's relative full-time effort (expressed as a ratio).
Framework		Conceptual structure used to address a specific professional community.

Outsourcing Management Body of Knowledge (OMBOK)™

Gainsharing	The concept of working together with another organization and creating measurable cash benefits from the partnership that can be used as payment to the service provider, rather than charging in the more usual way for time and materials. In outsourcing costs to the customer are often planned to decrease year on year, gainshare would allow the supplier company, if savings could be increased, to split these additional savings between themselves and the customer. Often a proportion of these savings (normally the customer's proportion) are used by the supplier to develop new services to further benefit the customer's business.
GATT	<i><u>General Agreement on Tariffs and Trade</u></i>
GDM	<i><u>global delivery model</u></i>
GDP	<i><u>gross domestic product</u></i>
GE	<i><u>General Electric</u></i>
Global Delivery Network	A specifically selected set of globally separated service delivery locations offering distinct skills sets (such as: languages, processes, quality and cost profiles) that are interlinked through governance and by resilient communications networks (in order to facilitate continuity of service) to service consuming locations.
GMAT	<i><u>Graduate Management Admission Test</u></i>
GNDM	<i><u>global network delivery model</u></i>
Governance	Governance is a contractually specified approach to managing the interface between the outsourcer and the customer. Normally there is a specification of who should meet, how often they should meet, and of what the normal agenda would consist. Governance structures can be set up to manage the service, the transition, the relationship, and multiple service contracts where these might exist.
GPM	<i><u>Global Project Management</u></i> Utilizing professional project management skills within the context of a globally disbursed initiative.
GSC	<i><u>Global Star Certification</u></i> IION Viability Assessment Certification offered since 1985 to suppliers and buyers globally in over 70 nations.
GSC	<i><u>Global Sourcing Council</u></i> Professional trade organization dealing specifically with outsourcing related matters including sourcing sustainability.

Outsourcing Management Body of Knowledge (OMBOK)™

GSD	<i>Global Software Development</i>	Software development carried out (green-field “new”, maintenance, emergency development, and sub-component construction) outside the context of an in-house supported software initiative.
GSE	<i>Global Software Engineering</i>	Software development (like GSD) but employing rigorous engineering process for development as it’s related software engineering components (verification & validation, and analysis).
High-value Services		Services that require judgment and often expertise on the part of individual(s) delivering the service. Examples include analytics, engineering, research & development and some industry-specific processes. <u>Knowledge Process Outsourcing (KPO)</u> falls into this category.
HR	<i>Human Resources</i>	
HRO	<i>Human Resource Outsourcing</i>	HR related services including hiring, supply sourcing, resource management, development and recordkeeping for buyers.
HTML	<i>Hyper-Text Markup Language</i>	
IAOP	<i>International Association for Outsource Professionals</i>	(hqtrs. New York)
ICT		information and communications technology
IFA	<i>independent financial advisor</i>	
IFS	<i>Institute of Financial Services, UK</i>	
IIOM	<i>International Institute for Outsource Management</i>	(hdqtrs. Manila)
IM	<i>instant messaging</i>	
IMF	<i>International Monetary Fund</i>	
Industry-Specific Processes		Services that are unique to a particular industry (e.g., claims process for insurance) and hence require specific skills or training.
In-sourcing		Where a function is performed without the involvement of a third party (see Shared Service). This term is sometimes used to describe bringing previously outsourced processes back in-house.
IP	<i>Internet Protocol</i>	
IPO	<i>initial public offering</i>	

Outsourcing Management Body of Knowledge (OMBOK)™

IS	<i>Information Systems and Services</i>
ISACA	<i>Information Systems Audit and Control Association</i>
ISO	<i>International Organization for Standardization</i>
ITES	<i>Information Technology Enabled Systems</i> Services delivered through and enabled by systems and their related technologies (conferences, call collection, etc.).
ITGI	<i>IT Governance Institute</i>
ITIL	<i>Information Technology Infrastructure Library</i>
ITO	<i>Information Technology Outsourcing</i> The servicing of information technology projects (development, maintenance...) and services (call center...) outside of a buyer's organization. The provision of a bundle of IT business processes by a third party service provider – software development, applications management, IT Helpdesk, Problem Management, Change Management etc.
ITSM	<i>Information Technology Service Management</i> The administration and control over IT related service engagements, contracts and projects.
ITT	<i>Invitation to Tender</i> A formal document inviting a select supplier list to competitively tender for the provision of an outsourced service delivering a bundle of processes to the customer.
IVC	<i>Interactive Virtual Communications</i> Customer/Call Center Dialog using a combination of Artificial Intelligence (AI) and avatar based tokenism.
IVR	<i>Interactive Voice Recognition</i> The ability of call centers to recognize voice commands and respond with an appropriate course of action.
JV	<i>Joint Venture</i> A business venture in which two or more organizations join forces as partners to create a shared third-party organization with goals to meet the needs of both partners. Both parties have risks and rewards associated with the JV.
Knowledge economy	As many service-based jobs have been created requiring no more than the knowledge inside a person's head, the term knowledge economy has grown in

Outsourcing Management Body of Knowledge (OMBOK)™

usage to describe the jobs these people perform and their value to the wider economy.

Knowledge management	A systematic approach to capturing, organizing, sharing, and analyzing both tacit and explicit knowledge held within an organization.
KPIs	<u>Key Performance Indicators</u> Individual metrics by which the performance of a service provider will be measured. These will normally be listed in the Service Level Agreement, and may also figure in the Remedy or Service Credit Schedule that will detail discounts the service provider will make in service charges on failure to achieve the specified KPIs.
KPO	<u>Knowledge Process Outsourcing</u> The provision of a bundle of knowledge processes by a third party service provider. These are typically higher value, thought-based intellectual tasks that often need the underwriting of success in academic achievement or professional examinations. Examples include R&D, product design, market research, investment recommendations, actuarial processes, and medical diagnoses.
KPI	<u>Key Performance (or Process) Indicators</u> Measures/metrics used to evaluate performance or process behavior (either positive or negative).
KPO	<u>Knowledge Process Outsourcing</u> The delivery of knowledge services, such as analytics, innovation or creative engineering carried out on behalf of a buyer.
KSA	<u>Knowledge-Skill-Ability</u> Used to describe the basic needs for an outsource service provider by a buyer.
Legacy systems	Old, generally proprietary systems that cannot be upgraded or improved without replacement. Often used to refer to the existing system that an outsourcer may take over.
LPO	<u>Legal Process Outsourcing</u> The servicing of legal related matters to outsourcing company/agents. Service examples include contract development, legal research, registrations and filings.
Managed services	An arrangement in which a third party assumed responsibility for the management of a service, the “hardware” of which continues to be owned by the service user.
Mbps	<u>megabits per second</u>

Outsourcing Management Body of Knowledge (OMBOK)™

MGI	<i><u>McKinsey Global Institute</u></i>
Moore's Law	The theory proposed by Gordon Moore of Intel that the data density achievable on an integrated chip doubles approximately every 18 months. This law has held good for nearly thirty years and explains the ubiquity of pcs mobiles, networks, and inter-alia outsourcing.
MRI	<i><u>Magnetic Resonance Imaging</u></i>
MRO	<i><u>Market Research Outsourcing</u></i> Market related research (foreign or domestic) carried out by a third party on behalf of a supplier or buying company.
Multi-Shoring	The transfer of business functions to different countries both close by and distant from the organization's home country.
Multi-Sourcing	Use of many source providing solutions, not necessarily with one provider and may or may not require intra-sourcing coordination. The use of several service partners within a single contract, to extract value or to ensure each can offer their key strengths. In multi-sourcing the provision of products or services from within the organization that is outsourcing is considered as one (or more) of the sources.
NASDAQ	<i><u>National Association of Securities Dealers Automated Quotations</u></i>
NASSCOM	<i><u>National Association of Software and Service Companies, India</u></i>
NHS	<i><u>National Health Service</u></i>
Novation	The process of legally transferring ownership of existing contracts from their current owner (customer or previous outsource service provider) to the new outsource service provider. Typically this process deals with licenses or service contracts and requires the formal consent and signature of all three parties involved.
Nearshore	Supplier and Buyer engagements in which a common geographical region is shared whether delineated by time zone, hemisphere or culture. Also referred to as <i>Nearshoring</i> . The transfer of business functions to a different country but one that is either adjacent or relatively close to the organization's home country.

Outsourcing Management Body of Knowledge (OMBOK)™

ODC	<i>Offshore Development Counsel (or Center)</i>	Organization dedicated to the formation and development of organizations for purposes of offshore/foreign trade.
OECD	<i>Organization for Economic Co-operation and Development</i>	
OI	<i>Outsourcing Institute (hdqtrs. New York)</i>	
Offshore(ing)		Supplier and Buyer engagement that are separated by significant time zone, hemispherical and culture distances. Transferring activities or ownership of a complete business process to a different country from the country (or countries) where the company receiving the services is located. Offshoring also encompasses “nearshoring” and “farshoring”. May also be called <i>Offshoring</i> . The process of working with an offshore partner for service delivery, usually where the partner is a third party, but this term also applies to offshore services delivered from within the same company (a captive unit – see previous definition of ‘captive’). It does not automatically mean outsourcing.
Offshoring		
One-stop shop		The term has been used in many situations for many years and means providing a comprehensive offering to customers in order that they will not need to use multiple suppliers.
ONS	<i>Office of National Statistics, UK</i>	
Outsourcing		The provision by a third party organization of services or a bundle of business processes that either were historically or could have been performed in-house by the service receiving customer.
OlaaS	<i>Outsourcing Infrastructure as a Service</i>	The outsourcing of infrastructure management by a buyer to a provider. OlaaS is an extension of the IaaS principal.
OLA		Operating Level Agreements
OMBOK™	<i>Outsource Management Body Of Knowledge</i>	A framework comprised of
OMF	<i>Offshore Management Framework</i>	Foundation topics pertaining to the governance and administration of offshore ventures.
Onshore		Supplier and Buyer engagements that are in the same country and may simply be a matter of different physical locations.
OPI	<i>Operation Performance Indicators</i>	Behavior after the opportunity investment is made.

Outsourcing Management Body of Knowledge (OMBOK)™

OSaaS	<i><u>O</u>utsourced <u>S</u>oftware <u>a</u>s <u>a</u> <u>S</u>ervice</i>	Providing outsourced software services to prospective client companies with emphasis on business value. OSaaS is an extension of the SaaS principals.
OTC	<i><u>O</u>ffshore <u>T</u>echnology <u>C</u>onference</i>	Venue specifically dedicated to trade education and networking.
Outsourcing		Services and tasks that have been contracted to a separate organization. The organization can be totally independent or company operated but autonomously.
PBO	<i><u>P</u>erformance <u>B</u>ased <u>O</u>utsourcing</i>	Service delivery guided through pre-arranged performance goals and benchmarks.
PC	<i><u>p</u>ersonal <u>c</u>omputer</i>	
PDA	<i><u>p</u>ersonal <u>d</u>igital <u>c</u>omputer</i>	
Perverse Incentives		Negative unintended consequences.
PPO	<i><u>P</u>rocurement <u>P</u>rocess <u>O</u>utsourcing</i>	Providing purchase related services for buyers (usually excluding outsource related service purchases).
Profession		A vocation supported by extensive training, guided discipline, and adherence to a rigorous ethical conduct.
QCA	<i><u>Q</u>ualifications and <u>C</u>urriculum <u>A</u>uthority, UK</i>	
R&D	<i><u>r</u>esearch <u>a</u>nd <u>d</u>evelopment</i>	
RFI	<i><u>R</u>equest <u>f</u>or <u>I</u>nformation</i>	A pre-tender requesting statements of interest and initial proposals in a standard format from a long-list of potential suppliers.
RFP	<i><u>R</u>equest <u>f</u>or <u>P</u>roposal</i>	Effectively the same as an ITT (See above). RFP is favored as an acronym in the private sector, and ITT by the public sector.
Retrosourcing		Process of project or service redeployment by either returning to the buying organization or movement to another service provider.
Resourcing		The process of finding and providing material, financial and human talent to carryout a task, project or service.

Outsourcing Management Body of Knowledge (OMBOK)™

Rightshoring	The mixture of a range of solution providers which may make use of onshore, nearshore and farshore outsourcers.
Risk and Reward Based Pricing	See Gainshare
Risk Management	Ongoing identification of risk at all stages of the life cycle – whether in project or operational mode – and the adoption and completion of associated action assignments that are either designed to avoid or mitigate the risk.
ROI	<i>Return on Investment</i>
RPO	<i>Recruitment Process Outsourcing</i> Acquiring talent for the purpose of staffing client organizations either as employees, contractors or managed resource service delivery.
Run-rate reduction	Reducing the amount of actual outgoing operating costs.
RSS	<i>really simple syndication</i>
S/ITS	<i>Software and IT Services</i>
SaaS	<i>software as a service</i>
Schedules	Contracts favored for outsourcing deals typically have a core set of terms and conditions (See Ts&Cs) which invoke a series of key schedules. Typical schedules will include Scope, Pricing, SLAs, Invoicing & Billing, Service Credits, Volumetrics, Remedies, Change Control, and Exit.
SEI	<i>Software Engineering Institute</i>
Service Credits	An encouragement for a supplier to meet the SLAs (and/or other targets); where if they do not meet them a percentage of the services price is withheld by the customer. Normally not considered as a penalty. Service Credits are calculated and agreed from the number of services that miss their SLA monthly, quarterly or annually at Service Review Meetings.
Service provider	An organization that delivers a service to the service end user.
SFIA	<i>Skills Framework for the Information Age</i>
Shared service	Consolidation of a service provision point by one part of an organization or group where that service had previously been found (and provided) in more than one part of the organization or group. Coming together of similar services between one or more organizations that are normally non-competitors in the

Outsourcing Management Body of Knowledge (OMBOK)™

	same area (eg. local government) and by sharing they can gain economies of scale
Single Line Tender	A situation in which only one service provider is chosen to bid for a specified bundle of business processes. This may occur because of domain knowledge, relationship, or as the result of a policy which operationally limits the number of third party relationships a customer is prepared to manage at any one time.
SLA	<u>Service Level Agreement</u> Contractual conditions established to insure an appropriate level of delivery conduct. Often utilized to support either bonus awards or punitive judgements. A contract, or part of a contract that defines the type, value and conditions of services to be provided. The SLA is a key element to an outsourcing contract and provides the basis for measuring the performance of all parties to the contract.
SMEs	<u>small and medium-sized enterprises</u> ALSO <u>subject matter expert(s)</u>
SMO	<u>Sales and Marketing Outsourcing</u> Sourcing of sales and marketing services that will be conducted on behalf of a company. May be either on, near or offshore.
SOA s	<u>service-oriented architecture</u>
Sole Source	See Single Line Tender.
Sourcing	Locating a specific service provider that can deliver a specific service.
SPOT	<u>Single Point of Truth</u> (Call Center Performance evaluation).
TBO	<u>Total Benefit of Opportunity</u> Include such elements as cost reduction, cost avoidance, revenue increases/generation, and revenue protection.
TCO	<u>Total Cost of Opportunity</u> Costs associated with investing and operational delivery of the opportunity.
TCS	<u>Tata Consultancy Systems</u>
TEBS	<u>technology-enabled business services</u>
TEM	<u>Telecom Expense Management</u>
Ts&Cs	<u>Terms and Conditions</u> Terms and conditions are a series of legal clauses under which provide the agreed basis on which parties to the

Outsourcing Management Body of Knowledge (OMBOK)™

contractual agreement will interact and from which the detailed schedules are invoked (See Schedules). Typically issues such as contract term, methods of termination pre-term, liability, warranties, indemnities, and protection of intellectual property will be covered.

Third-Party Outsourcing	An outsourcing arrangement wherein a buyer sources service delivery from an external organization (“supplier” or “third-party”) which is not owned wholly or partially by the buyer.
T&M	<i>Time and materials</i> is the most basic method of charging for a service contract; basically it is nothing more than a unit cost for time (amount per day usually) plus expenses.
Transition	The project which moves operations from the customer or his currently incumbent supplier to the new service provider.
Transformation	The project which deploys new technology to enhance and make more efficient the delivery of a bundle of business processes to the customer. Often occurs after transition (and a stable running period) then transformation leads to the more efficient and new services.
Tribe-Sourcing	Refer to ‘Crowd-Sourcing’ (same as)
TRO	<i>Total Risk of Opportunity</i> Risk factors associated with the opportunity.
TUPE	<i>Transfer of Undertakings (Protection of Employment)</i> The TUPE Regulations protect the pay, terms and conditions of employees who are transferred from one organization to another typically as part of an outsourcing arrangement, preventing these entitlements being changed without agreement. The Regulations also protect their accrued pension rights, provide some protection against unfair dismissal and state that trade union recognition and collective agreements in force at the time of the transfer, be maintained.
USB	<i>universal serial bus</i>
Utility computing	The concept of making computing power available and charging for it in the same way as other utilities, such as electricity or gas. Compared to present models of building immense infrastructure, the idea of paying only for what you need is quite innovative.
Value-add	The measurement of where value is added to a process or service.

Outsourcing Management Body of Knowledge (OMBOK)™

Value chain	The chain of services that connect together everything your company does from one department or process to the next, and how they add value to whatever it is that you do.
Value-minus pricing	Pricing a service by quantifying the value it will create and using this figure to place a price on the service; the agreed price for the service will be this total value created figure minus a figure agreed by the two parties. For instance, if a new scheduling system might be projected to save a company £5 million per year, they might offer an IT group £3 million to produce the system, but with payment based on the projected savings being achieved – rather than time and materials payment of £1 million.
VoIP	<u>Voice Over Internet Protocol</u> Use of the internet as a conduit for voice communications.
VPN	<u>virtual private networks</u>
Warez	Copyrighted works traded in violation of copyright laws.
WMM	<u>Wireless Mobility Management</u>
XML	<u>eXtensible Markup Language</u>

Outsourcing Management Body of Knowledge (OMBOK)™

Reference Appendix D Bibliography

The following topical bibliographies were used, in part, to support the formation of the OMBOK™, and to serve as a basis for further research and study in each of the eleven topical areas. Two of the eleven management disciplines, Operations Management and Technology Management, are not listed in this section. However, their formation was as a result of information references from other sections.

This information represents only a partial list of information sources. There were numerous other specialized sources that were used (ex. Retrosourcing, Evolutionary Engineering, Software Reuse Factory...) and were instrumental in the formation of this framework document.

Outsourcing Fundamentals

- Peter Bendor-Samuel (author), *Turning Lead Into Gold: The Demystification of Outsourcing* (2000), ISBN [1-890009-87-3](#)
- Ashok Deo Bardhan and Cynthia Kroll, *The New Wave of Outsourcing* (2003).
- Doug Brown & Scott Wilson, *The Black Book of Outsourcing*(2005), ISBN 13 978-0-471-71889-5.
- Peter Brudenall (editor), *Technology and Offshore Outsourcing Strategies* (2005), ISBN [1-4039-4619-1](#)
- Lou Dobbs, *Exporting America Why Corporate Greed is Shipping American Jobs Overseas*, 2004 ISBN [0-446-57744-8](#)
- Christopher M. England, *Outsourcing the American Dream*, October 2001, Writer's Club Press, ISBN [0-595-20148-2](#)
- Georg Erber, Aida Sayed-Ahmed, *Offshore Outsourcing - A Global Shift in the Present IT Industry* , in: Intereconomics, Volume 40, Number 2, March 2005, S. 100 - 112, [\[1\]](#)
- Gary Gereffi and Vivek Wadhwa, *Framing the Engineering Outsourcing Debate: Placing the United States on a Level Playing Field with India and China* (2006).
- Thomas L. Friedman, *The World is Flat: A Brief History of the Twenty-First Century* 2005 ISBN [0-374-29288-4](#)
- Ron Hira and Anril Hira, with forward by [Lou Dobbs](#) *Outsourcing America, What's Behind our national crisis and how we can reclaim American Jobs* 2005 ISBN [0-8144-0868-0](#)
- [Mark Kobayashi-Hillary](#). 2004. (2nd ed 2005) *Outsourcing to India*. ISBN [3-540-23943-X](#).
- William Lazonick, *Globalization of the ICT Labor Force*, in: The Oxford Handbook on ICTs, eds. Claudio Ciborra, Robin Mansell, Danny Quah, Roger Solverstone, Oxford University Press, (forthcoming)
- Baziotopoulos A. Leonidas (2006), "Logistics Innovation and Transportation", Work-in-Progress Conference paper, EuroCHRIE Thessaloniki, 2006.
- Catherine Mann, *Accelerating the Globalization of America: The Role for Information Technology*, Institute for International Economics, Washington D.C., June 2006, [\[2\]](#), ISBN paper 0-88132-390-X
- Stephen Haag, Maeve Cummings, Donald J. McCubbrey, Alain Pinsonneault, Richard Donovan "Management Information Systems For The Information Age", 2006, McGraw-Hill Ryerson, ISBN [0-07-095569-7](#)
- National Academy of Public Administration. (2006). "Off-Shoring: An Elusive Phenomenon". Report for the U.S. Congress and the Bureau of Economic Analysis: Washington.
- McDonald, SM and Jacobs, TJ (2005) [Brand Name 'India': The Rise of Outsourcing](#), Int. J. Management Practice, Vol. 1, No. 2, pp.152-174.

Outsourcing Management Body of Knowledge (OMBOK)™

- Toledo, Mario, Outsourcing and Offshoring: Companies immersed in a complex environment, Institute of Technology and Innovation Management Project Work, Hamburg University of Technology.

Business

General Works

Business Article and Directory Databases (Reference USA, D&B Million Dollar database, Business Source Premier) <http://www.bpl.org/electronic/business.asp>

Small Business Links <http://www.bpl.org/research/kbb/websites/smallbus.htm>

Brown, W. Dean. How to form a corporation, LLC or partnership in Massachusetts. Knoxville, TN, Corporate Pub, 2000 (KFM213.5.Z9B765)

Elias, Stephen and Kate McGrath. Trademark: legal care for your business and product name. Berkeley, CA: Nolo Press (KF3180.Z9M28)

Fallek, Max. How to set up your own small business. Minneapolis, MN: American Institute of Small Business (HD62.7.F355)

Hillstrom, Kevin. Encyclopedia of small business. 2 vol. Detroit, Gale Research (SmBus HD62.7.H553)

O'Neill, Julia K. and Mark Warda. How to start a business in Massachusetts. Naperville, IL: Sphinx Publishing (KFM2552.Z9O54)

Pakroo, Peri. Small business start-up kit. Berkeley, CA: Nolo, 2006 (KF1659.Z9P35)

Pinson, Linda. and Jerry Jinnett. Steps to small business start-up: everything you need to turn your idea into a successful business. Chicago: Dearborn (HD62.5.P565)

Small business sourcebook: the entrepreneur's resource. 2 vol. annual. Detroit: Gale Research (HD2346.U5S65) 2007

Steingold, Fred. Legal forms for starting & running a small business. Berkeley, CA: Nolo Press, 2006 (KF1659.Z9S76)

Stephenson, James. Ultimate home-based business handbook. Irvine, CA: Entrepreneur Press, 2005 (HD62.38.S678)

Business Plans

Business Plans and Profiles Index (Carnegie Library of Pittsburgh website)

<http://www.carnegielibrary.org/subject/business/bplansindex.html>

Business Plan Templates (Service Corps of Retired Executives) http://www.score.org/template_gallery.html

Rogoff, Edward G. Bankable business plans NY: Thomson/Texere, 2004 (HD30.28.R644)

Sutton, Garrett. The ABC's of writing winning business plans NY: Warner Business Books, 2005 (HD30.28.S923)

Buying or Selling a Business

Clueger, Robert F. Buying and selling a business: a step-by-step guide. Hoboken, NJ: Wiley, 2004 (HD1393.25.K58)

West, Tom. Business reference guide: the essential guide to pricing a business. Concord, MA: Business Brokerage Press, 2005 (HD1375.B87x)

Financial & Operating Ratios

Financial studies of the small business. annual. Winter Haven, FL: Financial Research Associates (Ratio)

Industry norms and key business ratios. annual. NY: Dun & Bradstreet Credit Services (Ratio)

Annual statement studies. annual. Philadelphia: RMA. (Ratio)

Outsourcing Management Body of Knowledge (OMBOK)™

Almanac of business and industrial financial ratios. annual. NY: Aspen Publishers (Ratio)

Financing

"**Small Business Funding Resources**" <http://www.bpl.org/research/kbb/smbizfunding.htm>

Bloomfield, Stephen. Venture capital funding. Sterling, VA: Kogan Page, 2005 (HG4751.B58)

Lesko, Matthew. Lesko's free money for entrepreneurs. Kensington, MD: Information USA, 2004 (HG4027.7.L46)

Walter, Robert. Financing your small business. Hauppauge, NY: Barron's, 2004 (HG4027.7.W357)

Management

Business Article databases, for example, Business and Management Practices

<http://www.bpl.org/electronic/business.asp#periodical>

Kamoroff, Bernard. Small time operator : how to start your own business, keep your books, pay your taxes and stay out of trouble. Laytonville & Willits, CA : Bell Springs Pub, 2004 (HD62.5.K35)

Strauss, Steven D. Small business bible: everything you need to know to succeed in your small business. Hoboken, NJ: Wiley, 2005 (HD62.7.S875)

Marketing

Hughes, Mark. Buzzmarketing: get people to talk about your stuff NY: Portfolio, 2005 (HF5827.95.H84)

Cohen, William A. The marketing plan. Hoboken, NJ: Wiley, 2005 (HF5415.13.C6348)

Operations Management

- *No Explicit References – Refer to Appendix D Note*

Communication

- Agar, M. (1994). *Language shock: Understanding the culture of conversation*. New York: William Morrow.
- Astbury, Valerie (1994) The use of turn-taking resources in a Khmer-Australian English conversation. *ARAL series S*, 11:173-184. ****
- Aston, G. (1995). Say 'Thank you': Some pragmatic constraints in conversational closings. *Applied Linguistics*, 16(1), 57-86.
- Au, K. H.-P., & Mason, J. M. (1983). Cultural congruence in classroom participation structures: Achieving a balance of rights. *Discourse Processes*, 6(2), 145-167.
- Bardovi-Harlig, K., & Hartford, B. S. (Eds.). (1995a). The construction of discourse by nonnative speakers [Special Issue]. *Studies in Second Language Acquisition*, 17(2).
- Bardovi-Harlig, K., & Hartford, B. S. (1995b). Introduction. *Studies in Second Language Acquisition*, 17(2).
- Barraja-Rohan, Anne-Marie. 1999. Teaching Conversation for Intercultural Competence. In J. lo Bianco, A. J. Liddicoat and C. Crozet (eds.) *Striving for the Third Place: Intercultural Competence through Language Education*. Melbourne: Language Australia, NLLIA. ****
- Barraja-Rohan, Anne-Marie. 1999. Troubles-talk in Nonnative-Native Interviews. Paper presented to the International Pragmatics Conference, Tel Aviv (Israel) June 14. ****

- Barraja-Rohan, Anne-Marie. 1997. Teaching conversation and sociocultural norms with conversation analysis. In A. J. Liddicoat and C. Crozet (eds.) *Teaching Language, Teaching Culture*. Australian Review of Applied Linguistics, series S, 14: 71-88. ****
- Barraja-Rohan, Anne-Marie. 1994. A very delayed acceptance to an invitation in a French conversation. In R. Gardner (ed.) *Spoken Interaction Studies in Australia*, Australian Review of Applied Linguistics, Series S, 11: 153-172. ****
- Basso, K. (1972). To give up on words: Silence in Western Apache culture. In P. P. Giglioli (Ed.). *Language and social context* (pp. 67-86). Middlesex, UK: Penguin. [Originally published in 1970. *Southwest Journal of Anthropology* 26, 213-230.]
- Bal, C. (1990). Its all in the asking: A perspective on problems of cross-cultural communication between native speakers of French and native speakers of Australian English in the workplace. *Australian Review of Applied Linguistics, Series S, 7*: 66-92.
- Bal, C. (1994). Keeping the peace: A cross-cultural comparison of questions and requests in Australian English and French. *Multilingua*, 13, 1/2: 35-58.
- Besnier, N. (1989). Information withholding as a manipulative and collusive strategy in Nukulaelae gossip. *Language in Society*, 18, 315-341.
- Biber, D. (1995). [Review of B. V. Street (Ed.) Cross-cultural approaches to literacy]. *Language in Society* 24(3), 447-451.
- Blom, J.-P., & Gumperz, J. J. (1972/1986). Social meaning in linguistic structure: Code-switching in Norway. In J. J. Gumperz & D. Hymes (Eds.), *Directions in sociolinguistics: The ethnography of communication*, (2nd ed., pp. 407-434). Oxford: Basil Blackwell.
- Bortoni(-Ricardo), S. M. (1994). Variao e atividades de letramento em sala de aula. *Revista Internacional de Lengua Portuguesa*, 12, 82-94.
- Byrnes, H. (1991). Reflections on the development of cross-cultural communicative competence in the foreign language classroom. In B. F. Freed (Ed.), *Foreign language acquisition research and the classroom*, (pp. 205-218). Lexington, MA: D. C. Heath.
- Canale, M., & Swain, M. (1980). Theoretical bases of communicative approaches to second language teaching and testing. *Applied Linguistics*, 1, 1-47.
- Cavalcanti, M. (1991). Interao Guarani/No-Guarani: Etnocentrismo naturalizado na questo do silncio inter- turnos. *Trabalhos em Linguistica Aplicada*, 18: 101-110.
- Cavalcanti, M. (1996). Collusion, resistance and reflexivity: Indigenous teacher education in Brazil. *Linguistics and Education*, 8, 175-188.
- Chick, J. K. (1996). Intercultural communication. In S. L. McKay & N. H. Hornberger (Eds.), *Sociolinguistics and language teaching*, (pp. 329-348). Cambridge: Cambridge University Press.
- Clarke, CC, Lipp, GD (1998) Conflict resolution for contrasting cultures. *Training and Development*, 52: 15.
- Clyne, M 1994. Intercultural communication at work. CUP
- Cordella, M. (1990). Apologizing in Chilean Spanish and Australian English: A cross-cultural perspective. *Australian Review of Applied Linguistics, Series S, 7*: 66-92.
- Cordella, M. (1995). Complimenting behaviour in Australian English and Spanish speech. *Multilingua*, 14, 3: 235-252.
- Coupland, N., Giles, H. and Wiemann, J. M. (1991). "Miscommunication" and Problematic Talk. Newbury Park, CA: Sage.
- Davis, KA and Henze, RC (1998) Applying ethnographic perspectives to issues in cross-cultural pragmatics. *Journal of Pragmatics*, 30: 399-419.
- Day, Dennis (1998) "Being ascribed and resisting membership of an ethnic group" In C. Antaki & S Widdicombe, *Identities in talk*, London: Sage. ****

- Delooper, F. (1988) Toward internationalism readings in cross-cultural communication, 2nd edition. *International Journal of Intercultural Relations*, 12: 75-78.
- Dittmar, N., & von Stutterheim, C. (1985). On the discourse of immigrant workers: Interethnic communication and communication strategies. In T. van Dijk (Ed.), *Handbook of discourse analysis: Vol. 4. Discourse analysis in society*, (pp. 125-152). New York: Academic Press.
- Erickson, F. (1987). Transformation and school success: The politics and culture of educational achievement. *Anthropology and Education Quarterly*, 18, 335-356.
- Erickson, F. (1997). Culture in society and in educational practice. In J. Banks & C. M. Banks (Eds.), *Multicultural education: Issues and perspectives*, (3rd ed., pp. 30-60). Boston: Allyn and Bacon.
- Erickson, F., & Mohatt, G. (1982). Cultural organization of participation practices in two classrooms of Indian students. In G. Spindler (Ed.), *Doing the ethnography of schooling*, (pp. 132-174). New York: Holt, Rinehart & Winston.
- Erickson, F., & Rittenberg, W. (1987). Topic control and person control: A thorny problem for foreign physicians in interaction with American patients. *Discourse Processes*, 10(4), 401-415.
- Erickson, F., & Shultz, J. (1981). When is a context? Some issues and methods in the analysis of social competence. In J. L. Green & C. Wallat (Eds.), *Ethnography and language in educational settings*, (pp. 147-160). Norwood, NJ: Ablex.
- Erickson, F., & Shultz, J. (1982). *The counselor as gatekeeper: Social interaction in interviews*. New York: Academic Press.
- Fetzer, Anita (1994) *Negative Interaktionen: kommunikative Strategien im britischen Englisch und interkulturelle Inferenzen*. Frankfurt/Main: Peter Lang. ****
- Fetzer, Anita (1996) Preference organization and interactive language teaching. Communicative strategies in a German-English context. *IRAL XXXIV/2*, 77-93. ****
- Fetzer, Anita (1996) Preference organization und Sprechfertigkeit im engl.-dt. Kontext. Vom propositionalen Schlagabtausch zur interkulturellen Kompetenz. *GAL Bulletin*, 24/2, 63-80. ****
- Fetzer, Anita (1997) Konversationsanalyse und Konversationsunterricht. Zeitschrift für Interkulturellen Fremdsprachenunterricht [online], 2,1, <http://www.ualberta.ca/~german/ejournal/-ejournal.html>, pp.29 ****
- Fetzer, Anita (1997) Negative contextualization: a socio-semiotic approach to language teaching. In Ptz, Martin. ed. *The cultural context in foreign language teaching*. Frankfurt: Peter Lang. 85-109. ****
- Fetzer, Anita (1998) Contextualization in a German-English context: face-wants /needs and information-wants/ needs. In Raasch, Albert.ed. *Language teaching to adults*, Salus Online, 1998, <http://www.phil.uni-sb.de/FR/Romanistik/raasch/salus/Aila/salusonline.html> ****
- Fetzer, Anita (1998) Mehr-sprachl.-Material versus weniger-sprachl.-Material: Zur Kontextualisierungspotenz für Zurückweisungen. *Fremdsprachen und Hochschule* 52, 48-72. ****
- Fetzer, Anita . Polite rejections: teaching interpersonal communication skills. In Dakowska, Maria.ed. *English in the modern world*. In print. ****
- Fetzer, Anita . Kontextualisierung im nicht-preferierten Format. In Pittner, Robert & Karin Pittner. eds. *Beiträge zu Sprache & Sprachen*, 6. Mnchner Linguistik Tage. München: Lincom Europa. In print. ****
- Fetzer, Anita . Konversationsunterricht: eine kommunikative Einbahnstrasse?. In Pittner, Robert & Karin Pittner. eds. *Beiträge zu Sprache & Sprachen*, 6. Münchner Linguistik Tage. München: Lincom Europa. In print. ****
- Fetzer, Anita. NO THANKS: a socio-semiotic approach. In Hirsch, Richard. ed. *Cultural Semiotics*. In print. ****
- Fetzer, Anita .Negotiating rejections: a micro-cultural analysis. In Thije, Jan & Kristin Buehrig. eds. *Beyond misunderstanding: the linguistic reconstruction of intercultural discourse*. Forthcoming. ****

- Fetzer, Anita ... and erm how do you pronounce your name? *Negotiating Inter-Cultures*. Forthcoming. ****
- Fiksdal, S. (1990). *The right time and pace: A microanalysis of cross-cultural gatekeeping interviews*. Norwood, NJ: Ablex.
- Fiksdal, S. (1995). [Review of G. Kasper & S. Blum-Kulka (Eds.), *Interlanguage pragmatics*]. *Language in Society* 24(2), 270-273.
- Firth, Alan (1996). The discursive accomplishment of normality: On 'lingua franca' English and conversation analysis. In Wagner, Johannes (Ed): Special issue of *Journal of Pragmatics*. Vol 26: 237-259. ****
- Firth, Alan & Johannes Wagner (1997): On Discourse, Communication, and (Some) Fundamental Concepts in SLA. *Modern Language Journal*, Vol 81.3 285-300. With comments by Joan Kelly Hall, Gabriele Kasper, Anthony Liddicoat, Michael H.Long, Nanda Poulisse, Ben Rampton Pp. 301-333. ****
- Firth, Alan & Johannes Wagner (1998): SLA Property, No Trespassing! A Response. *Modern Language Journal*, Vol 82.1. ****
- Garcez, P. M. (1998). Invisible culture and cultural variation in language use: Why language educators should care. *Linguagem e Ensino*, 1(1), 33-86.
- Garcez, P. M. (1997). Microethnography. In N. H. Hornberger & D. Corson (Eds.), *The encyclopedia of language and education*, (vol. 8, Research methods in language and education, pp. 187-196). Dordrecht/Boston/London: Kluwer.
- Garcez, P. M. (1993). Point-making styles in cross-cultural business negotiation: A microethnographic study. *English for Specific Purposes*, 12(2), 103-120.
- Garcez, P. M. (1996). Brazilian manufacturers and U.S. importers doing business: The co-construction of arguing sequences in negotiation. Unpublished Ph.D. dissertation, University of Pennsylvania, Philadelphia.
- Gass, S. M., & Varonis, E. M. (1991). Miscommunication in nonnative speaker discourse. In N. Coupland, H. Giles, & J. M. Wiemann (Eds.), "Miscommunication and problematic talk, (pp. 121-145). Newbury Park, CA: Sage.
- Giddens, A. (1996). *Introduction to sociology*. (2nd ed.). New York/London: WW Norton.
- Graham, J. L. (1983). Brazilian, Japanese, and American business negotiations. *Journal of International Business Studies*, 14(1), 47-61.
- Grimshaw, A.D. (1992) Research on the discourse of international negotiations, a path to understanding international conflict processes. *Sociological Forum*, 7: 87-119.
- Gumperz, J. J. (1982a). *Discourse strategies*. Cambridge: Cambridge University Press.
- Gumperz, J. J. (1982b). *Language and social identity*. Cambridge: Cambridge University Press.
- Gumperz, J. J. (1982c). Fact and inference in courtroom testimony. In J. J. Gumperz (Ed.), *Language and social identity*, (pp. 163-195). Cambridge: Cambridge University Press.
- Gumperz, J. J. (1986). Interactional sociolinguistics in the study of schooling. In J. Cook-Gumperz (Ed.), *The social construction of literacy*, (pp. 229-252). Cambridge: Cambridge University Press.
- Gumperz, J. (1992b). Interviewing in intercultural situations. In Drew P. and J. Heritage (eds.) *Talk at Work*. Cambridge, Cambridge University Press: 302-327.
- Gumperz, J. J., Jupp, T., & Roberts, C. (Twitchin, J., producer). (1979). *Crosstalk*. [For TV film]. London: BBC and .
- Harrison, P. A. (1983). *Behaving Brazilian: A comparison of Brazilian and North American social behavior*. Rowley, MA: Newbury House.
- Hill, E. (1993). Topic transitions in NS to NNS conversation. Unpublished Master thesis, the University of Melbourne. ****
- Holtgraves, T (1992) The linguistic realization of face management implications for language production and comprehension, person perception, and cross-cultural communication. *Social Psychology Quarterly*, 55: 141-159.

- Hopper, R., & Chen, C.-H. (1996). Languages, cultures, relationships: telephone openings in Taiwan. *Research on Language and Social Interaction*, 29(4), 291-313.
- Hopper, R., & Doany, N. K. (1988). Telephone openings and conversational universals. In S. Ting-Toomey & F. Korzenny (Eds.), *Language, communication and culture*, (pp. 157-179). Newbury Park, CA: Sage.
- Jacob, E. & Jordan, C. (Eds.). (1987). Explaining the school performance of minority students. [Special issue]. *Anthropology and Education Quarterly*, 18(4).
- Kaplan, R. B. (1996). [Review of Intercultural communication at work: Cultural values in discourse]. *Language in Society* 25(3), 452-456.
- Kasper, G. (1995). Routine and Indirection in Interlanguage Pragmatics. In L. Bouton and Y. Kachru (eds.) *Pragmatics and Language Learning*, Monograph Series 6.
- Kasper, G. (1997). The role of pragmatics in language teacher education. In K. Bardovi-Harlig and B. Hartford (eds.) *Beyond Methods: Components of Second Language Teacher Education*. New York: McGraw-Hill, pp. 113-136.
- Kochman, T. (1981). *Black and white styles in conflict*. Chicago: The University of Chicago Press.
- Koole, Tom & Jan D. ten Thije (1994a) *The Construction of Intercultural Discourse*. Team discussions of educational advisers, Amsterdam/Atlanta: Rodopi.
- Koole, Tom & Jan D. ten Thije (1994b) Thematising and unthematising racism in multicultural teams, in Heiner Prschel (ed.) *Intercultural Communication*, Bern: Peter Lang, 187-216.
- Kramsch, C. (1991). The order of discourse in language teaching. In B. F. Freed (Ed.), *Foreign language acquisition research and the classroom*, (pp. 191-204). Lexington, MA: D. C. Heath.
- Krasnick, H. (1988) The culture puzzle: cross-cultural communication for English as a 2nd language. *TESOL Quarterly*, 22: 319-326.
- Labov, W. (1969/1972). The logic of Nonstandard English. In P. P. Giglioli (Ed.), *Language and social context*, (pp. 179-215). Middlesex, UK: Penguin.
- Lazaraton, A. (1991) A Conversation Analysis of structure and interaction in the language interview. Unpublished doctoral dissertation, University of California. ****
- Lazaraton, A. (1997). Preference organization in oral proficiency interviews: The case of language ability assessments. *Research on Language and Social Interaction*, 30, 1: 53-72. ****
- Li, Xiangling & Tom Koole (1998) Cultural keywords in Chinese-Dutch business negotiations, in Susanne Niemeier, Charles Campbell & Ren Dirven (eds.) *The cultural context in business communication*, Amsterdam: Benjamins, 185- 213
- Light, T. (1988) Towards understanding readings in cross-cultural communication, 2nd edition. *Modern Language Journal*, 72: 217-218.
- Maynard, S. K. (1990). Conversation management in contrast: Listener response in Japanese and American English. *Journal of Pragmatics*, 14: 397-412.
- McDermott, R. P., & Gospodinoff, K. (1981). Social contexts for ethnic borders and school failure. In H. T. Trueba, G. Guthrie, & K. H. Au (Eds.), *Culture and the bilingual classroom*, (pp. 212-230). Rowley, MA: Newbury House.
- McGregor, G. (1997). [Review of E. Figueroa Sociolinguistic metatheory]. *Language in Society* 26(1), 137-143.
- Miller, L. (1994). Japanese and American indirectness. *Journal of Asian Pacific Communication*, 5(1 & 2), 1-19.
- Moerman, M. (1988). *Talking culture: Ethnography and conversation analysis*. Philadelphia: University of Pennsylvania Press. ****
- Mondada, L. (1999) L'accomplissement de l'"étrangeite" dans et par l'interaction: procédures de categorisation des locuteurs, *Langages*, 134, 20-34. ****

- Philips, S. U. (1976). Some sources of cultural variability in the regulation of talk. *Language in Society*, 6, 81-95.
- Prosser, M. (1980) Perspectives on cross-cultural communication. *Quarterly Journal of Speech*, 66: 116-117.
- Rigggenbach, H. (1991). Toward an understanding of fluency: A microanalysis of non-native speaker conversations. *Discourse Processes*, 14: 423-441.
- Roberts, C., Davies, E., & Jupp, T. (1992). *Language and discrimination: A study of communication in multi-ethnic workplaces*. London/New York: Longman.
- Rogers, EM (1999) Georg Simmel's concept of the stranger and intercultural communication research. *Communication Theory*, v 9: 58-74.
- Sarangi, S. (1994). Accounting for mismatches in intercultural selection interviews. *Multilingua*, 13, 1/2: 163-194.
- Sauer, BA (1996) Communicating risk in a cross-cultural context - A cross-cultural comparison of rhetorical and social understandings in US and British mine safety training programs. *Journal of Business and Technical Communication*, 10: 306-329.
- Scollon, R., & Wong-Scollon, S. (1991). Topic confusion in English- Asian discourse. *World Englishes*, 10(2), 113-125.
- Scollon, R. and S. Scollon. (1994). Face parameters in East-West discourse. In S. Ting-Toomey (ed.) *The Challenge of Facework*. Albany, NY: State University of New York Press, 133-158.
- Seedhouse, Paul (1998): CA and the analysis of foreign language interaction: A reply to Wagner. *Journal of Pragmatics*. Vol 30: 85-103. ****
- Singh, R., Lele, J., & Martohardjono, G. (1988). Communication in a multi-lingual society: Some missed opportunities. *Language in Society*, 17, 43-59.
- Smith, L.E. (1979) `English for cross-cultural communication: questions of intelligibility.' *TESOL Quarterly*, 13: 371-380.
- Stubbe, M (1998) Are you listening? Cultural influences on the use of supportive verbal feedback in conversation. *Journal of Pragmatics*, 29: 257-289.
- Tannen, D. (1984a). *Conversational style: Analyzing talk among friends*. Norwood, NJ: Ablex.
- Tannen, D. (1984b). The pragmatics of cross-cultural communication. *Applied Linguistics*, 5(3), 189-195.
- Tannen, D. (1985). Cross-cultural communication. In T. van Dijk (Ed.), *Handbook of discourse analysis: Vol. 4. Discourse analysis in society*, (pp. 203-215). London: Academic Press.
- Tannen, D. (1986). Discourse in cross-cultural communication [Special issue]. *Text*, 6(2).
- Tannen, D. (1994). *Gender and discourse*. New York: Oxford University Press.
- Tao, H. and S. A. Thompson. (1991). English backchannels in Mandarin conversations: A case study of superstratum pragmatic "interference". *Journal of Pragmatics*, 16: 209-223.
- Terzi, S. B. (1994). O desenvolvimento do letramento em situaes de interao bicultural. *Trabalhos em Lingstica Aplicada*, 23, 107-120.
- Thomas, J. (1983). Cross-cultural pragmatic failure. *Applied Linguistics*, 4(2), 91-112.
- Tyler, A. (1995). The co-construction of cross-cultural miscommunication: Conflicts in perception, negotiation, and enactment of participant roles and status. *Studies in Second Language Acquisition*, 17, 2: 129-152.
- Ulichny, M. (1997). The mismanagement of misunderstandings in cross-cultural interactions. *Journal of Pragmatics*, 27: 233-246.
- University of Alaska Center for Instructional Communications. (n.d.). Gatekeepers: The job interview. [videotape].
- Verschueren, J. (1984) English for cross-cultural communication. *Language in Society*, 13: 489-509.

Outsourcing Management Body of Knowledge (OMBOK)™

- Wagner, Johannes (1996): Language acquisition through foreign language interaction - a critical review of studies on Second Language Acquisition. In Wagner, Johannes (Ed): *Special issue of Journal of Pragmatics*. Vol 26: 215-235. ****
- Watsongeegeo, KA (1991) English across cultures/cultures across English: A reader in cross-cultural communication. *Applied Linguistics*, 12: 437-439.
- White, S. (1989). Backchannels across cultures: A study of Americans and Japanese. *Language in Society*, 18: 59-76.
- Zhu, Jing S. (1997). The importance of turn-taking and repair for English and Chinese interpreter training. Unpublished Master thesis, the University of Melbourne. ****

Quality

Quick Reference Key for Quality Topics:

SUBJECT HEADING	CLASSIFICATION NUMBER
Customer service	HF 5415.5
Empowerment	HD 5650
Hazard Analysis Critical Control Point (HACCP)	QR 115
Industrial management	HD 30, HD 70
Industrial productivity	HC 110, HD 56
Inter-organizational relations	HD 69
ISO 9000	TS 156
ISO 14000	TS 155.7
Labor productivity	HC 110, HD 56
Management	HD 30
Organizational change, effectiveness	HD 58.8, HD 58.9
Personnel management	HF 5549
Production management	TS 155
QS 9000	TL 278
Quality assurance	TS 156.6
Quality circles	HD 66
Quality control	TS 156
Quality control, computer software	QA 76.76 .Q35
Quality control standards	TS 156
Simulation	TS 155.6
Statistical process control	TS 156.8
Supervision of employees	HF 5549
Teams	HD 66
Total productive maintenance	TS 192
Total quality management	HD 62.15
Total quality management in education	LB 2331, LB 2341, LB 2805
Total quality management in government	JF 1411
Total quality management in small business	HD 62.7

Outsourcing Management Body of Knowledge (OMBOK)™

- HA 29 C63 1995 - Coach's guide to the memory Jogger TM II. -- 1st ed. -- Methuen, MA : GOAL/QPC, c1995. xviii, 254 p. : ill. ; 28 cm.
- HA 29 M45 1988 - The Memory jogger : a pocket guide of tools for continuous improvement. -- Methuen, MA : GOAL/QPC, c1988. 88 p. : ill. ; 2 in.
- HC 110 .E5 E58 1996 - Environmental audits. -- 7th ed. -- Rockville, Md. : Government Institutes, c1996. xxix, 727 p. : ill. ; 23 cm.
- HC 110 .L3 H36 1993 - Handbook for productivity measurement and improvement. -- Cambridge, Mass. : Productivity Press, c1993. 1 v. (various pagings) : ill. ; 24 cm.
- HC 115 A46 1992 - The Aggressive economy : competing to win. -- Toronto : Canadian Manufacturers' Association, c1992. 139 p. : ill. ; 28 cm.
- HC 115 C17 1995 - Canadian Manufacturers' Association management issues survey. -- 1995 -- Toronto : The Association, c1995. 23 p. : ill. ; 28 cm.
- HD 30.2 B72 1996 - The Power of IT : maximizing your technology investments. / Braithwaite, Timothy, 1942-. -- Milwaukee, Wis. : ASQC Quality Press, c1996. xi, 150 p. : ill. ; 23 cm.
- HD 30.27 B36 1993 - Paradigms : the business of discovering the future. -- 1st ed. / Barker, Joel Arthur. -- New York, NY : Harper Business, 1993. 240 p. : ill. ; 21 cm.
- HD 30.28 B36 1994 - Excellence is a habit : how to avoid quality burnout. / Barry, Thomas J., 1941-. -- Milwaukee, Wis. : ASQC Quality Press, c1994. x, 112 p. : ill. ; 23 cm.
- HD 31 I43 1997 - Gemba kaizen : a commonsense low-cost approach to management. / Imai, Masaaki, 1930-. -- New York : McGraw-Hill, c1997. xxx, 354 p. : ill. ; 24 cm.
- HD 31 M435 1995 - Improving service quality : achieving high performance in the public and private sectors. / Milakovich, Michael E.. -- Delray Beach, Fla. : St. Lucie Press, c1995. xx, 258 p. : ill. ; 24 cm.
- HD 31 M61 1998 - Tomorrow's organization : drafting winning capabilities in a dynamic world. -- 1st ed. / Mohrman, Susan Albers. San Francisco : Jossey-Bass, c1998. xxiv, 453 p. : ill. ; 24 cm.
- HD 38 G65 1994 - It's not luck. / Goldratt, Eliyahu M.. -- Great Barrington, MA : North River Press, c1994. 283 p. ; 23 cm.
- HD 38 N43 1990 - The Deming dimension. / Neave, Henry R.. -- Knoxville, Tenn. : SPC Press, c1990. xx, 440 p. : ill. ; 23 cm.
- HD 39.5 F46 1995 - Total quality in purchasing and supplier management. / Fernandez, Ricardo R.. -- Delray Beach, FL : St. Lucie Press, c1995. xv, 327 p. : ill. ; 24 cm.
- HD 39.5 L48 1995 - The Connected corporation : how leading companies win through customer-supplier alliances. / Lewis, Jordan D.. -- New York : Free Press, c1995. xxii, 343 p. : ill. ; 25 cm.
- HD 39.5 S87 1994 - Supplier management handbook. -- Milwaukee, Wis. : ASQC Quality Press, c1994. 364 p. : ill. ; 24 cm.
- HD 47 C65 1997 - The Competitive alternative : comparison of business costs in Canada, Europe and the United States. -- [Ottawa] : Prospectus, c1997. 122 p. : ill. ; 28 cm.
- HD 47.3 C66 1999 - Supply chain development for the lean enterprise : interorganizational cost management. / Cooper, Robin. -- Portland, OR : Productivity Press, c1999. xxxii, 510 p. : ill. ; 24 cm.
- HD 56 K39 1991 - Measuring, managing, and maximizing performance : what every manager needs to know about quality and productivity to make real improvements in performance. / Kaydos, Will. -- Cambridge, Mass. : Productivity Press, c1991. xxv, 259 p. : ill. ; 24 cm.
- HD 56 S57 1990 - The Productivity manual : methods and activities for involving employees in productivity improvement. / Smith Elizabeth A., 1936-. -- Houston : Gulf Pub. Co., c1990. xiv, 199 p. : ill. ; 28 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- HD 56.25 M85 - Measuring total productivity of manufacturing organizations : algorithms and PC programs. / Mundel, Marvin Everett, 1916-. -- White Plains, N.Y. : UNIPUB/Kraus International Publications, 1987. vi, 155 p. ; 26 cm. +diskette.
- HD 56.25 S96 1997 - Total productivity management : a systemic and quantitative approach to compete in quality, price, and time. / Sumanth, David J.. -- Boca Raton, Fl. : St. Lucie Press, c1998. xv, 407 p. : ill. ; 24 cm.
- HD 57.7 C48 1991 - Real people, real work : parables on leadership in the 90's. -- 2nd ed. / Cheaney, Lee. -- Knoxville, Tenn. : SPC Press, c1991. xx, 148 p. : ill. ; 23 cm.
 - HD 57.7 M94 1994 - Rhymes of the ancient manager : leadership in the new age : 25 lessons learned. -- 1st ed. / Myers, M. Scott (Marvin Scott), 1922-. -- Fort Walton Beach, Fla. : Choctaw Publications, c1994. 192 p. : ill. ; 28 cm.
 - HD 58.8 B46 1995 - The 21st century organization : reinventing through reengineering. / Bennis, Warren G.. -- Johannesburg ; San Diego : Pfeiffer, c1995. xi, 116 p. : ill. ; 27 cm.
 - HD 58.8 B886 1993 - Business process reengineering : current issues and applications. -- Norcross, Ga. : Industrial Engineering and Management Press, c1993. vii, 231 p. : ill. ; 28 cm.
 - HD 58.8 H88 1994 - The Change agents' handbook : a survival guide for quality improvement champions. / Hutton, David W., 1947-. -- Milwaukee, Wis. : ASQC Quality Press, c1994. xxvii, 344 p. : ill. ; 24 cm.
 - HD 58.8 L56 1997 Total quality and organization development. / Lindsay, William M.. -- Delray Beach, Fla. : St. Lucie Press, c1997. xvii, 390 p. : ill. ; 24 cm.
 - HD 58.8 M36 1995 - The Great transition : using the seven disciplines of enterprise engineering to align people, technology, and strategy. / Martin, James, 1938-. -- New York : AMACOM, c1995. xiv, 503 p. : ill. ; 26 cm.
 - HD 58.8 R633 1994 - Process reengineering : the key to achieving breakthrough success. / Roberts, Lon. - Milwaukee, Wis. : ASQC Quality Press, c1994. xii, 195 p. : ill. ; 24 cm.
 - HD 58.87 H36 1996 - Beyond reengineering : how the process-centered organization is changing our work and our lives. -- 1st ed. / Hammer, Michael, 1948-. -- New York : HarperBusiness, c1996. xv, 285 p. : ill. ; 25 cm.
 - HD 58.87 K44 1997 - The Process edge : creating value where it counts. / Keen, Peter G. W.. -- Boston, Mass. : Harvard Business School Press, c1997. xvii, 185 p. : ill. ; 25 cm.
 - HD 58.87 O95 1995 - Business processes : modelling and analysis for re-engineering and improvement. / Ould, M. A. (Martyn A.), 1948-. -- Chichester ; New York : Wiley, 1995. 216 p. : ill. ; 26 cm.
 - HD 58.87 T48 1996 - Work simplification : an analyst's handbook. / Theriault, Pierre, 1932-. -- Norcross, Ga. : Engineering & Management Press, 1996. vi, 153 p. ; 24 cm.
 - HD 58.9 B34 1992 - Benchmarking : a practitioner's guide for becoming and staying the best of the best. / Balm, Gerald J., 1936-. -- Schaumburg, Ill. : QPMA Press, Quality & Productivity Management Association, c1992. xvii, 178 p. : ill. ; 23 cm.
 - HD 58.9 C36 1989 - Benchmarking : the search for industry best practices that lead to superior performance. / Camp, Robert C., 1935-. -- Milwaukee, Wis. ; White Plains, N.Y. : Quality Press ; Quality Resources, c1989. xv, 299 p. : ill. ; 24 cm.
 - HD 58.9 C66 1994 - Winning the war on waste : changing the way we work. / Conway, William E. (William Elias), 1926-. -- Nashua, NH : Conway Quality, c1994. xix, 240 p. : ill. ; 24 cm.
 - HD 58.9 F67 - The Flexible organization : a unique new system for organizational effectiveness and success. / Forisha-Kovach, Barbara. -- Englewood Cliffs, N.J. : Prentice-Hall, c1984. vii, 159 p. : ill. ; 22 cm.
 - HD 58.9 H35 - Designing organizations for high performance. / Hanna, David P.. -- Reading, Mass. : Addison-Wesley Pub. Co., c1988. xvii, 198 p. : ill. ; 21 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- HD 58.9 H37 1997 - Business process improvement workbook : documentation, analysis, design, and management of business process improvement. / Harrington, H. James. -- New York : McGraw-Hill, c1997. xix, 314 p. : ill. ; 25 cm.
- HD 58.9 I46 1996 - The Improvement guide : a practical approach to enhancing organizational performance. -- 1st ed. -- San Francisco, CA : Jossey-Bass, c1996. xxix, 370 p. : ill. ; 24 cm.
- HD 58.9 W37 1993 - Strategic benchmarking : how to rate your terms & concepts. / Cortada, James W.. - New York : McGraw-Hill, 1995. 392 p. ; 25 cm.
- HD 62.15 C74 1994 - The Five pillars of TQM : how to make total quality management work for you. / Creech, Bill, 1927-. -- New York : Truman Talley Books/Dutton, c1994. 549 p. : ill. ; 24 cm.
- HD 62.15 C76 1992 - Completeness : quality for the 21st century. / Crosby, Philip B.. -- New York, NY : Dutton, 1992. xix, 251 p.; 23 cm.
- HD 62.15 C763 1996 - Philip Crosby's reflections on quality: 295 inspirations from the world's foremost quality guru. / Crosby, Philip B.. -- New York : McGraw-Hill, 1996. 1 v. (unpaged) ; 15 cm.
- HD 62.15 D46 1993 - The New economics for industry, government, education. / Deming, W. Edwards (William Edwards), 1900-. -- Cambridge, MA : Massachusetts Institute of Technology, Center for Advanced Engineering Study, c1993. xii, 240 p. : ill. ; 24 cm.
- HD 62.15 D86 1995 - Total quality : key terms and concepts. / Duncan, William L.. -- New York : AMACOM, c1995. iv, 187 p. : ill. ; 26 cm.
- HD 62.15 F37 1994 - Building community excellence : one organization at a time : lessons from the first executive study tour on community-based quality initiatives. / Farquhar, Carolyn R.. -- Ottawa : Conference Board of Canada, 1994. 19 p. : ill. ; 28 cm.
- HD 62.15 F45 1992 - The Deming vision : SPC/TQM for administrators. / Fellers, Gary, 1951-. -- Milwaukee, Wis. : ASQC Quality Press, c1992. xiii, 209 p. : ill. ; 24 cm.
- HD 62.15 G638 1995 - Implementing total quality. / Goetsch, David L.. -- Englewood Cliffs, N.J. : Prentice Hall, c1995. ix, 285 p. : ill. ; 24 cm.
- HD 62.15 G64 1994 - Introduction to total quality. / Goetsch, David L.. -- New York ; Toronto : Merrill ; Maxwell Macmillan Canada, c1994. xiv, 606 p. : ill. ; 25 cm.
- HD 62.15 H36 1993 - Handbook on total quality management. -- Ottawa : Industry Canada, 1993. i, 200 p. : ill. ; 29 cm.
- HD 62.15 H57 1995 - A History of managing for quality : the evolution, trends, and future directions of managing for quality. -- Milwaukee, Wis. : ASQC Quality Press, c1995. xv, 688 p. : ill. (some col.) ; 24 cm.
- HD 62.15 H63 1993 - Breakthrough thinking in total quality management. / Hoffherr, Glen D.. -- Englewood Cliffs, N.J. : PTR Prentice Hall, 1993. xiv, 434 p. : ill. ; 24 cm.
- HD 62.15 H69 1996 - How Canadians view the quality of products and services : national results. -- Ottawa : National Quality Institute, [1996]. 95 p. : ill. ; 28 cm.
- HD 62.15 H69 1997 - How Canadians view the quality of products and services : 1997 national report. -- Ottawa : National Quality Institute, [1997]. 101 p. : ill. ; 28 cm. + 1 computer disk (3 1/2 in.).
- HD 62.15 I57 2000 - Insights to performance excellence 2000 : an inside look at the 2000 Baldrige Award Criteria. -- Milwaukee, WI : ASQ Quality Press, c2000. xi, 391 p. : ill. ; 28 cm.
- HD 62.15 J64 1990 - TQM team-building and problem-solving. / Johnson, Perry L. (Perry Lawrence), 1948-. -- [Southfield, Mich.] : Perry Johnson, Inc., c1990. 1 v. (various pagings) : ill. ; 28 cm.
- HD 62.15 J643 1993 - TQM : the mechanics of quality processes. / Johnson, Richard S.. -- Milwaukee, Wis. : ASQC Quality Press, 1993. xiii, 268 p. : ill. ; 24 cm.
- HD 62.15 J644 1991 - Total quality management. / Johnson, Perry L. (Perry Lawrence), 1948-. -- Southfield, MI : Perry Johnson, Inc., c1991. 1 v. (various pagings) : ill. ; 28 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- HD 62.15 K45 1995 - Integrating reengineering with total quality. / Kelada, Joseph N., 1934-. -- Milwaukee, Wis. : ASQC Quality Press, 1995. xxiii, 471 p. : ill. ; 24 cm.
- HD 62.15 K56 1992 - Continuous improvement and measurement for total quality : a team based approach. / Kinlaw, Dennis C.. -- San Diego ; Homewood, Ill. : Pfeiffer & Co. ; Business One Irwin, c1992. xi, 250 p. : ill. ; 24 cm.
- HD 62.15 K67 1994 - Closing the gap : the handbook for total quality implementation. -- 2nd ed. / Kossoff, Leslie L.. -- Knoxville, Tenn. : SPC Press, c1994. xiv, 150 p. : ill. ; 23 cm.
- HD 62.15 L39 1995 - Creating high performance organizations : practices and results of employee involvement and Total Quality Management in Fortune 1000 companies. -- 1st ed. / Lawler, Edward E.. -- San Francisco : Jossey-Bass, c1995. xxii, 186 p. : ill. ; 28 cm.
- HD 62.15 M33 1993 - The Quality process : a MAPI-Wyatt survey on the effects of quality improvement on employee issues in manufacturing organizations. / MacNabb, Richard R.. -- Washington, D.C. : MAPI, c1993. 36 p. : ill. ; 28 cm.
- HD 62.15 M345 1994 - The TQM trilogy : using ISO 9000, the Deming Prize, and the Baldrige Award to establish a system for total quality management. / Mahoney, Francis Xavier, 1931-. -- New York : American Management Association, 1994. xii, 228 p. : ill. ; 24 cm.
- HD 62.15 M346 1994 - Quality wars : the triumphs and defeats of American business. / Main, Jeremy, 1929-. -- New York ; Toronto ; New York : Free Press ; Maxwell Macmillan Canada ; Maxwell Macmillan International, c1994. x, 382 p. ; 25 cm.
- HD 62.15 M36 1991 - MAPI survey on quality : using the Malcolm Baldrige Award criteria to determine the state of the art. -- Washington, D.C. : MAPI, c1991. 33 p. ; 29 cm.
- HD 62.15 M37 1993 - The Malcolm Baldrige National Quality Award self-assessment workbook. / Marconi, Janice. -- Methuen, Mass. : GOAL/QPC, c1993. v, 185 p. : ill. ; 28 cm.
- HD 62.15 M43 1995 - The Executive guide to implementing quality systems. / Mears, Peter, 1940-. -- Delray Beach, FL : St. Lucie Press, c1995. xi, 218 p. : ill. ; 28 cm.
- HD 62.15 O24 1993 - Total quality management. -- 2nd ed. / Oakland, John S.. -- East Brunswick, NJ : Nichols Pub. Co., c1993. x, 463 p. : ill. ; 25 cm.
- HD 62.15 O45 1994 - A Reexamination of quality and productivity among manufacturers in Nova Scotia. / Omnifacts Research Limited. -- [Dartmouth, N.S.] : Omnifacts Research, 1994. vii, 28 p. ; 29 cm.
- HD 62.15 O46 1997 - An Assessment of the Quality and Productivity Initiative. / Omnifacts Research. -- [Halifax, N.S.] : Omnifacts Research, 1997. 1 v. (various pagings) ; 29 cm.
- HD 62.15 Q838 1995 - Quality services. -- Ottawa : Treasury Board of Canada, Secretariat, c1995. 10 v. ; 28 cm.
- URL: <http://www.tbs-sct.gc.ca/tb/pubs/qual-mgt/eng/qgliste.html>
- HD 62.15 R87 1994 - Return on quality : measuring the financial impact of your company's quest for quality. / Rust, Roland T.. -- Chicago, Ill. : Probus Pub. Co., c1994. xx, 225 p. : ill. ; 24 cm.
- HD 62.15 S27 1993 - Putting total quality management to work : what TQM means, how to use it, & how to sustain it over the long run. -- 1st Berrett-Koehler ed. / Sashkin, Marshall. -- San Francisco : Berrett-Koehler, c1993. xiv, 201 p. : ill. ; 24 cm.
- HD 62.15 S36 1992 - The Race without a finish line : America's quest for total quality. -- 1st ed. / Schmidt, Warren H.. -- San Francisco : Jossey-Bass Publishers, c1992. xxiii, 402 p. : ill. ; 24 cm.
- HD 62.15 S53 1994 - Practical continuous improvement for professional services. / Shearer, Clive, 1944-. -- Milwaukee, Wis. : ASQC Quality Press, c1994. xviii, 312 p. : ill. ; 23 cm.
- HD 62.15 S58 1995 - By what method? : are you, developing the knowledge and skills to lead large-scale quality / Sink, D. Scott. -- Norcross, Ga. : Industrial Engineering and Management Press, Institute of Industrial Engineers, c1995. xxii, 343 p. : ill. ; 23 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- HD 62.15 S65 1992 - The Benchmarking book. / Spendolini, Michael. -- New York : Amacom, c1992. xiv, 207 p. : ill. ; 24 cm.
- HD 62.15 S78 1994 - Managing finance for quality : bottom-line results from top-level commitment. / Stoner, James Arthur Finch, 1935-. -- Milwaukee, Wis. ; Morristown, N.J. : ASQC Quality Press ; Financial Executives Research Foundation, c1994. xxiii, 250 p. : ill. ; 23 cm.
- HD 62.15 T46 1992 - Total quality management : three steps to continuous improvement. / Tenner, Arthur R.. -- Reading, Mass. : Addison-Wesley, c1992. xvii, 266 p. : ill. ; 24 cm.
- HD 62.15 T77 1992 - TQM : getting started and achieving results with total quality management. -- 1st ed. -- Dearborn, Mich. : Society of Manufacturing Engineers, c1992. 298 p. : ill. ; 29 cm.
- HD 62.15 W43 1995 - Managing the four stages of TQM : how to achieve world-class performance. / Weaver, Charles N.. -- Milwaukee, Wis. : ASQC Quality Press, c1995. xvii, 252 p. : ill. ; 24 cm.
- HD 62.7 E38 1995 - Small business success through TQM : practical methods to improve your organization's performance. / Ehresman, Terry, 1960-. -- Milwaukee, Wis. : ASQC Quality Press, c1995. xxvii, 255 p. : ill. ; 28 cm.
- HD 66 C76 - Quality circles : a guide to participation and productivity. / Crocker, Olga Lillian. -- Toronto : Metheun, c1984. xviii, 294 p. : ill. ; 23 cm.
- HD 66 H373 1994 - Of tails and teams : a fable for children and CEOs. / Harrington, H. J. (H. James). -- Milwaukee, Wis. : ASQC Quality Press, c1994. 39 p. : col. ill. ; 18 cm.
- HD 66 K74 - Quality circles : how to create them, how to manage them, how to profit from them. / Kregoski, Ronald. -- Chicago : Dartnell, c1982. 1 v. (loose-leaf) : ill. ; 30 cm.
- HD 66 L45 1993 - ACE teams : creating star performance in business. / Leigh, Andrew. -- Oxford ; Boston : Butterworth-Heinemann, 1993. 219 p. : ill. ; 24 cm.
- HD 66 R67 - Japanese quality circles and productivity. / Ross, Joel E.. -- Reston, Va. : Reston Pub. Co., c1982. xiv, 205p. : ill. ; 24 cm.
- HD 66 S37 1996 - The Team handbook. -- 2nd ed. / Scholtes, Peter R.. -- Madison, WI : Joiner, c1996. 1 v. (various pagings) : ill. ; 23 cm.
- HD 66 S93 1995 - The Quality improvement handbook : team guide to tools and techniques. / Swanson, Roger C.. -- Delray Beach, Fla. : St. Lucie Press, c1995. xvii, 267 p. : ill. ; 26 cm.
- HD 66 W45 1991 - Empowered teams : creating self-directed work groups that improve quality, productivity, and participation. -- 1st ed. / Wellins, Richard S.. -- San Francisco : Jossey-Bass, 1991. xxvii, 258 p. : ill. ; 24 cm.
- HD 69 .P75 F73 1994 - The New project management : tools for an age of rapid change, corporate reengineering, and other business realities. -- 1st ed. / Frame, J. Davidson. -- San Francisco : Jossey-Bass Publishers, c1994. xxii, 328 p. : ill. ; 24 cm.
- HD 69 .P75 G65 1997 - Critical chain. / Goldratt, Eliyahu M.. -- Great Barrington, MA : North River Press, c1997. 246 p. : ill. ; 23 cm.
- HD 69 .P75 L49 1993 - The Project manager's desk reference : a comprehensive guide to project planning, scheduling, evaluation, control & systems. / Lewis, James P., 1941-. -- Chicago, Ill. : Probus Pub. Co., c1993. xxiii, 512 p. : ill. ; 24 cm.
- HD 69 .S8 J37 1993 - Strategic networks : creating the borderless organization. / Jarillo, Jose C. (Jose Carlos). -- Oxford ; Boston : Butterworth-Heinemann, 1993. xii, 178 p. : ill. ; 24 cm.
- HD 70 .U5 C49 1995 - Reengineering management : the mandate for new leadership. -- 1st ed. / Champy, James, 1942-. -- New York : HarperBusiness, c1995. xii, 212 p. ; 25 cm.
- HD 70 .U5 D45 1986 - Out of the crisis : quality, productivity, and competitive position. / Deming, W. Edwards (William Edwards), 1900-. -- Cambridge, Mass. : Massachusetts Institute of Technology, Center for Advanced Engineering Study, c1986. xiii, 507 p. : ill. ; 23 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- HD 6971 S87 - Strategies for productivity : international perspectives. -- New York : UNIPUB, c1984. xviii, 158 p. ; 24 cm.
- HD 9696 .C6 C54 1992 - Computer industry. -- Cleveland, Ohio : Ernst & Young, c1992. 63 p.: ill. ; 28 cm.
- HD 9710 A88 1992 - Automotive industry report. -- Cleveland, Ohio : Ernst & Young, c1992. 67 p. : ill. ; 28 cm.
- HD 9715 Q83 1994 - Quality management manual. -- [S.l.] : The Council, 1994. 1 v. (various pagings) ; 30 cm.
- HD 9980.5 R68 1997 - Standards in the services industry. / Rothery, Brian. -- Brookfield, VT : Gower, 1997. ix, 177 p. ; 26 cm.
- HF 5386 F24 1996 - Nichecraft : using your specialness to focus your business, corner your market, and make customers seek you out. -- 1st ed. / Falkenstein, Lynda. -- New York : HarperBusiness, c1996. xii, 283 p. : ill. ; 24 cm.
- HF 5415.13 J58 1996 - Total quality in marketing. / Johnson, William C.. -- Delray Beach, Fla. : St. Lucie Press, c1996. xix, 276 p.: ill. ; 24 cm.
- HF 5415.157 B47 1990 - Managing the total quality transformation. / Berry, Thomas H.. -- New York : McGraw-Hill, c1991. xxi, 223 p.: ill. ; 24 cm.
- HF 5415.335 A43 2000 - Analysis of customer satisfaction data : a comprehensive guide to multivariate statistical analysis in customer satisfaction, loyalty, and service quality research. / Allen, Derek R.. -- Milwaukee, WI : ASQ Quality Press, c2000. xvii, 243 p. : ill. ; 24 cm.
- HF 5415.5 D85 1990 - Keeping customers happy : strategies for success. -- 2nd ed. / Dunckel, Jacqueline, 1930-. -- North Vancouver, B.C. : Self-Counsel Press, c1990. xv, 168 p. : ill. ; 21 cm.
- HF 5415.5 F76 1993 - The Real heroes of business-- and not a CEO among them. -- 1st ed. / Fromm, Bill. - - New York : Doubleday, c1993. xxiv, 337 p. : ill. ; 25 cm.
- HF 5415.5 H53 1998 - Best practices : building your business with customer-focused solutions. / Hiebeler, Robert. -- New York, N.Y. : Simon & Schuster, c1998. 240 p. ; 25 cm.
- HF 5415.5 J66 1996 - Beyond customer satisfaction to loyalty. / Johnston, Catharine G.. -- Ottawa : Conference Board of Canada, c1996. 51 p. : ill. ; 28 cm.
- HF 5415.5 J73 1991 - Customer satisfaction through quality : an international perspective. / Johnston, Catharine G.. -- Ottawa : Conference Board of Canada, 1991. xiv, 90 p. : ill. ; 18 cm.
- HF 5415.5 T55 1993 - Teamwork for customers : building organizations that take pride in serving. / Tjosvold, Dean. -- San Francisco : Jossey-Bass Publishers, c1993. xvii, 193 p. ; 24 cm.
- HF 5415.5 Z45 1990 - Delivering quality service : balancing customer perceptions and expectations. / Zeithaml, Valarie A.. -- New York ; London : Free Press ; Collier Macmillan, c1990. xii, 226 p. : ill. ; 25 cm.
- HF 5415.53 H55 1993 - Service level agreements : measuring cost and quality in service relationships. -- 1st ed. / Hiles, Andrew. -- London ; New York : Chapman & Hall, 1993. 126 p. : ill. ; 26 cm.
- HF 5548.33 P74 1995 - The Price Waterhouse EDI handbook. -- New York : J. Wiley, c1995. xiii, 300 p. : ill. ; 26 cm.
- HF 5548.8 A17 1996 - Applied industrial / organizational psychology. -- 2nd ed. / Aamodt, Michael G.. -- Pacific Grove : Brooks/Cole Pub., c1996. xviii, 568 p. : ill. ; 25 cm.
- HF 5549 M93 1990 - Every employee a manager. -- 3rd ed. / Myers, M. Scott (Marvin Scott), 1922-. -- San Diego, CA : University Associates, c1991. ix, 354 p. : ill. ; 24 cm.
- HF 5549 P45 1995 - Total quality in managing human resources. / Petrick, Joseph A., 1946-. -- Delray Beach, Fla. : St. Lucie Press, c1995. xviii, 370 p. : ill. ; 24 cm.
- HF 5549.5 .C67 F57 1996 - People, performance, and pay : dynamic compensation for changing organizations. / Flannery, Thomas P.(Thomas Patrick), 1949-. -- New York : Free Press, c1996. xvii, 269 p. : ill. ; 25 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- HF 5549.5 .S8 I46 1995 - The Improvement engine : creativity & innovation through employee involvement : the Kaizen teian system. --Portland, Ore. : Productivity Press, c1995. xxi, 173 p. : ill. ; 24 cm.
- HN 59.2 N34 1990 - Megatrends 2000 : ten new directions for the 1990's. -- 1st ed. / Naisbitt, John. -- New York : Morrow, c1990. 384 p. ; 24 cm.
- JF 1351 K64 1997 - Transformational leadership in government. / Koehler, Jerry W.. -- Delray Beach, Fla. : St. Lucie Press, c1997. x, 174 p. ; 24 cm.
- JF 1411 C64 1993 - Total quality management in government : a practical guide for the real world. -- 1st ed. / Cohen, Steven, 1953-. -- San Francisco : Jossey-Bass, c1993. xxii, 228 p. : ill. ; 24 cm.
- JF 1411 K64 1996 - Teams in government : a handbook for team-based government. / Koehler, Jerry W.. -- Delray Beach, Fla. : St. Lucie Press, c1996. xi, 172 p. : ill. ; 26 cm.
- JF 1525 .T67 K64 1996 - Quality government : designing, developing, and implementing TQM. / Koehler, Jerry W.. -- Delray Beach, Fla. : St. Lucie Press, c1996. xiii, 281 p. : ill. ; 24 cm.
- LB 2331 A28 1995 - Academic initiatives in total quality for higher education. -- Milwaukee, Wis. : ASQC Quality Press, c1995. vii, 607 p. : ill. ; 24 cm.
- LB 2341 L46 1994 - Total quality in higher education. / Lewis, Ralph G., 1935-. -- Delray Beach, Fla. : St. Lucie Press, c1994. xiii, 330 p. : ill. ; 24 cm.
- LB 2805 R85 1995 - ISO 9000 and Malcolm Baldrige in training and education : a practical application guide. -- 1st ed. / Russo, C. W. Russ. -- Lawrence, Kan. : Charro Publishers, c1995. xxiii, 344 p. ; 24 cm.
- Q 180 .A1 M38 1995 - Total quality in research and development. / McLaughlin, Gregory C.. -- Delray Beach, Fla. : St. Lucie Press, c1995. xv, 256 p. : ill. ; 24 cm.
- QA 76.758 H857 1995 - A Discipline for software engineering. / Humphrey, Watts S., 1927-. -- Reading, Mass. : Addison-Wesley, c1995. xxvi, 789 p. : ill. ; 24 cm.
- QA 76.76 .D47 G75 1997 - Successful software process improvement. / Grady, Robert B., 1943-. -- Upper Saddle River, NJ : Prentice Hall PTR, c1997. xvi, 314 p. : ill. ; 24 cm.
- QA 76.76 .Q35 H36 1992 - Handbook of software quality assurance. -- 2nd ed. -- New York : Van Nostrand Reinhold, c1992. xxix, 562 p. : ill. ; 25 cm.
- QA 76.76 .Q35 K35 1995 - Metrics and models in software quality engineering. / Kan, Stephen H.. -- Reading, Mass. : Addison-Wesley, c1995. xvii, 344 p. : ill. ; 25 cm.
- QA 76.76 .Q35 O84 1996 - An ISO 9000 approach to building quality software. / Oskarsson, Osten. -- Upper Saddle River, N.J. : Prentice-Hall, c1996. xxvi, 274 p. : ill. ; 24 cm.
- QA 76.76 .Q35 S37 1994 - ISO 9000 for software developers. / Schmauch, Charles H.. -- Milwaukee, Wis. : ASQC Quality Press, c1994. vii, 156 p. ; 24 cm.
- QA 76.76 .V47 R35 1997 - Software verification and validation : a practitioner's guide. / Rakitin, Steven R.. -- Boston : Artech House, c1997. xix, 271 p. : ill. ; 24 cm.
- QR 115 H23 1992 - HACCP : principles and applications. -- New York : Van Nostrand Reinhold, 1992. xii, 212 p. : ill. ; 24 cm.
- QR 115 M57 1994 - HACCP : a practical approach. -- 1st ed. / Mortimore, Sara. -- London : Chapman & Hall, c1994. xviii, 296 p. : ill. ; 24 cm.
- RA 399 .A1 C365 1995 - Measuring quality improvement in healthcare : a guide to statistical process control applications. / Carey, Raymond G.. -- New York : Quality Resources, c1995. xix, 194 p. : ill. ; 23 cm.
- T 55 W45 1997 - Total quality safety management and auditing. / Weinstein, Michael B.. -- Boca Raton, Fla. : Lewis Publishers, c1997. 211 p. : ill. ; 26 cm.
- T 58.64 W66 1996 - Total quality in information systems and technology. / Woodall, Jack. -- Delray Beach, FL : St. Lucie Press, c1997. xvii, 298 p. : ill. ; 24 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- T 173.8 A43 1996 - And Suddenly the inventor appeared : TRIZ, the theory of inventive problem solving. - 2nd ed. / Altshuller, Genrich. -- Worcester, MA : Technical Innovation Center, c1996. 173 p. : ill. ; 23 cm.
- T 175 G44 1994 - Quality assurance guidelines for research and development. / Geoffrion, R. Ronald, 1948-. -- Milwaukee, Wis. : ASQC Quality Press, c1994. ix, 38 p. : ill. ; 22 cm.
- TA 169 D68 1990 - Reliability statistics. / Dovich, Robert A., 1951-. -- Milwaukee, Wis. : ASQC Quality Press, c1990. xi, 93 p. : ill. ; 26 cm.
- TA 169 H36 1996 - Handbook of reliability engineering and management. -- 2nd ed. -- New York : McGraw Hill, c1996. 1 v. (various pagings) : ill. ; 24 cm.
- TA 1640 C64 1994 - Automatic identification and data collection systems. / Cohen, Jonathan (Jonathan Cohen). -- London ; New York : McGraw-Hill, c1994. xvii, 245 p. : ill. ; 24 cm.
- TH 437 H29 1994 - Quality handbook for the architectural, engineering, and construction community. / Hart, Roger D., 1946-. -- Milwaukee, Wis. : ASQC Quality Press, c1994. xiii, 530 p. : ill. ; 24 cm.
- TL 278 C58 1996 - Preparing your company for QS-9000 : a guide for the automotive industry. -- 2nd ed. / Clements, Richard Barrett, 1956-. -- Milwaukee, Wis. : ASQC Quality Press, c1996. ix, 89 p. ; 22 cm.
- TL 278 G37 1995 - QS-9000 : Chrysler, Ford & General Motors' new quality standard : an executive overview. / Garrison, Alicia C.. -- Southfield, Mich. : Perry Johnson, Inc., c1995. 67 p. ; 28 cm.
- TL 278 K36 1995 - QS-9000 requirements : 107 requirements checklist and compliance guide. / Kanholm, Jack. -- Los Angeles, Calif. : AQA, c1995. 177 p. ; 25 cm.
- TL 278 S58 1996 - The QS-9000 answer book : what you need to know to survive an audit. / Smith, Radley M., 1941-. -- Red Bluff, Calif. : Paton Press, c1996. xi, 107 p. ; 23 cm.
- TL 278 S72 1996 - Integrating QS-9000 with your automotive quality system. -- 2nd ed. / Stamatis, D. H., 1947-. -- Milwaukee, Wis. : ASQC Press, c1996. xviii, 261 p. : ill. ; 24 cm.
- TL 789.8 .U5 C36 1994 - Full-cycle corrective action : managing for quality and profit. / Cappels, Thomas M., 1953-. -- Milwaukee, Wis. : ASQC Quality Press, c1994. xx, 284 p. : ill. ; 24 cm.
- TS 139 I58 1993 - The International who's who in quality. -- Fairfax, Va. ; Norcross, Ga. : Quality Observer Corp. ; Industrial Engineering and Management Press, c1993. xv, 294 p. : ill. ; 26 cm.
- TS 140 .D45 A3 1992 - The World of W. Edwards Deming. -- 2nd ed. / Deming, W. Edwards (William Edwards), 1900-. -- Knoxville, Tenn. : SPC Press, c1992. x, 385 p. : ill., music ; 24 cm.
- TS 155 B47 D39 - Report of a survey conducted at Dayton Parts, Inc., Harrisburg, PA. / Best Manufacturing Practices Center of Excellence. -- College Park, MD : Center of Excellence for Best Manufacturing Practices, 1995. 12 p. : ill. ; 28 cm.
- TS 155 B47 L6 - Report of a survey conducted at Lockheed Martin Electronics & Missiles, Orlando, FL. / Best Manufacturing Practices Center of Excellence. -- College Park, MD : Center of Excellence for Best Manufacturing Practices, 1995. 32 p. : ill. ; 28 cm.
- TS 155 B47 L63 - Report of a survey conducted at Lockheed Martin Tactical Aircraft Systems, Orlando, FL. / Best Manufacturing Practices Center of Excellence. -- College Park, MD : Center of Excellence for Best Manufacturing Practices, 1995. 44 p. : ill. ; 28 cm.
- TS 155 B47 W35 - Report of a survey conducted at Wainwright Industries, Inc., St. Peters, MO. / Best Manufacturing Practices Center of Excellence. -- College Park, MD : Center of Excellence for Best Manufacturing Practices, 1995. 7 p. : ill. ; 28 cm.
- TS 155 C67 1998 - The constraints management handbook. / Cox, James F.. -- Boca Raton, Fla. : St. Lucie Press, c1998. xxii, 319 p. : ill. ; 24 cm.
- TS 155 K75 1990 - 20 keys to workplace improvement. / Kobayashi, Iwao. -- Cambridge, MA : Productivity Press, c1990. ix, 243 p. : ill. ; 24 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- TS 155 L43 1994 - Leading the way : a study of best manufacturing practice in Australia and New Zealand : interim report. -- Melbourne : Australian Manufacturing Council, 1994. 43 p. : ill. ; 29 cm.
- TS 155 M36 1995 Manufacturing our future. -- Toronto, Ont. : Canadian Manufacturers' Association, c1995. 216 p. : ill. ; 28 cm.
- TS 155 M667 1993 - Toyota production system : an integrated approach to just-in-time. -- 2nd ed. / Monden, Yasuhiro, 1940-. -- Norcross, Ga. : Industrial Engineering and Management Press, c1993. xvii, 423 p. : ill. ; 24 cm.
- TS 155 W538 1996 Manufacturing for survival : the how-to-guide for practitioners and managers. / Williams, Blair R., 1938-. -- Reading, Mass. : Addison-Wesley Pub. Co., c1996. xxvi, 453 p. : ill. ; 24 cm.
- TS 155.6 H365 1995 - Simulation made easy : a manager's guide. / Harrell, Charles, 1950-. -- Norcross, Ga. : Industrial Engineering and Management Press ; Institute of Industrial Engineers, c1995. xv, 311 p. : ill. ; 23 cm.
- TS 155.6 I85 1996 - The ISO 9000 survey : comprehensive data and analysis of U.S. registered companies, 1996. -- Chicago : Irwin Professional Pub., c1996. xiii, 191 p. : ill. ; 28 cm.
- TS 155.6 I85 1999 - The ISO 9000 survey '99 : an analytical tool to assess the costs, benefits and savings of ISO 9000 registration. -- New York : McGraw-Hill, c1999. 301 p. : ill. ; 28 cm. + 1 computer laser optical disc (4 3/4 in.).
- TS 155.7 A45 1997 - ISO 14000 : essential steps towards an internationally recognized environmental management system. / Alliance of Manufactures and Exporters Canada. -- Toronto : Alliance of Manufactures and Exporters Canada, c1997. iv, 114 p. ; 28 cm.
- TS 155.7 A451 1996 - ISO 14001 : environmental management system : assessor checklist and proforma consultant's report. /Alliance of Manufactures and Exporters Canada. -- Toronto : Alliance of Manufactures and Exporters Canada, c1996. vi, 62 p. ; 28 cm.
- TS 155.7 B56 1997 - Implementing ISO 14001. / Block, Marilyn R.. -- Milwaukee, Wis. : ASQC Quality Press, c1997. xv, 247 p. ; 24 cm.
- TS 155.7 C66 1995 - Competing leaner, keener and greener : a small business guide to ISO 14000. -- Etobicoke, Ont. : Canadian Standards Association, 1995. 27, [22], p. : ill. ; 28 cm.
- TS 155.7 I862 1996 - The ISO 14000 essentials : a practical guide to implementing the ISO 14000 Standards. -- Etobicoke, Ont. : Canadian Standards Association, c1996. 97 p. ; 23 cm.
- TS 155.7 K84 1996 - ISO 14010s -- environmental auditing : tools and techniques for passing or performing environmental audits. / Kuhre, W. Lee, 1947-. -- Upper Saddle River, NJ : Prentice Hall PTR, 1996. xx, 440 p. : ill. ; 24 cm. + 1 computer disk (3 1/2 in.).
- TS 155.7 P87 1996 - Stepping up to ISO 14000 : integrating environmental quality with ISO 9000 and TQM. / Puri, Subhash C.. -- Portland, OR : Productivity Press, c1996. xix, 278 p. : ill. ; 24 cm.
- TS 155.7 S39 1996 - Inside ISO 14000 : the competitive advantage of environmental management. / Sayre, Don. -- Delray Beach, FL : St. Lucie Press, c1996. xv, 232 p. ; 23 cm.
- TS 155.7 S74 1995 - ISO 14000 : the groundwork for environmental management : an executive overview. / Stec, Roxann. -- Southfield, Mich. : Perry Johnson, Inc., c1995. 30 p. ; 28 cm.
- TS 155.7 T53 1996 - ISO 14000 : a guide to the new environmental management standards. / Tibor, Tom. -- Chicago : Irwin Professional Pub., c1996. xvi, 237 p. : ill. ; 23 cm.
- TS 155.7 V66 1996 - ISO 14000 : understanding the environmental standards. / Von Zharen, W. M.. -- Rockville, Md. : Government Institutes, c1996. xxi, 213 p. ; 23 cm.
- TS 155.7 W53 1995 - What is ISO 14000? questions & answers. -- 2nd ed. -- Fairfax, Va. : CEEM Information Services, c1995. 44 p. : ill. ; 22 cm.
- TS 155.8 S47 1994 - Shop floor control systems : from design to implementation. -- London ; New York : Chapman & Hall, 1994. xx, 344 p. : ill. ; 24 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- TS 156 A33 1992 - All about ISO 9000. -- [Southfield, Mich.] : Perry Johnson, Inc., c1992. 1 v. (various pagings) : tables ; 29 cm.
- TS 156 A371 1990 - Quality function deployment : integrating customer requirements into product design. / Akao, Yoji, 1928-. -- Cambridge, Mass. : Productivity Press, c1990. xviii, 367 p. : ill. ; 29 cm.
- TS 156 A46 1998 - The Root cause analysis handbook : simplified approach to identifying, correcting, and reporting workplace errors. / Ammerman, Max. -- New York : Quality Resources, c1998. iv, 135 p. : ill. ; 23 cm.
- TS 156 A53 1994 - Quality handbook for small business. / Ames, David J.. -- Bloomington, MN : Minnesota Council for Quality, c1994. 1 v. (various pagings) : ill. ; 28 cm.
- TS 156 A63 1994 - The Quality auditor primer. -- 3rd ed. / Anderson, Pam. -- West Terre Haute, IN : Quality Council of Indiana, c1994. 1 v. (loose leaf) : ill. ; 30 cm.
- TS 156 A63 1994b - The Quality auditor solutions text. / Anderson, Pam. -- West Terre Haute, IN : Quality Council of Indiana, c1994. 240 p. ; 30 cm.
- TS 156 A76 1994 - Quality audits for improved performance. -- 2nd ed. / Arter, Dennis R., 1947-. -- Milwaukee, Wis. : ASQC Quality Press, c1994. xi, 119 p. : ill. ; 23 cm.
- TS 156 B43 1993 - ISO 9001, the standard companion : a readable interpretation of the International Standard System to assuring product and service quality. -- 2nd ed., completely rev. / Beaumont, Leland R.. -- Middletown, N.J. : ISO Easy, c1993. 25 p. ; 28 cm.
- TS 156 B436 1995 - ISO 9001, the standard interpretation : the international standard system for assuring product and service quality. -- 2nd ed. completely rev. / Beaumont, Leland R.. -- Middletown, NJ : ISO Easy, c1995. 125 p. : ill.; 28 cm.
- TS 156 B74 1996 - Design of experiments for process improvement and quality assurance. / Brewer, Robert F., 1923-. -- Norcross, Ga. : Engineering & Management Press, c1996. viii, 26 p. ; 23 cm.
- TS 156 B851 1992 - Building quality excellence with ISO 9000 : your guide to becoming a certified supplier of world class quality. -- 1st ed. -- Dearborn, Mich. : Society of Manufacturing Engineers, c1992. 119 p. ; 23 cm.
- TS 156 C17 1996 - ISO 9000 : an essential step towards national and international competitiveness. -- Completely updated rev. 3rd ed. / Canadian Manufacturers' Association. -- Toronto : The Association, c1996. 118 p. : ill. ; 28 cm.
- TS 156 C171 1994 - ISO 9001 & 9002 (1994) assessor checklist, scoring system and proforma quality system assessment report. -- Completely rev. [ed.] / Canadian Manufacturers' Association. -- Toronto : The Association, c1994. iv, 94 p.: ill. ; 28 cm.
- TS 156 C172 1993 - ISO 9004-2 assessor checklist, scoring system and proforma consultant's quality system assessment report. -- 1st ed. / Canadian Manufacturers' Association. -- Toronto : The Association, c1993. 1 v. (various pagings) : ill. ; 28 cm.
- TS 156 C36 - The Quality system : a sourcebook for managers and engineers. / Caplan, Frank, 1919-. -- Radnor, Pa. : Chilton Book Co., c1980. xvii, 273 p. ; 26 cm.
- TS 156 C56 1991 - Total quality : a user's guide for implementation. / Ciampa, Dan. -- Reading, Mass. : Addison-Wesley, 1991. xxvii, 269 p. : ill. ; 21 cm.
- TS 156 C64 1993 - Quality manager's complete guide to ISO 9000. / Clements, Richard Barrett, 1956-. -- Englewood Cliffs, N.J. : Prentice Hall, c1993. xxiv, 332 p. : ill. ; 25 cm.
- TS 156 C64 1993 - Suppl. Quality manager's complete guide to ISO 9000. Supplement. / Clements, Richard Barrett, 1956-. -- Englewood Cliffs, N.J. : Prentice Hall, c1994. xiii, 223 p. : ill. ; 24 cm.
- TS 156 C66 1994 - Quality : the ball in your court. -- 2nd ed. / Collins, Frank C.. -- Milwaukee, Wis. : ASQC Quality Press, c1994. xxi, 226 p. ; 24 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- TS 156 C76 1990 - Cutting the cost of quality : the defect prevention workbook for managers. -- [Silver anniversary ltd. ed.] / Crosby, Philip B.. -- [S.I.] : Quality College Bookstore, c1990. xviii, 190 p. : ill. ; 22 cm.
- TS 156 D34 1995 - Quality costing. -- 2nd ed. / Dale, B. G.. -- London ; New York : Chapman and Hall ; Van Nostrand Reinhold, c1995. xvi, 262 p. : ill. ; 24 cm.
- TS 156 D46 1993 - Demystifying ISO 9000 : Information Mapping's guide to the ISO 9000 standards. -- Waltham, Mass. : Information Mapping, c1993. 1 v. (various pagings) : ill. ; 22 cm.
- TS 156 D8 1974 - Quality control and industrial statistics. -- 4th ed. / Duncan, Acheson Johnston, 1904-. - Homewood, Ill. : R.D. Irwin, 1974. xix, 1047 p. : ill. ; 24 cm.
- TS 156 E44 1995 - The Quality system handbook. / Edenborough, Neville B.. -- West Terre Haute, IN : Quality Council of Indiana, c1995. 1 v. (loose leaf) : ill. ; 30 cm. + 1 computer disk (3 1/2 in.)
- TS 156 E56 - Quality control and reliability : practice-tested methods and procedures, based on scientific principles and simplified for immediate application in a variety of manufacturing plants. -- 6th ed. / Enrich, Norbert Lloyd, 1920. -- New York : Industrial Press, [1972]. ix, 306 p. : ill. ; 24 cm.
- TS 156 F44 1991 - Total quality control. -- 3rd ed., rev. / Feigenbaum, A. V. (Armand Vallin). -- New York : McGraw-Hill, c1991. xxvii, 863 p. : ill ; 24 cm.
- TS 156 G44 1995 - The Quality manager primer. -- 1st ed. / Gee, Glenn. -- West Terre Haute, IN : Quality Council of Indiana, c1995. 1 v. (loose leaf) : ill. ; 30 cm.
- TS 156 G44 1995b - The Quality manager solutions text. -- 1st ed. / Gee, Glenn. -- West Terre Haute, IN : Quality Council of Indiana, c1995. 204 p. ; 30 cm.
- TS 156 G75 1994 - Quality certification for the small business : an IQA guide. / Griffin, Alan A.. -- Bristol, Engl. : Sydney Jary Limited, c1994. xvi, 122, xvii-xvix; ill. ; 24 cm.
- TS 156 G82 1982 - Guide to quality control. -- 2nd rev. English ed. -- Tokyo : Asian Productivity Organization, 1982. [18], 226 p.: ill. ; 22 cm.
- TS 156 H35 - Quality control and application. / Hansen, Bertrand L.. -- Englewood Cliffs, N.J. : Prentice-Hall, c1987. xiv, 546 p. : ill. ; 24 cm.
- TS 156 H85 1993 - ISO 9000 : making quality happen. / Hunter, Murray. -- Ottawa, Ont. : Devon Hunter Consulting, 1993. 1 v.(various pagings) ; 28 cm.
- TS 156 H895 1994 - ISO 9000 : motivating the people, mastering the process, achieving registration. / Huyink, David Stevenson. -- Burr Ridge, Ill. : Irwin, 1994. xxii, 311 p. : ill. ; 24 cm.
- TS 156 I86 1992 - ISO 9000 : the standard for world class quality : an executive overview. -- Southfield, Mich. : Perry Johnson, Inc., c1992. 31 p. ; 28 cm.
- TS 156 J656 1993 - ISO 9000 : meeting the new international standards. / Johnson, Perry L. (Perry Lawrence), 1948-. -- New York : McGraw-Hill, c1993. xviii, 228 p. : ill. ; 24 cm.
- TS 156 J86 1993 - Quality planning and analysis : from product development through use. -- 3rd ed. / Juran, J. M. (Joseph M.), 1904-. -- New York : McGraw-Hill, c1993. xxi, 634 p. : ill. ; 25 cm.
- TS 156 J87 1988 - Juran's quality control handbook. -- 4th ed. -- New York : McGraw-Hill, c1988. 1 v. (various pagings) : ill. ; 24 cm.
- TS 156 K37 CQA - The Comprehensive study guide for the new ASQC certified quality auditor examination. / Kesler, John. -- Nitro, WV : Quality Leaders, c1996. 248 p. : ill. ; 22 cm.
- TS 156 K37 CQE - The Comprehensive study guide for the ASQC certified quality engineer examination. / Kesler, John. -- Nitro, WV : Quality Leaders, c1996. 320 p. : ill. ; 27 cm.
- TS 156 K37 CQE2 - The Personal tutor workbook for the ASQC certified quality engineer examination. / Kesler, John. -- Nitro, WV : Quality Leaders, c1996. 328 p. : ill. ; 22 cm.
- TS 156 K37 CQM - The Comprehensive study guide for the new ASQC certified quality manager examination. / Kesler, John. -- Nitro, WV : Quality Leaders, c1996. 208 p. : ill. ; 22 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- TS 156 K49 - Quality control for managers and engineers. / Kirkpatrick, Elwood G.. -- New York : Wiley, [1970]. xiii, 422 p. : ill. ; 23 cm.
- TS 156 L32 1993 - Implementing the ISO 9000 series. / Lamprecht, James L., 1947-. -- New York : M. Dekker, c1993. xviii, 262 p. : ill. ; 24 cm.
- TS 156 L323 1995 - ISO 9000 implementation for small business. / Lamprecht, James L., 1947-. -- Milwaukee, Wis. : ASQC Quality Press, 1995. xiii, 209 p. : ill. ; 24 cm.
- TS 156 L324 1994 - ISO 9000 and the service sector : a critical interpretation of the 1994 revisions. / Lamprecht, James L., 1947-. -- Milwaukee, Wis. : ASQC Quality Press, c1994. xx, 256 p. : ill. ; 24 cm.
- TS 156 M275 1993 - Documenting quality for ISO 9000 and other industry standards. / MacLean, Gary E., 1949-. -- Milwaukee, Wis. : ASQC Quality Press, c1993. xiv, 231 p. ; 23 cm.
- TS 156 M43 1995 - Quality improvement tools & techniques. / Mears, Peter, 1940-. -- New York : McGraw-Hill, c1995. ix, 326 p.: ill. ; 25 cm. + 1 computer disk (3 1/2 in.).
- TS 156 M48 - Statistical quality control for manufacturing managers. / Messina, William S. (William Samuel). -- New York : Wiley, c1987. xii, 331 p. : ill. ; 24 cm.
- TS 156 M5 1991 - Quality program handbook. / Mickelson, Elliot S., 1934-. -- Milwaukee, Wis. : ASQC Quality Press, c1991. xi, 157 p. : forms ; 23 cm.
- TS 156 M515 1992 - The Whats, whys & hows of quality improvement : a guidebook for continuous improvement. / Miller, George L.. -- Milwaukee, Wis. : ASQC Quality Press, c1992. xv, 283 p. : ill. ; 26 cm.
- TS 156 M52 1989 - The Quality audit : a management evaluation tool. / Mills, Charles A. (Charles Albert), 1920-. -- Milwaukee ; New York : ASQC Quality Press ; McGraw-Hill, c1989. xix, 309 p. : ill. ; 24 cm.
- TS 156 N67 1996 - ISO 9000 : the world standard : an overview. / Norfolk, Jim. -- Saint John, NB : Quality Management International Limited, c1996. 24 p. ; 28 cm.
- TS 156 P69 - Right the first time : using quality control for profit. / Price, Frank. -- Aldershot, Hants, England : Gower, c1984. xix, 296 p. : ill. ; 23 cm.
- TS 156 Q833 1997 - Quality in action : ISO 9000 as a basis for continuous improvement. -- Ottawa : Industry Canada, c1997. 1 v.(various pagings) ; 28 cm.
- TS 156 R54 1995 - Quality assurance in services : an ISO 9000 workbook for small professional service firms. / Riddle, Dorothy I. (Dorothy Irene), 1944-. -- [Ottawa] : Service Industries and Capital Projects, Industry Canada, c1995. viii, 130 p. ; 28 cm. URL: <http://strategis.ic.gc.ca/SSG/bp00253e.html>
- TS 156 R622 1992 - How to make the most of every audit : an etiquette handbook for auditing. / Robinson, Charles B., 1945-. -- Milwaukee, Wis. : ASQC Quality Press, c1992. viii, 126 p. : ill. ; 23 cm.
- TS 156 R623 1987 - How to plan an audit. / Robinson, Charles B., 1945-. -- Milwaukee, Wis. : ASQC Quality Press, c1987. vi, 39 p. : ill. ; 23 cm.
- TS 156 R67 1996 - Taguchi techniques for quality engineering : loss function, orthogonal experiments, parameter and tolerance design. -- 2nd ed. / Ross, Phillip J.. -- New York : McGraw-Hill, c1996. xvii, 329 p. : ill. ; 24 cm.
- TS 156 R68 1993 - ISO 9000. -- 2nd ed. / Rothery, Brian. -- Brookfield, VT : Gower, 1993. ix, 248 p. : ill. ; 26 cm.
- TS 156 R87 1990 The Quality master plan : a quality strategy for business leadership. / Russell, J. P. (James P.), 1945-. -- Milwaukee, Wis. : ASQC Quality Press, c1990. ix, 138 p. : ill. ; 23 cm.
- TS 156 S295 1994 - Meeting ISO 9000 in a TQM world. -- 2nd ed. / Sayle, Allan J.. -- [S.l.] : AJSL, c1994. 458 p. ; 23 cm.
- TS 156 S358 1991 - Deming's road to continual improvement. / Scherkenbach, William W.. -- Knoxville, Tenn. : SPC Press, c1991. 326 p. ; 23 cm.
- TS 156 S55 - Zero quality control : source inspection and the poka-yoke system. / Shingo, Shigeo, 1909-. - Stamford, Conn. : Productivity Press, c1986. xxv, 303 p. : ill. ; 24 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- TS 156 S74 1994 - The 90-day ISO manual : the basics. / Stewart, James R.. -- Delray Beach, FL : St. Lucie Press, c1994. xii, 171 p. : ill. ; 23 cm.
- TS 156 S74b 1994 - The 90-day ISO manual : implementation guide. / Stewart, James R.. -- Delray Beach, FL : St. Lucie Press, c1994. 1 v. (loose-leaf) : ill. ; 30 cm.
- TS 156 S751 1995 - Failure mode and effect analysis : FEMA from theory to execution. / Stamatis, D. H., 1947-. -- Milwaukee, Wis. : ASQC Quality Press, c1995. xxviii, 494 p. : ill. ; 24 cm.
- TS 156 T342 1993 Taguchi on robust technology development : bringing quality engineering upstream. / Taguchi, Gen'ichi, 1924-. -- New York : ASME Press, 1993. xvi, 136 p. : ill. ; 24 cm.
- TS 156 T38 1989 - Quality control systems : procedures for planning quality programs. / Taylor, James Robert. -- New York : McGraw-Hill, c1989. xi, 497 p. ; 24 cm.
- TS 156 T62 1990 Total quality : an executive's guide for the 1990s. -- Homewood, Ill. : Business One Irwin, 1990. xv, 248 p. : ill. ; 24 cm.
- TS 156 U84 1995 Using ISO 9000 to improve business processes. -- Issue 2 -- [Indianapolis, IN] : AT&T Corporate Quality Office, c1995. xix, 256 p. : ill. ; 23 cm.
- TS 156 V36 1995 - McGraw-Hill's certified quality engineer examination guide. / Vani, Jagdish. -- New York : McGraw-Hill, c1995. 1 v. (various pagings) : ill. ; 29 cm.
- TS 156 V63 1994 - ISO 9000 : an implementation guide for small to mid-sized businesses. / Voehl, Frank, 1946-. -- Delray Beach, FL : St. Lucie Press, c1994. x, 261 p. : ill. ; 24 cm.
- TS 156 W56 1991 - Continuous quality improvement : a manufacturing professional's guide. -- 1st ed. / Winchell, William. -- Dearborn, Mich. : Society of Manufacturing Engineers, c1991. 281, 47, 7 p. : ill. ; 28 cm.
- TS 156 Z82 1995 - ISO 9000 made easy : a cost-saving guide to documentation and registration. / Zuckerman, Amy. -- New York : AMACOM, c1995. xiv, 185 p. : ill. ; 29 cm.
- TS 156.6 B34 1995 - Industry's guide to ISO 9000. / Badiru, Adedeji Bodunde, 1952-. -- New York : Wiley, c1995. xv, 213 p. : ill. ; 25 cm.
- TS 156.6 B78 1995 - Managing records for ISO 9000 compliance. / Brumm, Eugenia K., 1943-. -- Milwaukee, Wis. : ASQC Quality Press, c1995. xxx, 437 p. : ill. ; 24 cm.
- TS 156.6 C35 1994 - Manual of quality assurance procedures and forms. -- 3rd ed. / Carlsen, Robert D.. -- Englewood Cliffs, NJ : Prentice Hall, c1994. 1 v. (loose-leaf in various pagings) ; 30 cm.
- TS 156.6 C75 1990 - Let's talk quality : 96 questions you always wanted to ask Phil Crosby. / Crosby, Philip B.. -- New York, NY : Penguin Books, c1989. x, 208 p. ; 20 cm.
- TS 156.6 C755 1979 - Quality is free : the art of making quality certain. / Crosby, Philip B.. -- New York : Penguin Books, c1979. xi, 270 p. ; 18 cm.
- TS 156.6 C76 - Quality without tears : the art of hassle-free management. / Crosby, Philip B.. -- New York : McGraw-Hill, c1984. xiii, 205 p. ; 21 cm.
- TS 156.6 C763 1996 - Quality is still free : making quality certain in uncertain times. / Crosby, Philip B.. -- New York : McGraw-Hill, c1996. xvii, 264 p. ; 24 cm.
- TS 156.6 D63 1996 - ISO 9000 quality registration step by step. / Dobb, F. P. (Fred P.). -- Oxford : Butterworth-Heinemann, 1996. 261 p. : ill. ; 30 cm. + 1 computer disk (3 1/2 in.).
- TS 156.6 G57 1990 - Planning for quality, productivity, and competitive position. / Gitlow, Howard S.. -- Homewood, Ill. : Dow Jones-Irwin, c1990. xiii, 172 p. : ill. ; 24 cm.
- TS 156.6 K43 1995 - The Audit kit. / Keeney, Kent A., 1947-. -- Milwaukee, Wis. : ASQC Quality Press, c1995. 1 v. (unpaged) ; 29 cm.
- TS 156.6 K44 1995 The ISO 9000 auditor's companion. / Keeney, Kent A., 1947-. -- Milwaukee, Wis. : ASQC Quality Press, c1995. xix, 49 p. ; 28 cm.

Outsourcing Management Body of Knowledge (OMBOK)™

- TS 156.6 K84 1995 - ISO 14001 certification : environmental management systems : a practical guide for preparing effective environmental management systems. / Kuhre, W. Lee, 1947-. -- Upper Saddle River, NJ : Prentice-Hall PTR, c1995. xxi, 378 p. : ill. ; 25 cm. + 1 computer disk (3 1/2 in.).
- TS 156.6 L36 1992 - ISO 9000 : preparing for registration. / Lamprecht, James L., 1947-. -- Milwaukee ; New York : ASQC Quality Press ; Marcel Dekker, 1992. xvii, 236 p. : ill. ; 24 cm.
- TS 156.6 M45 1994 - ISO 9000 audit questionnaire and registration guidelines. / Mehta, Praful (Paul), 1948-. -- Milwaukee, Wis. : ASQC Quality Press, c1994. x, 44 p. ; 22 cm.
- TS 156.6 N67 1996 - Writing the quality manual. / Norfolk, Jim. -- Saint John, NB : Quality Management International Limited, c1996. 58 p. ; 28 cm.
- TS 156.6 N68 1995 - ISO 9000 quality manual developer. / Novack, Janet L.. -- Upper Saddle River, N.J. : Prentice Hall PTR, c1995. xi, 162 p. : ill. ; 29 cm. + 1 computer disk (3 1/2 in.)
- TS 156.6 O94 1994 - Achieving ISO 9000 registration : a process management approach to the optimum quality system. / Owen, Bryn. -- Knoxville, Tenn. : SPC Press, c1994. xvi, 428 p. : ill. ; 26 cm.
- TS 156.6 O95 1995 - Understanding the value of ISO 9000 : a management guide to higher quality, productivity, and sales. / Owen, Bryn. -- Knoxville, Tenn. : SPC Press, c1995. xvi, 180 p. : ill. ; 23 cm.
- TS 156.6 R68 1995 - ISO 14000 and ISO 9000. / Rothery, Brian. -- Brookfield, Vt. : Gower, c1995. ix, 278 p. ; 26 cm.
- TS 156.6 S38 1996 - ISO 9000 : manufacturing, software, and service. / Schuler, Charles A.. -- Albany, N.Y. ; Toronto, Ont. : Delmar Publishers, c1996. xii, 250 p. : ill. ; 23 cm.
- TS 156.6 T53 1995 - The TickIT guide : a guide to software quality management system construction and certification to ISO 9001. -- Issue 3.0 -- London : British Standards Institution, c1995. 1 v. (various pagings) : ill. ; 30 cm.
- TS 156.8 B37 1991 - The Self-instructional route to statistical process control and just-in-time manufacturing. / Bare, Lou. -- Milwaukee, Wis. : ASQC Quality Press, c1991. x, 166 p. : ill. ; 29 cm.
- TS 156.8 D67 1990 - Statistical process control. -- 1st ed. / Doty, Leonard A.. -- New York, NY : Industrial Press, c1991. xi, 334 p. : ill. ; 24 cm.
- TS 156.8 H73 1988 - Productivity and quality improvement : a practical guide to implementing statistical process control. / Hradesky, John L.. -- New York : McGraw-Hill, c1988. ix, 243 p. : ill. ; 24 cm.
- TS 156.8 J64 1986 - Easy as SPC : a programmed-instruction workbook for statistical process control training. / Johnson, Perry L. (Perry Lawrence), 1948-. -- Southfield, MI : Perry Johnson, Inc., c1986. 1 v. (various pagings) : ill. ; 28 cm.
- TS 156.8 W47 1992 - Understanding statistical process control. -- 2nd ed. / Wheeler, Donald J.. -- Knoxville, Tenn. : SPC Press, c1992. xx, 406 p. : ill. ; 26 cm.
- TS 157.4 C36 1997 - Lessons to be learned just in time. / Cammarano, James, 1955-. -- Norcross, Ga. : Engineering & Management Press, c1997. 294 p. ; 24 cm.
- TS 157.4 F58 1995 - The Just-in-time self test : success through assessment and implementation. / Fisher, Dennis. -- Chicago : Irwin Professional Pub., c1995. x, 247 p. : ill. ; 24 cm.
- TS 158.6 C65 1994 - Using bar code : why it's taking over. -- 2nd ed. / Collins, David Jarrett. -- Duxbury, Mass. : Data Capture Institute, c1994. vii, 328 p. : ill. ; 24 cm.
- TS 176 C537 1994 - Total quality development : a step-by-step guide to world class concurrent engineering. / Clausing, Don. -- New York : ASME Press, 1994. xxii, 506 p. : ill ; 24 cm.
- TS 178.4 S45 1992 - Kaizen for quick changeover : going beyond SMED. / Sekine, Ken'ichi, 1926-. -- Cambridge, Mass. : Productivity Press, c1992. xxiii, 292 p. : ill. ; 29 cm.
- TS 835 I86 1994 - ISO 9000 and wood products international case studies of manufacturers and buyers. - [Vancouver, B.C.] : [s.n.], 1994. ii, 101 p. : ill. ; 28 cm.

- Z 7914 .Q3 D45 1992 - Reliability and quality control : bibliography on general and specialized areas. / Dhillon, B. S.. -- Gloucester, Ont. : Beta Publishers, c1992. ix, 313 p. ; 28 cm.

People

- Fleetwood, S. & Hesketh, A. (2008, in press) *Understanding the Performance of Human Resources*, Cambridge: Cambridge University Press. 270pp
- Brewster, C., Sparrow, P.R. & Vernon, G. (2007) *International Human Resource Management*, 2nd Edition, London: Chartered Institute of Personnel and Development. ISBN 1 84398 159 9. 218pp
- Hosie, P.J., Sevastos, P.P. and Cooper, C.L. (2006) *Happy-performing Managers: The Impact of Affective Well-Being and Intrinsic Job satisfaction in the Workplace*. London: Edward Elgar. ISBN-10: 1845421485
- Hoag, B. and Cooper, C.L. (2006) *Managing Value Based Organizations: It's Not What You Think*.
- Sparrow, P.R., Hesketh, A., Cooper, C.L. and Hird, M. (Eds.) (2009, in preparation) *Leading HR*. London: Palgrave MacMillan.
- Sparrow, P.R. (ed.) (2008, in preparation) *Research Handbook of International Human Resource Management*. London: Blackwell Publishing.
- Dickmann, M., Brewster, C. and Sparrow, P.R. (Eds.) (2008) *International Human Resource Management: Contemporary Issues in Europe*. London: Routledge. ISBN 9780415423939.
- Fleetwood, S. & Hesketh, A. (2008) Theorising Under-theorisation in Research on the HRM – Performance Link, *Personnel Review*, 37 (2):
- Zimmermann, A. and Sparrow, P.R. (2008) Mutual adjustment processes in international teams: lessons for the study of expatriation. *International Studies of Management and Organization*. 37 (3): 65-88.
- Sparrow, P.R. (2007) Globalisation of HR at function level: Four case studies of the international recruitment, selection and assessment process, *International Journal of Human Resource Management*, 18 (5): 144-166.
- Robinson, M., Sparrow, P.R., Clegg, C. and Birdi, K. (2007) Forecasting future competency requirements: a three phase methodology, *Personnel Review*, 36 (1): 65-90
- Dewe, P. and Cooper, C.L. (2007) Coping Research and Measurement in the Context of Work Related Stress. *International Review of Industrial and Organizational Psychology*, 22: 141-192.
- Sparrow, P.R. (2006) International management: some key challenges for industrial and organizational psychology, *International Review of Industrial and Organizational Psychology*, 21: 189-266
- Fleetwood, S. and Hesketh, A.J. (2006) Theorising Under-Theorisation: Research on the Human Resources' – Performance Link, *Journal of Critical Realism*, 5 (2): 228-250
- Hesketh, A. and Fleetwood, S. (2006) HRM-Performance Research: Under-theorised and Lacking Explanatory Power, *International Journal of Human Resources Management*, 17(12): 1979-1995
- Hesketh, A. and Fleetwood, S. (2006) Beyond Measuring the HRM-Organizational Performance Link: Applying Critical Realist Meta-theory, *Organization*, 13 (5): 677-699
- Sparrow, P.R. and Balain, S. (2008, in press) Talent proofing the organization. In C.L. Cooper and R. Burke (Eds.) (2008) *The Peak Performing Organization*. London: Routledge In press.
- Sparrow, P.R. (2008, in press) International reward management. In G. White & J. Drucker (Eds.), *Reward management - a critical text*. London: Routledge.
- Weir, D., Marsh, C. and Greenwood, W. (2008, in press) How organisational DNA works. In B. McKay and L. Costanzo (eds.) *The Handbook of Research on Strategy and Foresight*.
- Brewster, C. and Sparrow, P.R. (2008) Les nouveaux roles et les defis de la GRHI. In C. Barmeyer and M.-F. Waxin (Eds.) *Gestion des Ressources Humaines internationales*. Paris: Les Editions de Liaisons.

- Mayrhofer, W., Sparrow, P.R. and Zimmermann, A. (2008) Modern forms of international working. In M. Dickmann, C.Brewster and P.R. Sparrow (eds.) *International human resource management: contemporary issues in Europe*. London: Routledge.
- Sparrow, P.R. and Braun, W. (2008) HR outsourcing: drivers, success factors and implications for HR. In M. Dickmann, C.Brewster and P.R. Sparrow (eds.) *International human resource management: contemporary issues in Europe*. London: Routledge.
- Sadler-Smith, E. and Sparrow, P.R. (2008) Intuition in Organisational Decision Making, in Hodgkinson, G. and Starbuck, W.H. (eds.) *The Oxford Handbook of Organizational Decision Making*, Oxford: Oxford University Press
- Sparrow, P.R. and Braun, W. (2007) HR Strategy Theory in International Context, in Schuler. R.S. & Jackson, S.E. (2007) (Eds) *Strategic Human Resource Management 2nd Edition*, Oxford: Blackwell pp.162-199, ISBN 13 978-1-4051-4959-4. Also in: M.Harris (ed.) *The Handbook of Research in International Human Resource Management*, Mahwah, NJ: Lawrence Erlbaum. ISBN 0-8058-4949-1
- Sparrow, P.R. (2007). Performance management systems in the UK. In A.Varma, P.S.Budwhar and A. De Nisi (eds.) *Performance Management Systems Around the Globe*, London: Routledge
- Nelson, D. and Cooper, C.L. (2007) Positive Organizational Behavior: An Inclusive View. In D.Nelson and C.L. Cooper (Eds). *Positive Organizational Behavior*. Sage.
- Gattrell, C. and Cooper, C.L. (2007) (No) Cracks in the Glass Ceiling: Women Managers, Stress and Barriers to Success. In D. Bilimoria and S.K. Piderit (Eds) *Handbook of Women in Business and Management*. Edward Elgar. ISBN-10: 1845424328
- Sparrow, P.R. and Brewster, C. (2006) Globalizing human resource management: the growing revolution in managing employees internationally, in C.L. Cooper and R. Burke (eds.) *The Human Resources Revolution: Research and Practice*, London: Elsevier, pp, 99-122, ISBN 10 0-08-044713-9
- Marsh, C. (2008) *International mobility in the high technology sector: the challenge of emerging markets*. Global Relocation Trends Report. London: GMA
- Sparrow, P.R. (2008) *International mobility in the financial services sector: the challenge of emerging markets*. Global Relocation Trends Report. London: GMAC.
- Sparrow, P.R. and Balain, S. (2008) *International mobility in the pharmaceutical sector: the challenge of emerging markets*. Global Relocation Trends Report. London: GMAC.
- Boaden, R., Marchington, M., Hyde, P., Harris, C., Sparrow, P., Pass, S., Carroll, M. and Cortvriend, P. (2007) *Improving health through human resource management: the process of engagement and alignment*. London: Chartered Institute of Personnel and Development.
- Carroll, C.; Patterson, M.; Wood, S.; Booth, A.; Rick, J. and Balain, S. (2007). A conceptual framework for implementation fidelity. *Implementation Science*, <http://www.implementationscience.com/content/2/1/40> <<http://www.implementationscience.com/content/2/1/40>> .
- Sparrow, P.R. (2006) *International Recruitment, Selection and Assessment*, London: Chartered Institute of Personnel and Development. 72pp
- Hesketh, A.J. (2006) *Outsourcing the HR Function: Possibilities and Pitfalls*, London: Accenture/CRF 110pp
- Hyde, P., Boaden, R., Cortvriend, P, Harris, C., Marchington, M., Pass, S., Sparrow, P.R. and Sibbald, B. (2006) *Improving Health through Human Resource Management: Mapping the territory*. London: CIPD and Department of Health. ISBN 1 84398 153 X. 98 pp

Internal Control and Security

Internal Control:

- Ashton A.H. and R.H. Ashton [1988], **Sequential belief revision in auditing**, *The Accounting Review*, October, 623-41.
- Ashton, R. H. and P. R. Brown [1980], **Descriptive model of auditors' internal control judgments: Replication and extension**, *Journal of Accounting Research*, Spring, 269-277.
- Biggs, S.F and T.J. Mock [1983], **An Investigation of Auditor Decision Processes in the Evaluation of Internal Controls and Audit Scope Decisions**, *Journal of Accounting Research*, Spring Vol. 2, 235-255.
- Cushing, B.E. [1987], **An Analysis of Structured Audit Methodologies in Large CPA Firms**, *Seminar paper*, University of New South Wales.
- Cushing, B.E and J.K. Loebbecke [1983], **Analytical approaches to audit risk: A survey and analysis**, *Auditing: A Journal of Practice and Theory*, Fall, 23- 41.
- Cushing, B.E. and J.K. Loebbecke [1986], **Comparison of Audit Methodologies of Large Accounting Firms**, American Accounting Association.
- DePree, C.M. [1989], **Testing and Evaluating a Conceptual Framework of Accounting**, *Abacus*, September, Vol. 25, No. 2, 61-73.
- Dyckman, T.R., M. Gibbins and R.J.Sweringa [1978], **Experimental and Survey Research in Financial Accounting: A Review and Evaluation**, in A.R. Abdel-Kalik and T.F. Keller, eds, *The Impact of Accounting Research on Practice and Disclosure*, Duke University, 48-105.
- Einhorn, H.J and R.M. Hogarth [1981], **Behavioral Decision Theory: Process of Judgement and Choice**, *Annual Review of Psychology*, Vol. 32, 52-58.
- Einhorn, H.J and R.M. Hogarth [1981], **Behavioral Decision Theory: Process of Judgement and Choice**, *Annual Review of Psychology*, Vol. 32, 52-58.
- Felix, W.F. Jr and W.R. Kinney [1982], **Research in the Auditor's Opinion Formulation Process: State of the Art**, *The Accounting Review*, April, 245-271.
- Gibbins, M. [1984], **Propositions about the psychology of professional judgment in public accounting**, *Journal of Accounting Research*, Spring, 103-25.
- Goennedes, N.J. and N. Dopuch [1974], **A Reply**, in **Studies on Financial Accounting Objectives**, *Journal of Accounting Research (Supplement)*, 158-69.
- Grobstein, M and P.W. Craig [1984], **A Risk Analysis Approach to Auditing**, *Auditing: A Journal of Practice and Theory*, Spring, Vol. 3, No. 2, 1-16.
- Guy, D. M. and J.D. Sullivan [1988], **The Expectations Gap and Auditing Standards**, *Journal of Accountancy*, April, 36-47.
- Holstrum, G.M. and T.J. Mock [1985], **Audit Judgement and Evidence Evaluation**, *Auditing: A Journal of Practice and Theory*, Fall, Vol. 5, No. 1, 101-108.
- Holmes, H. [1995], **Auditing: An Activity Based Risk Evaluation Methodology**, Australian Educational Research, Sydney.
- Kinney, W.R. Jr [1983], **A Note on Compounding Probabilities in Auditing**, *Auditing: A Journal of Practice and Theory*, Spring, Vol. 2, No. 2, 13-22.
- Libby, R. [1981], **Accounting and Human Information Processing: Theory and Applications**, Prentice Hall, Engelwood Cliffs, N.J..
- Mautz, R.K. and H.A. Sharaf [1961], **The Philosophy of Auditing**, American Accounting Association.
- Ray, Mayurakshi and Ramaswamy, Parthasarathy [03/2007], **Global Technology Audit Guide (GTAG7)**.

- Toba, Y. [1975], **A General Theory of Evidence as the Conceptual Foundation in Auditing Theory**, *The Accounting Review*, January, 7-24.
- Tubbs, R.M., W.F. Messier, and W.R. Knechel [1990], **Recency effects in the auditor's belief revision process**, *The Accounting Review*, April, 452-60.]
- Waller, W.S. and W.L. Felix Jr [1984], **Cognition and the Auditor's Opinion Formulation Process; A Schematic of Interactions Between Memory and Current Audit Evidence**, in S. Moriarty and E. Joyce, eds, **Decision Making and Accounting**, University of Oklahoma Press, Norman, Ok.
- Ameen, E and J.R. Strawser [1994], **Investigating the use of analytical procedures: An update and extension**, *Auditing: A Journal of Practice and Theory*, Fall, 69-76.
- Arnold, V., P.A. Collier, S.A. Leech and S.G. Sutton [2001], **"The Impact of Political Pressure on Novice Decision Makers: Are Auditors Qualified to Make Going-Concern Judgments?"**, *Critical Perspectives on Accounting*, Vol. 12, 333-338.
- Asare, S.K. [1992], **The auditor's going concern decision: Interaction of task variables and the sequential processing of evidence**, *The Accounting Review*, April, 379-393.
- Ashton, R. H. [1974], **An experimental study of internal control judgments**, *Journal of Accounting Research*, Spring, 143-157.
- Ashton A.H. and R.H. Ashton [1988], **Sequential belief revision in auditing**, *The Accounting Review*, October, 623-41.
- Ashton, R. H. and P. R. Brown [1980], **Descriptive model of auditors' internal control judgements: Replication and extension**, *Journal of Accounting Research*, Spring, 269-277.
- Bamber, E.M. and V. Iyer [2007], **Auditors' Identification with Their Clients and Its Effect on Auditors' Objectivity**, *Auditing: A Journal of Practice and Theory*, November 1-24.
- Beaulieu P.R [2001], **The Effects of Judgments of New Clients' Integrity upon Risk Judgments, Audit Evidence, and Fees**, *Auditing: A Journal of Practice and Theory*, September.
- Bédard J., S. M. Chtourou, and L. Courteau [2004], **The Effect of Audit Committee Expertise, Independence, and Activity on Aggressive Earnings Management**, *Auditing: A Journal of Practice and Theory*, September.
- Bell, T. and W.R. Knechel [1994], **Empirical analyses of errors discovered in audits of property and casualty insurers**, *Auditing: A Journal of Practice and Theory*, Spring, 84-100.
- Bierstaker J.L. and A. Wright [2004], **Does the Adoption of a Business Risk Audit Approach Change Internal Control Documentation and Testing Practices?**, *International Journal of Auditing*, March, 67-78.
- Biggs, S. F. and J. J. Wild [1985], **An investigation of auditor judgment in analytical review**, *The Accounting Review*, October, 607-633.
- Blokdijk H., F. Driehuisen, D. A. Simunic, and M. T. Stein [2003], **Factors Affecting Auditors' Assessments of Planning Materiality**, *Auditing: A Journal of Practice and Theory*, September.
- Blokdijk H., F. [2004], **Tests of Control in the Audit Risk Model: Effective? Efficient?**, *International Journal of Auditing*, July, 185-194.
- Blouin, J., B.M. Grein and B.R. Rountree [2007], **An Analysis of Forced Auditor Change: The Case of Former Arthur Andersen Clients**, *The Accounting Review*, May, 621-650.
- Brandon, D.M. and J.M. Mueller [2008], **The influence of jurors' perceptions of auditor tenure on blame**, *Advances in Accounting*, (Article in press).
- Braun, K.W. [2001], **The Disposition of Audit-Detected Misstatements: An Examination of Risk and Reward Factors and Aggregation Effects**, *Contemporary Accounting Research*, Vol. 18, No. 1, 71-99.
- Brown, R.G. [1962], **Changing audit objectives and techniques**, *The Accounting Review*, August, 696-702.

- Carcello, J.V. and A. L. Nagy [2004], **Audit Firm Tenure and Fraudulent Financial Reporting**, *Auditing: A Journal of Practice and Theory*, September, 55-69.
- Carey P.J. and B. Clarke [2001], **An Investigation of Australian Auditors' Use of the Management Representation Letter**, *British Accounting Review*, Vol. 33, 1–21.
- Carey P. and R. Simnett [2006], **Audit Partner Tenure and Audit Quality**, *The Accounting Review*, May.
- Cohen J.R., G. Krishnamoorthy, and A. M. Wright [2000] , **Evidence on the Effect of Financial and Nonfinancial Trends on Analytical Review** , *Auditing: A Journal of Practice and Theory*, Spring.
- Cohen J., L.M. Gaynor, G. Krishnamoorthy and A.M. Wright [2008] , **Academic Research on Communications Among External Auditors, the Audit Committee, and the Board: Implications and Recommendations for Practice**, *Current Issues in Auditing*, Spring A1-A8.
- Cushing, B.E and J.K. Loebbecke [1983], **Analytical approaches to audit risk: A survey and analysis**, *Auditing: A Journal of Practice and Theory*, Fall, 23- 41.
- Davis, J.T. [1996], **Experience and Auditors' Selection of Relevant Information for Preliminary Control Risk Assessments**, *Auditing: A Journal of Practice and Theory*, Spring, 16-37.
- DeZoort F.T., D. R. Hermanson, and R. W. Houston [2003], **Audit Committee Support for Auditors: The Effects of Materiality Justification and Accounting Precision**, *Journal of Accounting and Public Policy*, Vol. 22, 175–199.
- Dikolli, S.S., S.A. McCracken, and J.B. Walawski [2004], **Audit-Planning Judgments and Client-Employee Compensation Contracts**, *Behavioral Research in Accounting*, March.
- Dusenbury, R.B., J. L. Reimers, and S. W. Wheeler [2000], **The Audit Risk Model: An Empirical Test for Conditional Dependencies among Assessed Component Risks**, *Auditing: A Journal of Practice and Theory*, November.
- Elliott, R. K., **Unique audit methods: Peat Marwick International**, *Auditing: A Journal of Practice and Theory*, Vol. 2 No.2, Spring, 1-12.
- Elder, R.J. and R.D. Allen [2003], **A Longitudinal Field Investigation of Auditor Risk Assessments and Sample Size Decisions**, *The Accounting Review*, October.
- Fukukawa H., T.J. Mock and A. Wright [2006], **Audit Programs and Audit Risk: A Study of Japanese Practice**, *International Journal of Auditing*, March 41-46.
- Geiger, M. A. and D. V. Rama [2006], **Audit Firm Size and Going-Concern Reporting Accuracy** , *Accounting Horizons*, March.
- Ghosh, A. and D. Moon [2005], **Auditor Tenure and Perceptions of Audit Quality**, *The Accounting Review*, April.
- Gibbins, M. [1984] **Propositions about the psychology of professional judgment in public accounting**, *Journal of Accounting Research*, Spring, 103-25.
- Gillett, P.R and N. Uddin [2005], **CFO Intentions of Fraudulent Financial Reporting**, *Auditing: A Journal of Practice and Theory*, May 55-75.
- Glover, S.M., D. F. Prawitt and T. J. Wilks [2005], **Why Do Auditors Over-Rely on Weak Analytical Procedures? The Role of Outcome and Precision**, *Auditing: A Journal of Practice and Theory*, Supplement 197-220.
- Hall, T.W., T. L. Herron, B. J. Pierce, and T. J. Witt [2001], **The Effectiveness of Increasing Sample Size to Mitigate the Influence of Population Characteristics in Haphazard Sampling** , *Auditing: A Journal of Practice and Theory*, March.
- Haskins, M.E. [1987], **Client control environments: An examination of auditors' perceptions**, *The Accounting Review*, July, 542-563.
- Herbohn, K. and V. Rangunathan [2008], **Auditor reporting and earnings management: some additional evidence**, *Accounting & Finance*, (Article in press).

- Houston, R.W., M.F. Peters, and J.H. Pratt [1999], **The Audit Risk Model, Business Risk and Audit-Planning Decisions**, *The Accounting Review*, July.
- Joe, J.R. [2003], **Why Press Coverage of a Client Influences the Audit Opinion?**, *Journal of Accounting Research*, March, 109-133.
- Johnstone, K.M. [2000], **Client-Acceptance Decisions: Simultaneous Effects of Client Business Risk, Audit Risk, Auditor Business Risk, and Risk Adaptation**, *Auditing: A Journal of Practice and Theory*, May.
- Johnstone, K.M. and J.C. Bedard [2003], **Risk Management in Client Acceptance Decisions**, *The Accounting Review*, October.
- Kaminski K.A., T. S. Wetzel, and G. Liming [2004], **Can Financial Ratios Detect Fraudulent Financial Reporting?**, *Managerial Auditing Journal*, Vol. 19, 15–28.
- Kaplan, S.E., E. F. O'Donnell, and B.M. Arel [2008], **The Influence of Auditor Experience on the Persuasiveness of Information Provided by Management**, *Auditing: A Journal of Practice & Theory* 27[1], May, 67-83.
- Kinney, W.R. and W.C. Uecker, [1982], **Mitigating the consequences of anchoring in auditor judgments**, *The Accounting Review*, January, 55-69.
- Kinney, W.R. Z-V. Palmrose and S. Scholz (2004), **Auditor Independence, Non-Audit Services, and Restatements: Was the U.S. Government Right?**, *Journal of Accounting Research*, June, 561-588.
- Kizirian T.G., B.W. Mayhew, and L.D. Sneathen, Jr. [2005], **The Impact of Management Integrity on Audit Planning and Evidence**, *Auditing: A Journal of Practice and Theory*, November.
- Knapp C.A. and M.C. Knapp [2001], **The Effects of Experience and Explicit Fraud Risk Assessment in Detecting Fraud with Analytical Procedures**, *Accounting, Organizations and Society*, Vol. 26, No. 1, 25–37.
- Knechel, W.R. [2000], **Behavioral Research in Auditing and Its Impact on Audit Education**, *Issues in Accounting Education*, November.
- Knechel, W.R. [2007], **The business risk audit: Origins, obstacles and opportunities**, *Accounting, Organizations and Society*, May-July, 383-408.
- Krogstad J.L., Taylor M.H., and Stock M.J. [2002], **An Experimental Investigation of the Efficacy of Lawyers' Letters**, *Auditing: A Journal of Practice and Theory*, March, Vol.21, No. 1, 79-93.
- Krishnan, J., H. Sami and Y. Zhang [2005], **Does the Provision of Nonaudit Services Affect Investor Perceptions of Auditor Independence?**, *Auditing: A Journal of Practice and Theory*, November 111-13.
- Lennox C. [2000], **Do Companies Successfully Engage in Opinion Shopping? Evidence from the UK**, *Journal of Accounting and Economics*, Vol. 29, 321–337.
- Liggio, C. D. [1974], **The Expectation Gap: The Accountant's Waterloo**, *Journal of Contemporary Business*, Vol.3, No.3, 27-44.
- Lee, B.H.Y., V. Mande and R. Ortman [2004], **The Effect of Audit Committee and Board of Director Independence on Auditor Resignation**, *Auditing: A Journal of Practice and Theory*, September.
- Low, K-Y, [2004], **The Effects of Industry Specialization on Audit Risk Assessments and Audit-Planning Decisions**, *The Accounting Review*, January.
- McDaniel, L.S., and L.E. Simmons [2007], **Auditors' Assessment and Incorporation of Expectation Precision in Evidential Analytical Procedures**, *Auditing: A Journal of Practice and Theory*, May 1-18.
- Majid A., F. A. Gul, and J. S. L. Tsui [2001], **An Analysis of Hong Kong Auditors' Perceptions of the Importance of Selected Red Flag Factors in Risk Assessment**, *Journal of Business Ethics*, Vol. 32, 263–274.
- Maletta, M.J. and A.A. Gramling [1999], **The Role of Internal Audit in the Financial Statement Audit Process**, *The Auditor's Report*, Vol. 22, No. 3, 12-14.

- McEnroe J.E. and S.C. Martens [2001], **Auditors' and Investors' Perceptions of the "Expectation Gap"**, *Accounting Horizons*, December.
- McVay S.E. [2006], **Earnings Management Using Classification Shifting: An Examination of Core Earnings and Special Items**, *The Accounting Review*, May.
- Messier, W. F., Eilifsen, A. and Austen, L. [2004], **Auditor Detected Misstatements and the Effect of Information Technology**, *International Journal of Auditing*, Vol. 8, No. 3, pp. 223-235.
- Mock T.J. and A.M. Wright [1999], **Are Audit Program Plans Risk-Adjusted?**, *Auditing: A Journal of Practice and Theory*, Spring.
- Patterson, E.R. and R. Smith [2003], **Materiality Uncertainty and Earnings Misstatement**, *The Accounting Review*, July.
- Porter, B. [1993], **An Empirical Study of the Audit Expectation-Performance Gap**, *Accounting and Business Research*, Vol.24, No.93, 49-68.
- Rezaee Z., A. Sharbatoghlie, R. Elam, and P.L. McMickle [2002], **Continuous Auditing: Building Automated Auditing Capability**, *Auditing: A Journal of Practice and Theory*, March.
- Shelton, S.W. [1999], **The Effect of Experience on the Use of Irrelevant Evidence in Auditor Judgment**, *The Accounting Review*, April.
- Stewart M. and J. Dunn [2000], **Introducing Audit Sampling**, *The Auditor's Report*, Vol. 23, No. 3, 15-16.
- Stewart J. and L. Munro [2007], **The Impact of Audit Committee Existence and Audit Committee Meeting Frequency on the External Audit: Perceptions of Australian Auditors**, *International Journal of Auditing*, March 51-69.
- Taylor M.H. [2000], **The Effects of Industry Specialization on Auditors' Inherent Risk Assessments and Confidence Judgements**, *Contemporary Accounting Research*, Vol. 17, No. 4, 693–712.
- Tuttle B., M. Collier, and R. D. Plumlee [2002], **The Effect of Misstatements on Decisions of Financial Statement Users: An Experimental Investigation of Auditor Materiality Thresholds**, *Auditing: A Journal of Practice and Theory*, March.
- Vasarhelyi. M.A., M.G. Alles, and A. Kogan [2004], **Principles of Analytic Monitoring for Continuous Assurance**, *Journal of Emerging Technologies in Accounting*, Vol. 1.
- Wright, A.M. and J.C. Bedard [2000], **Decision Processes in Audit Evidential Planning: A Multistage Investigation**, *Auditing: A Journal of Practice and Theory*, May.
- Zim, K.Z., A.M. Fraser and D.J. Hatherly [2003], **Auditor Analytical Review Judgment: A Performance Evaluation**, *British Accounting Review*, Vol. 35, 19-34
- Zhu, S.Z. [2000], **Auditor Resignations: Clientele Effects and Legal Liability**, *Journal of Accounting and Economics*, Vol. 29, 173–205.

Security:

- Sang Hoo Bae, Pilsik Choi, Firms' Optimal Digital Rights Management (DRM) Strategies: The Effects of Public Copy Protection and DRM Compatibility, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Rainer Bohme, Conformity or Diversity: Social Implications of Transparency in Personal Data Processing, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- L. Jean Camp, Hillary Elmore, Brandon Stephens, Diffusion and Adoption of IPv6 in the United States, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Ramnath Chellappa, Raymond Sin, Competition for Information under Privacy Concerns, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.

- Anindya Ghose, Karthik Balakrishnan, Panos Ipeirotis, The Impact of Information Disclosure on Stock Market Returns: The Sarbanes-Oxley Act and the Role of Media as an Information Intermediary, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Rachel Greenstadt, Oliver Day, Brandon Palmen, Reinterpreting the Disclosure Debate for Web Infections, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Jens Grossklags, Nicolas Christin, John Chuang, Security Investment (Failures) in Five Economic Environments: A Comparison of Homogeneous and Heterogeneous User Agents, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Il-Horn Hann, Kai-Lung Hui, Sang-Yong T. Lee, and I.P.L. Png, Consumer Privacy and Marketing Avoidance: A Static Model, Management Science, Vol. 54 No. 6, June 2008, 1094-1103.Â Introduces the concept of marketing avoidance, i.e., consumer efforts to conceal themselves and to deflect marketing.
- Rolf Hulthen, Communicating the Economic Value of Security Investments; Value at Security Risk, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Marc Lelarge, Jean Bolot, Cyber Insurance as an Incentive for IT Security, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Qi Liao, Zhen Li, Aaron Striegel, Botnet Economics: Uncertainty Matters, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- T. Maillart, D. Sornette Heavy-Tailed Distribution of Cyber-Risks, Physics and Society comment: An analysis based on complex systems that indicates that the ID theft market has matured, with roughly 500M incidents. The model also illustrates that vulnerability increases with organization size.
- Kanta Matsuura, Productivity Space of Information Security in an Extension of the Gordon-Loeb's Investment Model, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Tyler Moore, Ross Anderson, Rainer Boehme, Richard Clayton, Security Economics and European Policy, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Tyler Moore, Richard Clayton, The Impact of Incentives on Notice and Take-down, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Tyler Moore and Richard Clayton. "Evaluating the Wisdom of Crowds in Assessing Phishing Websites. To appear at the 12th International Financial Cryptography and Data Security Conference (FC08). January 28-31, 2008: Cozumel, Mexico. Paper
- Shishir Nagaraja, The Economics of Covert Community Detection and Hiding, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Kurt Nielsen, Is Distributed Trust More Trustworthy?, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- David Pym, Adam Beautement, Robert Coles, Jonathan Griffin, Christos Ioannidis, Brian Monahan, Angela Sasse, Mike Wonham, Modelling the Human and Technological Costs and Benefits of USB Memory Stick Security, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- Sasha Romanosky, Rahul Telang, Alessandro Acquisti, Do Data Breach Disclosure Laws Reduce Identity Theft?, WEIS 2008 - Seventh Workshop on Economics of Information Security, Hanover NH, 25-28 June 2008.
- David S. Anderson, Chris Fleizach, Stefan Savage and Geoffrey M. Voelker, Spamscatter: Characterizing Internet Scam Hosting Infrastructure, *USENIX Security Symposium*, Boston, MA. 5 -10 August 2007. comment: analysis of spam infrastructure, useful for spam-o-nomics

Outsourcing Management Body of Knowledge (OMBOK)™

- R. Anderson, T. Moore, S. Nagaraja, A. Ozment, Incentives and Information Security, in Algorithmic Game Theory, N. Nisan, T. Roughgarden, E. Tardos, and V. Vazirani (editors), ISBN-13: 9780521872829, Cambridge University Press, 2007.
- Tyler Moore and Richard Clayton. "Examining the Impact of Website Take-down on Phishing." Second APWG eCrime Researcher's Summit. October 4-5, 2007: Pittsburgh, PA, USA. **(Best Paper Award) Presentation**
- Ross Anderson and Tyler Moore. "The Economics of Information Security: A Survey and Open Questions." *Fourth bi-annual Conference on the Economics of the Software and Internet Industries*, January 19-20, 2007, Toulouse, France.
- Farzaneh Asgharpour, Debin Liu, L. Jean Camp Mental Models of Computer Security Risks, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- S. E. Goodman, Robert Ramer, Identify and Mitigate the Risks of Global IT Outsourcing, Editorial Preface, *The Journal of Global Information Technology Management (JGITM)*, Vol. 10, No. 4, October 2007, 1-6.
- Seymour E. Goodman, Rob Ramer, Global Sourcing of IT Services and Information Security: Prudence Before Playing Comm. of the American Association for Information Systems (CAIS), Vol, 20, December 2007, 812-823.
- Steven M. Bellovin, Routing Security Economics *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Rainer Böhm and Sven Koble, Technische Universität Dresden, On the Viability of Privacy-Enhancing Technologies in a Self-Regulated Business-to-Consumer Market: Will Privacy Remain a Luxury Good?, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Ramnath K. Chellappa, Shivendu Shivendu, Incentive Design for Free but No Free Disposal Services: The Case of Personalization under Privacy Concerns, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Pau-Chen Chen, Pankaj Rohatgi and Claudia Keser, Fuzzy MLS: An Experiment on Quantified Risk-Adaptive Access Control *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Yue Chen, Barry Boehm, Luke Sheppard, Measuring Security Investment Benefit for Off the Shelf Software Systems - A Stakeholder Value Driven Approach, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Jay Pil Choi, Chaim Fershtman, Neil Gandal Network Security: Vulnerabilities and Disclosure Policy, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Lorrie Faith Cranor, Sarah Spiekermann, Privacy Engineering *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Nicolas Christin, Countermeasures Against Government-Scale Monetary Forgeries, *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- George Danezis, Network formation, Sybil Attacks & Reputation Systems, *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- George Danezis and Stefan Schiffner, On Network formation, (Sybil attacks and Reputation systems) *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Ginger Davis, Alfredo Garcia and Weide Zhang, "Empirical Analysis of the Effects of Cyber Security Incidents" , submitted to *Risk Analysis*
- Scott Dynes, Information Security and IT Risk Management in the Real World:Results From Field Studies *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Jason Franklin, Vern Paxon, Adrian Perrig, and Stefan Savage, An Inquiry into the Nature and Causes of the Wealth of Internet Miscreants, *CCS '07*, Alexandria, VA. 29 October - 2 November, 2007.

Outsourcing Management Body of Knowledge (OMBOK)™

- M. Eric Johnson and Scott Dynes, Inadvertent Disclosure - Information Leaks in the Extended Enterprise, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Neil Gandal, Internet Security, Vulnerability Disclosure, & Software Provision, *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Eric Goetz and M.Eric Johnson, Embedding Information Security Risk Management into the Extended Enterprise, 2006. Available online at http://mba.tuck.dartmouth.edu/digital/Programs/CorporateEvents/CIO_RiskManage/Overview.pdf, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Gritzalis S., Yannacopoulos A., Lambrinoudakis C., Hatzopoulos P., Katsikas S., A Probabilistic Model for Optimal Insurance Contracts against Security Risks and Privacy Violation in IT Outsourcing Environments, *International Journal of Information Security*, Vol.6, No.4, pp.197-211, 2007.
- Jens Grossklags, Alessandro Acquisti, When 25 Cents is too much: An Experiment on Willingness-To-Sell and Willingness-To-Protect Personal Information, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Alok Gupta and Dmitry Zhdanov, Growth and sustainability of MSSP networks, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- The Potential for Underinvestment in Internet Security: Implications for Regulatory Policy" Alfredo Garcia and Barry Horowitz, *Journal of Regulatory Economics*, Vol. 31:1 (2007) pp. 37-51
- Kjell Hausken, Strategic Defense and Attack of Complex Networks, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Hemantha S. B. Herath, Tejaswini C. Herath, Cyber-Insurance: Copula Pricing Framework and Implications for Risk Management, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Peter Honeyman, Galina A. Schwartz, Ari Van Assche, Interdependence of Reliability and Security, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Barry Horowitz, Linking the Economics of Cyber Security and Corporate Reputation *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Gaurav Kataria, Rainer Böhm, Models and Measures for Correlation in Cyber-Insurance *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Vineet Kumar, Rahul Telang, Tridas Mukhopadhyay, Carnegie Mellon University, Optimally Securing Enterprise Information Systems and Assets, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Costas Lambrinoudakis, Stefanos Gritzalis, and Thanassis Yannacopoulos, Modelling and Economics of IT Risk Management and Insurance *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Ivan Png, Chen Yu Wang, The Deterrent Effect of Enforcement Against Computer Hackers: Cross-Country Evidence, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Amalia R. Miller, Catherine E. Tucker, Privacy, Network Effects and Electronic Medical Record Technology Adoption, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Charles Miller, The legitimate vulnerability market: the secretive world of 0-day exploit sales, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.

Outsourcing Management Body of Knowledge (OMBOK)™

- Tyler Moore and Richard Clayton An Empirical Analysis of the Current State of Phishing Attack and Defence, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Tyler Moore, (joint with Ross Anderson and Shishir Nagaraja), Network Economics and Security Engineering *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Deirdre K. Mulligan, Information Disclosure as a light-weight regulatory mechanism *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Mohammad S. Rahman Karthik Kannan, Mohit Tawarmalani, Purdue University, The Countervailing Incentive of Restricted Patch Distribution: Economic and Policy Implications, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Srinivasan Raghunathan, Huseyin Cavusoglu, Byungwan Koh, Bin Mai, Economics of User Segmentation, Profiling, and Detection in Security, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Brent Rowe, Will Outsourcing IT Security Lead to a Higher Social Level of Security?, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Rachel Rue, Shari Lawrence Pfleeger, David Ortiz, A Framework for Classifying and Comparing Models of Cyber Security Investment to Support Policy and Decision-Making, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Bruce Schneier, The Psychology of Security... a work in progress *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Katherine J. Strandburg, Surveillance of Emergent Associations: Freedom of Association in a Network Society *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Michael D. Smith and Rahul Telang, Competing with Free: The Impact of Movie Broadcasts on DVD Sales and Internet Piracy *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Peter Swire, Security Through Obscurity: When It Works, When It Doesn't *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Janice Tsai, Serge Egelman, Lorrie Cranor, Alessandro Acquisti, The Effect of Online Privacy Information on Purchasing Behavior: An Experimental Study, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Rick Wash and Jeff Mackie-Mason Incentive-Centered Design for Information Security, *DIMACS Workshop on Information Security Economics* January 18 - 19, 2007 DIMACS Center, Rutgers, NJ.
- Alessandro Acquisti and Allan Friedman and Rahul Telang, Is There a Cost to Privacy Breaches? An Event Study, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/40.pdf>.
- Alessandro Acquisti and Bin Zhang, Financial Privacy for Free? US Consumers' Response to FACTA, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/45.pdf>.
- Ross Anderson and Tyler Moore. "The Economics of Information Security" *Science* 314 (5799), pp.610-613, October 27, 2006. <http://www.cl.cam.ac.uk/~twm29/science-econ.pdf>, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Ashish Arora and Christopher M. Forman and Anand Nandkumar and Rahul Telang, Competitive and Strategic Effects in the Timing of Patch Release, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/35.pdf>.

- Rainer Boehme and Thorsten Holz, The Effect of Stock Spam on Financial Markets, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://ssrn.com/abstract=897431>.
- Rainer Boehme and Gaurav Kataria, Models and Measures for Correlation in Cyber-Insurance, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/16.pdf>.
- L Jean Camp, Economics of Information Security, *I/S A Journal of Law and Policy in the Information Society*, Vol 2. No. 2 http://papers.ssrn.com/sol3/papers.cfm?abstract_id=889442
- L Jean Camp, Reliable, Usable Signaling to Defeat Masquerade Attacks, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/48.pdf>.
- L Jean Camp, Mental Models of Security, *IEEE Technology and Society*, accepted in 2006. (publication expected in 2008)
- Huseyin Cavusoglu and Hasan Cavusoglu and Jun Zhang, Economics of Security Patch Management, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/5.pdf>.
- Michael Collins and Carrie Gates and Gaurav Kataria, A Model for Opportunistic Network Exploits: The Case of P2P Worms, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/30.pdf>.
- Marco Cremonini and Dmitri Nizovtsev, Understanding and Influencing Attackers' Decisions: Implications for Security Investment Strategies, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/3.pdf>.
- George Danezis and Bettina Wittneben, The Economics of Mass Surveillance and the Questionable Value of Anonymous Communications, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/36.pdf>.
- Roger Dingledine and Nick Mathewson, Anonymity Loves Company: Usability and the Network Effect, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/41.pdf>.
- Scott Dynes and Eva Andrijicic and M Eric Johnson, Costs to the U.S. Economy of Information Infrastructure Failures: Estimates from Field Studies and Economic Data, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/4.pdf>
- Benjamin Edelman, Adverse Selection in Online 'Trust' Certifications, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/10.pdf>.
- A. Friedman, 2006, Information Networks and Social Trust, *Kennedy School of Government Working Paper Series*, Cambridge, MA, comment: defines the limits and efficacy of information-sharing among naive users who are attempting to jointly identify "good" or "bad" sites, i.e. limits of social networks for security. uses agent-based modeling.
- Garcia, Alfredo and Barry Horowitz, The Potential for Underinvestment in Internet Security : Implications for Regulatory Policy, *Journal of Regulatory Economics*, 2006.
- Alfredo Garcia and Barry Horowitz, The Potential for Underinvestment in Internet Security: Implications for Regulatory Policy, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/24.pdf>.
- Anindya Ghose and Uday Rajan, The Economic Impact of Regulatory Information Disclosure on Information Security Investments, Competition, and Social Welfare, *Fifth Workshop on the Economics of*

Information Security, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/37.pdf>.

- Goetz, Eric and M. Eric Johnson, Embedding Information Security Risk Management into the Extended Enterprise, 2006. Available online at http://mba.tuck.dartmouth.edu/digital/Programs/CorporateEvents/CIO_RiskManage/Overview.pdf
- Nathaniel Good and Jens Grossklags and David Thaw and Aaron Perzanowski and Deirdre Mulligan and Joseph Konstan, User Choices and Regret: Understanding Users' Decision Process about Consensually acquired Spyware, *I/S A Journal of Law and Policy for the Information Society*, Summer 2006, available online, at <http://is-journal.org/CFPs/2006-cybersecurity.php>, comment: people still install spyware when told what it is but they feel good about it.
- Gordon, Lawrence A., Martin, P. Loeb, William Lucyshyn, and Tashfeen Sohail, The Impact of the Sarbanes-Oxley Act on the Corporate Disclosures of Information Security Activities, *Journal of Accounting and Public Policy*, Vol. 25, No. 5, 2006, pp. 503-530.
- Lawrence A. Gordon and Martin P. Loeb, Managing Cybersecurity Resources: A Cost-Benefit Analysis, McGraw-Hill, 2006, NY, NY.
- Jennifer Granick, Faking It: Criminal Sanctions and the Cost of Computer Intrusions, *I/S A Journal of Law and Policy for the Information Society*, Summer 2006, available online, at www.infoecon.net/workshop/pdf/FakingIt.granick.pdf.
- Rachel Greenstadt and Michael D. Smith, Collaborative Scheduling: Threats and Promises, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/43.pdf>.
- Hemantha Herath and Tejaswini Herath, Justifying Spam and E-mail Virus Security Investments: A Case Study, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/13.pdf>.
- Matthew Hottell and Drew Carter and Matthew Deniszczuk, Predictors of Home-Based Wireless Security, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/51.pdf>.
- C. Derrick Huang and Qing Hu and Ravi S. Behara, Economics of Information Security Investment in the Case of Simultaneous Attacks, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/15.pdf>.
- Il-Horn Hann, Kai-Lung Hui, Yee-Lin Lai, and S.Y.T. Lee and I.P.L. Png Who Gets Spammed?, *Communications of the ACM*, Vol. 49, No. 10, October 2006, 83-87, http://www.comp.nus.edu.sg/~ipng/research/spam_CACM.pdf comment: measures the degree to which spam is randomly distributed or targeted. spam is most strongly correlated with the account provider for free email, opting out of marketing opportunities does decrease spam.
- Jeremy Kirk, Antivirus market jumped 13.6 percent last year, *IDG News Service* June 21, 2006 available online http://www.infoworld.com/article/06/06/21/79506_HNantivirusmarket_1.html?source=NLC-TB2006-06-21 comment: Growth in malicious software drives revenue totaling \$4 billion for anti-virus companies, enterprise share of the antivirus market in 2005 was 51.5 percent while the consumer segment came in at 48.5 percent.
- Vineet Kumar and Rahul Telang and Tridas Mukhopadhyay, Enterprise Information Security: Who Should Manage it and How?, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/21.pdf>.

Outsourcing Management Body of Knowledge (OMBOK)™

- Debin Liu and L Jean Camp, Proof of Work can Work, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/50.pdf>. comment: the difference in the production frontier can be overcome by embedding proof of work into current anti-spam systems which include reputation systems, white lists, and black lists.
- Wei Liu and Hideyuki Tanaka and Kanta Matsuura, An Empirical Analysis of Security Investment in Countermeasures Based on an Enterprise Survey in Japan, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/9.pdf>.
- I. MacInnes, Y. Li Risk and Dispute in eBay Transactions, *International Journal of Electronic Commerce*. comment: not the nature of the good nor the size of the transaction but rather the payment method is the greatest predictor of dispute in eBay transactions.
- P.K. Manadhata, J.M. Wing, M.A. Flynn, and M.A. McQueen, Measuring the Attack Surfaces of Two FTP Daemons Quality of Protection Workshop, Alexandria, VA, October 30, 2006. <http://www.cs.cmu.edu/~pratyus/qop.pdf>
- Tyler Moore, The Economics of Digital Forensics, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/14.pdf>.
- Shishir Nagaraja and Ross Anderson, The Topology of Covert Conflict, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/38.pdf>.
- Andy Ozment and Stuart E. Schechter, Bootstrapping the Adoption of Internet Security Protocols, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/46.pdf>.
- Andy Ozment and Stuart E. Schechter. Milk or Wine: Does Software Security Improve with Age? In the proceedings of The Fifteenth Usenix Security Symposium. July 31 - August 4 2006: Vancouver, BC, Canada. http://www.cl.cam.ac.uk/~jo262/papers/Ozment_and_Schechter-Milk_Or_Wine-Usenix06.pdf
- Shari Lawrence Pfleeger and Rachel Rue and Jay Horwitz and Aruna Balakrishnan, Investing In Cyber Security: The Path to Good Practice, 2006, *The RAND Journal*.
- I.P.L. Png and Candy Q. Tang and Qiu-Hong Wang, Hackers, Users, Information Security, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/54.pdf>
- Brent R. Rowe and Michael P. Gallaher, Private Sector Cyber Security Investment: An Empirical Analysis, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/18.pdf>.
- Brent Rowe and Michael Gallaher, Could IPv6 Improve Network Security? If so, at what cost?, *I/S A Journal of Law and Policy for the Information Society*, Summer 2006, available online, at <http://www.is-journal.org/articles.php?abstract=2&level=1>.
- Peter Sand, The Privacy Value, *Journal of Law and Policy for the Information Society*, Summer 2006.
- Michael Sutton and Frank Nagle, Emerging Economic Models for Vulnerability Research, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/17.pdf>.
- R. Wash and J. K. MacKie-Mason, Incentive-centered design for information security. *1st Conference on USENIX Workshop on Hot Topics in Security - Volume 1* (Vancouver, B.C., Canada). August 2006.
- Y. Wang and D. Beck and Z. Jiang and R. Roussev and C. Verbowski and S. Chen and S. King, 2006, Automated Web Patrol with Strider HoneyMonkeys: Finding Web Sites That Exploit Browser Vulnerabilities, *Proc. Network and Distributed System Security NDSS Symposium*, ISOC, Washington, DC

Outsourcing Management Body of Knowledge (OMBOK)™

- Jan Willemson, On the Gordon & Loeb Model for Information Security Investment, *Fifth Workshop on the Economics of Information Security*, 2006, Cambridge, UK, available online, at <http://weis2006.econinfosec.org/docs/12.pdf>.
- Andy Ozment and Stuart E. Schechter. Milk or Wine: Does Software Security Improve with Age? In the proceedings of the Fifteenth Usenix Security Symposium. July 31 - August 4 2006: Vancouver, BC, Canada
short answer: wine
- Ross Anderson and Tyler Moore. "The Economics of Information Security" *Science* 314 (5799), pp.610-613, October 27, 2006. <http://www.cl.cam.ac.uk/~twm29/science-econ.pdf>, *WEIS 2007 - Sixth Workshop on Economics of Information Security*, Pittsburgh PA, 7-8 June 2007.
- Farahmand, Fariborz, Shamkant B. Navathe, Gunter P. Sharp, and Philip H. Enslow, A Management Perspective on Risk of Security Threats to Information Systems, *Information Technology and Management* 6 (2-3):203-225, 2005
- Gal-Or, Esther, and Anindya Ghose. The economic incentives for sharing security information, *Information Systems Research* 16 (2):186-208. 2005
- Lambrinouidakis C., Gritzalis S., Yannacopoulos A., Hatzopoulos P., Katsikas S., A Formal Model for Pricing Information Systems Insurance Contracts, *Computer Standards and Interfaces*, Vol.27, No.5, pp.521-532, 2005.
- James R. Conrad, Analyzing the Risks of Information Security Investments with Monte-Carlo Simulations, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/13.pdf>
- Pei-yu Chen and Gaurav Kataria and Ramayya Krishnan, Software Diversity for Information Security, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/47.pdf>
- Anindya Ghose and Arun Sundararajan, Pricing Security Software: Theory and Evidence, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/37.pdf>
- Avi Goldfarb, Why do denial of service attacks reduce future visits? Switching costs vs. changing preferences, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/6.pdf>
- Jennifer S. Granick, Faking It: Criminal Sanctions and the Cost of Computer Intrusions, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/FakingIt.granick.pdf>
- Tyler Moore, Countering Hidden-Action Attacks on Networked Systems, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/18.pdf>
- Dirk Bergemann and Thomas Eisenbach and Joan Feigenbaum and Scott Shenker, Flexibility as an Instrument in Digital Rights Management, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/50.pdf>
- Yooki Park and Suzanne Scotchmer, Digital Rights Management and the Pricing of Digital Products, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/62.pdf>
- Andrei Serjantov and Richard Clayton, Modeling Incentives for Email Blocking Strategies, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/emailblocking.pdf>

- Jay Pil Choi and Chaim Fershtman and Neil Gandal, Internet Security, Vulnerability Disclosure, and Software Provision, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/9.pdf>
- Byung Cho Kim and Pei-Yu Chen and Tridas Mukhopadhyay, An Economic Analysis of Software Market with Risk-Sharing Contract, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/28.pdf>
- Rainer Boehme, Cyber-Insurance Revisited, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/15.pdf>
- Jay P. Kesan and Ruperto P. Majuca and William J. Yurcik, Cyber-insurance As A Market-Based Solution To The Problem Of Cybersecurity, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/42.pdf>
- Hulisi Ogut and Nirup Menon and Srinivasan Raghunathan, Cyber Insurance and IT Security Investment: Impact of Interdependent Risk, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/56.pdf>
- Scott Dynes and Hans Brechbuhl and Eric Johnson, Information Security in the Extended Enterprise: Some Initial Results From a Field Study of an Industrial Firm, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/51.pdf>
- Luc Wathieu and Allan Friedman, An empirical approach to the valuing privacy valuation, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at http://infosecon.net/workshop/pdf/WathFried_WEIS05.pdf. comment: people are sensitive to the potential of secondary uses when they decide under what conditions to share information
- Bernardo A. Huberman and Eytan Adar and Leslie R. Fine, Valuing Privacy, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/7.pdf>. comment: people value their information to the extent that they deviate from the norm
- Rahul Telang, and Sunil Wattal, Impact of Software Vulnerability Announcements on the Market Value of Software Vendors -- an Empirical Investigation, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at http://infosecon.net/workshop/pdf/telang_wattal.pdf
- Zhulei Tang and Yu (Jeffrey) Hu and Michael D. Smith, Protecting Online Privacy: Self-Regulation, Mandatory Standards, or Caveat Emptor, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/31.pdf>
- Alessandro Acquisti, and Jens Grossklags, Uncertainty, Ambiguity and Privacy, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/64.pdf>
- Rachel Greenstadt and Michael D. Smith, Protecting Personal Information: Obstacles and Directions, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/48.pdf>
- David Baumer and Julia Earp and J.C. Poindexter, Quantifying Privacy Choices with Experimental Economics, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/16.pdf>
- Dmitri Nizovtsev and Marie Thursby, Economic Analysis of Incentives to Disclose Software Vulnerabilities, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infosecon.net/workshop/pdf/20.pdf>

Outsourcing Management Body of Knowledge (OMBOK)™

- Andy Ozment, The Likelihood of Vulnerability Rediscovery and the Social Utility of Vulnerability Hunting, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infoecon.net/workshop/pdf/10.pdf>
- Ashish Arora and Ramayya Krishnan Rahul Telang and Yubao Yang, An Empirical Analysis of Vendor Response to Disclosure Policy, *Fourth Workshop on the Economics of Information Security*, 2005, Cambridge, MA, available online, at <http://infoecon.net/workshop/pdf/41.pdf>
- Cavusoglu, H., B. Mishra, S. Raghunathan (2005), "The Value of Intrusion Detection Systems (IDSs) in Information Technology (IT) Security," *Information Systems Research*, 16(1), March, pp. 28-46
- L Jean Camp and Allan Friedman, Good Neighbors Make Good Fences, *Telecommunication Policy Research Conference*, 2005, Arlington, VA.
- Daniel Geer, Making Choices to Show ROI, *Secure Business Quarterly*, Vol. 1, pp. 1-5, 2005, available online, at http://www.sbg.com/sbg/rosi/sbg_rosi_making_choices.pdf, comment: proposed a metric of Return on Security Investment Analysis
- Tom Espiner, Symantec flaw found by TippingPoint bounty hunters, ZDNET, October 2005, available online, at <http://news.zdnet.co.uk/0,39020330,39230317,00.htm>, comment: first public report of a bug being purchased.
- Federal Trade Commission, *FTC Releases Top 10 Consumer Complain Categories for 2004*
- Reuters, Identity Theft, Net Scams Rose in 04-FTC, 2005
- A. Acquisti and John Russ, 2005, Information Revelation and Privacy, Heinz Seminars, Carnegie Mellon University, Pittsburgh, PA
- M. Wu and R. Miller and S. Garfinkle, 2005, Do Security Toolbars Actually Prevent Phishing Attacks? , eds. L. Cranor, *Proceedings of SOUPS*
- C. Koch, 2005, The Five Most Shocking Things About the ChoicePoint Debacle, *CSO*, May, comment: worth reading, really will be shocked
- S. Smith, 2005, *Trusted Computing Platforms - Design and Applications*, Springer, Berlin, DE
- Top 10 Consumer Complain Categories for 2004, Feb. 2005, *Federal Trade Commission*, Washington, DC, institution Federal Trade Commission, available online at <http://www.ftc.gov/opa/2005/02/top102005.htm>
- Dan Burk, Legal and Technical Standards in Digital Rights Management Technology, *Fordham Law Review*, Vol. 74, 2, Nov. 2005, pp. 537-573, comment: reviews Lexmark, Blizzard, Chamberlain garage door, DeCSS, realNetworks, and Game Masters
- Paul Virijevich, DShield - A community approach to intrusion detection, *News Forge*, 2005, June, pp. 537-573, available online, at <http://software.newsforge.com/article.pl?sid=05/06/07/1432216>. comment: cooperation of individuals with no obvious incentive enables an Internet monitoring network. an example of peer production of security information.
- Eric Rescorla, Is finding security holes a good idea?, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/rescorla.pdf>
- Ashish Arora and Rahul Telang and Hao Xu, Optimal Policy for Software Vulnerability Disclosure, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/xu.pdf>. comment: central coordination is required for an optimal market for vulnerabilities
- Hal Varian and Fredrik Wallenberg and Glenn Woroch, Who Signed Up for the Do-Not-Call List?, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/varian.pdf>

- Alessandro Acquisti and Jens Grossklags, Privacy and Rationality: Preliminary Evidence from Pilot Data, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/acquisti.pdf>
- Ashish Arora and Ramayya Krishnan and Anand Nandkumar and Rahul Telang and Yubao Yang, Impact of Vulnerability Disclosure and Patch Availability -- An Empirical Analysis, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/telang.pdf>. comment: Honeypots, two experiments Publication & patching increase attacks by.02 attacks/day Disclosure increases attacks by.26, patching decreases by.5
- Karthik Kannan and Rahul Telang, An Economic Analysis of Market for Software Vulnerabilities, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/kannan-telang.pdf>. comment: Markets will increase investigation but will also increase exposure. The optimal market would be one where there was a single purchaser that excludes no party from the information. This suggest direct governmental participation
- George Danezis and Ross Anderson, The Economics of Censorship Resistance, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/danezis.pdf>
- Roger Adkins, An Insurance Style Model for Determining the Appropriate Investment Level against Maximum Loss arising from an Information Security Breach, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/adkins.pdf>
- Andrei Serjantov and Ross Anderson, On dealing with adversaries fairly, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/serjantov.pdf>
- Michal Feldman and Christos Papadimitriou and John Chuang and Ion Stoica, Free-Riding and Whitewashing in Peer-to-Peer Systems, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/feldman.pdf>
- Rupert Gatti and Stephen Lewis and Andy Ozment and Thierry Rayna and Andrei Serjantov, Sufficiently Secure Peer-to-Peer Networks, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/lewis.pdf>
- Joan Feigenbaum and Dirk Bergemann and Scott Shenker and Jonathan M. Smith, Towards an Economic Analysis of Trusted Systems, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/feigenbaum.pdf>
- Stuart Schechter, Toward Econometric Models of the Security Risk from Remote Attacks, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/schechter.pdf>
- Maximillian Dornseif and Sascha A. May, Modelling the costs and benefits of Honeynets, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/dornseif.pdf>
- Ben Laurie and Richard Clayton, 'Proof-of-Work' Proves Not to Work, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/clayton.pdf>. comment: spam producers use zombie machines and thus have a different production frontier than legitimate email senders, therefore proof of work doesn't work
- Andy Ozment, Bug Auctions: Vulnerability Markets Reconsidered, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/ozment.pdf>

- Nicholas Weaver and Vern Paxson, A Worst-Case Worm, *Third Workshop on the Economics of Information Security*, 2004, Minneapolis, MN, available online, at <http://www.dtc.umn.edu/weis2004/weaver.pdf>
- L Jean Camp and S Lewis, *Economics of Information Security*, Springer, Vol. 12, 2004, New York, NY
- H. Cavusoglu and S. Raghunathan, Configuration of Detection Software: A Comparison of Decision and Game Theory Approaches, *INFORMS Journal on Decision Analysis*, 1(3), September, pp. 131-148, 2004
- H. Cavusoglu, B. Mishra, S. Raghunathan, A Model for Evaluating IT Security Investments, *Communications of the ACM*, 47(7), July, pp. 87-92, 2004
- H. Cavusoglu, B. Mishra, S. Raghunathan, The Effect of Internet Security Breach Announcements on Market Value: Capital Market Reaction for Breached Firms and Internet Security Developers, Special Issue: Measuring the Business Value of Information Technology in e-Business Environments, 2004
- Adam Shostack and Paul Syverson, What Price Privacy?, pp. 129-142, Ch. 10, eds. L Jean Camp and Stephen Lewis, *Economics of Information Security*, Springer, Vol. 12, 2004, New York, NY, comment: Privacy is a signaling problem, when privacy is offered in a clear and comprehensible manner, it sells
- Huseyin Cavusoglu, Economics of IT Security Management, pp. 71-83, Ch. 6, eds. L Jean Camp and Stephen Lewis, *Economics of Information Security*, Springer, Vol. 12, 2004, New York, NY, comment: Economics of IT overview, includes data about the losses from incidents in 2004
- Alessandro Acquisti and Jens Grossklags, Privacy Attitudes and Privacy Behavior, pp. 165-178, Ch. 13, eds. L Jean Camp and Stephen Lewis, *Economics of Information Security*, Springer, Vol. 12, New York, NY, comment: Direct incentives are required to protect privacy. The market by itself will not reach a equilibrium where privacy policies are readable, read and reliable
- Andrew Odlyzko, Privacy, Economics and Price Discrimination on the Internet, pp. 187-212, Ch. 15, eds. L Jean Camp and Stephen Lewis, *Economics of Information Security*, Springer, Vol. 12, 2004, New York, NY, comment: Direct incentives are required to protect privacy. The market by itself will not reach a equilibrium where privacy policies are readable, read and reliable
- T. Adleston, 2004, Linux in Government: The Government Open Code Collaborative, *The Linux Journal*, available online, at <http://www.linuxjournal.com/node/7932>, December, comment: describes a cooperative model for governments to develop open code to their shared needs, as opposed to having one state pay for development then the others buy it 49 times
- Office of Government Commerce, *Open Source Software Trials in Government Final Report* Office of the Treasury, 2004, available online, at <http://www.ogc.gov.uk/oss/Report-v8d.htm>, London, UK, annotopen source can be cheaper and useful in government, but these might be generalized, open source is a viable alternative
- Computational Methods for Dynamic Graphs, C.Cortes, D. Pregibon, and C. Volinsky, *Journal of Computational and Graphical Statistics*, Vol 12 pp 950-970 (2003). <http://homepage.mac.com/darylpregibon/papers/jcgs.pdf>
comment: This careful, methodological paper describes how individuals can be identified from their call patterns alone. Assuming that web browsing has more information than simple number tracing, this has implications for privacy preferences.
- Gordon, Lawrence A., Martin P. Loeb, and William Lucyshyn, Sharing Information on Computer Systems: An Economic Analysis, *Journal of Accounting and Public Policy*, Vol. 22, No. 6, 2003, pp. 461-485
- Gordon, Lawrence A. and Martin P. Loeb, Expenditures on Competitor Analysis and Information Security: A Management Accounting Perspective, Chapter in *Management Accounting in the Digital Economy* (Oxford University Press), A. Bhimini (ed), 2003, pp. 95-111

Outsourcing Management Body of Knowledge (OMBOK)™

- Gordon, Lawrence A., Martin P. Loeb, and William Lucyshyn, Information Security Expenditures and Real Options: A Wait-and-See Approach, *Computer Security Journal*, Vol 19, No. 2, 2003, pp. 1-7
- Campbell, K., L. A. Gordon, M.P. Loeb, and L. Zhou The Economic Cost of Publicly Announced Information Security Breaches: Empirical Evidence from the Stock Market, *Journal of Computer Security*, Vol. 11, No. 3, 2003, pp. 431-448. Available online at <http://brief.weburb.dk/archive/00000130/01/2003-costs-security-on-stockvalue-9972866.pdf>
- Gordon, Lawrence A., Martin P. Loeb and Tashfeen Sohail, A Framework for Using Insurance for Cyber Risk Management, *Communications of the ACM*, March 2003, pp. 81-85
- Ross Anderson, Cryptology and Competition Policy-Issues with Trusted Computing, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session1_anderson.pdf
- M. Howard, J. Pincus, and J. M. Wing, Measuring Relative Attack Surfaces, *Proceedings of Workshop on Advanced Developments in Software and Systems Security*, Taipei, December 2003. <http://www.cs.cmu.edu/%7Ewing/publications/Howard-Wing03.pdf>
- Stephen R. Lewis, How Much is Stronger DRM Worth?, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session1_lewis.pdf, (later published in pp. 53-58, Ch. 4, eds. L Jean Camp and Stephen Lewis, *Economics of Information Security*, Springer, Vol. 12, 2004, New York, NY). comment: competing with free requires frictionless commerce and a better experience. every dollar invested in DRM that results in a lower quality consumer experience is a dollar spent driving users to free, illegal but usable alternatives.
- Stuart E. Schechter and Rachel A. Greenstadt and Michael D. Smith, Trusted Computing, Peer-to-Peer Distribution, and the Economics of Pirated Entertainment, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at <http://www.eecs.harvard.edu/%7Estuart/papers/eis03.pdf>
- Huseyin Cavusoglu and Srinivasan Raghunathan and Birendra Mishra, Quantifying the Value of IT Security Mechanisms and Setting Up an Effective Security Architecture, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session2_cavusoglu.raghunathan.mishra.pdf
- Fariborz Farahmand and Shamkant B. Navathe and Gunter P. Sharp and Philip H. Enslow, Evaluating Damages Caused By Information Systems Security Incidents, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session2_farahmand.navathe.sharp.enslow.pdf
- Paul Syverson, The Paradoxical Value of Privacy, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session3_syverson.pdf
- Tony Vila and Rachel Greenstadt and David Molnar, Why We Can't be Bothered to Read Privacy Policies Models of Privacy Economics as a Lemons Market, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session3_molnar.greenstadt.vila.pdf, (later published in pp. 143-154, Ch. 11, eds. L Jean Camp and Stephen Lewis, *Economics of Information Security*, Vol. 12, 2004, New York, NY). comment: Direct incentives are required to protect privacy. The market by itself will not reach a equilibrium where privacy policies are readable, read and reliable.
- Adam Shostack, Paying for Privacy: Consumers and Infrastructures, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session3_shostack_privacy.pdf

- Alessandro Acquisti and Jens Grossklags, Losses, Gains, and Hyperbolic Discounting: An Experimental Approach to Information Security Attitudes and Behaviors, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session6_acquisti.grossklags.pdf
- Allan Friedman and L. Jean Camp, Making Security Manifest, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session6_camp.friedman.pdf
- Bruce Schneier, Evaluating Security Systems: A Five-Step Process, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session6_schneier.pdf
- Esther Gal-Or and Anindya Ghose, The Economic Consequences of Sharing Security Information, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session7_galor.ghose.pdf, (later published in pp. 95-105, Ch. 8, eds. L Jean Camp and Stephen Lewis, *Economics of Information Security*, Springer, Vol. 12, 2004, New York, NY). Comment: illustrates that the sharing of information by an organization is a complement to security investment, and that because security can cause upward pressure on prices indicates that such sharing is particularly valuable in low-margin businesses
- Lawrence A. Gordon and Martin P. Loeb and William Lucyshyn, Economic Aspects of Controlling Capital Investments in Cyberspace Security for Critical Infrastructure Assets, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session7_lucyshyn.loeb.gordon.pdf
- Patrick Legros and Andrew F. Newman, Interfering in e-Contracting, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session6_legros.newman.pdf
- Tom Lookabaugh and Douglas C. Sicker, Security and Lock-In: The Case of the U.S. Cable Industry, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session8_lookabaugh.sicker.pdf
- Mauro Sandrini, We Want Security But We Hate It. The Foundations of Security Technoeconomics in the Social World, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session8_sandrini.pdf, (later published in pp. 213-224, Ch. 16, eds. L Jean Camp and Stephen Lewis, *Economics of Information Security*, Springer, Vol. 12, 2004, New York, NY). comment: Individuals seek to escape for security technologies that are controlling. Consider the end user incentives when designing security systems.
- Nicholas Rosasco and David Larochelle, How and Why a More Secure Technologies Succeed in Legacy Markets: Lessons from the Success of SSH, *Second Workshop on the Economics of Information Security*, 2003, College Park, MD, available online, at http://www.cpppe.umd.edu/rhsmith3/papers/Final_session3_farahmand.navathe.sharp.enslow.pdf
- Darrell M. Kienzle and Matthew C. Elder, Recent worms: a survey and trends, *WORM '03: Proceedings of the 2003 ACM workshop on Rapid malware*, 2003, 1-10, Washington, DC, ACM Press, New York, NY, comment: a comprehensive survey of worms that illustrates some of the most damaging have been the least novel
- Hal Varian, System Reliability and Free Riding, eds. N. Sadeh, *Proceedings of the ICEC 2003*, 2003, 355-366, ACM Press, New York, NY, comment: in all cases the socially optimal investment is greater than the Pareto optimal investment, excluding one degenerate case where all organizations face the same cost/benefit ratio

Outsourcing Management Body of Knowledge (OMBOK)™

- L. Jean Camp and Carlos Osorio, Privacy Enhancing Technologies for Internet Commerce, *Trust in the Network Economy*, 2003, Ch. 12, Berlin, DE, Springer-Verlag, available online, at <http://ssrn.com/abstract=329282>, comment: privacy enhancing companies send confused signals about what actual privacy they are providing. the survivors of the PET boom of the nineties are the companies that provided true privacy including the Anonymizer
- Ross Anderson, Cryptography and competition policy: issues with *trusted computing PODC '03: Proceedings of the twenty-second annual symposium on Principles of distributed computing*, 2003, pp. 3-10, Boston, Massachusetts, available online at <http://doi.acm.org/10.1145/872035.872036>, ACM Press, New York, NY
- Roger Dingledine, Nick Mathewson, Paul Syverson, Reputation in P2P Anonymity Systems, *Workshop on Economics of p2p Systems*, 2003, Washington, DC, ACM Press, New York, NY
- Camp, L. J., 2003, Design for trust, *Trust, Reputation, and Security: Theories and Practice*, eds. R. Falcone, Berlin, Springer-Verlag
- T. S. Kent and L. I. Millett, *Who Goes There? Authentication Through the Lens of Privacy on Authentication Technologies and Their Privacy Implications*, Washington, DC, National Research Council, 2003
- Gordon, Lawrence A. and Martin P. Loeb, Return on Information Security Investments: Myths vs. Reality, *Strategic Finance*, November 2002, pp. 26-31
- Ross Anderson, Maybe we spend too much?, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/37.txt>
- Bruce Schneier, No, we don't spend enough!, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/18.doc>. comment: we don't spend enough on security, and the risk is not fair to those who invest
- Lawrence A. Gordon and Martin P. Loeb, The Economics of Investment in Information Security, *ACM Transactions on Information and System Security*, November 2002, pp. 438-457. (Reprinted on pages 129-142 in *Economics of Information Security*, 2004, Springer, Camp and Lewis, eds.)
- Carl Landwehr, Improving Information Flow in the Information Security Market, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/11.doc>
- Li Gong, Non-Technical Influences on the Design of the Java Security Architecture, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/47.txt>
- Bob Blakley, The Measure of Information Security is Dollars, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/54.pdf>
- L. Jean Camp, Marketplace Incentives to Prevent Piracy: An Incentive for Security?, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/29.txt>
- Andrew Odlyzko, Privacy, Economics, and Price Discrimination on the Internet, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/52.txt>
- Kevin Soo Hoo, How Much Is Enough? A Risk Management Approach to Computer Security, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/06.doc>

Outsourcing Management Body of Knowledge (OMBOK)™

- Brian Carini, Dynamics and Equilibria of Information Security Investments, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/34.doc>
- Kin Sing Leung, Diverging economic incentives caused by innovation for security updates on an information network, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/19.pdf>
- Rahul Sami, Agents' privacy in distributed algorithmic mechanisms, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/05.pdf>
- Hal Varian, System Reliability and Free Riding, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/49.pdf>
- Alessandro Acquisti, Security of Personal Information and Privacy: Economic Incentives and Technological Solutions, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/36.doc>
- John Mitchell, Distributed algorithmic mechanism design and network security, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/42.pdf>
- Tomas Sander, Economic Barriers to the Deployment of Existing Privacy Technologies, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/23.pdf>
- Stuart Schechter, Quantitatively Differentiating System Security, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/31.pdf>
- Yvo Desmedt, Using economics to model threats and security in distributed computing, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/33.ps>
- Mike Fisk, Causes and Remedies for Social Acceptance of Network Insecurity, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/35.pdf>
- Rafael Yahalom, Liability Transfers in Network Exchanges, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/46.ps>
- W Yurcik, Cyberinsurance: A Market Solution to Internet Security Market Failure, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/53.pdf>
- Robert Gehring, Software development, Intellectual Property Rights, and IT Security, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/44.pdf>
- Paul Thompson, Cognitive Hacking and the Value of Information, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/15.doc>
- Lawrence A. Gordon and Martin P. Loeb and William Lucyshyn, An Economics Perspective on the Sharing of Information Related to Security Breaches: Concepts and Empirical Evidence, *Workshop on the*

Outsourcing Management Body of Knowledge (OMBOK)™

Economics of Information Security, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/51.doc>.

comment: overview of game theoretic findings relevant to ISACs, shows ISACs have value even if some participants are not entirely honest

- Thomas-Xavier Martin, Experience of the French Gendarmerie, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/13.txt>
- Barb Fox, Internet TAO: The Microeconomics of Internet Standards-Setting, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA, available online, at <http://www2.sims.berkeley.edu/resources/affiliates/workshops/econsecurity/econws/12.doc>
- Stuart E. Schechter, Computer Security Strength and Risk: A Quantitative Approach, *Workshop on the Economics of Information Security*, 2002 May 16-17, Berkeley, CA
- H. Hocheiser, The platform for privacy preference as a social protocol: An examination within the U.S. policy context, *ACM Trans. Internet Tech.*, Vol. 2, 4, 2002, 276-306, available online at <http://doi.acm.org/10.1145/604596.604598>, comment: P3P has an invalid economic and incentive model; however, it was quite effective in preventing general data protection legislation
- Pam Samuelson and Suzanne Scotchmere, The Law and Economics of Reverse Engineering, *Yale Law Journal*, 2002, 1575-1663
- H. Nissenbaum, E. Felton and Friedman, Computer Security: Competing Concepts, *The 30th Research Conference on Communication, Information and Internet Policy*, Sept. 2002, Washington D.C
- S. Tadelis, 2002, The Market for Reputations as an Incentive Mechanism, *Journal of Political Economy*, Vol. 92, number= 2, pp. 854-882
- Josh Lerner and Jean Tirole, The Simple Economics of Open Source, *Journal of Industrial Economics*, Vol. 42, pp. 197-234, 2002
- Helen Nissenbaum and Ed Felton., 2002, Computer security: Competing Concepts, Washington, DC, *30th Research Conference on Communication, Information and Internet Policy*, comment: computer security is hard to build because to be optimal it must be applicable to the specific social system in which it is instantiated
- T. Matsumoto and H. Matsumoto and K. Yamada, and S. Hoshino, Impact of Artificial Gummy Fingers on Fingerprint Systems, *Proceedings of SPIE: Optical Security and Counterfeit Deterrence Techniques IV*, pp. 4677-4689, 2002, comment: shows how to create fingerprints that fool biometrics sensors using a drinking glass and melted gummy bears
- Geer, Daniel E. 2001. Return on security investment: calculating the security investment equation. *Secure Business Quarterly* 1 (2)
- R. Anderson, Why Information Security is Hard-An Economic Perspective, *ACSAC '01: Proceedings of the 17th Annual Computer Security Applications Conference*, 2001, IEEE Computer Society, Washington, DC, available online at www.cl.cam.ac.uk/ftp/users/rja14/econ.pdf comment: describes and illustrates the need to align security technology with economic incentives
- Thomas A Longstaff and Rich Pethia and C Chittister and Y Y Haines, Are We Forgetting the Risks of Information Technology, *IEEE Computer*, 2001, 43-52
- Jean Camp and Helen Nissenbaum and Cathleen McGrath, Trust: A Collision of Paradigms, *Proceedings of Financial Cryptography, Lecture Notes in Computer Science*, 2001, Springer,
- Lawrence A. Gordon and Martin P. Loeb, Using information security as a response to competitor analysis systems, *Commun. ACM*, Vol. 44, 9, 2001, pp. 70-75, available online at <http://doi.acm.org/10.1145/383694.383709> ACM Press, New York, NY

Outsourcing Management Body of Knowledge (OMBOK)™

- Nissenbaum, H., Securing Trust Online: Wisdom or Oxymoron *Boston University Law Review*, Vol. 81, No. 3, 2001, pp. 635-664
- Thomas A Longstaff and Rich Pethia and C Chittister and Y Y Haimes, Are We Forgetting the Risks of Information Technology *IEEE Computer*, 2001, 43-52
- Ross Anderson, 2001, *Security Engineering: A Guide to Building Dependable Distributed Systems*, New York, John Wiley and Sons
- Camp, L. J., 2001, *Trust and Risk in Electronic Commerce*, Cambridge, MA, The MIT Press
- William A. Arbaugh and William L. Fithen and John McHugh, Windows of Vulnerability: A Case Study Analysis, *Computer*, Vol. 33, 12, 2000, 52-59, IEEE Computer Society Press, comment: publication of a patch does not prevent worms from spreading, rather there are periodic waves.
- Pew Internet and American Life Project, Trust and privacy online: Why Americans want to rewrite the rules, Pew Foundation, NY, NY, 2000, available online, at http://www.pewinternet.org/PPF/r/19/report_display.asp
- L Jean Camp and Catherine Wolfram, Pricing Security, *Proceedings of the CERT Information Survivability Workshop*, 2000 Oct 24-26, pp. 31-39, Boston, MA, available online at papers.ssrn.com/sol3/papers.cfm?abstract_id=894966, comment: the first definition of a vulnerability as a good that can be used in a market; defines vulnerabilities as externalities; proposed a credit market for vulnerabilities.
- Wei Fan, Wenke Lee, Sal Stolfo, and Matthew Miller, A Multiple Model Cost-Sensitive Approach for Intrusion Detection, Eleventh European Conference on Machine Learning (ECML '00) 2000, <http://www1.cs.columbia.edu/ids/publications/cost-ecml00.ps>
- Michael Froomkin, 2000, The death of privacy, *Stanford Law Review*, Vol. 52, pp. 1461-1479.
- R. Friedman and M. Resnick, 1998, The Social Cost of Cheap Pseudonyms, *Journal of Economics and Management Strategy*, Vol. 10, no=2, pp. 173-199, comment: in systems where identities are easy to create, new identities are not trusted
- M. Bishop and D. Bailey, A Critical Analysis of Vulnerability Taxonomies, *Technical Report CSE-96-11* Department of Computer Science at the University of California at Davis, September 1996, available online at citeseer.csail.mit.edu/bishop96critical.html.
- T. Aslam and I. Krsul and E. H. Spafford, Use of a Taxonomy of Security Faults, *Proc. 19th National Information Systems Security Conference*, pp. 551-560, 1996, available online, at citeseer.csail.mit.edu/aslam96use.html
- Carl E. Landwehr and Alan R. Bull and John P. McDermott and William S. Choi, A Taxonomy of Computer Program Security Flaws, with Examples, 1993, available online, at citeseer.csail.mit.edu/article/landwehr93taxonomy.html
- C. Dwork and M. Naor, 1993, Pricing via Processing, Or, Combating Junk Mail, *Advances in Cryptology CRYPTO92, Lecture Notes in Computer Science*, Vol. 74, pp. 139-147, Springer.

Technology Management

- *No Explicit References – Refer to Appendix D Note*

Customer Relations

- Albrecht, Karl and Ron Zemke. Service America in the New Economy. New York : McGraw-Hill, 2001.
- Bailey, Keith and Karen LeLand. Customer Service for Dummies. Foster City, CA : IDG Books, 1995.

Outsourcing Management Body of Knowledge (OMBOK)™

- Berry, Leonard L. Discovering the Soul of Service : The Nine Drivers of Sustainable Business Success. New York : Free Press, 1999.
- Brandt, D. Scott. "Capitalizing on Customer Service Redundancies". Computers in Libraries 21 (September 2001) : 61-3. *(Available through First Search)*
- Fish! : Catch the Energy, Release the Potential. Burnsville, MN : Charthouse International Learning Corporation, 1998.
- Heskett, James L., W. Earl Sasser and Leonard A. Schlesinger. The Service Profit Chain : How Leading Companies Link Profit and Growth to Loyalty, Satisfaction, and Value. New York : Free Press, 1997.
- Kyrrillidou, Martha and Fred M. Health. "Measuring Service Quality". Library Trends 49 (Spring 2001) : 549-799. *(Individual articles available through First Search)*
- Leebov, Wendy, Susan H. Afriat and Jeanne Presha. Service Savvy Health Care : One Goal at a Time. Chicago : American Hospital Association, 1998.
- Leonicio, Maggie. "Going the Extra Mile : Customer Service With a Smile". The Reference Librarian 72 (2001) : 51-63.
- Lubans, John. "To Save the Time of the User : Customer Service at the Millenium". Library Administration & Management 15 (Summer 2001) : 179-82. *(Available through First Search)*
- St. Clair, Guy. Customer Service in the Information Environment. London : Bowker-Saur, 1993.
- Talley, Mary and Joan Axelroth. "Talking About Customer Service". Information Outlook 5 (December 2001) : 6-13. *(Available to members on SLA web site)*
- Toch, M. Uri. "The Yin and Yang of Customer Service". Public Libraries 40 (Mar/Apr 2001) : 88-89. *(Available through First Search)*
- Wehmeyer, Susan, Dorothy Auchter and Arnold Hirshon. "Saying What We Will Do, and Doing What We Say : Implementing a Customer Service Plan". Journal of Academic Librarianship 22 (May 1996) : 173-80. *(Available through First Search)*
- Westbrook, Lynn. Identifying and Analyzing User Needs : A Computer Handbook and Ready-To-Use Assessment Workbook. New York : Neal Schuman, 2001.
- Zemke, Ron and John A. Woods, eds. Best Practices in Customer Service. New York, AMACOM, 1999.

Process and Project Management

Process Management:

- Business Process Change: A Manager's Guide to Improving, Redesigning, and Automating Processes, Paul Harmon
- Business Process Management: A Rigorous Approach, Martin Ould
- Business Process Management: Profiting From Process, Roger Burlton
- Business Process Management (BPM) is a Team Sport: Play it to Win!, Andrew Spanyi
- Business Process Management : Practical Guidelines to Successful Implementations, John Jetson & Johan Nelis
- Business Process Management (BPM): The Third Wave, Howard Smith & Peter Fingar
- In Search Of BPM Excellence: Straight From The Thought Leaders, BPMG
- Mastering Your Organization's Processes : A Plain Guide to BPM, O'Connell, Pyke, & Whitehead
- More for Less: The Power of Process Management", Andrew Spanyi
- Business Process Management: A Practical Guide, Rashid Khan
- Business Process Management Systems: Strategy and Implementation, James Chang

Outsourcing Management Body of Knowledge (OMBOK)™

- Business Process Management With a Business Rules Approach: Implementing the Service Oriented Architecture, Tom Debevoise
- Business Rules Applied: Building Better Systems Using the Business Rules Approach, Barbara Von Halle
- Principles of the Business Rule Approach, Ron Ross
- The Balanced Scorecard: Translating Strategy into Action, Robert Norton & David Kaplan
- "The Basics of Performance Measurement", Jerry Harbor
- "Business Performance Measurement", edited by Andy Neely
- "How Organizations Work: Taking a Holistic Approach to Enterprise Health", Alan Brache
- "Improving Performance: How to Manage the White Space in the Organization Chart", Geary Rummler & Alan Brache
- "Measuring Performance: Using the new metrics to deploy strategy and improve performance", Bob Frost
- "Serious Performance Consulting According to Rummler", Geary Rummler
- "Business Process Modeling, Simulation, and Design", Laguna, Markland, & Laguna
- "Essential Business Process Modeling", Michael Havey
- "Human Interactions: The Heart And Soul Of Business Process Management: How People Reallly Work And How They Can Be Helped To Work Better", Keith Harrison-Broninski
- "Lean Six Sigma for Service: How to Use Lean Speed and Six Sigma Quality to Improve Services and Transactions", Michael George
- "Process Mapping, Process Improvement and Process Management", Dan Madison
- "What is Lean Six Sigma", George, Rowlands, Kastle
- "What Is Six Sigma?", Pete Pande & Larry Holpe
- "Workflow Management: Models, Methods, and Systems (Cooperative Information Systems)", Wil vanderAalst & Kees vanHee
- "Workflow Modeling: Tools for Process Improvement and Application Development", Alec Sharp & Patrick McDermott

Project Management:

- Adams, John R., and Campbell, Bryan, Upper Darby, PA: **Roles and Responsibilities of the Project Manager**, Project Management Institute, 1982 [4th printing, 1990].
- Anderson, David J., **Agile Management for Software Engineering: Applying the Theory of Constraints for Business Results**, Prentice Hall PTR; 1st edition (September 2, 2003), ISBN: 0131424602
- Anonymous, **When outsourcers have you over a barrel** [Pay close attention to a contract's fine print ... or pay the consequences], **Infoworld** online [<http://www.infoworld.com/>], January 3, 2006
- Baker, Sunny & Kim, **The Complete Idiot's Guide to Project Management**, New York, NY: Alpha Books, 1998, ISBN 002-861745-2.
- Block, Thomas R., and Frame, J. Davidson, **The Project Office**, Menlo Park, CA: Crisp Publications, 1998, ISBN: 1-56052-443-X [79-page executive overview of The Project Office concept]
- Brooks, F., **The Mythical Man-Month: Essays on Software Engineering**. Reading, MA: Addison-Wesley, 1982, ISBN: 0201835959.
- Cable, Dwayne, and Adams, John R., **Organizing for Project Management**, Upper Darby, PA: Project Management Institute, 1982 [3rd printing, 1989].
- Cavendish, Penny and Martin, Martin D., **Negotiating and Contracting for Project Management**, Upper Darby, PA: Project Management Institute, 1982 [2nd printing, 1987].
- Chau, Jonathan J., Get with the Project, **PC Computing**, December, 1997, p. 166 [Review of Microsoft Project '98], <http://www.zdnet.com/pccomp/sneakpeeks/snpg1297/proj.html>

Outsourcing Management Body of Knowledge (OMBOK)™

- Clough, Richard; Sears, Glenn & Keoki; **Construction Project Management, 4th Edition**, New York: John Wiley & Son, 2000, ISBN#: 0-471-32438-8
- Cohn, Mike, **Agile Estimating and Planning**, Prentice Hall, November, 2005, ISBN: 0131479415
- Dash, Julekha, Offshore Projects Present New Challenges, **ComputerWorld Online**, June 26, 2000 [http://www.computerworld.com/cwi/story/0,1199,NAV47_STO46181,00.html]
- Datz, Todd, Portfolio Management: How to Do It Right [insights and methods used by senior managers using IT project portfolio management in major organizations], **CIO Magazine** (online), CIO Communications, Inc., May 1, 2003 [<http://www.cio.com/archive/050103/portfolio.html>]
- Datz, Todd, Portfolio Management: How to Do It Right -- (sidebar) Tools of the Trade [list, with URLs, of major project portfolio management tool vendors], **CIO Magazine** (online), CIO Communications, Inc., May 1, 2003 [http://www.cio.com/archive/050103/portfolio_sidebar_2.html]
- Denne, Mark & Cleland-Huang, Jane, **Software by Numbers: Low-Risk, High-Return Development**, Prentice Hall PTR; 1st edition (October 10, 2003), ISBN: 0131407287
- Degler, Duane, A Role by Any Other Name: The Availability of Skills in Project Teams, **Performance Improvement**, August 1999, Volume 38/Number 7, pages 15 - 19. [Focused on cross-functional teams working on projects related to performance centered design (PCD) or electronic performance support systems (EPSS) within software development projects.]
- DeWeaver, Mary F. and Gillespie, Lori C., **Real-World Project Management: New Approaches for Adapting to Change and Uncertainty**. New York: Quality Resources, 1997, ISBN 0-527-76321-7.
- Dinsmore, Paul C., **Human Factors in Project Management**. New York: AMACOM, 1990.
- Dormuth, Eileen, **Book Review: The Project Manager's Partner: A Step-by-Step Guide to Project Management** by Michael Greer, **Performance Improvement**, March 1998
- Doyle, Michael and Straus, David, **How to Make Meetings Work**, New York: Jove Books, 1982, ISBN: 0-515-09048-4
- Esque, Timm J., **No Surprises Project Management: A Proven Early Warning System for Staying on Track**, Mill Valley, CA: ACT Publishing, 1999, ISBN 1-882939-04-2 (soft cover) & 1-882939-04-0 (hard cover) [Phone: (800) 995-6651]
- Ferry, Daniel D. & Noelle Frances, **77 Sure-Fire Ways to Kill a Software Project**, San Jose: Author's Choice Press, 2000, ISBN: 0-595-12610-3
- Field, Tom, When Bad Things Happen to Good Projects, **CIO Magazine** (online), CIO Communications, Inc., October 15, 1997 [http://www.cio.com/archive/101597_bad.html]
- Fleming, Quentin W. & Koppleman, Joel M., **Earned Value Project Management**, 2nd Edition, Project Management Institute, 2000, ISBN: 1880410273
- Foote, David, Managing Projects with a New View [re: enterprise project mgt./project office], **ComputerWorld Online**, September 11, 2000 [http://www.computerworld.com/cwi/story/0,1199,NAV47_STO49849,00.html]
- Frame, J. Davidson, **Managing Projects in Organizations: How to Make the Best Use of Time, Techniques, and People**. San Francisco: Jossey-Bass, 1995, ISBN 0-7879-0160-1.
- Friedman, Thomas L., **The World is Flat: A Brief History of the 21st Century**, New York, Farrar, Straus and Giroux, 2005, ISBN 0-7879-0160-1. [This book describes the enormous changes in the broad context in which we manage our projects -- the globalization of practically everything -- and how to understand all this via his 10 Forces that Flattened the World. This is a "must read" for anyone doing business on the new flat planet! - MG]
- Gates, Bill, **Business @ the Speed of Thought**, New York: Warner Books, 1999, ISBN: 0446675962
- Gilbert, Shayne, **90 Days to Launch: Internet Projects on Time and on Budget** John Wiley & Sons, 2001, ISBN: 0-471-38826-2 [visit <http://www.90daystolaunch.com>]

Outsourcing Management Body of Knowledge (OMBOK)™

- Graham, Robert J. and Englund, Randall L., **Creating an Environment for Successful Projects : The Quest to Manage Project Management**, Jossey-Bass, 1997, ISBN: 0787903590 [focuses on techniques for building a project based organization -- related to the "project office"]
- Greer, Michael, Essential Skills for Today's 'Instant' Project Managers, Performance Improvement, February 1998, page 24.
- Greer, Michael, **The Project Manager's Partner: A Step-by-Step Guide to Project Management**, Amherst, MA: HRD Press, 1996 [textbook with job aids].
- Greer, Michael, **Project Management for Workgroups: Facilitator's Guide for The Project Manager's Partner**, Amherst, MA: HRD Press, 1997.
- Greer, Michael, **The Manager's Pocket Guide to Project Management**, Amherst, MA: HRD Press, 1999.
- Gundry, Lisa; LaMantia, Laurie, **Breakthrough Teams for Breakneck Times**, Dearborn Trade Publishing, 2001, ISBN: 0-7931-4273-3
- Hallows, Jolyon, **Information Systems Project Management: How to Deliver Function & Value in Information Technology Projects**, New York: AMACOM, 1998, ISBN 0-8144-0368-9.
- Harbour, Jerry L., **Cycle Time Reduction: Designing & Streamlining Work for High Performance**, New York: Quality Resources, 1996, ISBN 0-527-76311-X
- Haugan, Gregory T., **Effective Work Breakdown Structures**, Vienna, VA; Management Concepts, 2002, ISBN: 1-56726-135-3
- Hendrickson, Chris, **Project Management for Construction Fundamental Concepts for Owners, Engineers, Architects and Builders**, Pittsburgh, PA 15213: Department of Civil and Environmental Engineering, Carnegie Mellon University, June 28, 1999 **ENTIRE BOOK AVAILABLE ONLINE at this URL: <http://www.ce.cmu.edu/~cth/pmbook/>** -- First Edition originally printed by Prentice Hall, ISBN 0-13-731266-0, 1989 with co-author Tung Au. Second Edition prepared for world wide web publication in 2000.
- Highsmith, Jim, **Agile Project Management : Creating Innovative Products**, Pearson Education, 2004, ISBN 0321219775
- Hill, Gerard M., **The Complete Project Management Office Handbook**, Arlington, VA: Auerbach Publications, 2003, ISBN: 0849321735
- House, Ruth Sizemore, **The Human Side of Project Management**. New York: Addison-Wesley Publishing, 1988.
- Ireland, Lewis, **Quality Management for Projects and Programs**, Upper Darby, PA: PMI, 1991, ISBN 1-880410-11-7 [to locate, visit PMI's Online Bookstore at <http://www.pmibookstore.org>].
- Kirchof, Nicki and Adams, John, **Conflict Management for Project Managers**. Upper Darby, PA: Project Management Institute, 1982 [3rd printing, 1989].
- Kostner, Jaclyn, **Bionic eTeamwork: How to Build Collaborative Virtual Teams at Hyperspeed**. Dearborn, A Kaplan Professional Company, 2001, ISBN: 0793148340
- Laufer, Alexander & Hoffman, Edward; **Project Management Success Stories: Lessons of Project Leaders**, New York: John Wiley & Son, 2000, ISBN#: 0-471-36007-4 [Based on a NASA-sponsored research project.]
- Lewis, James P., **Fundamentals of Project Management**. New York: AMACOM, 1997.
- Lock, Dennis, **Project Management (Sixth Edition)**. New York: Wiley, 1996, ISBN 0470-23723-6.
- Love, Peter; Fong, Patrick; & Irani, Zahir, Management of Knowledge in Project Environments, Butterworth-Heinemann, January 31, 2005, ISBN: 0750662514
- Martin, Martin; Teagarden, C. Claude; and Lambreth, Charles, **Contract Administration for the Project Manager**, Upper Darby, PA: Project Management Institute, 1983 [3rd printing, 1990].

Outsourcing Management Body of Knowledge (OMBOK)™

- Marcus, Ted, **Scope Containment in Information Systems Projects** [web publication], NewGrange Center for Project Management, http://www.projmgmt.com/scope_containment_ininformation_.htm [undated... approximately 1999]
- Manus, Jerry, **Napoleon on Project Management**, Nashville, TN: Thomas Nelson Inc., 2006, ISBN: 0-7852-1285-X
- Maxwell, John C., **The 17 Indisputable Laws of Teamwork**, Nashville, TN: Tom Nelson Publishers, 2001. ISBN: 0-7852-7434-0 [related stuff at <http://www.lawsofteamwork.com/>]
- McConnell, Steve, **Software Project Survival Guide**, Redmond, WA: Microsoft Press, 1998, ISBN: 1-57231-621-7 -- Visit his web site for templates, etc.: <http://www.construx.com/survivalguide/>
- McCormack, M., **What They Don't Teach You at Harvard Business School: Notes from a Street-Smart Executive**. New York: Bantam, 1986.
- McMahan, Paul E., **Virtual Project Management: Software Solutions for Today and the Future**, CRC Press, 2000, ISBN: 1574442988
- Melymuka, Kathleen, With IT Projects, Small is Beautiful, Computerworld Online News, 06/18/98. http://www.computerworld.com/cwi/story/0,1199,NAV47_STO25731,00.html [Small project succeed more often than larger ones.]
- Melymuka, Kathleen, The Project Office: A path to better performance, Computerworld Online News, 8/2/99. http://www.computerworld.com/cwi/story/0,1199,NAV47_STO36545,00.html
- Melymuka, Kathleen, Another view of the Project Office, Computerworld Online News, Computerworld Online News, 8/2/99. http://www.computerworld.com/cwi/story/0,1199,NAV47_STO42972,00.html
- Melymuka, Kathleen, FYI Project managers: 'Corporate athletes', Computerworld Online News, Computerworld Online News, 8/2/99. http://www.computerworld.com/cwi/story/0,1199,NAV47_STO32172,00.html
- Mourier, Pierre; Smith, Martin, Ph.D., **Conquering Organizational Change: How to Succeed Where Most Companies Fail**, CEP Press, 2001, ISBN: 0-9709527-0-8
- Naisbitt, J. and Aburdene, P., Re-inventing the Corporation. New York: Warner Books, 1985.
- Nelson, Bob and Economy, Peter, **Managing for Dummies**, Foster City, CA: IDG Books, 1996, ISBN: 1-56884-858-7
- Okes, Dukes; Westcott, Russell T. **Certified Quality Manager Handbook, Second Edition**, Quality Press, 2001, ISBN: 0-87389-487-1
- Page, Stephen., **Best Practices in Policies and Procedures**, Process Improvement Publishing, 2002, ISBN: 1929065078
- Pell, Arthur, **Complete Idiot's Guide to Managing People**, New York: Alpha Books, 1995, ISBN: 0-02-861036-9
- Pell, Arthur, **Complete Idiot's Guide to Team Building**, New York: Alpha Books, 1999, ISBN: 0-02-863656-2
- Peters, Tom, **Liberation Management: Necessary Disorganization for the Nanosecond Nineties**. Fawcette Columbine/Ballantine, 1994, ISBN 0-449-90888-7
- Peters, Tom and Waterman, R., **In Search of Excellence: Lessons from America's Best-Run Companies**. New York: Harper & Row, 1982.
- Peters, Tom, **Reinventing Work: The Project 50 [Or, Fifty Ways to Transform Every "Task" Into a Project That Matters]**. New York: Alfred A. Knopf, 1999.
- Peters, Tom, **Thriving on Chaos: Handbook for a Management Revolution**. New York: Harper & Row, 1988.
- Pinto, Jeffrey K. and Kharbanda, O.P., **Successful Project Managers: Leading Your Team to Success**. New York: Van Nostrand Reinhold, 1995, ISBN: 0-442-01952-1

© IOM 2009

Outsourcing Management Body of Knowledge (OMBOK)™

- Po-Chedley, David A., **Client Relationship Management: How to Turn Client Relationships into a Competitive Advantage**, HRD Press, 2001; ISBN: 0874256372
- Project Management Institute, **People in Projects**, Project Management Institute, 2001, ISBN: 1880410729
- Project Management Institute, **Project Management Institute Practice Standard for Work Breakdown Structures**, Project Management Institute; (October 2001), ISBN: 1880410818
- Project Management Institute Standards Committee, **A Guide to the Project Management Body of Knowledge (PMBOK)**, Upper Darby, PA: Project Management Institute, 1994.
- Rad, Parviz F. & Levin, Ginger, **The Advanced Project Management Office: A Comprehensive Look at Function and Implementation**, CRC Press, 2002, ISBN: 1574443402
- Radosevich, Lynda, Measuring Up [the importance of metrics in IT project mgt.], **CIO Magazine** (online), CIO Communications, Inc., September 15, 1999 [http://www.cio.com/archive/091599_project.html]
- Santosus, Megan, Why You Need a Project Management Office, **CIO Magazine** (online), CIO Communications, Inc., July 1, 2003 [<http://www.cio.com/archive/070103/office.html>]
- Schwalbe, Kathy, **Information Technology Project Management, 2nd Edition**, Course Technology, 2001, ISBN: 0619035285
- Stone, Mary Louis and Thach, Elizabeth, Tools and Tips for Making Virtual Teams Tick, **Performance Improvement**, May/June 1999, Volume 38/Number 5, pages 30 - 36.
- Stuckenbruck, Linn C. and Marshall, David, **Team Building for Project Managers**, Upper Darby, PA: Project Management Institute, 1985 [3rd printing, 1990].
- Stuckenbruck, Linn C. (Ed.), **The Implementation of Project Management: The Professional's Handbook**, Upper Darby, PA: Project Management Institute, & Reading, MA: Addison-Wesley Publishing Co., 1981 [12th printing, 1995].
- Tapscott, Don & Williams, Anthony D., **Wikinomics: How Mass Collaboration Changes Everything**, New York, NY: Portfolio (Penguin Group), 2006, ISBN: 978-1-59184-138-8,
- Verzuh, Eric, **The Fast Forward MBA in Project Management**, New York:NY John Wiley & Sons, 1999 ISBN: 0-471-32546-5 [For advanced audiences or those looking for fairly technical PM advice...may be overkill for the new or part-time project manager. - MG].
- Verma, Vijay K. & Thamhain, Hans J., **Human Resource Skills for the Project Manager: The Human Aspects of Project Management, Volume 2**, Project Management Institute; (June 1996), ISBN: 1880410419
- Waxer, Cindy, Portfolio Management: How Lowe's Grows [describes how Lowe's goes beyond IT project portfolio management to enterprise portfolio management], **CIO Magazine** (online), CIO Communications, Inc., December 1, 2005 [<http://www.cio.com/archive/120105/lowes.html>]
- Wheatley, Malcolm, How IT Fixed London's Traffic Woes [PM case study, managing complex systems & intense schedule], **CIO Magazine** (online), CIO Communications, Inc., July 15, 2003 [article URL: <http://www.cio.com/archive/071503/london.html>]
- Whitten, Neal, **Managing Software Development Projects: Formula for Success (2nd Edition)**, New York: Wiley, 1995, ISBN: 0-471-07683-X.
- Wideman, R. Max (Ed.), **Project and Program Risk Management: A Guide to Managing Project Risks and Opportunities**, Upper Darby, PA: Project Management Institute, 1992.
- Worthen, Ben, The Greatest Project on Earth [re: US Census 2000; novel IT methods, PM, & success], **CIO Magazine** (online), CIO Communications, Inc., November 1, 2000 [http://www2.cio.com/archive/110100_earth_content.html]http://www2.cio.com/archive/110100_earth_content.html]

Outsourcing Management Body of Knowledge (OMBOK)™

- Wysocki, Robert K. et al, **Effective Project Management, 3rd Edition**. New York: Wiley, 2003, ISBN: 0-471-43221-0.
- Wysocki, Robert K. et al, **Building Effective Project Teams**. New York: Wiley, 2001, ISBN: 0-47101-392-7.
- Bergman, R. and Moore, T., **Managing Interactive Video/Multimedia Projects**. Englewood Cliffs, NJ: Educational Technology Publications, 1990.
- Fuller, Jim, **Managing Performance Improvement Projects**. San Francisco: Pfeiffer (Jossey-Bass), 1997, ISBN 0-471-11521-5
- Greer, Michael, **Project Management: The Series**. Performance and Instruction Journal, April 1988 - May/June 1989.
- Greer, Michael, "Chapter 6: Planning and Managing Human Performance Technology Projects," **Handbook of Human Performance Technology 2nd Edition: Improving Individual and Organizational Performance Worldwide**, San Francisco, CA: Jossey Bass-Pfeiffer, 1999 -- ISBN: 0-7879-1108-9
- Greer, Michael, **ID Project Management: Tools and Techniques for Instructional Designers and Developers**, Englewood Cliffs, NJ: Educational Technology Publications, 1992. [textbook]
- Greer, Michael, "Chapter 12: Organizing and Managing the ID Process," **Instructional Design: Principles and Applications**, Englewood Cliffs, NJ: Educational Technology Publications, 1991. [survey textbook] ISBN 0-87778-230-X
- Hall, Brandon, **Web-Based Training Cookbook: Everything You Need to Know for Online Training**, New York: Wiley Computer Publishing, ISBN:0-471-18021-1 -- [Part 2: Planning, Developing, and Implementing Web-Based Training has several chapters that can shed light on the management issues of developing e learning. [visit: <http://www.brandonhall.com/>]
- Korth, Sharon J., Consolidating Needs Assessment & Evaluation: Saving Time & Money, Performance Improvement Journal, Volume 40, Number 1, January 2001
- Kuchinke, K. Peter et al, Online Instructional Delivery: Lessons from the Instructor's Perspective, Performance Improvement Journal, Volume 40, Number 1, January 2001
- Lee, William W. & Owens, Diana L., **Multimedia-Based Instructional Design: Computer-Based Training, Web-Based Training, Distance Broadcast Training**, San Francisco, CA: Jossey-Bass Pfeiffer, 2000. [Includes CD w/job aids/tools] ISBN 0-7879-5159-5
- Lee, William W. & Owens, Diana L., Rapid Analysis Model: Reducing Analysis Time Without Sacrificing Quality, Performance Improvement Journal, Volume 40, Number 1, January 2001
- Liang, Chaoyun Chaucer and Schwen, Thomas M., Successful Corporate ID Project Management, Performance Improvement Journal, Volume 38, Number 4, April 1999
- Siddiq, Ibrahim, User Considerations for Interactive Multimedia Training Projects, Performance Improvement, November/December 1999, Volume 38/Number 10, pages 29 - 33.
- Thiagarajan, Sivasailam "Thiagi," **Rapid Instructional Design** [web publication, reprinted from a 1993 ASTD/McGraw-Hill publication], <http://www.thiagi.com/article-rid.html>
- Thiagarajan, Sivasailam "Thiagi," Real Interactivity: Connecting People with People, Performance Improvement Journal, Volume 39, Number 3, March 2000
- Zemke, R. and Armstrong, J., How Long Does It Take? [...to develop instructional materials], **Training Magazine**, May 1997, pp. 69 - 79.

Professionalism

- Baum, R. J. *Ethics and Engineering Curricula*. NY: Hastings Center, 1980. 79 pp. plus index

Outsourcing Management Body of Knowledge (OMBOK)™

- Baum, R. J., and Flores, A. (eds.) *Ethical Problems in Engineering*. Troy, NY: Rensselaer Polytechnic Institute, The Center for the Study of Human Dimensions of Science and Technology, 1978.
- *Business & Professional Ethics Journal*, published quarterly by Rensselaer Polytechnic Institute (RPI), Troy, NY and sponsored by RPI, the University of Delaware, and the University of Florida.
- Elbaz, Sohair Wastawy. *Professional Ethics and Engineering- A Resource Guide*. Alexandria, VA: National Institute for Engineering Ethics, 1990.
- Johnson, D. G. (ed.) *Ethical Issues in Engineering*. Englewood Cliffs, NJ: Prentice Hall, 1991.
- Martin, M. W., and Schinzinger, R. *Ethics in Engineering*, Second Edition. New York: McGraw-Hill, 1989.
- Schaub, J. H., and Pavlovic, K. (eds.) with Morris, M. D. *Engineering Professionalism and Ethics*. New York: J. Wiley & Sons, NY, 1983.
- Unger, S. H. *Controlling Technology: Ethics and The Research Engineer*. New York: Holt, Reinhart and Winston, 1982.

End

Control Page Intentionally Left Blank