John Molson School of Business

Concordia University

Joint Ph.D. Program in Administration

Ph.D. Seminar ADMI 831Q

NEW PRODUCT DEVELOPMENT AND MARKETING

Dr. Ulrike de Brentani, Professor
Fall 2007
Department of Marketing

PURPOSE OF SEMINAR
This seminar provides a cross-section of classical and recent analytical literature on topics related to the development and marketing of new products and services. The topics covered in the seminar range from relatively broad, often cross-disciplinary, concepts such as Strategy and Diffusion, to narrower issues related to individual stages of new product development/marketing. The course attempts to cover the topic of new product innovation/marketing from both the consumer and industrial marketing viewpoint. Sources of reading material include: texts and edited books of readings, and journal articles.

COURSE REQUIREMENTS
Readings and Class Discussion:
A selection of the readings listed under each topic area will be critically discussed by the students during the session meetings.

 (25%)

Syntheses:
Students are required to write a synthesis of the material for each of the following two groups of readings, together with a descriptive summary of ideas about potential research topics and issues.

- Synthesis 1: Part I-V: Opportunities, Risks and Strategies in New Product Development (20%) - Synthesis 2: Part VI-IX: Stages of the New Product Process: Issues, Methods and Models (20%)

Major Paper:
Conceptual framework/model for a specific topic in new product development: literature review and research questions. (Detailed and Journal Article format)
 (35%)

SUMMARY OUTLINE OF TOPICS
I. Product Innovation and Innovation Strategy

II. Product Life Cycle and Related Concepts

III. The New Product Development Process

IV. Opportunity Identification: Role of Market

V. Opportunity Identification: Role of Technology

VI. Early NPD Stages: Idea Generation and Evaluation Methods

VII. New Product Design

VIII. New Product Testing and Product Launch

IX. Managing New Product Development

X. NPD: Extensions and Variations

Text and Reading Book References:
· Urban, Glen L. and John, R. Hauser, Design and Marketing of New Products. 2nd Edn., Englewood Cliffs, NJ.: Prentice-Hall, Inc., 1988.

· Urban, Glen L., Nikhilesh Dholakia, and John, R. Hauser, Essentials of New Product Management. Englewood Cliffs, NJ: Prentice-Hall, Inc., 1990.

· Crawford, Merle E. and A. Di Benedetto, New Products Management. 7th Edn. New York: McGraw-Hill/Irwin., 2003.

· Hart, Susan,Ed., New Product Development: A Reader. London, U.K.: The Dryden Press, 1996.

· Burgelman, Robert A. and Modesto A. Maidique, Strategic Management of Technology and Innovation. Homewood, Ill.: Richard D. Irwin, Inc., 1988.

· Dolan, Robert J., Managing the New Product Development Process. Readings, Mass.: Addison-Wesley, Publishing Co., 1993.

· Lilien, G.L., P. Kotler and K. S. Moorthy, Marketing Decision-making: A Model Building Approach. 3rd Edn., New York: Harper and Row, 1992.

· Shanklin, William and John K. Ryans, Jr., Marketing High Technology. Lexington, Mass., Lexington Books: 1985.

· Porter, Michael E., Competitive Advantage. New York: The Free Pres, 1985.
· von Hippel, Eric, Sources of Innovation. Oxford, U.: Oxford University Press, 1988.

· Souder and Sherman, Managing New Technology Development. NY: McGraw-Hill, 1994.

· Urban, Glen L. and Steven H. Star, Advanced Marketing Strategy: Phenomena, Analysis and Decisions. Englewood Cliffs, NJ: Prentice Hall, 1991.

· Ulrich, Karl T. and Steven D. Eppinger, Product Design and Development. 2nd edn. NY: McGraw Hill/Irwin, Inc., 2000.
· Clark, Kim B. and Steven C. Wheelwright, Managing New Product and Process Development: Text and Cases. NY: The Free Press, 1993

Journal References:

· Journal of Product Innovation Management (JPIM)

· Journal of Marketing (JM)

· Journal of Marketing Research (JMR)
· IEEE Transactions on Engineering Management (IEEE)
· Industrial Marketing Management (IMM)
· Harvard Business Review (HBR)
· Sloan Management Review (Sloan)
· Marketing Science (MktgS)
· Management Science (MgmtS)
· R&D Management (R&D)
· International Journal of Research in Marketing (IJRM)
· European Journal of Marketing (EJM)
· Research Management
· Administrative Science Quarterly (ASQ)
· Strategic Management Journal (SMJ)
· plus others

DETAILED SUMMARY OF TOPICS

Week 1 -
Session I:
PRODUCT INNOVATION and INNOVATION STRATEGY
Sept. 7

A.
Importance of Innovation

B.
Innovation Strategy

Week 2 -
Session II:
PRODUCT LIFE CYCLE and RELATED CONCEPTS

Sept.14

A.
Product Life Cycle Model

B.
Adoption and Diffusion of Innovations

C.
PLC Applications

D.
Validity; Empirical Evidence; Extensions, Variations, Evolutions

Week 3 -
Session III:
THE NEW PRODUCT DEVELOPMENT PROCESS
Sept.21

A.
Stages in New Product Development Process

B.
Success and Failure in New Product Development

C.
Measuring New Product Performance

Week 4 -
Session IV:
OPPORTUNITY IDENTIFICATION: ROLE OF MARKET

Sept.28
Week 5 -
Session V:
OPPORTUNITY IDENTIFICATION: ROLE OF TECHNOLOGY
Oct. 5
Week 6 -
Synthesis 1:
Opportunities, Risks & Strategies in New Product Development

Oct.12 - NO CLASS
(Due: October 19)
NO CLASS
Week 7 -
Session VI:
EARLY NPD STAGES: IDEA GENERATION and EVALUATION

Oct.19

A.
Idea Generation Methods

B.
New Product Project Evaluation Methods
C.
Fuzzy Front End
Week 8 -
Session VII:
NEW PRODUCT DESIGN

Oct.26

A.
Market-Based Design Issues

B.
Technology-Based Design Issues

Week 9 -
Session VIII:
LATER NPD STAGES: NEW PRODUCT TESTING and LAUNCH
Nov. 2

A.
New Product Testing

B. New Product Launch

Week 10 -
Session IX:
MANAGING NEW PRODUCT DEVELOPMENT

Nov.9

A.
Organization and Functional Integration

B.
Impact of Innovativeness

C. Speeding up the NPD Process

D.
Portfolio Management
Week 11-
Synthesis 2:
Stages of the NPD Process: Methods, Models and Issuesfrd
Nov.16 - NO CLASS
(Due: November 23)
Week 12-
Session X:
NPD EXTENSIONS and VARIATIONS
Nov.23

A.
New Service Development

B. Global New Product Developmentfc
C. Collaboration in New Product Development

Week 13- Session XI:
DISCUSSION OF COURSE & OF MAJOR PAPER

Nov.30
Major Paper:

Conceptual framework/model for a specific topic in New Product

Due: Early Jan. 2008
Development: Literature review and research questions.

(In-depth + journal article format)

September 7, 2007
I.
PRODUCT INNOVATION and INNOVATION STRATEGY
D. Importance of Innovation

E. Innovation Strategy

Text: -
 U&H - Chapt. 1 - Introduction to New Product Development
A
 -
* U&H - Chapt. 2 - New Product Strategies
B
 ­
* Clark, Kim B. and Steven C. Wheelwright (1993), Managing New Product and

Process Development: Text and Cases. New York: The Free Press, 1993.

Chapt. 2 - The Concept of a Development Strategy, 81-112.
 B
Crawford, C. Merle (1980), Defining the Charter for Product Innovation. Sloan Management Review, (Fall):3-12.

 B
* Cooper, Robert G. (1984), New Product Strategies: What Distinguishes the Top Performers? Journal of Product Innovation Management 1(3):151–164.

 B

* Gatignon, Hubert and Jean-Marc Xuereb (1997), Strategic Orientation of the Firm New Product Performance. Journal of Marketing Research, 34(1):77-90.
B
* Porter, Michael E. (1983), The Technological Dimension of Competitive Strategy in Research on Technological Innovation, Management and Policy, 1, JAI Press: Greenwich, Conn. (Reprinted in Burgelman and Maidique, Strategic Management of Technology and Innovation, 1988, 211-233.)

 B
Kim, W. Chan and Renee Mauborgne (1997), Value Innovation: The Strategic Logic of High Growth. Harvard Business Review, 75(1):102-112

 B
Barnett, William and Robert Burgelman (1996), Evolutionary Perspective on Strategy.

Strategic Management Journal, 17:5-19.

 B

Calantone, Roger, Rosanna Garcia and Cornelia Drőge (2003), The Effects of Environmental Turbulence on New Product Development Strategic Planning. Journal of Product Innovation Management, 20(2):90–103.

 B
* Ettlie, John and Mohan Subramaniam (2004), Changing Strategies and Tactics for New Product Development. Journal of Product Innovation Management, 21(2):95–109.
 B
* Robinson, William T. and Jeongwen Chiang (2002), Product Development Strategies for Established Market Pioneers, Early Follower and Late Entrants. Strategic Management Journal, 23(9):855–866.

 B

* Narver, John C., Stanley F. Slater and Douglas L. MacLachlan (2004), Responsive and Proactive Market Orientation and New Product Success. Journal of Product Innovation Management 21(5):334-347. (see also Session IV)

 B

Cooper, Lee (2000), Strategic Marketing Planning for Radically New Products. Journal of Marketing, 64 (January):1-16

 B

* - Please read, make notes and be prepared to discuss all readings marked with *
September 14, 2007
II. PRODUCT LIFE CYCLE and RELATED CONCEPTS (Revised 07-09-05)

F. Product Life Cycle Model

G. Adoption and Diffusion of Innovations

H. PLC Applications

I. Validity and Empirical Evidence; Extensions, Variations and Evolutions

Texts: -
Lilien, G.L., P. Kotler and K. S. Moorthy, Marketing Decision Making: A Model Building Approach. 3rd Edn. New York, NY: Harper & Row, 1992)

- Chapt. 10. New Product Planning (pp.457-500)

 A

- Chapt. 11. Strategy (Strategy Decisions and PLC; pp.506-517)

 A

- * Urban, Glen L. and Steven H. Star (1991), Advanced Marketing Strategy:
Phenomena, Analysis, and Decisions. Englewood Cliffs, NJ: Prentice Hall.

- Chapt. 6. Life Cycles, 93-116.

 A
Bass, Frank M. (1969), New Product Growth Model for Consumer Durables. Management Science, 15(5):215-227.

 A,B
Norton, J. A. and Frank M. Bass (1987), A Diffusion Theory Model of Adoption and Substitution for Successive Generations of High-Technology Products. Management Science, 33 (9): 1069-1088.

 A,B
Mahajan, Vijay, Eitan Muller and Frank M. Bass (1990), New Product Diffusion Models in Marketing: A Review and Directions for Research. Journal of Marketing, 54:1-26. A,B
* Mahajan, Vijay, Eitan Muller and Rajendra K. Srivastava (1990), Determination of Adopter Categories Using Innovation Diffusion Models. Journal of Marketing Research, 27 (February): 37-50.

 B

Lambkin, Mary and George S. Day (1989) Evolutionary Processes in Competitive Markets: Beyond the Product Life Cycle. Journal of Marketing, 53: 4-20.

 A,D
Day, George S. (1981), The PLC: Analysis and Applications Issues. Journal of Marketing, (Fall): 60-67.
A,C

* Cardozo, R. N. et al. (1988), Identifying Key Customers for Novel Industrial Products. Journal of Product Innovation Management, 5 (2):102-113.

 B,C
Peters, Michael P. and M. Venkatesan (1973), Exploration of Variables Inherent in Adopting an Industrial Product. Journal of Marketing Research, 10 (August):312-315.

 B,C
* Levitt, Theodore (1965), Exploit the Product Life Cycle. Harvard Business Review

 (Nov-Dec): 81-94.
A,C,D

Gatignon, Hubert and Thomas S. Robertson (1989), Technology Diffusion: An Empirical Test

of Competitive Effects. Journal of Marketing, 53 (January): 35-49.

 B,D

* Sultan, Fareena, John U. Farley and Donald R. Lehmann (1990), Meta-Analysis of Applica-tions of Diffusion Models. Journal of Marketing Research, 27 (February):70-77.
 B,D
 Sultan, Fareena, John U. Farley & Donald R. Lehmann (1996), Reflections on a Meta-Analysis of Applications of Diffusion Models. Journal of Marketing Research, 33(2):247-249.
B,D

* Goldner, Peter N. and Gerard J. Tellis (2004), Growing, Growing, Gone: Cascades, Diffusion, and Turning Points in the Product Life Cycle. Marketing Science, 23,2:207-218.
 B,D
* Waarts, Eric, Yvonne M. van Everdingen, and Jos. Van Hellegersberg (2002), The Dynamics of Factors Affecting the Adoption of Innovations. Journal of Product Innovation Management, 19(6): 412-423.

 B
* - Please read, make notes and be prepared to discuss all readings marked with *
September 21, 2007
III.
THE NEW PRODUCT DEVELOPMENT PROCESS
J. Stages of New Product Development Process

K. Success & Failure in New Product Development

C.
Measuring New Product Performance
Text:
* U&H - Chapt. 3 - Proactive New Product Development Process.
A
Booz, Allen and Hamilton (1982), New Product Management for the 1980's. NY: BA&H, Inc. A

* Takeuchi, Hirotaka and Ikujiro Nonaka (1986), The New Product Development Game, Harvard Business Review, 64:137-146.

 A

* Cooper, Robert G.and Elko J. Kleinschmidt (1986), An Investigation into the New Product

Process: Steps, Deficiencies and Impact. Journal of Product Innovation Management, 3:71-85.

 A

* Cooper, Robert G. (1994), Third Generation New Product Processes. Journal of Product

Innovation Management, 11 (1): 3–14.

 A

Mahajan, Vijay and Jerry Wind (1992), New Product Models: Practice, Shortcomings and Desired Improvements. Journal of Product Innovation Management, 9:128-139.
 A,B
* Cooper, Robert G. and Elko J. Kleinschmidt (1995), Benchmarking the Firm’s Critical Success

Factors in New Product Development. Journal of Product Innovation Management, 12(5):374–391.

 B
Griffin, Abbie (1997), PDMA Research on New Product Development Practices: Updating

Trends and Benchmarking Best Practices. Journal of Product Innovation Management,

 14 (6): 429–458.

 B
* Akgun, Ali E., Gary S. Lynn and John L. Byrne (2004), Taking the Guesswork out of NPD:

How Successful High-Tech Companies Get that Way. Journal of Business Strategy,

 25(4): 41–46.

 B
* Henard, David H. and David M. Szymanski (2001), Why Some New Products are More

Successful than Others. Journal of Marketing Research, 38(August):362-375.
 B

* Griffin, Abbie and Albert L. Page (1996), The PDMA Success Measurement Project: Recommended Measures for Product Development Success and Failure. Journal of Product Innovation Management, 13 (4): 478-496.

 C

* Loch, Christopher H. and V.A. Staffan Tapper (2002), Implementing a Strategy-Driven

Performance Measurement System for an Applied Research Group. Journal of Product

Innovation Management, 19(3):185–198.

 C
Muller, Amy, Liisa Valikangas and Paul Marlyn (2005), Metrics for Innovation: Guidelines

For Developing a Customized Suite of Innovation Metrics. Strategy and Leadership,

33(1):37–45.

 C
* - Please read, make notes and be prepared to discuss all readings marked with *
September 28, 2007
IV.
OPPORTUNITY IDENTIFICATION: ROLE OF MARKET
Texts: * U&H -
Chapt. 4 - Market Definition and Entry Strategy
 * Porter, Michael E. (1985), Competitive Advantage: Creating and Sustaining Superior
Performance. Free Press, New York.

Chapt. 4 – Differentiation

von Hippel, Eric (1988), Sources of Innovation. Oxford University Press, Oxford,
UK.218pp. (supplementary)

Griffin, Abbie and John R. Hauser (1993), The Voice of the Customer. Marketing Science, 2(1): 1-27.

* von Hippel, Eric (1978), Successful Industrial Products from Customer Ideas: Presentation of a New Customer-Active Paradigm with Evidence and Implications. Journal of Marketing, 24 (January):39-49.

* von Hippel, Eric (1986), Lead Users: A Source of Novel Product Concepts. Management Science, 32(7): 791-805.

* Franke, N., E. von Hippel and M Schreier, Finding Commerically Attractive User Innovations: A Test of Lead User Theory. Journal of Product Innovation Management, 23,4 (July 2006): 301-315.

* Lilien, Gary L., Pamela D. Morrison, K. Searls, M. Sonnack and Erik von Hippel (2002), Performance Assessment of the Lead User Idea Generation Process for New Product Development. Management Science, 48(8):1042-1059.

* Atahuene-Gima, K. (1995), An Exploratory Analysis of the Impact of Market Orientation on New Product Performance: A Contingency Approach. Journal of Product Innovation,

12: 275-293.
Han, J.K., Kim, N. and R.K. Srivastava (1998). Market Orientation and Organizational

Performance: Is Innovation a Missing Link? Journal of Marketing. 62(4): 30–46.

Bond, Edward V. III and Mark B. Houston (2003), Barriers to Matching New Technologies and

Market Opportunities in Established Firms. Journal of Product Innovation Management, 20(2):120–135.

* Narver, John C., Stanley F. Slater and Douglas L. MacLachlan (2004), Responsive and Proactive Market Orientation and New Product Success. Journal of Product Innovation

Management, 21(5):334–347. (see also Session I)
* - Please read, make notes and be prepared to discuss all readings marked with *
October 5, 2007
V.
OPPORTUNITY IDENTIFICATION: ROLE OF TECHNOLOGY
Texts: * Porter, Michael E. (1985), Competitive Advantage: Creating and Sustaining Superior
Performance. New York: Free Press.

Chapt. 5 - Technology and Competitive Advantage

 -
von Hippel, Eric (1988), Sources of Innovation. Oxford, UK.: Oxford University Press. (supplementary)

Fusfeld, Alan R. (1978), How to Put Technology into Corporate Planning. Technology Review. (Reprinted in: Burgelman and Maidique, Strategic Management of Technology and Innovation.1988, 135-140).
* Abernathy, William J. and James M. Utterback (1978), Patterns of Industrial Innovation. Technology Review. (Reprinted in: Burgelman and Maidique, Strategic Management of Technology and Innovation. 1988, 141-148).

* Burgelman, Robert A. (1983), A Process Model of Internal Corporate Venturing in the Diversified Major Firm. Administrative Science Quarterly 28 (2):223–244.

* Tushman, Michael and P. Anderson (1986), Technological Discontinuities and Organizational Environments. Administrative Science Quarterly, 31(3):434–465.

Hargadon, Andrew and Robert I. Sutton (1997), Technology Brokering and Innovation in a Product Development Firm. Administrative Science Quarterly 42(4):716–749.

Colarelli O’Connor, Gina (1998), Market Learning and Radical Innovation: A Cross-Case Comparison of Eight Radical Innovation Projects. Journal of Product Innovation Management, 15(2):151-66.

Rubenstein, Albert H. (1994), Trends in Technology Management Revisited. IEEE-Transactions in Engineering Management, 41(4):335-341.

* Colarelli O’Connor, Gina and M.P. Rice (2001), Opportunity Recognition and Breakthrough Innovation in Large Established Firms. California Management Review, 43(2): 95-116.
* Alam, I. (2003), Commercial Innovations from Consulting Engineering Firms: An Empirical Exploration of a Novel Source of New Product Ideas. Journal of Product Innovation Management, 20(4):300-313.

* Kostoff, Ronald N. and Robert R. Schaller (2001), Science and Technology Roadmaps. IEEE-Transactions on Engineering Management, 48(2):132-143.
* - Please read, make notes and be prepared to discuss all readings marked with *
October 12, 2007
VI.
IDEA GENERATION & PROJECT EVALUATION – METHODS (Rev.7-09-05)
L. Idea Generation Methods

M. New Product Project Evaluation Methods

N. Fuzzy Front End

Texts: * U&H -
Chapt. 5 - Idea Generation
A

· Crawford, Merle E. and A. Di Benedetto (2003), New Products Management, 7thedn. New York: McGraw-Hill/Irwin.
 A

Chapt. 5 – Problem-based Ideation

Chapt. 6 – Analytical Attribute Approaches: Intro and Perceptual Mapping

Chapt. 7 - Analytical Attribute Approaches: Trade-Off Analysis and

 Quantitative Techniques.

Srinivasan, V., William S. Lovejoy and David Beach (1997), Integrated Product Design for Marketability and Manufacturing. Journal of Marketing Research, 34(1):154-163.
A,B

* Goldenberg, Jacob, Donald Lehmann and David Mazursky (2001), The Idea Itself and all the Circumstances of its Emergence as a Predictor of New Product Success. Management Science, 47(1): 69 – .
A
Souder, William E. (1973), Analytical Effectiveness of Mathematical Models for R&D Project Selection. Management Science, 19(8):907-923.

 B

* Cooper, Robert, G. (1985), Selecting Winning New Product Projects: Using the ‘NewProd’ System. Journal of Product Innovation Management, 2:34-44.
B
Cooper, Robert, G. and Ulrike de Brentani (1984), Criteria for Screening New Industrial Products. Industrial Marketing Management, 13:149-156.
B
* de Brentani, Ulrike (1986), Do Firms Need a Custom-designed New Product Screening Model? Journal of Product Innovation Management, 3: 108-119.
B
Cohen, Morris A., Jehoshua Eliashberg and Teck H. Ho (1997), An Anatomy of a Decision-Support System for Developing and Launching Line Extensions. Journal of Marketing Research, 34(1):117-129.
B
Ozer, Muammer (1999), A Survey of New Product Evaluation Models. Journal of Product Innovation Management, 16(1):77-94
B
* Hart, Susan, Eric Jan Hultink, Nikolaas Tzokas and Harry R. Commandeur (2003), Industrial Companies’ Evaluation Criteria in New Product Development Gates. Journal of Product Innovation Management, 20(1):22–36.

 B
* Reid, Susan E. and Ulrike de Brentani (2004), The Fuzzy Front End of New Product Develop-ment for Discontinuous Innovation. Journal of Product Innovation Management, 21(3):170-184.

 C
* - Please read, make notes and be prepared to discuss all readings marked with *
October 26, 2007
VII.
NEW PRODUCT DESIGN
A.
Market-based Design Issues

(A* - Perceptual/Preference Mapping Approach)

O. Technology-based Design Issues

Texts: U&H- Chapt. 6 - An Overview of the Design Process
 A

* UD&H * Chapt. 6 - Mapping Consumers’ Product Perceptions

 * Chapt. 7 - Product Positioning

* Ulrich, Karl T. and Steven D. Eppinger (2003), Product Design and Development. 3rd edn., McGraw-Hill.

* Chapt. 7 - Product Architecture
B
* Hauser, John R. and Don Clausing (1988), The House of Quality. Harvard Business Review, 66: 63-73.
A,B
Griffin, Abbie (1992), Evaluating QFD’s Use in US Firms as a Process for Developing Products. Journal of Product Innovation Management, 9:171-187.
A,B

* Hargadon, Andrew and Robert I. Sutton (1997), Technology Brokering and Innovation in a Product Development Firm. Administrative Science Quarterly, 42(4):716-749.
B

Iansiti, Marco and Johnathan West (1997), Technology Integration: Turning Great Research into Great Products. Harvard Business Review, 75(3):69-75+.
B

* Meyer, M. and R. Seliger (1998), Product Platforms in Software Development. Sloan Management Review, 40(1):61-75

 B
Gilmore, James H. and B. Joseph Pine II (1997), The Four Faces of Mass Customization. Harvard Business Review, 75(1):91-101.
A,B
Khurana, Anil and Stephen R. Rosenthal (1997), Integrating the Fuzzy Front End of New Product Development. Sloan Management Review, 38(2):103–120.

 A,B

Rubenstein, Albert H. (1994), Trends in Technology Management Revisited. IEEE-Transactions on Engineering Management, 41(4):335-341.

 A,B

* Pullman, Madeleine E., William L. Moore and Don G. Wardell (2002), A Comparison of Quality Function Deployment and Conjoint Analysis in New Product Design. Journal of Product Innovation Management 19(4):354-364.

 A,B

* Perks, Helen, Rachel Cooper and Cassie Jones (2005), Characterizing the Role of Design in New Product Development: An Empirically Derived Taxonomy. Journal of Product Innovation Management 22(2):111-127.

 A,B

 Veryzer, Robert W. and Brigite Borja de Mozota (2005), The Impact of User-Oriented Design on New Product Development: An Examination of Fundamental Relationships. Journal of Product Innovation Management 2223):128-143.

 A,B

* - Please read, make notes and be prepared to discuss all readings marked with *
November 2, 2007
VIII.
NEW PRODUCT TESTING and LAUNCH
P. New Product Testing

Q. New Product Launch

Text: -
U&H -
Chapt. 15 - Ad and Product Testing
A
U&H -
Chapt. 16 - Pretest Market Forecasting
A
U&H -
Chapt. 17 - Test Marketing
A

Robertson, Thomas J. (1985), Problems in Demand Estimation for a New Technology. Journal of Product Innovation Management, 3:145-157.

 A

* Dolan, Robert J. and John M. Matthews (1993), Maximizing the Utility of Consumer Product Testing: Beta Test Design and Management. Journal of Product Innovation Management, 10:318-330.

 A
* Urban, Glen L. and G.M. Katz (1983), Pre-test Market Models: Validation and Managerial Implications. Journal of Marketing Research, 20(August):221-234.
A

Lambkin, Mary (1988), Order of Entry and Performance in New Markets. Strategic Management

 Journal, 9:127-140.

 B

* Green, D.H. D.W. Barclay and A.B. Ryans (1995), Entry Strategy and Long-term Perform-ance: Conceptualization and Empirical Examination. Journal of Marketing, 59(Oct):1-16.
B
* Tellis, Gerard J. and Peter N. Golder (1996), First to Market, First to Fail? Real Causes of Enduring Market Leadership. Sloan Management Review, 37(2):65-75.

 B
Bayus, Barry L. (1997), Speed-to-market and New Product Performance Trade-offs. Journal of Product Innovation Management, 14(6):485-497.

 B

Hultink, Erik Jan, Abbie Griffin and Susan Hart (1997), Industrial New Product Launch Strategies and Product Development Performance. Journal of Product Innovation Management, 14 (4):243-257.

 B

* Hultink, Erik Jan, Susan Hart, Henry Robben and Abbie Griffin (2000), Launch Decisions and New Product Success: An Empirical Comparison of Consumer and Industrial Products. Journal of Product Innovation Management, 17(1):5–23.

 B

* di Benedetto, C. Anthony (1999), Identifying the Key Success Factors in New Product Launch. Journal of Product Innovation Management, 16(6):530–544.

 B
* Langerak, Fred, Erik Jan Hultink and Henry S.J. Robben (2004), The Impact of Market Orientation, Product Advantage and Launch Proficiency on New Product Performance and Organizational Performance. J. of Product Innovation Management, 21(2):79–94.

 B

Easingwood, C., S. Moxey and H. Capelton, Bringing High Technology to Market: Successful Strategies Employed in Worldwide Software Industry. Journal of Product Innovation Management, 23,6 (November 2006):498-511.

 B

* - Please read, make notes and be prepared to discuss all readings marked with *
November 9, 2007
IX.
MANAGING NEW PRODUCT DEVELOPMENT
A. Organization and Functional Integration

B. Impact of Innovativeness

R. Speeding Up the New Product Process

S. Portfolio Management in NPD

Texts: -
U&H -
Chapt. 20 - Organizing for Innovation
A
U&H -
Chapt. 21 - Customizing the New Product Development Process
B
Gupta, A.K., Raj, S.P. and Wilemon, D. (1986), A Model for Studying R&D-Marketing Interface in the Product Innovation Process. Journal of Marketing 50 (2): 7–17.

 A
* Moenaert, Rudy K., Arnoud De Meyer, William E. Souder and Dirk Deschoolmeester (1995), R&D/Marketing Communications during the Fuzzy Front-End. IEEE Transactions on Engineering Management 42(3):243–258.

 A

Bond, Edward U. III., Beth A.Walker, Michael D. Hutt and Peter H. Reingen (2004), Reputational Effectiveness in Cross-Functional Working Relationships. Journal of Product Innovation Management 21(1):44–60.

 A

* de Brentani, Ulrike and Elko J. Kleinschmidt (2004), Corporate Cuture and Commitment: Impact on Performance of International New Product Development Programs. Journal of Product Innovation Management, 21 (5):309-333

 A
Song, X. Michael and Mitzi M. Montoya-Weiss (1998), Critical Development Activities for Really New Versus Incremental Products. Journal of Product Innovation Management, 15 (2): 124-135.
B

* Veryzer, Robert W. Jr. (1998), Discontinuous Innovation and the New Product Development Process. Journal of Product Innovation Management, 15 (4): 304-321.
B

Meyer, Marc H. and James M. Utterback (1995), Product Development Cycle Time and Commercial Success. IEEE-Transactions on Engineering Management, 42(3):297-304. C
Datar, Srikant, C. Clark Jordan, Sunder Kekre, Surendra Rajiv and Kannan Srinivasan (1997), Advantages of Time-based New Product Development in a Fast-cycle Industry. Journal of Marketing Research, 34(1):36-49.

 C
* Bonner, A., R.W. Ruekert and O.C. Walker Jr. (2002), Upper Management Control of New Product Development Projects and Project Performance. Journal of Product Innovation Management, 19:233-245.
A,B,C

* Wheelwright, S. C. & Clark, K.B. (1992), Creating Project Plans to Focus Product Development. Harvard Business Review, (March-April): 70-82.
D
* Cooper, Robert G., Edgett, S.J., and Elko J. Kleinschmidt (1999), New Product Portfolio
Management: Practices and Performance. Journal of Product Innovation Management,
16(4): 333-351.

 D
Cooper, Robert G. and Elko J. Kleinschmidt (2001), Portfolio Management for New Product
Development: Results of an Industry Practices Study. R&D Management, 31(4):
 D
* - Please read, make notes and be prepared to discuss all readings marked with *
November 23, 2007
X. NPD: EXTENSIONS and VARIATIONS
T. New Service Development

U. Globalizing New Product Development

V. Collaboration in New Product Development

Levitt, T. (1981), Marketing Intangible Products and Product Intangibles. Harvard Business Review, 59(3):94-102
A
Shostack, G. Lynn (1984), Designing Services that Deliver. Harvard Business Review,

62,1 (Jan-Feb): 133-139.
A
Easingwood, C.J. (1986), New Product Development for Service Companies. Journal of Product Innovation Management, 3(4):264-75.
A

* de Brentani, U. (1989), Success and Failure in New Industrial Services. Journal of Product Innovation Management, 6(4):239-58.
A

* de Brentani, Ulrike (2001) Innovative versus Incremental New Business Services: Different Keys for Achieving Success. Journal of Product Innovation Management, 18:169-187.
A
Johne, A. and C. Storey (1998), New Service Development: A Review of the Literature and

Annotated Bibliography. European Journal of Marketing, 32 (3/4): 184-251
A

Ogbuehi, A.U. and R.A. Bellas, Jr. (1992), Decentralized R&D for Global Product Develop-ment: Strategic Implications for the Multinational Corporation. International Marketing Review 9 (5): 60-70.

 B
Devinney, Timothy M. (1995), Significant Issues for the Future of Product Innovation. Journal of Product Innovation Management, 12: 70-75.

 B
* Chiesa, V. (1996), Strategies for Global R&D. Research Technology Management,

 (Sept-Oct): 19-26.
B

Nakata, C. and K. Silvakamar (1996), National Culture and New Product Development: An Integrative Review. Journal of Marketing, 60 (1): 61-72.

 B

* Knight, G.A. and S.Tamer Cavusgil (2004), Innovation, Organizational Capabilities, and the Born-Global Firm. Journal of International Business Studies, 35:124-141.
B

de Brentani, Ulrike and Elko J. Kleinschmidt (2004), Corporate Culture and Commitment: Impact on Performance of International New Product Development Programs. Journal

* Kleinschmidt, Elko J., Ulrike de Brentani and Soeren Salomo (2007), Performance of Global New Product Development Programs: A Resource Based View. Journal of Product Innovation Management, 18 (6):
B

B
* Freeman, C. (1991), Networks of Innovators: A Synthesis of Research Issues. Research Policy, 20: 499-514.

 C
Hakansson, H. and J. Laage-Hellman (1984), Developing a Network R&D Strategy. Journal of Product Innovation Management, 4 (3): 224-37.

 C
* Hagedoorn, J. (1993), Understanding the Rationale of Strategic Technology Partnering: Inter-organizational Modes of Cooperation and Sectoral Difference. Strategic Management Journal, 14: 371-86.
C

Deeds, David L. and Frank T. Rothaermel (2003), Honeymoons and Liabilities: The Relationship between Age and Performance in R&D Alliances. Journal of Product Innovation Management, 14 (4):243-257.

 C
* - Please read, make notes and be prepared to discuss all readings marked with *
