
References

Abalos, J., Jolly, J. & Johnson, R. (1985), 'Statistical methods for selecting merit-school'. Paper presented at the Annual Meeting of the American Educational Research Association, Chicago. In Reynolds, D., Creemers, B.P.M., Nesselrodt, P.S., Schaffer, E.C., Stringfield, S. & Teddlie, C. (1994), *Advances in School Effectiveness Research and Practice*, Pergamon, Oxford, England.

Abel, T. (1977), 'The Operation called Verstehen'. In Dallmayr, F.R. & McCarthy, T.A., (eds), *Understanding and Social Inquiry*, University of Notre Dame Press, Notre Dame.

A.C.E. (1999), *Leadership, Management & Entrepreneurship*, Management Seminar, June 24-25, Novotel Bayside, St. Kilda, Melbourne.

Ackelsburg, R. & Arlow, P. (1985), 'Small businesses do plan and it pays off', *Long Range Planning*, 18, 5, pp.61-67.

Aitken, M. & Longford, N. (1986), 'Statistical modelling issues in school effectiveness studies', *The Journal of the Royal Statistical Study Society*, 149, pp.1-43.

Akerlof, G. & Yellen, J. (1984), *Efficiency Wage Models of the Market*, Cambridge University Press, Cambridge.

Aldrich, H. (1979), *Organisations and Environments*, Prentice Hall, Englewood Cliffs, New Jersey.

Alexander, J.A. & Weiner, B.J. (1998), 'The adoption of the corporate governance model by nonprofit organisations', *Nonprofit Management and Leadership*, 8, 3, pp.223-242.

Alexander, J.A., Morlock, L. & Gifford, B. (1988), 'The Effects of Corporate Restructuring on Hospital Policymaking', *Health Services Research*, 23, 2, pp.311-327.

Andrews, K.R. (1971), *The Concept of Corporate Strategy*, Dow Jones Irwin, Homewood, IL.

Ang, J.S. & Chua, J.H. (1979), 'Long Range Planning in Large U.S. Corporations', *Long Range Planning*, 6, 1, pp.99-102.

Annett, J. & Sparrow, J. (1985), 'Transfer of Training: A Review of Research and Practical Implications', *Programmed Learning and Educational Technology*, 22, 2, pp.116-24.

Ansoff, H.I. (1965), *Corporate Strategy: An Analytical Approach to Business Policy for Growth and Expansion*, McGraw-Hill, New York.

Ansoff, H.I. (1984), *Implanting Strategic Management*, Prentice Hall, Englewood Cliffs, New Jersey.

Ansoff, H.I. (1987), 'The emerging paradigm of strategic behaviour', *Strategic Management Journal*, 8, pp.501-515.

Ansoff, H.I., Avenier, J., Brandenburg, R.G., Portner, F.E. & Radosevich, R. (1970), 'Does Planning Pay? The Effect of Planning on Success of Acquisition in American Firms', *Long Range Planning*, December, pp.207-221.

Ansoff, H.I., Brandenburg, F.E. & Radosevich, R. (1971), *Acquisition Behaviour of U.S. Manufacturing Firms, 1946-1965*, Vanderbilt Press, Nashville.

Antal, A.B., Dierkes, M. & Hahner, K. (1994), 'Business in society: perceptions and principles in organisational learning', *Journal of General Management*, 20, 2, pp.55-77.

Anthony, R.N. & Young, D.W. (1994), *Management Control in Nonprofit Organisations*, 5th Edn., McGraw-Hill, New York.

Applebaum, E. & Batt, R. (1994), *The new American workplace: Transforming work systems in the United States*, Cornell University Press, Ithica.

Applied Research and Development Institute (1997), 'Nonprofit Research: A call to action', *Nonprofit World*, 15, 4, pp.56-58.

Aram, J.D. & Cowen, S.S. (1990), 'Strategic planning for increased profit in the small business', *Long Range Planning*, 23, pp.63-70.

Argenti, J. (1980), *Practical Corporate Planning*, Allen & Unwin, London.

Argyris, C. (1989), 'Strategy Implementation: An Experience in Learning', *Organisational Dynamics*, 18, 2, pp.5-15.

Argyris, C. (1991), 'Teaching Smart People How to Learn', *Harvard Business Review*, May-June, pp.99-109.

Argyris, C. & Schon, D. (1978), *Organisational Learning: A Theory of Action Perspective*, Addison-Wesley, Massachusetts.

Armstrong, J.S. (1982), 'The Value of Formal Planning for Strategic Decisions: Review of Empirical Research', *Strategic Management Journal*, 3, pp.197-212.

Armstrong, J.S. (1991), 'Strategic Planning Improves Manufacturing Performance', *Long Range Planning*, 24, 4, pp.127-129.

Arrow, K. (1973), 'Higher Education as a Filter', *Journal of Public Economics*, II, pp.193-216.

Arthur, J.B. (1994), 'Effects of human resource systems on manufacturing performance and turnover', *Academy of Management Journal*, 37, pp.670-687.

Ashton, D. & Felstead, A. (1995), Training and Development. In Storey, J. (ed), *Human Resource Management: A Critical Test*, Routledge, London, pp.234-254.

Astin, A.W. & Scherrei, R.A. (1980), *Maximising Leadership Effectiveness*, Jossey-Bass, San Francisco.

Astley, W.G. & Van de Ven, A.H. (1983), 'Central perspectives and debates in organisation theory', *Administrative Science Quarterly*, 28, pp.245-273.

Athanassopoulos, A.D. & Ballantine, J.A. (1995), 'Ratio frontier analysis for assessing corporate performance - evidence from the grocery industry in the UK', *Journal of the Operational Research Society*, 46, 4, pp.427-440.

Atwood, D. & Stolorow, R. (1984), *Structures of subjectivity*, Lawrence Erlbaum Associates, New Jersey.

Aupperle, K.E., Acar, W. & Booth, D.E. (1986), 'An empirical critique of In Search of Excellence: How excellent are the excellent companies?', *Journal of Management*, 12, 4, pp.499-512.

Austin, M.J., Cox, G., Gottlieb, N., Hawkins, J.D., Kruzich, J.M. & Rauch, R. (1982), *Evaluating your agency's programs*, Sage, Beverly Hills, CA..

Australian Bureau of Statistics (1990), *Employer Training Expenditure Australia, July-September 1989*, Australian Government Publishing Service, Canberra.

Australian Bureau of Statistics (1991), *Employer Training Expenditure Australia, July-September 1990*, Australian Government Publishing Service, Canberra.

Australian Bureau of Statistics (1994a), *Employer Training Expenditure Australia, July-September 1993*, Australian Government Publishing Service, Canberra.

Australian Bureau of Statistics (1994b), *Employer Training Practices Australia, July-September 1994*, Australian Government Publishing Service, Canberra.

Australian Bureau of Statistics (1996), *Small Business in Australia 1995*, Australian Government Publishing Service, Canberra.

Australian Bureau of Statistics (1997a), *Employer Training Expenditure Australia: July to September 1996*, Catalogue No. 6353.0, Australian Government Publishing Service, Canberra.

Australian Bureau of Statistics (1997b), *Aspects of Literacy: Assessed skill levels - Australia 1996*, Australian Government Publishing Service, Canberra.

Australian Bureau of Statistics (1998), *Small Business in Australia 1997*, Australian Government Publishing Service, Canberra.

Australian Council of Trade Unions/Trade Development Council (1987), *Australia Reconstructed: ACTU/TDC Mission to Western Europe*, ACTU, Melbourne.

Australian Law Reform Commission (1995), *Commonwealth Disability Services Legislation - Discussion Paper No. 60*, Australian Law Reform Commission, Sydney.

Australian Mission on Management Skills (1991), *Main Report*, Australian Government Publishing Service, Canberra.

Australian National Training Authority (1997), *Workskills and National Competitiveness: External Benchmarks*, Australian National Training Authority, Brisbane.

Australian Strategic Services (1997), *Management Seminar*, Ballarat, April.

Australian Strategic Services (1999), *Models for Human Services Organisations: The Rubik's Cube*, AIDA Training Conference, Melbourne.

Australian Training (1998), 'ANTA News', *Australian Training*, 5, 5, p.22.

Australian Vice-Chancellors' Committee (1996), *The Directory of Post Graduate Study*, The Graduate Connection and the Graduate Careers Council of Australia.

- Averch, H.A., Carroll, S.J., Donaldson, T.S., Kiesling, H.J. & Puckus, J. (1972), *How effective is schooling? A critical review and synthesis of research findings*, RAND, Santa Monica, CA..
- Baird, L. & Meshoulam, I. (1988), 'Managing two fits of strategic human resource management', *Academy of Management Review*, 13, pp.116-128.
- Baker, M.J. (1990), *Macmillan Dictionary of Marketing and Advertising*, 2nd Edn., Macmillan Press, London.
- Baker, W.H., Adams, H.L. & Davis, B. (1993), 'Business planning in successful small firms', *Long Range Planning*, 26, 6, pp.82-88.
- Baldwin, T.T. (1987), 'The effect of negative models on learning and transfer from behaviour modelling: A test of stimulus variability'. Paper presented at the 47th annual meeting of the Academy of Management, New Orleans, LA. In Harris, D.M. & DeSimone, R.L. (1994), *Human Resource Development*, The Dryden Press, Fort Worth.
- Baldwin, J., Chandler, W.L.C. & Papaliadis, T. (1994), *Strategies for Success: A Profile of Growing Small- and Medium-sized Enterprises (GSMs) in Canada*, Statistics Canada, Ottawa.
- Baldwin, T.T. & Ford, J.K. (1988), 'Transfer of Training: A review and direction for future research', *Personnel Psychology*, 41, pp.63-103.
- Baldwin, T. & Magjuka, R.J. (1997), 'Training as an organisational episode: Pretraining influences on trainee motivation'. In Ford, J.K. & Associates (eds), *Improving training effectiveness in work organisations*, Erlbaum, N.J., pp.99-128.
- Bandura, A. (1986), *Social Foundations of Thought and Action: A Social Cognitive Theory*, Prentice-Hall, Englewood Cliffs, New Jersey.
- Bantel, K.A. (1993), 'Top team, environment and performance effects on strategic planning formality', *Group and Organisation Management*, 18, 4, pp.436-458.
- Bantel, K.A. (1994), 'Strategic planning openness - the role of top team demography', *Group and Organisation Management*, 19, 4, pp.406-424.
- Bantel, K. & Jackson, S. (1989), 'Top management and innovation in banking: Does the composition of the top team make a difference?', *Strategic Management Journal*, 10, pp.107-124.
- Barber, J.M. & Kelly, R.M. (1981), 'The Corporate Planner and the Community', *Planning Review*, 9, pp.14-18.

- Barnard, C.I. (1948), *Organisation and Management*, Selected Papers, Cambridge, Harvard University Press.
- Barney, J. (1991), 'Firm resources and sustained competitive advantage', *Journal of Management*, 17, pp.99-120.
- Barney, J.B. & Wright, P.M. (1998), 'On becoming a strategic partner: The role of HR in gaining competitive advantage', *Human Resource Management*, 37, 1, pp.31-46.
- Barrie, J. & Pace, R.W. (1998), 'Learning for Organisational Effectiveness: Philosophy of Education and Human Resource Development', *Human Resource Development Quarterly*, 9, 1, pp.39-54.
- Barry, B., Dowling, P.J. & Tonks, G. (1995), 'Management Education in Australia', *Department of Management Working Paper Series*, November, University of Tasmania, Launceston.
- Barraclough & Co. (1995), 'Experienced insights: opinions of Australian managers, ideals, strengths and weaknesses'. In *Enterprising Nation: Renewing Australia's managers to meet the challenges of the Asia-Pacific century, Report of the Industry Task Force on Leadership and Management Skills*, Australian Government Publishing Service, Canberra.
- Bartel, A. (1994), 'Productivity Gains from the Implementation of Employee Training Programs', *Industrial Relations*, 33, 4, pp.411-425.
- Bartel, A.P. & Lichtenberg, F. (1987), 'The comparative advantage of educated workers in implementing new technology', *Review of Economics and Statistics*, 66, 1, pp.1-11.
- Bartol, K., Martin, D., Tein, M. & Matthews, G. (1998), *Management: A Pacific Rim Focus*, 2nd Edn., McGraw-Hill, Sydney.
- Bass, B. (1952), 'Ultimate criteria of organisational worth', *Personnel Psychology*, 5, pp.157-173.
- Bass, B. (1971), 'Ultimate criteria of organisational worth'. In Ghorpade, J. (ed), *Assessment of Organisational Effectiveness*, Goodyear, Pacific Palisades, CA..
- Bateman, T.S. & Zeithaml, C.P. (1993), *Management*, 2nd Edn., Irwin, Homewood, Ill..
- Bateson, J.E.G. (1977), 'Do We Need Service Marketing?'. In *Marketing Consumer Services: New Insights*, Marketing Science Institute, Report #77-115, Cambridge, MA..

Bateson, J.E.G. (1989), *Managing Services Marketing*, The Dryden Press, Orlando.

Bateson, J.E.G. (1992), *Managing Services Marketing*, 2nd Edn., The Dryden Press, Orlando.

Baum, H.S. (1986), 'Politics in planners' practice'. In Checkoway, B. (ed), *Strategic perspectives on planning practice*, Lexington Books, Boston.

Baume, P. & Kay, K. (1995), Working Solution, *Report of the Strategic Review of the Commonwealth Disability Services Program*, Australian Government Publishing Service, Canberra.

Baumgartel, H., Reynolds, M. & Pathan, R. (1984), 'How personality and organisational climate variables moderate the effectiveness of management development programmes: A review and some recent research findings', *Management and Labour Studies*, 9, pp.1-16.

Beard, D. & Dess, G. (1981), 'Corporate-level strategy, business-level strategy, and firm performance', *Academy of Management Journal*, 24, pp.663-688.

Beazley, Hon Kim (1992), Minister for Employment, Education and Training, *Media Release*, 28 May.

Beck, M. (1989), 'Learning Organisations: how to create them', *Industrial and Commercial Training*, May-June, p.22.

Becker, G.S. (1964), *Human Capital: A Theoretical Analysis with special Reference to Education*, Columbia University Press, New York.

Becker, M.H. (1970), 'Reformulation and extension of the diffusion model', *American Sociological Review*, 35, pp.267-304.

Beer, M., Spector, B., Lawrence, P.R., Quinn, M.D. & Walton R.E. (1984), *Managing Human Assets*, Free Press, New York.

Bell, C. & Wendell, L. (1973), *Organisation Development: Behavioural Science Interventions for Organisation Improvement*, Prentice Hall, Englewood Cliffs, NJ..

Bell, M.L. (1981), 'A matrix approach to the classification of marketing goods and services'. In American Marketing Association, *Marketing of Services: Special Educators Conference Proceedings*, Chicago, pp.208-12.

Benjamin, S. & Al-Alaiwat, S. (1998), 'Managing health care organisations in an age of rapid change', *The Health Care Supervisor*, 16, 3, pp.43-53.

Bennis, W. (1966), *Changing Organisations*, McGraw-Hill, U.S.A..

Berdie, D.R., Anderson, J.F. & Niebuhr, M.A. (1986), *Questionnaires: Design and use*, 2nd Edn., Scarecrow Press, Metuchen, N.J..

Berg, B.L. (1989), *Qualitative Research Methods for the Social Sciences*, Allyn and Bacon, Boston.

Berg, P.G. (1994), 'Strategic adjustments in training: A comparative analysis of the US and German automobile industries'. In Lynch, M.L. (ed), *Training and the Private Sector: International Comparisons*, University of Chicago Press, Chicago.

Berry, L.L. (1980), 'Services Marketing is Different', *Business*, 30, May-June, pp.24-28.

Berry, L.L. (1983), 'Relationship Marketing'. In American Marketing Association, *Emerging Perspectives on Services Marketing Conference Proceedings*, Chicago, pp.25-28.

Biddle, B.J. & Anderson, D.S. (1986), 'Theory, methods, knowledge and research on teaching'. In Wittrock, M.C. (ed), *Handbook of research on teaching*, 3rd Edn., Macmillan, New York.

Biggs, H.C., Humphries, S.A. & Flett, R.A. (1998), 'Perspectives on vocational rehabilitation: A New Zealand analysis', *Journal of Vocational Rehabilitation*, 11, 1, pp.13-20.

Billett, S. (1995), 'Cost-benefits of training: A Queensland study', *Australian Vocational Education Review*, 2, 1, pp.30-34.

Billett, S. & Cooper, M. (1997), *Returns to enterprises from investments in VET*, Australian National Training Authority, NCVER, Adelaide.

Birchard, B. (1995), 'Making it count', *CFO: The Magazine for Senior Financial Executives*, October, pp.42-51.

Bishop, J.H. (1991), 'On-The-Job Training of New Hires'. In Stern D. & Ritzen, J.M.M. (eds), *Market Failure in Training? New Economic Analysis and Evidence on Training of Adult Employees*, Springer-Verlag, Berlin.

Bishop, J.H. (1994a), 'The Impact of Previous Training on Productivity and Wages'. In Lynch, L.M. (ed), *Training and the Private Sector: International Comparisons*, University of Chicago Press, Chicago, pp.161-200.

Bishop, J.H. (1994b), 'The Incidence and Payoff to Employer Training, Centre for Advanced Human Resource Studies', *Working Paper 94-17*, Cornell University.

Blackmore, J. (1998), 'Self managing schools, the new educational accountability and the evaluative state', *Educational Leader*, 9, 5, pp.1-18.

- Block, S. & Duffy, S. (1998), 'A passport for improving services to individuals with developmental disabilities', *Journal of Vocational Rehabilitation*, 11, 2, pp.161-171.
- Blom, M.J.T., Brandsma, H. & Block, J.H. (1986), *Effective schools in primary education: a preparatory study: primary school characteristics determining pupils' functioning*, Groningen, RION.
- Blunden, R. (1988), 'Programmatic features of quality services'. In Janicki, M.P., Krauss, M.W. & Seltzer, M.M. (eds), *Community residences for persons with developmental disabilities: Here to stay*, Paul H. Brookes Publishing Co., Baltimore, MD..
- Boehm, A. & Litwin, H. (1997), 'The influence of organisational and personal characteristics on community planning activity', *Administration in Social Work*, 21, 1, pp.31-48.
- Bonn, I. & Christodoulou, C. (1996), 'From Strategic Planning to Strategic Management', *Long Range Planning*, 29, 4, pp.543-551.
- Bonn, I. & Christodoulou, C. (1998), 'The changing approach of large manufacturing studies to strategic planning/strategic management', *Management Paper Series*, Centre for Organisational and Strategic Studies, Swinburne University of Technology, 1, pp.1-13.
- Bonoma, T.V. (1985), 'Case research in marketing: opportunities, problems, and a process', *Journal of Marketing Research*, p.xxii.
- Bontis, N. (1996), 'There's a price on your head: managing intellectual capital strategically', *Business Quarterly*, Summer, pp.43-58.
- Bontis, N. (1998), 'Intellectual capital: an exploratory study that develops measures and models', *Management Decision*, 36, 2, pp.63-76.
- Boston Consulting Group, (1974), *Perspectives on Experience*, The Boston Consulting Group, Boston.
- Bosworth, D., Wilson, R. & Assefa, A. (1993), 'The Market for Training: A Human Capital Approach', *International Journal of Manpower*, 14, 2/3, pp.33-46.
- Bourgeois, L.J., Duhaime, I.M. & Stimpert, J.L. (1999), *Strategic Management*, 2nd Edn., Dryden, Fort Worth.
- Bower, J.L. (1970), *Managing the Resource Allocation Process*, Division of Research, Graduate School of Business Administration, Harvard University, Boston, MA..

- Bower, J.L. (1982), 'Business Policy in the 1980s', *Academy of Management Review*, 7, 4, October, pp.630-638.
- Boyatzis, R. (1982), *The Competent Manager*, Wiley, New York.
- Boyd, B.K. (1991), 'Strategic Planning and Financial Performance: A Meta-Analytic Review', *Journal of Management Studies*, 28, 4, pp.353-374.
- Boyd, B.K. & Reuning-Elliott, E. (1998), 'Research notes and communications – A measurement model of strategic planning', *Strategic Management Journal*, 19, pp.181-192.
- Bracker, J.S., Keats, B.W. & Pearson, J.N. (1988), 'Planning and Financial Performance among Small Firms in a Growth Industry', *Strategic Management Journal*, 9, pp.591-603.
- Bracker, J.S. & Pearson, J.N. (1986), 'Planning and Financial Performance of Small, Mature Firms', *Strategic Management Journal*, 7, pp.503-522.
- Branch, S. (1991), 'A Good Plan is Key to Business Success', *Black Enterprise*, November, pp.68-70.
- Braybrooke, D. & Lindblom, C.E. (1970), *A strategy of decision: Policy evaluation as a social process*, Free Press, New York.
- Brewer, A.M. (1995), *Change Management*, Allen & Unwin, St. Leonards, NSW.
- Briggs, S. & Keogh, W. (1999), 'Integrating human resource strategy and strategic planning to achieve business excellence', *Total Quality Management*, 10, 4&5, pp.447-453.
- Broad, M.L. & Newstrom, J.W. (1992), *Transfer of training: Action-packed strategies to ensure high payoff from training investments*, Addison-Wesley, New York.
- Brock, D.M. (1993), 'Toward a Contingency Theory of Planning'. An Unpublished Paper presented to the ANZAM Conference, Deakin University, Geelong.
- Brodwin, D.R. & Bourgeois, L.J. (1984), 'Five Steps to Strategic Action', *California Management Review*, XXVI, 3, pp.24-38.
- Brokaw, L. (1992), 'The Secret of Great Planning', *Inc.*, October, pp.151-157.
- Bromwich, M. & Bhimani, A. (1994), *Management Accounting Pathways to Progress*, CIMA Publishing, London.

- Brooking, A. (1996), *Intellectual Capital: core Asset for the Third Millennium Enterprise*, International Thomson Business Press, London.
- Brookover, W., Beady, P., Flood, P., Schweitzer, J. & Wisenbaker, J. (1979), *School social systems and student achievement: schools make a difference*, Praeger, New York.
- Brookover, W.B. & Lezotte, L.W. (1979), 'Changes in school characteristics coincident with changes in school achievement', *Michigan State University Institute for Research on Teaching*, Occasional Paper No. 17. Edn. 181005, East Lansing, MI..
- Brown D. M. & Laverick, S. (1994), 'Measuring corporate performance', *Long Range Planning*, 27, 4, pp.89-98.
- Brown, J.R. & Fern, E.F. (1981), 'Goods vs. service marketing: A divergent perspective'. In Donnelly, J. & George, W.R. (eds) *Marketing of Services*, American Marketing Association Proceedings Series, Chicago, pp.205-207.
- Brown, L.R. (1997), *Competitive Marketing Strategy*, Nelson, South Melbourne.
- Brown, M. (1998), 'The tyranny of the international horse race'. In Slee, R., Weiner, G. & Tomlinson, S. (eds), *School effectiveness for whom? Challenges to the school effectiveness improvement movements*, Falmer Press, London.
- Brown, S., Duffield, J. & Riddell, S. (1995), 'School effectiveness research: the policy makers' tool for school improvement', *The European Educational Association Bulletin*, pp.6-15.
- Bryson, J.M. (1988), *Strategic planning for public and nonprofit organisations*, Jossey-Bass, San Francisco.
- Bryson, J.M. (1995), *Strategic planning for public and nonprofit organisation (Revised edition)*, Jossey-Bass, San Francisco.
- Buchanan, D. & McCalman, S. (1989), *High performance work systems: the digital experience*, Routledge, London.
- Buetow, C.P. (1979), 'Improving the efficiency of nonprofit organisation', *CA Magazine*, 112, pp.101-102.
- Burack, E.H., Hochwarter, W. & Mathys, N.J. (1997), 'The new management development paradigm', *Human Resource Planning*, 20, 1, pp.14-21.

Bureau of Industry Economics Small Business Research Unit (1991), *Small Business Review 1990-91*, Australian Government Publishing Service, Canberra.

Burgelman, R.A. (1983), 'A model of the interaction of strategic behaviour, corporate context, and the concept of strategy', *Academy of Management Review*, 8, pp.61-70.

Burgelman, R.A. (1985), 'Corporate entrepreneurship and strategic management: Insights from a process study', *Management Science*, 7, 29, pp.1349-1364.

Burgelman, R.A. (1988), 'Internationalisational ecology of strategy making and organisational adaptation: Theory and field research', *Organisation Science*, 2, pp.239-262.

Burgelman, R.A. (1991), 'Strategy making as a social learning process: The case of internal corporate venturing', *Interfaces*, 18, 3, pp.74-85.

Burger, A. (1970), *Economic Problems of Consumer Services*, Akadimeii, Kiado.

Burgoyne, J.G. (1995), 'Learning from Experience: From individual discovery to meta-dialogue via the evaluation of transitional myths', *Personnel Review*, 24, 6, pp.61-72.

Burns, R. (1997), *Introduction to Research Methods*, 3rd. Edn., Longman, South Melbourne.

Burrell, W.G. & Morgan, G. (1979), *Sociological Paradigms and Organisational Analysis*, Heinemann, London.

Burt, D.N. (1978), 'Planning and performance in Australian retailing', *Long Range Planning*, 11, 3, pp.62-68.

Busch, R. (1992), 'Survival of the Nonprofit Spirit in a For-Profit World', *Nonprofit and Voluntary Sector Quarterly*, 21, 4, pp.391-410.

Business in the Community (1987), *Small Firms: Survival and Job Creation - The Contribution of Enterprise Agencies*, Business in the Community, London.

Business Skills Victoria (1995), *Curriculum Framework(s)*, Project Report, Australian Government Publishing Service, Melbourne.

Butler, A. Letza, S.R. & Neale, B. (1997), 'Linking the balanced scorecard to strategy', *Long Range Planning*, 30, 2, pp.242-253.

- Buttle, F. (1989), 'Marketing Services'. In Jones, P. (ed), *Management in Service Industries*, Pitman, London.
- Buzzell, R.D., Gale, B.T. & Sultan, R.G.M. (1975), 'Market Share - A Key to Profitability?', *Harvard Business Review*, January/February, pp.97-107.
- Buzzell, R.D. & Gale, B.T. (1987), *The PIMS Principles: Linking Strategy to Performance*, Free Press, New York.
- Byars, L.L. (1991), *Strategic Management: Formulation and Implementation, Concepts and Cases*, 3rd Edn., Harper and Collins, New York.
- Callahan, M.J. & Garner, J.B. (1997), *Keys to the workplace: skills and supports for people with disabilities*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Calvert, G., Mobley, S. & Marshall, L. (1994), 'Grasping the Learning Organisation', *Training and Development*, June, pp.38-43.
- Cambridge Small Business Centre (1992), *The State of British Enterprise: Growth, Innovation and Competitive Advantage in Small- and Medium-sized Firms*, University of Cambridge, Cambridge.
- Cameron, K. (1978), 'Measuring Organisational Effectiveness in Institutions of Higher Education', *Administrative Science Quarterly*, 23, pp.604-632.
- Cameron, K.S. & Whetten, D.A. (1983a), *Organisational Effectiveness: A Comparison of Multiple Models*, Academic Press, New York.
- Cameron, K.S. & Whetten, D.A. (1983b), 'Organisational Effectiveness: One model or several?'. In Cameron, K.S & Whetten, D.A. (eds), *Organisational Effectiveness: A Comparison of Multiple Models*, Academic Press, New York.
- Camillus, J.C. (1975), 'Evaluating the Benefits of Formal Planning', *Long Range Planning*, 8, pp.33-40.
- Camillus, J.C. & Venkatraman, N. (1984), 'Dimensions of strategic choice', *Planning Review*, 12, pp.26-31.
- Campanella, T. (1999), 'Managing Organisational Change and Transition through Personal Outcomes'. In Gardner, J.F & Nudler, S. (eds), *Quality performance in human services: leadership, values and vision*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Campbell, J.P. (1977), 'On the nature of organisational effectiveness'. In Goodman, P.S. & Pennings, J.M. (eds), *New Perspectives on Organisational Effectiveness*, Jossey-Bass, San Francisco, pp.13-55.

CAMS International (1999), *Communication and Leadership for Managers*, Graduate School of Management, University of Tasmania, Launceston.

Capon, N., Farley, J.U. & Hulbert, J.M. (1988), *Corporate Strategic Planning*, Columbia University Press, New York.

Capon, N., Farley, J.U. & Hulbert, J.M. (1994), 'Strategic Planning And Financial Performance - More Evidence', *Journal of Management Studies*, 31, 1, pp.105-110.

Cappelli, P. (1993), 'Are Skill Requirements Rising?: Evidence from Production and Clerical Jobs', *Industrial and Labour Relations Review*, 46, 3, pp.515-530.

Cappelli, P. (1994), *Training and Development in Public and Private Policy*, International Library of Management, Brookfield, Dartmouth.

Cappelli, P. & Cascio, W.F. (1991), 'Why Some Jobs Command Wage Premiums: A Test of Career Tournament and Internal Labour Market Hypotheses', *Academy of Management Journal*, 34, 4, pp.848-868.

Cappelli, P. & Crocker-Hefter, A. (1996), 'Distinctive Human Resources are Firms' Core Competencies', *Organisational Dynamics*, 24, 3, pp.7-22.

Carroll, D.T. (1983), 'A disappointing search for excellence', *Harvard Business Review*, 61, 6, pp.78-88.

Carroll, S. & Gillen, D. (1987), 'Are the Classical Management Functions Useful in Describing Managerial Work?', *Academy of Management Review*, 12, 1, pp.38-51.

Cascio, W.F. (1993), 'Downsizing: What do we know? What have we learned?', *Academy of Management Executive*, 7, pp.95-104.

Cascio, W. (1998), 'Valuing Intellectual Capital', *HRMonthly*, February, pp.12-16.

Catts, R., McLendon, E., Forlin, C., Arden, C., James, J. & Kossen, C. (1996), *Validating training benefits in the workplace*, Centre for Further Education and Training, University of Southern Queensland, Toowoomba.

CCH (1993), *The CCH Macquarie Dictionary of Business*, CCH Australia, North Ryde, NSW.

Chafee, J.H. (1990), 'Balancing quality of care and quality of life'. In Bradley, V.J. & Bersani, H.A. (eds), *Quality assurance for individuals with developmental disabilities: It's everybody's business*, Paul H. Brookes Publishing Co., Baltimore, MD..

- Chaganti, R. & Sambharya, R. (1987), 'Strategic orientation and characteristics of upper management', *Strategic Management Journal*, 8, pp.393-401.
- Chakravarthy, B.S. (1987), 'On tailoring a strategic planning system to its context: some empirical evidence', *Strategic Management Journal*, 8, pp.517-534.
- Chandler, A.D. (1972), *Strategy and Structure*, MIT Press, Cambridge.
- Chaston, I. (1982), 'Long-Term Strategic Planning Issues in the Aquaculture Industry', *Management Decision*, 20, 1, pp.15-21.
- Checkoway, B. (1987), 'Political strategy for social planning'. In Cox F. et al. (eds), *Strategies of community organisation*, 4th Edn., Peacock, Itasca, IL..
- Cheng, E.W.L. & Ho, D.C.K. (1998), 'Transfer of Training: Some practical thoughts from theoretical studies', *International Journal of Management*, 15, 1, pp14-19.
- Child, J. (1972), 'Organisational structure, environments and performance: The role of strategic choice', *Sociology*, 6, pp.1-22.
- Child, J. (1974), 'Managerial and organisational factors associated with company performance', *Journal of Management Studies*, 11, pp.13-27.
- Chisnall, P.M. (1975), 'Marketing Planning in a Service Economy', *Long Range Planning*, December, pp.43-52.
- Chor-fai, A. (1996), 'Rethinking Organisational Effectiveness: Theoretical and Methodological Issues in the Study of Organisational Effectiveness for Social Welfare Organisations', *Administration in Social Work*, 20, 4, pp.1-21.
- Chow, C.W., Ganulin, D., Haddad, K. & Williamson, J. (1998), 'The balanced scorecard: A potent tool for energising and focusing healthcare organisation management', *Journal of Healthcare Management*, 43, 3, pp.263-280.
- Churchill, G.A. (1979), 'A paradigm for developing better measures of marketing constructs', *Journal of Marketing Research*, XVI, February, pp.64-73.
- Churchill, R., Williamson, J. & Grady, N. (1995), 'The impact of educational change on teachers' work: A multi-site, multi-method approach'. In Cotter, R. & Marshall, S.J. (eds), *Research Practice in Educational Administration*, ACEA Pathways Series, 6.

- Clare, R. & Johnson, K. (1993), 'Education and Training in the 1990s', *Office of Economic Planning and Advisory Council, Background Paper*, No. 31, Australian Government Publishing Service, Canberra.
- Clarke, M. (1999), 'Management development as a game of meaningless outcomes', *Human Resource Management Journal*, 9, 2, pp.38-39.
- Clauset, K.H. & Gaynor, A.K. (1982), 'A systems perspective on effective schools', *Educational Leadership*, 40, 3, pp.54-59.
- Clifford, D.K. & Cavanagh, R.E. (1985), *The Winning Performance: How America's High Growth Midsize Companies Succeed*, Bantam Books, New York.
- Cnaan, R. (1996), 'Commentary', *Nonprofit Management and Leadership*, 7, 2, pp.221-224.
- Cnaan, R.A. & Rothman, J. (1986), 'Conceptualising community intervention: an empirical test of 'three models' of community organisation', *Administration in Social Work*, 10, 3, pp.41-55.
- Coakes, S.J. & Steed, L.D. (1999), *SPSS: Analysis without anguish*, John Wiley & Sons, Brisbane.
- Cochran, R.L. & Wood, R.A. (1984), 'Corporate Social Responsibility and Financial Performance', *Academy of Management Journal*, March, pp.736-742.
- Cohen, A. (1989), *Commitment to the professional union*, Technion, Haifa, Israel.
- Cohen, M. (1986), *Designing state education assessment systems*. Paper prepared for the Study Group on National Assessment of Student Achievement, Washington, DC..
- Cohen, S.G. & Ledford, G.E. (1994), 'The effectiveness of self-managing teams: A quasi-experiment', *Human Relations*, 47, pp.13-43.
- Coleman, J.S. (1990), *Equality and Achievement in Education*, Westview Press, Boulder, Co..
- Coleman, J.S., Campbell, E., Hobson, C., McPartland, J., Mood, A., Weinfeld, F. & York, R. (1966), *Equality of educational opportunity*, U.S. Government Printing Office, Washington.
- Collins, R. (1993), *Effective Management*, CCH International, North Ryde, New South Wales.

Collis, D.J. & Montgomery, C.A. (1997), *Corporate Strategy*, Irwin, Chicago.

Commission on the Skills of the American Workforce (1990), *America's Choice: High Skills or Low Wages?*, The National Center on Education and the Economy, New York.

Commonwealth Department of Health and Family Services (1997), *Disability Services Standards – Revised Handbook*, Commonwealth Department of Health and Family Services, 1997.

Commonwealth/State Disability Agreement (1991), *Department of Human Services and Health*, Canberra.

Confederation of British Industry (1986), *Management Training for Small Businesses*, Confederation of British Industry, London.

Confederation of British Industry (1993), *Finance for Growth: Meeting the Financing Needs of Small and Medium Enterprises*, Confederation of British Industry, London.

Conger, J. (1989), 'Leadership: The Art of Empowering Others', *Academy of Management Executive*, 1, p.18.

Connolly, T., Conlon E.J. & Deutsch, S.J. (1980), 'Organisational effectiveness: A multiple constituency approach', *Academy of Management Review*, 5, pp.211-217.

Conroy, J.W. & Feinstein, C.S. (1990), 'Measuring quality of life: Where have we been? Where are we going?'. In Schalock, R.L. (ed), *Quality of Life: Perspectives and Issues*, American Association on Mental Retardation, Washington, D.C..

Cooper, A. GimenoGascon, F. & Woo, C. (1994), 'Initial Human and Financial Capital as Predictors of New Venture Performance', *Journal of Business Venturing*, 9, 5, pp.371-395.

Coopers & Lybrand (1996), 'The economic dimensions of education and training in the member states of the European Union', <http://www.transcend.co.uk/eyll/ideas.htm>.

Cormier, S.M. & Hagman, J.D. (eds), (1987), *Transfer of Learning*, Academic Learning, San Diego, p.1.

Costin, H. (ed) (1998), *Readings in Strategy and Strategic Planning*, Dryden, Fort Worth.

Cotton, D.B. (1970), *Company-Wide Planning: Concepts and Process*, Macmillan, New York.

- Coulter, F. & Ingvarson, L. (1985), 'Professional Development and the Improvement of Schooling: Roles and Responsibilities. A Report to the Commonwealth Schools Commission'. In Gardner, J. & Williamson, J. (1994), *Teacher Professional Development: An Evaluation of the Atkin Model of Teaching and Learning and its Effects on Students*. Paper Presented at the 1994 Conference of the Australian Association for Research in Education, Newcastle.
- Courtney, R. (1994), 'Directions in voluntary sector management', *Management Development Review*, 7, 3, pp.33-36.
- Cowell, D.W. (1984), *The Marketing of Services*, Heinemann, Oxford.
- Cragg, P.B. & King, M. (1988), 'Organisational characteristics and small firms' performance revisited', *Entrepreneurship Theory and Practice*, 13, pp.49-64.
- Creemers, B., Reynolds, D., Chrispeels, J., Mortimore, P., Murphy, J., Stringfield, S., Stoll, L. & Townsend, T. (1998), 'The future of school effectiveness and improvement', *School Effectiveness and School Improvement*, 9, 2, pp.125-134.
- Creemers, B. & Reezigt, G.J. (1997), 'School effectiveness and School Improvement', *School Effectiveness and School Improvement*, 8, 4, pp.396-429.
- Cronbach, L.J. (1951), 'Coefficient Alpha and the internal structure of tests', *Psychometrika*, 16, pp.297-334.
- Crossan, M.M., Lane, H.W. & Hildebrand, T. (1993), 'Organisational Learning: Theory and Practice'. In Hendry, J., Johnson, G. & Newton, J., *Strategic Thinking: Leadership and Management of Change*, John Wiley and Sons, Chichester.
- Curran, J. & Stanworth, J. (1989), 'Education and Training for Enterprise: Some Problems of Classification, Evaluation, Policy and Research', *International Small Business Journal*, 7, pp.1-22.
- Curry, D.H., Caplan, P. & Knuppel, J. (1994), 'Transfer of training and adult learning', *Journal of Continuing Social Work Education*, 6, 1, pp.8-14.
- Cutcher-Gershenfeld, J. (1991), 'The impact on economic performance of a transformation in industrial relations', *Industrial and Labour Relations Review*, 44, pp.241-260.
- Cyert, R.M. & March J.G. (1963), *A Behavioural Theory of the Firm*, Prentice Hall, Englewood Cliffs, NJ..
- Daft, R.L. (1994), *Management*, 3rd Edn., Dryden Press, Orlando.

- Daft, R.L. (1997), *Management*, 4th Edn., Dryden Press, Orlando.
- Daley, A., Hitchens, D. & Wagner, K. (1985), 'Productivity, machinery and skills in a sample of British and German manufacturing plants', *National Institute Economic Review*, 111, pp.46-81.
- Dallmayr, F.R. & McCarthy, T.A. (eds), (1977), *Understanding and Social Enquiry*, University of Notre Dame Press, Notre Dame.
- Dalton, D.R. & Kesner, I.F. (1985), 'Organisational Performance as an Antecedent of Inside/Outside Executive Succession: An Empirical Assessment', *Academy of Management Journal*, December, pp.749-762.
- Darling, M. (1996), 'Building the knowledge organisation', *Business Quarterly*, Winter, pp.26-39.
- D'Aunno, T. (1992), 'The Effectiveness of Human Service Organisations: A Comparison of Models'. In Hasenfeld, Y. (ed), *Human Services as Complex Organisations*, Sage, Thousand Oaks, California.
- D'Aunno, T.A., Hooijberg, R. & Munson, F.C. (1991), 'Decision making, goal consensus and effectiveness in university hospitals', *Hospital and Health Services Administration*, 36, 4, pp.503-523.
- D'Aunno, T.A., Sutton, R.I. & Price, R.H. (1991), 'Isomorphism and external support in conflicting institutional environments: The case of drug abuse treatment units', *Academy of Management Journal*, 34, 3, pp.636-661.
- David, F. (1995), *Strategic Management*, 5th Edn., Prentice Hall International, Englewood Cliffs, New Jersey.
- David, J. (1987), *Improving education with locally developed indicators*, Centre for Policy Research in Education, Eagle Institute of Politics, The State University of New Jersey, Rutgers.
- Davies, D. (1994), 'Introducing business planning into a public sector context'. In Curwen, P., Montanheiro, L., Nwankwo, S. & Richardson, B. (eds), *Managing in Public Enterprise Contexts*, Pavic, Sheffield.
- Davis, S. & Botkin, J. (1994), *The monster under the bed: How business is mastering the opportunity of knowledge for profit*, Simon & Schuster, New York.
- Davis, D. & Cosenza, R.M. (1993), *Business Research for Decision Making*, 4th Edn., Wadsworth, Inc., Belmont.
- Davison, D.S. (1978), 'How to Succeed in a Service Industry - Turn the Organisation Chart Upside Down', *Management Review*, April, 67, 4, pp.13-16.

Dawkins, J. (1989), *Improving Australia's Training System*, Australian Government Publishing Service, Canberra.

Day, D.V. & Lord, R.G. (1988), 'Executive Leadership and organisational performance: Suggestions for a new theory and methodology', *Journal of Management*, 4, pp.453-464.

Day, N.A., Myrianthis, N. & Owen, J.M. (1997), *The Brokerage Model of Training Provision: An Evaluation*, Centre for Program Evaluation, Melbourne.

Deal, T.E. & Kennedy, A.A. (1982), *Corporate cultures: the rites and rituals of corporate life*, Addison Wesley, Reading, MA..

Dees, J.G. (1998), 'Enterprising profits', *Harvard Business Review*, January-February, pp.55-67.

De Geus, A.P. (1988), 'Planning as Learning', *Harvard Business Review*, March-April, pp.70-74.

Delahaye, B. (1990), 'Selecting Strategies for Quality Management Education'. Paper presented to *ANZAME Conference*, 3-6 December, Launceston, Tasmania.

Delbecq, A. & Gill, S. (1988), 'Developing Strategic Direction for Governing Boards', *Hospital and Health Services Administration*, 33, 1, pp.25-35.

Deloitte, Haskins & Sells (1989), *Management Challenges for the 1990s: The Current education, Training and Development Debate*, Department of Employment, Sheffield.

Denison, D.R. & Mishra, A.K. (1995), 'Toward a theory of organisational culture and effectiveness', *Organisation Science*, 6, 2, pp.204-223.

Denison, E.F. (1962), *The Sources of Economic Growth in the United States and the Alternatives Before Us*, Committee for Economic Development, New York.

Denton, D.K. & Wisdom, B.L. (1989), 'Shared Vision', *Business Horizons*, 32, 4, p.67.

Denzin, N.K. & Lincoln, Y.S. (1994), 'Introduction: entering the field of qualitative research'. In Denzin, N.K. & Lincoln, Y.S. (eds), *Handbook of qualitative research*, Sage Publications, Thousand Oaks, California.

Department of Health, Housing, Local Government and Community Services (1993), *Disability Services Standards Handbook for services funded under the Commonwealth Disability Services Act (1986)*, Australian Government Publishing Service, Canberra.

- Department of Workplace Relations and Small Business (1997), *Annual Review of Small Business*, Australian Government Publishing Service, Canberra.
- DeSimone, L. & Harris, D. (1998), *Human Resource Development*, Dryden, Orlando.
- Dessler, G. (1986), *Organisation Theory: Integrating Structure and Behaviour*, Prentice Hall, Englewood Cliffs, New Jersey.
- Dev, C.S. (1989), 'Operating environment and strategy: The profitable connection', *Cornell Hotel and Restaurant Administration Quarterly*, 30, 2, pp.9-14.
- Dev, C.S. & Olsen, M. (1989), 'Environmental uncertainty, business strategy, and financial performance: An empirical study of the US lodging Industry', *Hospitality Education Research Journal*, 13, 2, pp.171-186.
- Disability Services Act 1986*, (Cwlth.), Australian Government Publishing Service, Canberra.
- DISTSS (1999), *Project Officer Walter Grzentic*, CAE Centre, 256 Flinders Street, Melbourne.
- Dixon, N. (1992), 'Organisational learning: A review of the literature with implications for the HRD professional', *Human Resource Quarterly*, 3, 1, pp.29-49.
- Dixon, R.J. Nanni, A. & Vollmann, T.E. (1990), *The New Performance Challenge*, Irwin, Homewood.
- Doeringer, P.B. & Piore, M. (1971), *Internal Labour Markets and Manpower Analysis*, Heath, Lexington, Mass..
- Doll, R.C. (1969), *Variations among inner city elementary schools*, University of Missouri-Kansas City School of Education, Kansas City.
- Dollinger, M. (1984), 'Environmental boundary spanning and information processing effects on organisational performance', *Academy of Management Journal*, 27, pp.351-368.
- Donaldson, G. (1999), 'Creating and Adding Value'. In Gardner, J.F & Nudler, S. (eds), *Quality performance in human services: leadership, values and vision*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Doucouliaagos, C. & Hopkins, K. (1993), 'Education, Productivity, and Economic Growth: Some Causal Connections', *Labour Economics and Productivity*, 5, 1, pp.1-17.

Drucker, P.F. (1959), 'Long Range Planning: Challenge to Management Science', *Management Science*, 5, 3, pp.238-249.

Drucker, P.F. (1969), *The Age of Discontinuity*, Harper & Row, New York.

Drucker, P.F. (1989), 'What business can learn from nonprofits', *Harvard Business Review*, July-August, pp.88-93.

Drucker, P.F. (1993), *Post-capitalist society*, Butterworth-Heinemann, Oxford, p.38.

Drucker, P.F. (1996), *Managing the Non-Profit Organisation*, Butterworth-Heinemann, Oxford.

Dubrin, A.J. (1990), *Essentials of Management*, 2nd Edn., South-Western Publishing Co., Cincinnati, OH..

Duckworth, K. (1983), *Specifying determinants of teacher and principal work*, Centre for Educational Policy and Management, University of Oregon, Eugene, OR.

Dufresne, D.F. (1990), 'The role of service providers in quality assurance'. In Bradley, V.J. & Bersani, H.A. (eds), *Quality assurance for individuals with developmental disabilities: It's everybody's business*, Paul H. Brookes Publishing Co., Baltimore, MD..

Dunford, R. (1992), *Organisational Behaviour*, Addison-Wesley, Sydney.

Dunlop, J.T. (1957), 'The Task of Contemporary Wage Theory'. In Taylor, G.W. & Pierson, F. (eds), *New Concepts in Wage Determination*, McGraw Hill, New York.

Dyer, L. & Kochan, T.A. (1995), 'Is there a new HRM? Contemporary evidence and future directions'. In Downie, B.M. & Coates, M.L. (eds), *Managing Human Resources in the 1990s and Beyond: Is the workplace being transformed?*, IRC Press, Queens University, pp.132-163.

Dyson, R.G. & Foster, M.J. (1982), 'The Relationship of participation and effectiveness in strategic planning', *Strategic Management Journal*, 3, 7, pp.7-88.

Eastlack, J.O. & McDonald, P.R. (1970), 'CEOs' role in corporate growth', *Harvard Business Review*, 48, 3, pp.150-163.

Eccles, R.G. (1991), 'The performance measurement manifesto', *Harvard Business Review*, January-February, pp.131-137.

Economic and Social Research Council (1994), *Small Firms Initiative Final Report*, ESRC, Swindon, U.K..

- Edmonds, R.R. (1979), 'Effective schools for the urban poor', *Educational Leadership*, 37, 1, pp.15-27.
- Edvinsson, L. & Sullivan, P. (1996), 'Developing a model for managing intellectual capital', *European Management Journal*, 14, 4, pp.89-111.
- Egelhoff, W.G. (1985), 'Planning processes in multinational corporations: a contingency model'. Paper presented at the fourth Annual *Strategic Management Society Conference*, Spain.
- Eisenberg, P. (1992), 'Corporate Values Could Poison Non-Profits', *Chronicle of Philanthropy*, March 10, p.41.
- Eisenhardt, K.M. (1989), 'Making fast strategic decisions in high velocity environments', *Academy of Management Journal*, 33, 3, pp.543-576.
- Eisenhardt, K.M. & Bourgeois, J.L. (1988), 'Politics of strategic decision making in high velocity environments: Toward a midrange theory', *Academy of Management Journal*, 31, pp.737-770.
- Eisenhardt, K.M. & Schoonhoven, C.B. (1990), 'Organisational growth: linking founding team strategy, environments and growth and US semiconductor ventures, 1977-88', *Administrative Science Quarterly*, 35, pp.484-503.
- Eisner, E. (1979), 'Recent developments in educational research affecting art education', *Art Education*, 32, pp.12-15.
- Ellett, C.D. & Walberg, H.J. (1979), 'Principal competency, environment and outcomes'. In Walberg, H.J. (ed) *Educational environment and effects*, McCutchan, Berkeley.
- Elliott, J. (1996), 'School effectiveness research and its critics: alternative visions of schooling', *Cambridge Journal of Education*, 26, 2, pp.199-224.
- Ellis, H.C. (1965), *The Transfer of Training*, Macmillan, New York.
- Emery, F.E. & Trist, E.L. (1965), 'The causal texture of organisational environments', *Human Relations*, 18, pp.21-32.
- Emory, C.W. & Cooper, D.R. (1991), *Business Research Methods*, 4th Edn., Irwin, Homewood.
- Employment Gazette (1995), 'Training Boost for Small Firms', May, U.K., pp.183.
- Engestrom, Y. (1994), *Training for Change*, ILO, Geneva.

- Enis, B. & Roering, K.J. (1980), 'Product classification taxonomies: Synthesis and consumer implications', *Theoretical Developments in Marketing*, American Marketing Association, Chicago.
- Eskildsen, J.K., Dahlgaard, J.J. & Norgaard, A. (1999), 'The impact of creativity and learning on business excellence', *Total Quality Management*, 10, 4&5, pp.523-530.
- Etzioni, A. (1960), 'Two approaches to organisational analysis: A critique and a suggestion', *Administrative Science Quarterly*, 5, pp.257-278.
- Etzioni, A. (1964), *Modern Organisations*, Prentice Hall, Englewood Cliffs, N.J..
- Evaluation of the Disability Reform Package (1995), *Main Report*, Australian Government Publishing Service, Canberra.
- Evans, J.R. & Lindsay, W.M. (1999), *The Management and Control of Quality*, West Publishing, St. Paul.
- Evans, L. & Teddlie, C. (1995), 'Facilitating Change in schools: Is there one Best Style?', *School Effectiveness and School Improvement*, 6, 1, pp.1-22.
- Ezell, M., Menefee, D. & Patti, R.J. (1989), 'Managerial leadership and service quality: Toward a model of social work administration', *Administration in Social Work*, 13, 3/4, pp.73-98.
- Ezzamel, M. (1992), *Business Unit and Divisional Performance Measurement*, Academic Press, London.
- Facteau, J.D., Dobbins, G.H., Russell, J.E.A., Ladd, R.T. & Kudisch, J.D. (1995), 'The influence of general perceptions of the training environment on pretraining motivation and perceived training transfer', *Journal of Management*, 21, 1, pp.1-25.
- Fane, G. (1975), 'Education and the Managerial Efficiency of Farmers', *Review of Economics and Statistics*, 57, pp.425-461.
- Fayol, H. (1949), *General and Industrial Management*, transcribed by Constance Storrs, Pitman and Sons, London.
- Felstead, A. & Green, F. (1994a), 'Cycles of Training? Evidence from the British Recession of the Early 1990s'. In Booth, A. & Snower, D. (eds), *The Skills Gap and Economic Activity*, Cambridge University Press, Cambridge, pp.234-251.
- Felstead, A. & Green, F. (1994b), 'Training during the recession', *Work Employment and Society*, 8, 2, pp.199-219.

- Field, L. (1995), *Managing Organisational Learning*, Longman Australia Ltd., Melbourne.
- Fine, S.H. (1990), *Social Marketing: Promoting the Causes of Public and Nonprofit Agencies*, Allyn Bacon, Needham Heights, Mass..
- Finkelstein, S. & Hambrick, D. (1990), 'Top management – team tenure and organisational outcomes: the moderating influence of managerial discretion', *Administrative Science Quarterly*, 35, pp.484-503.
- Flood, P. & Olian, J. (1995), 'Human resource strategies for world class competitive capability'. In Flood, P., Gannon, M., Paauwe, J. & Associates, *Managing Without Traditional Methods: International Innovations in Human Resource Management*, Addison Wesley, Wokingham, England.
- Flood, P.C., Smith, K.A. & Derfus, P. (1996), 'Guest editors' introduction – Top management teams: A neglected topic in strategic human resource management', *Irish Business and Administrative Research*, 17, 1, pp.1-17.
- Fombrun, C.J., Devanna, M.A., & Tichy N.M. (1984), 'A Framework for Strategic Human Resource Management'. In Fombrun, C.J., Tichy, N.M. & Devanna, M.A. (eds), *Strategic Human Resource Management*, John Wiley & Sons, New York.
- Ford, G.W. (1990), 'Rethinking skilling for a restructured workplace: Commission for the future', *Occasional Paper No.10*, Australian Government Publishing Service, Canberra.
- Ford, J. & Ford, C. (1998), 'Self-reported training needs of supported employment program managers in South Australia', *Journal of Intellectual and Developmental Disability*, 23, 2, pp.171-182.
- Ford, J.K., Quinones, M.A., Sego, D.J. & Sorra, J.S. (1992), 'Factors affecting the opportunity to perform trained tasks on the job', *Personnel Psychology*, 45, pp.511-526.
- Ford, J.K., Weissbein, D.A., Smith, E.M., Gully S.M. & Salas, E. (1998), 'Relationships of goal orientation, metacognitive activity, and practice strategies with learning outcomes and transfer', *Journal of Applied Psychology*, 83, 2, pp.218-233.
- For-Profit Tactics Take Hold Despite Deep Resistance, (1989), *New York Times*, October 29, section 3, page 3.
- Fottler, M. (1981), 'Is management really generic?', *Academy of Management Review*, 6, 1, pp.1-12.
- Fowler, F.J. Jr. (1993), *Survey Research Methods*, Sage Publications, Beverley Hills, CA..

Francis, S. (1996), 'A Time for Reflection: Learning about Organisational Learning', A Paper presented to the *ANZAM Conference*, University of Wollongong.

Francis, S.D. & Mazany, P.C. (1996), 'Developing elements of a learning organisation in a metropolitan ambulance service: strategy, team development and continuous improvement', *Journal of Management Development*, 15, 4, pp.4-19.

Frechtling, J.A. (1982), 'Alternative methods for determining effectiveness: Convergence and divergence'. A Paper presented at the Annual Meeting of the American Educational Research Association, New York. In Reynolds, D., Creemers, B.P.M., Nesselrodt, P.S., Schaffer, E.C., Stringfield, S. & Teddlie, C. (1994), *Advances in School Effectiveness Research and Practice*, Pergamon, Oxford, England.

Frederickson, J.W. (1984), 'The comprehensiveness of strategic decision processes: Extension, observations, future directions', *Academy of Management Journal*, 27, pp.445-466.

Frederickson, J.W. & Mitchell, T.R. (1984), 'Strategic decision process: Comprehensiveness and performance in an industry with an unstable environment', *Academy of Management Journal*, 27, pp.399-423.

Friedlander, F. (1983), 'Patterns of Individual and Organisational Learning'. In Srivasta, S. & Associates (eds), *The Executive Mind: New Insights on Managerial Thought and Action*, Jossey Bass, San Francisco.

Friedlander, F. & Pickle, H. (1967), 'Seven societal criteria of organisational success', *Personnel Psychology*, 20, p.171.

Friedman, M. (1962), The Role of Government in Education. In Friedman, M. (ed), *Capitalism and Freedom*, University of Chicago Press, Chicago.

Fuchs, V. (1968), *The Service Economy*, Columbia University Press, New York.

Fulmer, R.M. & Rue, L.W. (1974), 'The Practice and Profitability of Long Range Planning', *Managerial Planning*, 22, pp.1-7.

Fulop, L. (1992), *Management for Australian Business*, Macmillan, South Melbourne.

Funch, C. (1981), 'Management Education in Australia', *Training and Development in Australia*, 8, 2, pp.22-23.

Furnham, A. (1992), *Personality at Work: The Role of Individual Differences in the Workplace*, Routledge, London.

- Gable, M. & Topol, M.T. (1987), 'Planning practices of small-scale retailers', *American Journal of Small Business*, 12, pp.19-32.
- Gahan, P. (1991), 'Forward to the Past? The Case of 'New Production' Concepts', *Journal of Industrial Relations*, June, pp.155-175.
- Galbraith, J.K. (1984), *The Affluent Society*, Houghton Mifflin, Boston.
- Galbraith, J.R. & Nathanson, D.A. (1978), *Strategy Implementation: The role of structure and process*, West Publishing, St. Paul.
- Galbraith, C. & Schendel, D. (1982), 'An empirical analysis of strategy types', *Working Paper 792*, Krannert Graduate School of Management, Purdue University.
- Gall, M.D., Borg, W.R. & Gall, J.P. (1996), *Educational Research*, 6th Edn., Longman, London.
- Gannicott, K. (1998), *School Autonomy and Academic Performance*, Department of Employment, Education, Training and Youth Affairs, Canberra.
- Gant, S.A (1990), 'The Connecticut model'. In Bradley, V.J. & Bersani, H.A. (eds), *Quality assurance for individuals with developmental disabilities: It's everybody's business*, Paul H. Brookes Publishing Co., Baltimore, MD..
- Gardner, J.F. (1999a), 'Quality in Services for People with Disabilities'. In Gardner, J.F & Nudler, S. (eds), *Quality performance in human services: leadership, values and vision*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Gardner, J.F. (1999b), 'Quality in Services'. In Gardner, J.F & Nudler, S. (eds), *Quality performance in human services: leadership, values and vision*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Gardner, J.F. (1999c), 'Perspectives on Leadership'. In Gardner, J.F & Nudler, S. (eds), *Quality performance in human services: leadership, values and vision*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Gardner, M. & Palmer, G. (1992), *Employment Relations*, Macmillan Education Australia Pty. Ltd., South Melbourne.
- Garvin, D. (1993), 'Building the Learning Organisation', *Harvard Business Review*, July-August, p.80.
- Gay, L.R. (1992), *Educational Research*, 4th Edn., Macmillan Publishing Company, New York, p.207.

- Gemmell, N. (1998), 'Reviewing the new growth literature', *New Political Economy*, 3, 1, pp.129-135.
- George, W.R. (1977), 'The Retailing of Services - A Challenging Future', *Journal of Retailing*, 53, pp.85-98.
- Georgenson, D.L. (1982), 'The problem of transfer calls for partnerships', *Training and Development Journal*, 36, 10, pp.75-78.
- Gershefski, G.W. (1970), 'Corporate Models - The State of the Art', *Management Science*, 16, 6, pp.303-312.
- Ghoshal, S. & Bartlett, C.A. (1994), 'Linking organisational context and managerial action: The dimension of quality and management', *Strategic Management Journal*, 15, pp.91-112.
- Gibson, A. & Asthana, S. (1998), 'School performance, school effectiveness, and the 1997 White Paper', *Oxford Review of Education*, 24, 2, pp.195-210.
- Glaister, K.W. & Falshaw, J.R. (1999), 'Strategic planning: Still going strong?', *Long Range Planning*, 32, 1, pp.107-116.
- Glasman, N.S. & Biniaminov, I. (1981), 'Input-output analyses of schools', *Review of Educational Research*, 51, pp.509-539.
- Glenn, B. (1981), *What works? An examination of effective schools for poor black children*, Centre for Law Education, Harvard University, Cambridge, MA..
- Glick, W.H., Miller, C.C. & Huber, G.P. (1993), 'The impact of upper-echelon diversity on organisational performance'. In Huber, G.P. & Glick, W.H. (eds), *Organisational Change and Redesign: Ideas and Insights for Improving Performance*, Oxford University Press, New York, pp.176-214.
- Globerman, S. (1974), *Technological diffusion in Canadian manufacturing industries*, Industry, Trade and Commerce, Canada.
- Glueck, F., Kaufman, S. & Walleck, A.S. (1982), 'The four phases of strategic management', *Journal of Business Strategy*, 2, 3, pp.9-21.
- Goetz, J.P. & LeCompte, M.D. (1984), *Ethnography and qualitative design in educational research*, Academic Press, Orlando, Florida.
- Goldsmith, W. & Clutterbuck, D. (1984), *The Winning Streak*, Wiedenfeld & Nicholson, London.
- Goldstein, H. (1997), 'Methods in school effectiveness research', *School Effectiveness and School Improvement*, 8, 4, pp.369-395.

Goldstein, I.L. (1986), *Training in Organisations: Needs Assessment, Development and Evaluation*, 2nd Edn., Brooks-Cole, Pacific Grove, CA..

Goldsworthy, M. (1999a), 'Rising to the challenge of the market', *Aged Care Agendas*, Summer, pp.1-2.

Goldsworthy, M. (1999b), 'Is your organisation revenue, resource, and reserve secure?', *Aged Care Agendas*, Winter, pp.1-2.

Goodman, P.S., Devadas, R., & Griffiths-Hughson T. (1988), 'Groups and productivity: Analysing the effectiveness of self-managing teams'. In Campbell, J.P. & Campbell, R.J. (eds), *Productivity in Organisations: New Perspectives from industrial and organisational psychology*, Jossey-Bass, San Francisco.

Gorchels, L.M. (1991), 'Focus on service package threatens competitive future', *Marketing News*, July 8, p.5.

Gouldner, A.W. (1971), 'Organisational analysis'. In Ghorpade, J. (ed), *Assessment of organisational effectiveness: Issues, analysis, and readings*, Goodyear, Pacific Palisades, CA..

Govindrajan, V. (1986), 'Impact of participation in the budgetary process on managerial attitudes and performance: Universalistic and contingency perspectives,' *Decision Sciences*, 7, pp.496-516.

Grant, J.H. & King, W.R. (1979), 'Strategy formulation: Analytical and normative models'. In Schendel, D.E & Hofer, C.W. (eds), *Strategic Management*, Little, Brown and Company, Boston, pp.104-122.

Grant, J.H. & King, W.R. (1982), *The logic of strategic planning*, Little, Brown and Company, Boston.

Gray, C. (1989), 'Enterprise Training as a Development Strategy: evidence from Southern Italy', *Piccola Impresa/Small Business*, 1, pp.89-108.

Green, J.C. & Griesinger, D.W. (1996), 'Board Performance and Organisational Effectiveness in Nonprofit Social Service Organisations', *Nonprofit Management and Leadership*, 6, 4, pp.381-402.

Greenley, G.E. (1986), 'Does Strategic Planning Improve Company Performance?', *Long Range Planning*, 19, 2, pp.101-109.

Greenley, G.E. (1993), *Research on strategic planning and performance: A synthesis*, University of Birmingham Working Paper, ISBN 0 7044 1273 X.

Greenley, G.E. (1994), 'Strategic planning and company performance: An appraisal of the empirical evidence', *Scandinavian Journal of Management*, 10, 4, pp.383-396.

Greenwood, R. & Hinings, C. (1988), 'Design Archetypes, Tracks and the Dynamics of Strategic Change', *Organisation Studies*, 9, pp.293-316.

Gregoire, T.K. Propp, J. & Poertner, J. (1998), 'The supervisor's role in the transfer of training', *Administration in Social Work*, 22, 1, pp.1-18.

Griggs, H. (1997), 'Management in Transition: The Case of the Non-Government Disability Sector', *Management Theory and Practice Moving to a New Era*, Proceedings of the ANZAM Conference, Melbourne, p.141.

Griggs, H. (1998a), 'Learning Communities: Working Smarter not Harder in Disability-Based Organisations', *Proceedings of the Learning Communities, Regional Sustainability and the Learning Society; An International Symposium*, Launceston, pp.159-177.

Griggs, H. (1998b), 'Managers, Education and Training, and Organisational Performance in the Disability Sector', *Department of Management-Working Paper Series*, University of Tasmania.

Griggs, H. (1999), 'Beyond the bottom line – Managing to survive in the human services sector: A cross disciplinary study of the impact of top team training and education on organisational performance', *Proceedings of the 1999 ANZAM Conference*, Hobart.

Grimm, C. & Smith, K.G. (1991), 'Management and organisational change: A note on the railroad industry', *Strategic Management Journal*, 12, pp.557-562.

Grinyer, P., Al-Bazzaz, S. & Yasia-Ardekani, M. (1986), 'Toward a contingency theory of corporate planning: Findings in 48 U.K. companies', *Strategic Management Journal*, 7, 3, pp.3-28.

Grinyer, P.H. & Norburn, D. (1975), 'Planning for Existing Markets: Perceptions of Chief Executives and Financial Performance', *The Journal of the Royal Statistical Society*, 138, Series A, pp.70-97.

Gronroos, C. (1978), 'A Service Oriented Approach to Marketing Services', *European Journal of Marketing*, 12, pp. 588-601.

Gronroos, C. (1980), 'Designing a Long Range Marketing Strategy for Services', *Long Range Planning*, 13, 2, April, pp. 36-42.

Gronroos, C. (1987), 'Developing the service offering'. In American Marketing Association Proceedings Series, *Add Value to Your Service: The Key to Success*, Chicago, pp.81-85.

Gronroos, C. (1990), *Service Management and Marketing: Managing the Moments of Truth in Service Competition*, Lexington, Mass..

Gummer, B. (1990), *The politics of social administration: Managing organisational politics in social agencies*, Prentice-Hall, Englewood Cliffs, NJ..

Gummesson, E. (1978), 'Toward a Theory of Professional Services Marketing', *Industrial Marketing Management*, April, pp.143-149.

Gummesson, E. (1991), *Qualitative Methods in Management Research*, Sage Publications, Newbury Park.

Gupta, A.K. & Govindarajan, V. (1984), 'Business unit strategy, managerial characteristics and business unit effectiveness at strategy implementation', *Academy of Management Journal*, 27, pp.25-41.

Guttman, L. (1944), 'A basis for scaling qualitative data', *American Sociological Review*, 9, pp.139-150.

Guttman, L. (1947), 'The Cornell technique for scale and intensity analysis', *Educational Psychology Measurement*, 7, pp.247-279.

Guzzo, R.A., Jette, R.D. & Katzell, R.A. (1985), 'The effects of psychologically based intervention programs on worker productivity', *Personnel Psychology*, 38, pp.275-292.

Hage, G. & Dewar, R.D. (1973), 'Elite values versus organisational structure in predicting innovation', *Administrative Science Quarterly*, 18, pp.279-290.

Haleblian, J. & Finkelstein, S. (1993), 'Top management team size, CEO dominance, and firm performance', *Academy of Management Journal*, 36, 4, pp.844-863.

Hall, R.H. (1972), *Organisations: Structure and Process*, 1st Edn., Prentice-Hall, Englewood Cliffs, N.J..

Hall, R.H. (1977), *Organisations: Structure and Process*, 2nd Edn., Prentice-Hall, Englewood Cliffs, N.J..

Hall, R.H. (1982), *Organisations: Structure and Process*, 3rd Edn., Prentice-Hall, Englewood Cliffs, N.J..

Hall, R.H. (1991), *Organisations: Structure and Process*, 5th Edn., Prentice-Hall, Englewood Cliffs, N.J..

Hall, W.K. (1977), 'The Impact of Managerial Behaviour on Planning Effectiveness', *Managerial Planning*, Sept./Oct., pp.19-24.

Hallinger, P.H. & Heck, R.H. (1998), 'Exploring the Principal's contribution to school effectiveness: 1980-1995', *School Effectiveness and School Improvement*, 9, 2, pp.157-191.

- Hallinger, P. & Murphy, J. (1985), 'Instructional leadership and school socioeconomic status: A preliminary investigation', *Administrator's Notebook*, 31, 5, pp.1-4.
- Hambrick, D.C. (1981), 'Strategic awareness within top management teams', *Strategic Management Journal*, 2, pp.263-279.
- Hambrick, D.C. (1994), 'Top Management Teams: a Conceptual Integration and a reconsideration of the 'team' label', *Research in Organisational Behaviour*, 16, pp.171-213.
- Hambrick, D.C. & D'Aveni, R. (1992), 'Top team deterioration as part of the downward spiral of large corporate bankruptcies', *Management Science*, 38, pp.1445-1466.
- Hambrick, D.C. & Lei, D. (1985), 'Toward an Empirical Prioritisation of Contingency Variables for Business Strategy', *Academy of Management Journal*, December, pp.763-788.
- Hambrick, D.C. & Mason, P.A. (1984), 'Upper Echelons: The organisation as a reflection of its top managers', *Academy of Management Review*, 9, pp.193-206.
- Hamel, G. & Prahalad, C.K. (1990), 'The core competence of the corporation', *Harvard Business Review*, May-June, pp.79-91.
- Hamermesh, R.G., Anderson, M.J. & Harris, J.E. (1978), 'Strategies for low market share businesses', *Harvard Business Review*, May-June, pp.95-102.
- Hamilton, D. (1998), 'The Idols of the Market Place'. In Slee, R., Weiner, G. & Tomlinson, S. (eds), *School effectiveness for whom? Challenges to the school effectiveness improvement movements*, Falmer Press, London.
- Handy, C. (1985), *Understanding Organisations*, Penguin, Harmondsworth.
- Handy, C.B. (1989), *The Age of Unreason*, Arrow Books Ltd., London.
- Hanna, D. (1988), *Designing organisations for high performance*, Addison-Wesley, Reading, MA..
- Hannan, M.T. & Freeman, J. (1977), 'Obstacles to comparative studies'. In Goodman, P.S. & Pennings, J.M. (eds), *New perspectives on organisational effectiveness*, Jossey-Bass, San Francisco.
- Hannan, M.T. & Freeman, J. (1984), 'Structural inertia, environmental positioning, and organisational change', *American Sociological Review*, 49, pp.149-164.

Harley, B. (1994), 'Post Fordist Theory, Labour Process and Flexibility and Autonomy in Australian Workplaces', *Labour and Industry*, 6, 1, October, pp.286-298.

Harris, D.M. & DeSimone, R.L. (1994), *Human Resource Development*, The Dryden Press, Fort Worth.

Harris, D.M. & DeSimone, R.L. (1998), *Human Resource Development*, 2nd Edn., The Dryden Press, Fort Worth.

Harrison, J.S. & St. John, C.H. (1998), *Strategic Management of Organisations and Stakeholders*, South-Western College Publishing, St. Paul, MN..

Hassard, J.S. (1991), 'Multiple paradigm analysis: a methodology for management research'. In Smith, N.C. & Dainty, P. (eds), *The Management Research Handbook*, Routledge, New York.

Hatten, M.L. (1982), 'Strategic management in not-for-profit organisations', *Strategic Management Journal*, 3, pp.89-104.

Hatry, M. (1978), 'The status of productivity measurement in the public sector', *Public Administration Review*, 38, 1, pp.28-35.

Haveman, R.H., Halberstadt, V. & Burkhauser, R.V. (1984), *Public Policy Toward Disabled Workers*, Cornell University Press, London.

Hayes, J. & Allinson, C.W. (1998), 'Cognitive style and the theory and practice of individual and collective learning in organisations', *Human Relations*, 51, 7, pp.847-859.

Hayton, G., McIntyre, J., Sweet, R., MacDonald, R., Noble, C., Smith, A. & Roberts, P. (1996), *Enterprise Training in Australia*, Office of Training and Further Education, Melbourne.

Hax, A.C. & Majiluf, N.S. (1984), *Strategic management: An integrative approach*, Prentice Hall, Englewood Cliffs, New Jersey.

Hedley, T.P. (1998), 'Measuring public sector effectiveness using private sector methods', *Public Productivity and Management Review*, 21, 3, pp.251-258.

Hekhuis, D.J. (1979), Commentary in Hofer, C.W., & Schendel, D.E. (1979), *Strategic Management: A New View of Business Policy and Planning*, Little Brown, Boston.

Henderson, P. & Thomas, D.N. (1980), *Skills in neighbourhood work*, Allen & Unwin, London.

- Hendrickson, G. & Schroeder, W. (1941), 'Transfer of training to hit a submerged target', *Journal of Educational Psychology*, 32, pp.206-213.
- Hendry, C. & Pettigrew, A. (1990), 'Human Resource Management: An Agenda for the 1990s', *International Journal of Human Resource Management*, 1, 1, pp.17-44.
- Henry, H.W. (1967), *Long Range Planning in 45 Industrial Companies*, Prentice Hall, Englewood Cliffs, New Jersey.
- Henry (1980), 'The evolution of strategic planning in major corporations', *Proceedings*, American Institute of Decision Sciences, pp.454-456.
- Herman, R.D. (1990), 'Methodological issues in studying the effectiveness of nongovernmental and nonprofit organisations', *Nonprofit and Voluntary Sector Quarterly*, 19, 3, pp.293-306.
- Herman, R.D. & Renz, D.O. (1997), 'Multiple Constituencies and the Social Construction of Nonprofit Organisation Effectiveness', *Nonprofit and Voluntary Sector Quarterly*, 26, pp.185-206.
- Herman, R.D. & Renz, D.O. (1998), 'Nonprofit organisational effectiveness: Contrasts between especially effective and less effective organisations', *Nonprofit Management and Leadership*, 9, 1, pp.23-38.
- Herold, D.M. (1972), 'Long Range Planning and Organisational Performance', *Academy of Management Journal*, March, pp.91-102.
- Hicks, N. (1987), 'Education and Economic Growth'. In Psacharopoulos, G. *Economics of Education: Research and Studies*, Pergamon Press, Oxford, pp.101-107.
- Higgins, J.M. & Vincze, J.W. (1993), *Strategic Management: Concepts and Cases*, Dryden Press, Chicago, IL..
- Higgs, M. & Dulewicz, V. (1998), 'Top team processes: does 6+2=10?', *Journal of Managerial Psychology*, 13,1/2, pp.47-62.
- Higher Education Division of the Department of Education, Training, and Youth Affairs (1998), *The Characteristics and Performance of Higher Education Institutions*, Occasional Paper Series, 1A 98, Higher Education Division of the Department of Education, Training, and Youth Affairs, Canberra.
- Hill, P.W. (1998), 'Shaking the foundations: research driven school reform', *School Effectiveness and School Improvement*, 9, 4, pp.419-436.

- Hill, P.W. & Rowe, K.J. (1998), 'Modelling student progress in studies of educational effectiveness', *School Effectiveness and School Improvement*, 9, 3, pp.310-333.
- Hillidge, J. (1990), 'Planning for Growth in a Small Company', *Long Range Planning*, June, pp.76-81.
- Hiltrop, J. (1996), 'The impact of Human Resource Management on Organisational Performance', *European Management Journal*, 14, 6, pp.628-637.
- Hiltrop, J. (1999), 'The quest for the best: Human resource practices to attract and retain talent', *European Management Journal*, 17, 4, pp.422-430.
- Hitt, M.A. & Ireland, R.A. (1987), 'Peters and Waterman revisited: the unending quest for excellence', *Academy of Management Executive*, 1, pp.91-98.
- Hitt, M.A., Ireland, R.A. & Palia, A. (1982), 'Industrial firms grand strategy and functional importance: moderating effects of technology and structure', *Academy of Management Journal*, 25, pp.265-298.
- Hitt, M.A., Ireland, R.D. & Hoskisson, R.E. (1999), *Strategic Management*, South-Western College Publishing, Cincinnati.
- Hitt, M.A., Ireland, R.A. & Stadler, G.A. (1982), 'Functional importance and company performance: Moderating effects of grand strategy and industry type', *Strategic Management Journal*, 3, pp.315-330.
- Hitt, M. & Tyler, B. (1991), 'Strategic decision models: Integrating different perspectives', *Strategic Management Journal*, 12, 5, pp.327-351.
- Ho, B.T. & Low, G.T. (1997), 'Singapore school teachers' perceptions of the characteristics of good secondary schools', *Unpublished paper presented at the Australian Association for Research in Education Conference*, Brisbane, 1 December.
- Hoad, W.M. & Rosko, P. (1964), *Management factors contributing to the success or failure of new small manufacturers*, University of Michigan Graduate School of Business Administration Bureau of Business Research, Ann Arbor, Michigan.
- Hodgetts, R.M., Luthans, F. & Lee, S.M. (1993), 'New Paradigm Organisation: From Total Quality to Learning to be World-Class', *Organisational Dynamics*, Vol XX, No. X, pp.5-19.
- Hofer, C.W. (1975), 'Toward a Contingency Theory of Business Strategy', *Academy of Management Journal*, December, pp.784-810.

- Hofer, C.W. (1976), 'Research on Strategic Planning: A Survey of Past Studies and Suggestions for Future Efforts', *Journal of Economics and Business*, Spring/Summer, pp.261-283.
- Hofer, C.W. & Davoust, M. (1977), *Successful Strategic Management*, A.T. Kearney, Chicago.
- Hofer, C.W. & Schendel, D.E. (1978), *Strategy Formulation: Analytical Concepts*, West Publishing Company, St. Paul, Mass..
- Hoffecker, J. & Goldenberg, C. (1994), 'Using the balanced scorecard to develop companywide performance measures', *Journal of Cost Management*, 8, 3, pp.5-17.
- Holmberg, S.R. & Baker, H.K. (1982), 'The CEO's Role in Strategic Planning', *Journal of Bank Research*, 12, pp.218-227.
- Holton, E.F., Bates, R.A., Seyler, D.L. & Carvalho, M.B. (1997), 'Toward construct validation of a transfer climate instrument', *Human Resource Development Quarterly*, 8, 2, pp.95-113.
- Holzer, H.J., Block, R.N., Cheatham, M. & Knott, J.H. (1993), 'Are training subsidies for firms effective?', *Industrial and Labour Relations Review*, 46, pp.625-636.
- Hopkins, D., Aincow, M. & West, M. (1994), *School Improvement in an Era of Change*, Cassell, London.
- Hopkins, W.E. & Hopkins, S.K. (1997), 'Strategic planning-financial performance relationships in banks: A causal examination', *Strategic Management Journal*, 18, 8, pp.635-652.
- Hostage, G.M. (1975), 'Quality Control in a Service Business', *Harvard Business Review*, July/August, 9, pp.8-106.
- Houlden, B.T. (1995), 'How corporate planning adapts and survives', *Long Range Planning*, 28, 4, pp.99-108.
- Hoy, W.K. & Ferguson, J. (1985), 'A Theoretical Framework and Exploration of Organisational Effectiveness in Schools', *Educational Administration Quarterly*, 21, 2, pp.117-134.
- Hoy, W.K. & Miskel, C.G. (1982), *Educational Administration*, 2nd Edn., Random House, New York.
- Hoy, W.K. & Miskel, C.G. (1987), *Educational Administration*, 3rd Edn., Random House, New York.

- Hoy, W.K. & Miskel, C.G. (1991), *Educational Administration*, 4th Edn., Random House, New York.
- Hoy, W.K. & Miskel, C.G. (1996), *Educational Administration*, 5th Edn., Random House, New York.
- Hrebiniak, L. & Joyce, W. (1984), *Implementing Strategy*, Macmillan, New York.
- Huber, G.P. (1991), 'Organisational Learning: The Contributing Processes and the Literatures', *Organisation Science*, 2, 1, February, pp.88-115.
- Huff, A.S. & Reger, R.K. (1987), 'A review of strategic process research', *Journal of Management*, 13, 2, pp.211-236.
- Huffman, W. (1977), 'Allocative Efficiency – The Role of Human Capital', *Quarterly Journal of Economics*, 9, 1, pp.59-79.
- Human Rights and Equal Opportunity Commission, (1993), *Human Rights and Mental Illness: Report of the National Enquiry into the Human rights of People with Mental Illness*, Australian Government Publishing Service, Canberra.
- Hunter, M. (1971), 'Teach for Transfer', *Theory into Practice*, California, p.2.
- Huselid, M.A. (1995), 'The impact of human resource management practices on turnover, productivity and corporate financial performance', *Academy of Management Journal*, 38, pp.635-672.
- Huselid, M.A. & Becker, B.E. (1996), 'Methodological issues in cross-sectional and panel estimates of the human resource-firm performance link', *Industrial Relations*, 35, pp.400-422.
- Huselid, M.A., Jackson, S.E. & Schuler, R.S. (1997), 'Technical and strategic human resource management effectiveness as determinants of firm performance', *Academy of Management Journal*, 40, 1, pp.171-188.
- Hussey, D.E. (1974), 'Corporate Planning for a church', *Long Range Planning*, 7, pp.61-64.
- Hussey, D.E. (1982), *Corporate Planning: Theory and Practice*, 2nd Edn., Pergamon, Oxford.
- Hutt, M.D., Reingen, P.H. & Ronchetto, J.R. (1988), 'Tracing emergent processes in marketing strategy formation', *Journal of Marketing*, 52, pp.4-19.

Hyman, J. (1992), *Training at Work: A Critical Approach*, Routledge, London.

Ichniowski, C., Shaw, K. & Prennushi, G. (1995), *The effects of human resource management on productivity*, National Bureau of Economic Research, Cambridge.

Industry Commission (1994), *Charitable Organisations in Australia*, Australian Government Publishing Service, Canberra.

International Labour Organisation Convention No. 111, *Discrimination (Employment and Occupation) Convention*, 1958.

International Labour Organisation Convention No. 159, *Vocational Rehabilitation and Employment (Disabled Persons) Convention*, 1983.

Irons, K. (1994), *Managing Service Companies*, Addison Wesley, Wokingham.

Isaacs, W.N. (1993), 'Taking Flight: Dialogue, Collective Thinking and Organisational Learning', *Organisational Dynamics*, 22, 2, pp.24-39.

Ivanoff, P. & Prentice, E. (1994), 'Management Development Best Practice - an Enterprise Perspective', *HR Monthly*, Australian Human Resources Institute, September, pp.351-368.

JAC Directory 2 Victoria, (1995), *Short Courses for Job Skills*, Department of Education, Australian Government Publishing Service, Canberra.

Jackson, R.W. & Cooper, P.D. (1988), 'Unique aspects of marketing industrial services', *Industrial Marketing Management*, 17, pp.111-118.

Jackson, S.E. & Dutton, J.E. (1988), 'Discerning Threats and Opportunities', *Administrative Science Quarterly*, 33, pp.370-387.

Jacobson, R. (1990), 'Unobservable effects and business performance', *Marketing Science*, 9, 1, pp.74-95.

Jacoby, J. (1978), 'Consumer research: A state of the art review', *Journal of Marketing*, 42, April, pp.87-96.

Jaques, E. & Clement, D.S. (1991), *Executive Leadership*, Cason Hall & Co., New York, p.4.

Jauch, L.R., Osborn, R.N. & Glueck, W.F. (1980), 'Short-term financial success in large business organisations: The environment-strategy connection', *Strategic Management Journal*, 1, pp.49-63.

Javidan, M. (1987), 'Perceived Attributes of Planning Staff Effectiveness', *Journal of Management Studies*, 24, 3, pp.295-312.

Jeavons, T. (1994), 'Stewardship Revisited: Secular and Sacred Views of Governance and Management', *Nonprofit and Voluntary Sector Quarterly*, 23, 2, pp.107-122.

Jemison, D.B. (1981), 'The contributions of administrative behaviour to strategic management', *Academy of Management Review*, 6, pp.601-608.

Jencks, C., Smith, M., Acland, H., Bane, M.J., Cohen, D., Gintis, H., Heyns, B. & Michelson, S. (1972), *Inequality: a reassessment of the effects of family and schooling in America*, Basic Books, New York.

Jenkins, J.C. (1977), 'Radical transformation of organisational goals', *Administrative Science Quarterly*, 22, 4, pp.568-586.

Jennings, P.L. & Banfield, P. (1993), *Improving Competence in Small Firms. Proceedings of the 16th National Small Firms Policy and Research Conference*, The Nottingham Trent University, Nottingham.

Jenster, P.V. & Overstreet, G.A. (1990), 'Planning for a Non-profit service: A study of U.S. Credit Unions', *Long Range Planning*, 23, 2, pp.103-111.

Johns, S., Kilpatrick, S., Falk, I. & Mulford, W. (1999), 'School contribution to rural communities: Leadership issues', *Australian Rural Education Research Association Conference*, Melbourne, 3 December.

Johnson, D.R. & Lewis, D.R. (1994), 'Supported employment: Program models, strategies, and evaluation perspectives'. In Hayden, M.F. & Abery, B.H. (1994), *Challenges for a Service System in Transition*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..

Johnson, M. (1996), *Managing in the Next Millennium*, Butterworth-Heinemann, Oxford.

Johnson, W.B., Natarajan, A. & Rapaport, A. (1985), 'Shareholder returns and corporate excellence', *Journal of Business Strategy*, 6, 2, pp.52-62.

Johnson, E.M., Scheuing, E.E. & Gaida, K.A. (1986), *Profitable Services Marketing*, Dow Jones-Irwin, Homewood.

Johnson, G. & Scholes, K. (1997), *Exploring Corporate Strategy*, Prentice Hall, London.

Jones, D.W. (1982), 'Characteristics of Planning in Small Firms', *Journal of Family Owned Business Management*, July, pp.15-25.

Joyce, B. & Showers, B. (1983), *Power in Staff Development through Research on Training*, ASCD, Washington, D.C..

Judd, R.C. (1964), 'The Case for Redefining Services', *Journal of Marketing*, January, 28, pp.58-59.

Julian, P.A. (1991), 'The extent of penetration of new technologies in the PME manufacturing sector', *Journal of Small Business and Entrepreneurship*, 8, pp.21-32.

Kahn, A.J. (1979), *Social policy & social services*, 2nd Edn., Random House, New York.

Kallman, E.J. & Shapiro, H.J. (1978), 'The Motor Freight Industry - A Case against Planning', *Long Range Planning*, 11, pp.81-86.

Kanter, R.M. (1993), *The Change Master*, Basic Books, New York.

Kanter, R.M. & Brinkerhoff, D. (1981), 'Organisational Performance: Recent Developments in Measurement'. In Turner, R.H. & Short, J.E. Jr., (eds), *Annual Review of Sociology*, Annual Reviews, Palo Alto, CA..

Kanter, R.M. & Summers, D. (1987), 'Doing Well While Doing Good'. In Powell, W.W. (ed), *The Non-Profit Sector: A Research Handbook*, Yale University Press, New Haven, CT..

Kaplan, R.S. (1990), *Measures for Manufacturing Excellence*, Harvard Business School Press, Boston.

Kaplan, R.S. & Norton, D.P. (1992), 'Using the balanced scorecard as a strategic management system', *Harvard Business Review*, Jan-Feb, pp.71-79.

Kaplan, R.S. & Norton, D.P. (1996), 'The balanced scorecard - measures that drive performance', *Harvard Business Review*, Jan-Feb, pp.75-85.

Kargar, J. (1996), 'Strategic planning system characteristics and planning effectiveness in small mature firms', *Mid-Atlantic Journal of Business*, 32, 1, pp.19-34.

Kargar, J. & Blumenthal, R.A. (1994), 'Successful implementation of strategic decisions in small community banks', *Journal of Small Business Management*, 32, 2, pp.10-22.

Karger, D. & Malik, Z. (1975), 'Long Range Planning and Organisational Performance', *Long Range Planning*, 8, pp.60-64.

[*Karpin Report*], Enterprising Nation: Renewing Australia's managers to meet the challenges of the Asia-Pacific century (1995), *Report of the Industry Task Force on Leadership and Management Skills*, Australian Government Publishing Service, Canberra.

Katz, D. & Kahn, R.L. (1978), *The social psychology of organisations* (revised edition), John Wiley & Sons, New York.

Kaufman, J.L. & Jacobs, H.M. (1987), 'A public planning perspective on strategic planning', *Journal of the American Planning Association*, 53, 1, pp.17-29.

Kazdin, A.E. (1975), *Behaviour modification in applied settings*, Dorsey Press, Homewood, Illinois.

Keats, B.W. & Bracker, J.S. (1988), 'Toward a theory of small firm performance: a conceptual model', *American Journal of Small Business*, 12, 4, pp.41-58.

Keep, E. (1989), Corporate Training Strategies. In J. Storey (ed), *New Perspectives on Human Resource Management*, Routledge, London, pp.109-125.

Keep, E. & Mayhew, K. (1988), 'The Assessment: Education, Training and Economic Reforms', *Oxford Review of Economic Policy*, 4, 3, pp.i-xv.

Kemp, Dr. David, (1999), Minister for Education, Training and Youth Affairs, *Media Release*, 18 June.

Kerr, J. (1982), 'Assigning managers on the basis of lifecycle', *Journal of Business Strategy*, 2, pp.58-65.

Kets de Vries, M. & Miller, D. (1984), *The neurotic organisation*, Jossey Bass, San Francisco.

Kettner, P.M., Moroney, R.M. & Martin, L.L. (1990), *Designing and managing programs: An effectiveness-based approach*, Sage, Newbury Park, CA..

Keys, B. & Wolfe, J. (1988), 'Management Education and Development: Current Issues and Emerging Trends', *Journal of Management*, 14, 2, pp.205-229.

Kilpatrick, S. (1998), *Rural Training Programs: Effectiveness and Profitability*, unpublished doctoral dissertation, University of Tasmania, Launceston, Tasmania.

- Kilpatrick, S. & Bell, R. (1998), *Review of Research ... VET for people from rural/non metropolitan areas*, Centre for Research and Learning in Regional Australia, University of Tasmania, Launceston.
- Kilpatrick, S. & Crowley, S. (1999), *Learning and Training: Enhancing small business success*, Centre for Research and Learning in Regional Australia, University of Tasmania, Launceston.
- Kimberly, J.R. & Evansiko, M.R. (1981), 'Organisational innovation: The influence of individual, organisational and contextual factors on hospital adoption of technological and administrative innovations', *Academy of Management Journal*, 24, pp.689-713.
- Kimberly, J.R. & Evansiko, M.J. (1983), 'Organisational innovation: The influences of individual, organisational and contextual factors on hospital adoption of technological and administrative innovations', *Academy of Management Journal*, 24, pp.626-641.
- King, K.N. (1998), 'How are nonprofits using strategic planning [and is it worth their while]?', *Nonprofit World*, 16, 5, pp.34-36.
- King, W.R. (1983), 'Evaluating Strategic planning systems', *Strategic Management Journal*, 4, pp.263-277.
- King, W.R. & Cleland, D.I. (1978), *Strategic Planning and Policy*, Van-Nostrand Reinhold, New York, N.Y..
- Kinlaw, D.C. & Christensen, D.R. (1986), 'Management Education: The wheat and the chaff', *Training*, 23, 2, pp.45-52.
- Kitchell, S. (1997), 'CEO characteristics and technological innovativeness: A Canadian perspective', *Canadian Journal of Administrative Sciences*, 14, 2, pp.111-125.
- Klausmeier, H.J. & Davis, J.K. (1969), 'Transfer of Learning'. In Ebel, R.I. (ed), *Encyclopaedia of Educational Research*, 4th Edn., The Macmillan Company, London.
- Klein, H.E. (1981), 'The impact of planning on growth and profit', *Journal of Bank Research*, 33, 2, pp.4-9.
- Kline, P. & Saunders, B.L. (1995), 'Ten Steps to a Learning Organisation', *Executive Excellence*, 6, 3, p.20.
- Knight, R.A. (1993), 'Planning: The Key to Family-Owned Business Survival', *Management Accounting*, February, pp.33-34.
- Kochan, T.A. & Osterman, P. (1994), *The Mutual Gains Enterprise*, Harvard Business School Press, Boston.

- Kofman F. & Senge, P.M. (1993), 'Communities of Commitment: The Heart of Learning Organisations', *Organisational Dynamics*, 22, 2, pp.5-23.
- Kohl, J.P. (1984), 'Strategies for growth: Intervention in a church', *Long Range Planning*, 17, pp.76-81.
- Kotler, P. (1991), 'Philip Kotler explores the new marketing paradigm', *Marketing Science Institute*, Spring, pp.1-7.
- Kotter, J.P. (1988), *The Leadership Factor*, Free Press, New York.
- Kovner, A. (1990), 'Improving Hospital Board Effectiveness: An Update', *Frontiers of Health Services Research*, 3, 6, pp.3-27.
- Kozlowski, S.W.J. & Salas, E. (1997), 'Organisational systems and training'. In Ford, K.J. (ed), *Improving Training Effectiveness in Work Organisations*, Lawrence Erlbaum Associates, NJ..
- KPMG Peat Marwick (1993), *Review of the Commonwealth Rehabilitation Service*, Australian Government Publishing Service, Canberra.
- Krueger, R.A. (1988), *Focus Groups: A practical guide for applied research*, Sage Publications, Newbury Park, California.
- Kudla, R.J. (1980), 'The Effects of Strategic Planning on Common Stock Returns', *Academy of Management Journal*, 23, 1, pp.5-20.
- Kudla, R.J. (1981), 'Strategic Planning and Risk', *Review of Business and Economic Research*, 17, pp.1-14.
- Kudla, R.J. & Cesta, J.R. (1982), 'Planning and financial performance: a discriminant analysis', *Akron Business and Economic Review*, Spring, pp.30-36.
- Kuhn, T. (1970), *The Structure of Scientific Revolutions*, University of Chicago Press, Chicago.
- Kukalis, S. (1991), 'Determinants of strategic planning systems in large organisations: A Contingency Approach', *Journal of Management Studies*, 28, 2, pp.143-160.
- Kurtzman, J. (1997), 'Is your company off course? Now you can find out why', *Fortune*, February, pp.128-130.
- Lakewood Research (1995), Industry Report, *Training*, 32, 10, pp.29-74.

- Lakin, K.C., Larson, S.A. & Prouty, R. (1994). 'Assessment and enhancement of quality services for persons with mental retardation and other developmental disabilities'. In Hayden, M.F. & Abery, B.H., (eds), *Challenges for a Service System in Transition*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Langley, A. (1988), 'The Roles of Formal Strategic Planning', *Long Range Planning*, 21, 3, p.40.
- Lank, A.G. & Lank, E.A. (1995), 'Legitimising the gut feel: The role of intuition in business', *Journal of Managerial Psychology*, 10, 5, pp.18-23.
- Latham, G.P. (1988), 'Human resource training and development', *Annual Review of Psychology*, 39, pp.545-582.
- Lauder, H., Jamieson, I. & Wikeley, F. (1998), 'Models of effective schools: Limits and capabilities'. In Slee, R., Weiner, G. & Tomlinson, S. (eds), *School effectiveness for whom? Challenges to the school effectiveness improvement movements*, Falmer Press, London.
- Lauffer, A. (1984), *Understanding your social agency*, Sage, Beverly Hills, CA..
- Lawler, E.E. (1986), *High involvement management: Participative strategies for improving organisational performance*, Jossey-Bass, San Francisco.
- Lawrence, B.S. (1991), The Black Box of Organisational Demography. Unpublished paper, *Anderson Graduate School of Management*, UCLA.
- Lazear, E.P. & Moore, R.L. (1984), 'Incentives, Productivity and Labour Contracts', *Quarterly Journal of Economics*, LXXVII, pp.275-295.
- Lee, H., Kwak, W. & Wikil, H. (1994), 'Developing a business performance evaluation system: an analytical hierarchical model', *Engineering Economist*, 40, 4, pp.343-357.
- Lefebvre, E & Lefebvre, L.A. (1992), 'Firm innovativeness and CEO characteristics in small manufacturing firms', *Journal of Engineering and Technology Management*, 9, pp.243-277.
- Legge, K. (1995), *Human Resource Management, Rhetorics and Realities*, MacMillan, London.
- Leininger, M.M. (1992), 'Current issues, problems, and trends to advance qualitative paradigmatic research methods for the future', *Qualitative Health Research*, 2, 4, pp.392-415.
- Leonard, D. (1996), 'Effective schools: A review of the literature', *The Practising Administrator*, 3, pp.36-44.

- Leontiades, M. (1982), 'Choosing the right manager to fit strategy', *Journal of Business Strategy*, 3, pp.58-69.
- Leontiades, M. & Tezel, A. (1980), 'Planning Perceptions and Planning Results', *Strategic Management Journal*, 1, pp.65-75.
- Lester, R.A. (1948), 'Results and Implications of Some Recent Wage Studies'. In Lester, R.A. & Shister, J. (eds), *Insights into Labor Issues*, MacMillan, New York, pp.197-225.
- Levacic, R. & Glover, D. (1998), 'Relationship between efficient resource management and school effectiveness', *School Effectiveness and School Improvement*, 9, 1, pp.95-122.
- Levine, D.U. & Eubanks, E.E. (1993), 'Instructional and organisational arrangements at an unusually effective inner city elementary school in Chicago'. Paper delivered at the Annual Meeting of the American Educational Research Association, Montreal, Canada. In Evans, L. & Teddlie, C. (1995), 'Facilitating Change in schools: Is there one Best Style?', *School Effectiveness and School Improvement*, 6, 1, pp.1-22.
- Levine, D.U. & Lezotte, L.W. (1990), *Unusually effective schools: A review and analysis of research and practice*, National Center for Effective Schools Research and Development, Madison, WI..
- Levine, D.U. & Stark, J.C. (1981), *Instructional and organisational arrangements and processes for improving academic achievements at inner city elementary schools*, University of Missouri-Kansas City, Kansas City.
- Lewin, A.Y. & Stephens, C.U. (1994), 'CEO attributes as determinants of organisation design: An integrated model', *Organisation Studies*, 15, 2, pp.183-212.
- Levitt, T. (1980), 'Marketing success through differentiation of anything', *Harvard Business Review*, 58, January/February, pp.83-91.
- Lewis, G., Morkel, A., Hubbard, G., Davenport, S. & Stockport, G. (1999), *Australian and New Zealand Strategic Management*, 2nd Edn., Prentice Hall, Sydney.
- Lewis, R. & Waddell, D. (1998), 'The management of change in not-for-profit aid organisations', *Department of Management Working Paper Series*, Monash University, 64/98.
- Lezotte, L.W. (1983), 'What is the effective schools movement?', *The Effective School Report*, 1, 1, pp.12-18.

- Lieberson, S. & O'Connor, J.F. (1972), 'Leadership and organisational performance: A study of large corporations', *American Sociological Review*, 37, pp.117-130.
- Likert, R. (1961), *New Patterns of Management*, McGraw-Hill, New York.
- Limerick, D. (1992), 'The Shape of the New Organisation: Implications for Human Resource Management', *Asia Pacific Journal of Human Resources*, 30, 1, pp.38-52.
- Lindblom, C.E. (1959), 'The science of muddling through', *Public Administration Review*, 19, pp.79-88.
- Lindblom, C.E. (1979), 'Still muddling, not yet through', *Public Administration Review*, 39, pp.517-526.
- Lindsay, W.M. & Rue, L.W. (1980), 'Impact of the organisation environment on the long-range planning process: A contingency view', *Academy of Management Journal*, 23, pp.385-404.
- Lindsey, E.W., Wodarski, J.S. & Greaves, K.S. (1986), 'Assessing social agency functions: A model', *Journal of Sociology and Social Welfare*, 13, 2, pp.385-399.
- Littlefield, D. (1995) 'Tougher training targets widespread support', *People Management*, May, pp.7-8.
- Livne, S. (1986), *Planning of professional intervention*, The Hebrew University, Jerusalem, Israel.
- LoBiondo-Wood, G. & Haber, J. (1994), *Nursing Research*, 3rd Edn., Mosby, St. Louis.
- Locke, R., Kochan, T.A. & Piore, M. (1995), 'Reconceptualising comparative industrial relations: Lessons from international research', *International Labour Review*, 134, 2, pp.139-161.
- Lockheed, M., Jamison, D. & Lau, L. (1980), 'Farmer education and farm efficiency: A survey', *Economic Development and Cultural Change*, 29, 1, pp.37-76.
- Lorange, P. (1979), 'Formal planning systems: Their role in strategy implementation'. In Schendel, D.E & Hofer, C.W. (eds) *Strategic Management: A new view of business policy and planning*, Little Brown and Company, Boston, MA..
- Lorange, P. (1980), *Corporate Planning: An executive viewpoint*, Prentice Hall, Englewood Cliffs, New Jersey.

- Lorange, P. & Vancil, R.F. (1977), *Strategic Planning Systems*, Prentice Hall, Englewood Cliffs, New Jersey.
- Lovelock, C.H. (1981), 'Why Marketing Management Needs to be Different for Services'. In Donnelly, J. & George, W. (eds) *Marketing of Services*, American Marketing Association, Chicago, pp.5-9.
- Lovelock, C.H. (1983), 'Classifying Services to Gain Strategic Marketing Insights', *Journal of Marketing*, Summer, 7, pp.9-20.
- Lovelock, C.H. (1991), *Services Marketing*, 2nd Edn., Prentice Hall, Englewood Cliffs, New Jersey.
- Lovelock, C.H. & Yip, G.S. (1996), 'Developing Global Strategies for Service Businesses', *California Management Review*, 38, 2, Winter, pp.64-98.
- Lubatkin M. & Pitts, M. (1985), 'The PIMS and the Policy Perspective: A Rebuttal', *Journal of Business Strategy*, Summer, pp.88-92.
- Lumpkin, G.T. & Dess, G.G. (1995), 'Simplicity as a strategy-making process: The effects of stage of organisational development and environment on performance', *Academy of Management Journal*, 38, 5, pp.1386-1401.
- Lyles, M.A., Baird, I.S., Orris, J.B. & Kuratco, D.F. (1993), 'Formalised Planning in Family Owned Business: Increasing Strategic Choices', *Journal of Family Owned Business Management*, April, pp.38-50.
- Lynch, L.M. (1992a), *A National Training Agenda: Lessons from Abroad*, Economic Policy Institute, Washington, D.C..
- Lynch, L.M. (1992b), 'Private Sector Training and the Earnings of Young Workers', *American Economic Review*, 82, 1, pp.299-312.
- Lynch, L.M. (ed) (1994), *Training and the Private Sector: International Comparisons*, University of Chicago Press, Chicago.
- Lyons, M. (1998), 'Dilemmas facing nonprofit management education: The Australian example'. In O'Neill, M. & Fletcher, K. (eds), *Nonprofit Management Education*, Praeger, Westport, Connecticut, pp.23-32.
- MacDuffie, J.P. (1995), 'Human resource bundles and manufacturing performance: Organisational logic and flexible production systems in the world auto industry', *Industrial and Labor Relations Review*, 48, pp.197-221.
- MacDuffie, J.P. & Kochan, T.A. (1995), 'Do US Firms Invest Less in Human Resources? Training in the World Auto Industry', *Industrial Relations*, 34, 2, pp.147-168.

- MacNeill, N. & Silcox, S. (1996), 'Schools as Learning Organisations', *The Practising Administrator*, 4, pp.29-32.
- Maglen, L.R. (1990), 'Challenging the Human Capital Orthodoxy : The Education-Productivity Link Re-examined', *The Economic Record*, December, pp.281-294.
- Maglen, L., McKenzie, P., Burke, G. & McGaw, B. (1994), 'Investment in Education and Training'. In Larkin, T. (ed), *Investing in Australia's future: Achieving the Australia 2010 Vision*, Business Council of Australia, Melbourne.
- Malik, Z. & Karger, D. (1975), 'Does Long Range Planning Improve Company Performance?', *Management Review*, September, pp.27-31.
- Malka, S. (1989), 'Managerial behaviour, participation, and effectiveness in social welfare organisations', *Administration in Social Work*, 13, 2, pp.47-65.
- Manicas, P.T. (1987), *A History and Philosophy of the Social Sciences*, Basil Blackwell, Oxford.
- Mank, D. (1994), 'The underachievement of supported employment: A call for reinvestment', *Journal of Disability Policy Studies*, 5, 2, pp.1-24.
- Mank, D., Buckley, J. & Rhodes, L. (1991), 'Systems change to supported employment', *Journal of Vocational Rehabilitation*, 1, 1, pp.19-24.
- Mank, D., O'Neill, C.T. & Jensen, R. (1998), 'Quality in supported employment: A new demonstration of the capabilities of people with severe disabilities', *Journal of Vocational Rehabilitation*, 11, 1, pp.83-95.
- March, J.G. & Simon, H.A. (1958), *Organisations*, Wiley, New York.
- Marginson, S. (1993), *Education and Public Policy in Australia*, Longman Cheshire, Melbourne.
- Marginson, P., Armstrong, P., Edwards, P., Purcell, J. & Hubbard, N. (1994), 'The control of industrial relations in large companies: An initial analysis of the second company level industrial relations survey', *Warwick Papers in Industrial Relations*, 45, University of Warwick.
- Markoczy, L. (1997), 'Measuring beliefs: Accept no substitutes', *Academy of Management Journal*, 29, pp.727-753.
- Marshall, J.N., Alderman, N., Wong, C. & Thwaites, A. (1993), 'The Impact of Government-Assisted Management Training and Development on Small and Medium-sized Enterprises in Britain', *Environment and Planning*, 11, pp.331-348.

- Marshall, J.N., Alderman, N., Wong, C. & Thwaites, A. (1995), 'The Impact of Management Training and Development on Small and Medium-sized Enterprises', *International Small Business Journal*, 13, pp.73-90.
- Martin, L.L. & Kettner, P.M. (1996), *Measuring the Performance of Human Service Programs*, Sage Publications, Thousand Oaks, CA..
- Martin, L.L. & Kettner, P.M. (1997), 'Performance Measurement: The new accountability', *Administration in Social Work*, 21, 1, pp.17-29.
- Martocchio, J.J. & Webster, J. (1992), 'Effects of feedback and cognitive playfulness on performance in microcomputer software training', *Personnel Psychology*, 45, pp.553-578.
- Mason, D. (1994), Concurrent Management Functions of Special Importance in the Voluntary Nonprofit Sector. *Paper presented at the Annual meeting of the Association for Research on Nonprofit Organisations and Voluntary Action*, October, Berkeley, CA..
- Mason, G. & Finegold, D. (1997), 'Productivity, machinery and skills in the United States and Western Europe', *National Institute Economic Review*, 162, pp.85-98.
- Mason, G., Prais, S.J. & van Ark, B. (1992), 'Vocational education and productivity in the Netherlands and Great Britain', *National Institute Economic Review*, 140, pp.40-63.
- Mason, G., van Ark, B. & Wagner, K. (1994), 'Productivity, Product Quality and Workforce Skills: food processing in Four European Countries', *National Institute Economic Review*, 147, pp.62-83.
- Mathur, S.S. (1988), 'How firms compete: A new classification of generic strategies', *Journal of General Management*, 4, 1, pp.30-44.
- Matthews, C.H. & Scott S.G. (1995), 'Uncertainty and planning in small and entrepreneurial firms - an empirical assessment', *Journal of Small Business Management*, 33, 4, pp.34-52.
- Maung, N.A. & Erens, R. (1991), *Enterprise Allowance Scheme: A Survey of Participants Two Years after Leaving*, Social and Community Planning Research, London.
- Mayer, K.B. & Goldstein, S. (1961), *The first two years: Problems of small firm growth and survival*, Small Business Administration, Washington, D.C..
- McCauley, C.D. & Hughes, M.W. (1991), 'Leadership challenges for human service administrators', *Nonprofit Management & Leadership*, 1, 3, pp.267-281.

- McDaniel, S.W. & Kolari, J.W. (1987), 'Marketing strategy implications of the Miles and Snow strategic typology,' *Journal of Marketing*, 51, pp.19-30.
- McDonald, R. & Moy, J. (1998), 'Analysing Enterprise Returns on Training'. *Conference Paper presented to 6th Annual International Conference on Post-compulsory Education and Training*, Gold Coast, Queensland.
- McDonough, R.M. (1975), *Leading your church in Long Range Planning*, Convention Press, Nashville, TN..
- McDowell, C. (1996), *Small business owner objectives and utilisation of accounting information*, Commerce and Management, Southern Cross University, Lismore, 351.
- McGaw, B., Piper, K., Banks, D. & Evans, B. (1992), *Making Schools More Effective*, Australian Council for Educational Research, Hawthorn, Victoria.
- McKenzie, P. & Wurzburg, G. (1998), 'Lifelong Learning and Employability', *The OECD Observer*, 209, pp.13-17.
- McKiernan, P. & Morris, C. (1994), 'Strategic planning and financial performance in UK SMEs: Does formality matter', *British Journal of Management*, 10, pp.75-87.
- McLagan, P.A. (1989), 'Models for HRD Practice', *Training and Development Journal*, 41, 9, pp.49-59.
- McLeod, J. (1998), *Agency Training Plan Evaluation*, McLeod, Nelson & Associates Pty. Ltd., Melbourne.
- McMahon, R. (1989), *Small Business Australia: A Research Companion*, AFM Scholarships and Publications Fund, Armidale, NSW.
- McNabb, R. & Whitfield, K. (1994), 'The Market for Training: an Overview'. In McNabb, R. & Whitfield, K. (eds), *The Market for Training: International Perspectives on Theory, Methodology and Policy*, Avebury, Aldershot, pp.1-18.
- Medoff, J.L. & Abraham, K.G. (1980), 'Are Those Paid More Really More Productive: The Case of Experience', *Journal of Human Resources*, XVI, pp.255-283.
- Medoff, J.L. & Abraham, K.G. (1981), 'Experience, Performance and Earnings', *Quarterly Journal of Economics*, XCV, pp.703-736.
- Megginson, L.C., Mosley, D.C. & Pietri, P.H. (1992), *Management, Concepts and Applications*, 4th Edn., Harper Collins, New York.

- Metcalf, S. & Gibbons, M. (1989), 'Technology, variety and organisation'. In Rosenbloom, R. & Burgelman R. (eds), *Research in Technological Innovation, Management and Policy*, JAI Press, New York.
- Meyer, T. (1991), 'Post-Fordist Ideologies and Education'. In Stockley, D. (ed) *Melbourne Studies in Education*, LaTrobe University Press, Melbourne, pp.35-44.
- Meyer, A.D. & Goes, J.B. (1988), 'Organisational assimilation of innovations: A multilevel, contextual analysis', *Academy of Management Journal*, 31, pp.897-923.
- Michel, J.G. & Hambrick, D.C. (1992), 'Diversification posture and the characteristics of the top management team', *Academy of Management Journal*, 35, pp.9-37.
- Midgley, G. (1996), 'Evaluating Services for People with Disabilities', *Evaluation*, 2, 1, pp.67-84.
- Midland Bank (1993), *The Changing Financial Requirements of Smaller Companies*, Midland Bank, London.
- Miles, R.E. & Creed, W.E.D. (1995), 'Organisational forms and managerial philosophies: A description and analytical review', *Research in Organisational Behaviour*, 17, pp.222-272.
- Miles, R.E. & Snow, C.C. (1978), *Organisational Strategy, Structure, and Process*, McGraw-Hill, New York.
- Miller, D., Kets de Vries, M.F.R. & Toulouse, J.M. (1982), 'Top executive locus of control and its relationship to strategy making, structure and environment', *Academy of Management Journal*, 25, pp.237-253.
- Miller, C.C. & Cardinal, L.B. (1994), 'Strategic Planning And Firm Performance - A Synthesis Of More Than Two Decades Of Research', *Academy of Management Journal*, 37, 6, pp.1649-1665.
- Miller, J. & Dore, M.M. (1991), 'Innovations in child protective service inservice training: Commitment to excellence', *Child Welfare*, 65, 4, pp.437-449.
- Miller, D. & Toulouse, J.M. (1986a), 'Strategy, structure, CEO personality and performance in small firms', *American Journal of Small Business*, 10, pp.47-62.
- Miller, D. & Toulouse, J.M. (1986b), 'Chief Executive personality and corporate strategy and structure in small firms', *Management Science*, 32, pp.1389-1409.

- Mills, P.K. & Margulis, N. (1980), 'Toward a Core Typology of Service Organisations', *Academy of Management Review*, 5, pp.255-265.
- Millward, N., Stevens, M., Smart, D. & Hawes, W.R. (1992), *Workplace Industrial Relations in Transition*, Dartmouth, Aldershot.
- Mincer, J. (1962), 'On-the-job Training: Costs, Returns and Implications', *Journal of Political Economy*, LXX, pp.50-79.
- Mincer, J. (1991), 'Job training: Costs, Returns and Wage Profiles'. In Stern, D. & Ritzen, J.M.M. (eds), *Market Failure in Training? New Economic Analysis and Evidence on Training of Adult Employees*, Springer-Verlag, Berlin, pp.15-36.
- Mintzberg, H. (1973), 'Strategy making in three modes', *California Management Review*, 16, 2, pp.44-53.
- Mintzberg, H. (1978), 'Patterns of strategy formation', *Management Science*, 24, pp.934-948.
- Mintzberg, H. (1994a), 'The Fall and Rise of Strategic Planning', *Harvard Business Review*, January-February, pp.107-114.
- Mintzberg, H. (1994b), *The Fall and Rise of Strategic Planning*, Free Press, New York.
- Mintzberg, H. & Quinn, J.B. (1998), *Readings in the Strategy Process*, Prentice Hall, New Jersey.
- Mintzberg, H. & Waters, J.A. (1985), 'Of strategies, deliberate and emergent', *Strategic Management Journal*, 6, pp.257-272.
- Miskel, C. (1982), 'Motivation in educational organisations', *Educational Administration Quarterly*, 18, pp.65-88.
- Miskel, C., DeFrain, J. & Wilcox, K. (1980), 'A Test of Expectancy Work Motivation Theory in Educational Organisations', *Educational Administration Quarterly*, 16, pp.70-92.
- Miskel, C., Fevurly, R. & Stewart, J. (1979), 'Organisational structure and processes, perceived school effectiveness, loyalty and job satisfaction', *Educational Administration Quarterly*, 15, pp.97-118.
- Miskel, C. & Gerhardt, E. (1974), 'Perceived Bureaucracy, Teacher Conflicts, Central Life Interests, Voluntarism, and Job Satisfaction', *Journal of Educational Administration*, 12, pp.84-97.

- Miskel, C., Glasnapp, D. & Hatley, R. (1975), 'A Test of the Inequity Theory for Job Satisfaction Using Educators' Attitudes Towards Work Motivation and Work Incentives', *Educational Administration Quarterly*, 11, pp.38-54.
- Mission, E. (1998), *Benefits to Employers from an Investment in Training*, State Training Board of Victoria, Melbourne.
- Mondy, R.W. & Premeaux, S.R. (1993), *Management Concepts, Practices, and Skills*, 6th Edn., Allyn and Bacon, Boston.
- Monge, P.R. (1995), 'Theoretical and Analytical Issues in Studying Organisational Processes'. In Van de Ven, A. & Huber, G.P. (eds) *Longitudinal Field Research Methods*, Sage Publications, Thousand Oaks, CA..
- Montana, P.J. (1994), *Managing Public and Nonprofit Organisations*, McGraw-Hill, New York.
- Montanari, J.R., Morgan, C.P. & Bracker, J.S. (1990), *Strategic Management - A Choice Approach*, The Dryden Press, Chicago.
- Morgan, G. (1988), *Riding the Waves of Change*, Jossey-Bass, San Francisco, p.53.
- Morgan, G. (1989), 'Paradigm diversity in organisational research'. In Hassard, J. & Pym, D. (eds), *The Theory and Philosophy of Organisations*, Routledge, London.
- Morgan, G. (1997), *Images of Organisation*, Sage Publications, California.
- Morley, M., Moore, S. & O'Regan, P. (1996), 'The impact of the top management team on the sales growth performance of international divisions of US multinational enterprises operating in the Republic of Ireland', *Irish Business and Administrative Research*, 17, 1, pp.118-132.
- Morris, R. (1985), *Social policy of the American welfare state: An introduction to policy analysis*, 2nd Edn., Longman, New York.
- Morrison, J.L., Renfro, W.L. & Boucher, W.I. (1984), 'Futures research and the strategic planning process: Implications for higher education', *ASHE-ERIC Higher Education Research Report*, p.9.
- Morse, J.M. (1991), 'Approaches to qualitative-quantitative methodological triangulation', *Nursing Research*, 40, 1, pp.120-123.
- Mortimore, P., Sammons, P., Stoll, L., Lewis, D. & Ecob, R. (1988), *School Matters: The Junior Years*, Open Books, Somerset, U.K..

- Mosel, J.N. (1957), 'Why training programs fail to carry over', *Personnel*, 4, pp.56-64.
- Moss Kanter, R. (1983), *The Change Masters*, Unwin, USA.
- Mott, P.E. (1972), *The Characteristics of Effective Schools*, Harper & Row, New York.
- Moynihan, M., Perkins, K.R., Butschky, G., DeHaven, V., Gessel, L., Merriman, D., Merriman, D., Ricketts, J., Sampson, T., Warner, D., Warner, J. & Whetzel, M.A. (1999), 'A Personal Perspective'. In Gardner, J.F & Nudler, S. (eds), *Quality performance in human services: leadership, values and vision*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Mowday, R. (1978), 'The exercise of upward influence in organisations', *Administrative Science Quarterly*, 23, pp.137-156.
- Mowday, R.T., Porter, L.W. & Steers, R.M. (1982), *Employee-organisation linkages - the psychology of commitment, absenteeism and turnover*, Academic Press, New York.
- Mukhi, S.K. (1982), 'Leadership paths and Profiles', *Human Resource Management Australia*, 20, 3, pp.20-23.
- Munhall, P.L. (1994), *Revisioning Phenomenology*, National League for Nursing Press, New York.
- Munhall, P.L. & Oiler, C.J. (1986), 'Epistemology in Nursing'. In Munhall, P. & Oiler, P. (eds) *Nursing Research: A Qualitative Perspective*, Appleton-Century-Crofts, Norwalk, Connecticut.
- Munro, J. (1999), 'Learning more about learning improves teacher effectiveness', *School Effectiveness and School Improvement*, 10, 2, pp.151-171.
- Murnane, M. (1994), 'A Place in the Sun', *Paper presented at the ACROD Business Service Forum*, October 4, Melbourne.
- Murphy, C. (1996), 'Improving the strategic planning process pays dividends', *Strategy and Leadership*, 24, 2, pp.50-54.
- Murphy, J.F., Weil, M., Hallinger, P. & Mitman, A. (1982), 'Academic Press: translating high expectations into school policies and classroom practices', *Educational Leadership*, 40, 3, pp.22-26.
- Murphy, S.T. & Rogan, P.M. (1995), *Closing the shop: conversion from sheltered to integrated work*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..

- Murray, A. (1989), 'Top management team heterogeneity and firm performance', *Strategic Management Journal*, 10, pp.125-141.
- Murray-Prior, R. & Hart, D. (1998), 'Farmer perceptions of farm business management training in WA: Preliminary Findings', *Curtin University of Technology – Muresk*.
- Nadler, L. & Nadler, Z. (1989), *Developing Human Resources*, 3rd Edn., Jossey Bass, San Francisco.
- National Training Board, (1992), *National Competency Standards*, National Capital Printing, Fyshwick, A.C.T..
- Nevis, E.C., DiBella, A.J. & Gould, J.M. (1995), 'Understanding Organisations as Learning Systems', *Sloan Management Review*, Winter, pp.73-85.
- Newby, R., Watson, J. & Woodliff, D. (1998), 'Developing a research agenda for small and medium enterprises: how should we measure their performance?', *Paper presented at the ANZAM Conference*, Adelaide.
- Newman, M. (1994), *Defining the Enemy: Adult Education in Social Action*, Stewart Victor Publishing, Sydney.
- Newman, W.H. & Wallender, H.W. (1978), 'Managing not-for-profit organisations', *Academy of Management Review*, 3, pp.24-31.
- Nicoulaud, B. (1989), 'Problems and strategies in the international marketing of services', *European Journal of Marketing*, 23, 6, pp.55-66.
- Nielson, C.F. (1994), 'The only unique resource', *Across the Board*, 31, 7, pp.56-57.
- Nodoushani, O. & Nodoushani, P.A. (1996), 'Rethinking the future of management education', *Human Systems Management*, 15, 3, pp.173-181.
- Noe, R.A. (1986), 'Training attributes and attitudes: Neglected influences on training effectiveness', *Academy of Management Review*, 11, 4, pp.736-749.
- Noe, R.A. & Schmitt, N. (1986), 'The influence of trainee attitudes on training effectiveness: test of a model', *Personnel Psychology*, 39, pp.497-523.
- Nonaka, I. & Takeuchi, H. (1995), *The Knowledge-Creating Company*, Oxford University Press, New York.
- [NDTU] Non-Government Disability Training Unit (1995), *Training Services Handbook*, Department of Human Services, Fitzroy, Victoria.

- Norburn, D. & Birley, S. (1988), 'The top management team and corporate performance', *Strategic Management Journal*, 9, pp.225-238.
- Norris, K. (1993), *The Economics of Australian Markets*, 3rd Edn., Longman Cheshire, Melbourne.
- Nutt, P.C. (1984), 'A strategic planning network for nonprofit organisations', *Strategic Management Journal*, 5, pp.57-75.
- Nutt, P.C. & Backoff, R.W. (1992), 'Transforming public organisations with strategic management and strategic leadership', *Journal of Management*, 19, 2, pp.299-348.
- Nutt, P.C. & Backoff, R.W. (1993), *Strategic Management Of Public And Third Sector Organisations*, Jossey-Bass, San Francisco.
- Oakes, J. (1989), 'What educational indicators? The case for assessing the school context', *Educational Evaluation and Policy Analysis*, II, pp.181-199.
- Odman, P.J. (1988), 'Hermeneutics'. In Keeves, J. (ed), *Educational Research and Measurement: An International Handbook*, Pergamon Press, New York.
- Odom, R.Y. & Boxx, W.R. (1988), 'Environment, Planning Processes, and organisational performance of churches', *Strategic Management Journal*, 9, pp.197-205.
- OECD (1994), *The OECD Jobs Study: Evidence and Explanations*, OECD Publications, Paris.
- OECD (1995), *Literacy, Economy and Society: Results of the First International Adult Literacy Survey*, OECD Publications, Ottawa.
- OECD (1997a), *Literacy Skills and the Knowledge Society*, OECD Publications, Paris.
- OECD (1997b), *Changing Workplace Strategies: Achieving Better Outcomes for Enterprises, Workers and Society*, OECD Publications, Ottawa.
- Oiler, C.J. (1986), Chapter 4, 'Phenomenology: The Method'. In Munhall, P. & Oiler, C. (eds), *Nursing Research: A Qualitative Perspective*, Appleton-Century-Crofts, Norwalk, Connecticut.
- Onkvisit, S. & Shaw, J.J. (1989), 'Service marketing: Image, branding and competition', *Business Horizons*, 32, 1, January/February, pp.13-18.
- O'Reilly, C.A. & Flatt, S.F. (1989), 'Executive team demography, organisation innovation, and firm performance'. *Paper presented at the Academy of Management*, Washington, D.C..

- O'Rourke, V. (1999), Profile, *Australian Training*, 6, 1, p.5.
- Orpen, C. (1985), 'The effects of long-range planning on small business performance: A further examination', *Journal of Small Business Management*, 23, 1, pp.16-23.
- Osland, G.E. & Yaprak, A. (1995), 'Learning through strategic alliances: processes and factors that enhance marketing effectiveness', *European Journal of Marketing*, 29, pp.52-66.
- Osterman, P. (1994), 'How common is workplace transformation and who adopts it?', *Industrial and Labour Relations Review*, 47, 2, pp.173-188.
- Osterman, P. (1995), 'Skill, Training, and Work Organisation in American Establishments', *Industrial Relations*, 34, 2, pp.125-146.
- Owens, W. (1977), 'Role of the Manager', *Rehabilitation in Australia*, October, pp.21-28.
- Oxford English Dictionary (1989), 2nd Edn., Clarendon Press, London.
- Papadakis, V.M., Lioukas, S. & Chambers, D. (1998), 'Strategic decision-making processes: The role of management and context', *Strategic Management Journal*, 19, pp.115-147.
- Parker, L. (1998), 'Non-profit prophets: Strategy in non-commercial organisations', *Australian CPA*, July, pp.50-52.
- Parker, M.M. & Benson, R.J. (1988), *Information Economics*, Prentice Hall, New Jersey.
- Parks, B., Olsen, P. & Bokor, D. (1991), 'Don't mistake business plans for planning (It may be dangerous to your financial health)', *Journal of Small Business Strategy*, February, pp.15-24.
- Parsons, T. & Smelser, N.T. (1956), *Economy and Society: A Study in the Integration of Economic and Social Theory*, Free Press, Glencoe, Il.
- Parsons, T. (1960), *Structure and Process in Modern Societies*, Free Press, New York.
- Parsons, T. (1967), *Sociological Theory and Modern Society*, The Free Press, New York.
- Parmenter, T.R. (2000), 'Effecting a system change in the delivery of employment services for people with disabilities: A view from Australia', *Journal of Vocational Rehabilitation*, to be published.

- Patti, R.J., Poertner, J. & Rapp, C.A. (eds), (1987), 'Managing for service effectiveness in social welfare organisations', *Administration in Social Work*, 11, 3/4, Special Issue.
- Patton, M.Q. (1990), *Qualitative Evaluative and Research Methods*, 2nd Edn., Sage Publications, London.
- Pearce, J. A. II., Freeman, E. B. Sr. & Robinson, R. B. (1987), 'The tenuous link between formal strategic planning and financial performance', *Academy of Management Review*, 12, 4, pp.658-675.
- Pearce, J. A. II. & Robinson, R. B. (1997), *Strategic Management*, Irwin, Chicago.
- Pedler, M., Boydell, T. & Burgoyne, J. (1989), 'Towards the Learning Company', *Management Education and Development*, 20, pp.1-8.
- Pedler, M., Burgoyne, J. & Boydell, T. (1991), *The Learning Company*, McGraw-Hill, London, p.1.
- Peel, M.J. & Bridge, J. (1998), 'How planning and capital budgeting improve SME performance', *Long Range Planning*, 31, 6, pp.848-856.
- Perkins, D. (1986), *Knowledge as Design*, L. Erlbaum Associates, Hillside, New Jersey.
- Perry, C. (1995), 'A structured approach to presenting PhD theses: Notes for candidates and their supervisors'. *Paper presented to the ANZ Doctoral Consortium*, University of Sydney, February, 1994 with additions to 27 May, 1995.
- Peters, T. (1987), *Thriving on Chaos*, Macmillan, London, p.510.
- Peters, T.J. & Waterman, R.H. (1982), *In Search of Excellence: Lessons from America's Best-run Companies*, Harper & Row, U.S.A..
- Peterson, M.W. (1980), 'Analysing alternative approaches to planning'. In Jedamus, P. Peterson, M.W. & Associates (eds), *Improving academic management: A handbook of planning and institutional research*, Jossey-Bass, San Francisco, pp.113-163.
- Pettigrew, A.M. (1992), 'On studying managerial elites', *Strategic Management Journal*, 13, pp.163-182.
- Petzall, S., Selvarajah, C. & Willis, Q. (1991), *Management: A Behavioural Approach*, Longman Cheshire, Melbourne.

- Pfeffer, J. (1977), 'Usefulness of the concept'. In Goodman, P.S. & Pennings, J.M. (eds), *New Perspectives on Organisational Effectiveness*, Jossey-Bass, San Francisco.
- Pfeffer, J. (1981), 'Management as symbolic action: the creation and maintenance of organisational paradigms'. In Straw, B. & Cummings, L. (eds), *Research in Organisational Behaviour*, Vol .3, JAI Press, Greenwich, CT..
- Pfeffer, J. (1982), *Organisations and Organisation Theory*, Pitman, Boston.
- Pfeffer, J. (1983), 'Organisational Demography'. In Straw, B. & Cummings, L. (eds), *Research in Organisational Behaviour*, Vol 5, JAI Press, Greenwich, CT..
- Pfeffer, J. (1994), *Competitive advantage through people*, Harvard Business School Press, Boston.
- Pfeffer, J. & Salancik, G.R. (1978), *The External Control of Organisations: A Resource Dependence Perspective*, Harper & Rowe, U.S.A..
- Phillips, E.M. & Pugh, D.S. (1987), *How to Get a PhD*, Open University Press, Milton Keynes.
- Phillips, P.A. (1996), *Organisational Strategy, Strategic Planning System Characteristics, and Business Performance in the UK Hotel Sector*, Thesis submitted for the Degree of Doctor of Philosophy, Cardiff Business School, University of Wales, College of Cardiff.
- Phillips, P. (1998), 'Is your company measuring strategic planning effectiveness?', *Management Accounting-London*, 76, 6, pp.34-35.
- Popp, D.E., Aman, M.D. & Braun, V. (1999), 'Quality Performance and Information Communication'. In Gardner, J.F & Nudler, S. (eds), *Quality performance in human services: leadership, values and vision*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Porter, M.E. (1980), *Competitive Strategy: Techniques for Analysing Industries and Competitors*, Free Press, New York.
- Porter, M.E. (1985), *Competitive Advantage*, The Free Press, New York.
- Porter, M. (1990), *Competitive Advantage of Nations*, Macmillan, London.
- Poulton, N.L. (1981a), *New Directions for Institutional Research: Evaluation of Management and Planning Systems*, Jossey-Bass, San Francisco.

- Poulton, N.L. (1981b), 'Assessing Management and Planning Systems'. In Poulton, N.L. (ed), *New Directions for Institutional Research: Evaluation of Management and Planning Systems*, Jossey-Bass, San Francisco.
- Powell, T.C. (1992), 'Research Notes and Communications: Strategic Planning as Competitive Advantage', *Strategic Management Journal*, 13, pp.551-558.
- Powers, B.A. & Knapp, T.R. (1990), *A dictionary of nursing theory and research*, Sage Publications, Newbury Park, California.
- Prais, S., Jarvis, V. & Wagner, K. (1989), 'Productivity and vocational skills in services in Britain and Germany: hotels', *National Institute Economic Review*, 130, pp.52-74.
- Privacy Commissioner and the Victorian Office of the Public Advocate (1993), *Private Lives: An initial investigation of privacy and disability issues*, Australian Government Publishing Service, Canberra.
- Psathas, G. (1973), *Phenomenological Sociology*, John Wiley & Sons, New York.
- Puffer, S.M. & Weintrop, J.B. (1991), 'Corporate performance and CEO turnover: The role of performance expectations', *Administrative Science Quarterly*, March, pp.1-19.
- Purkey, S.C. & Smith, M.S. (1983), 'Effective Schools-A review', *Elementary School Journal*, 83, 4, pp.426-452.
- Quinn, J.B. (1980), *Strategies for change: Logical incrementalism*, Richard D. Irwin, Homewood, Ill.
- Quinn, J.B. (1985), 'Technological innovation, entrepreneurship and strategy', *Sloan Management Review*, 20, pp.19-30.
- Quinn, J. (1992), *Intelligent Enterprise: A knowledge and service based paradigm for industry*, The Free Press, New York, p.257.
- Quinn-Mills, D. (1991), *The Rebirth of the Corporation*, Wiley, New York.
- Rabinovitz, S., Hall, D.T. & Goodale, J.G. (1977), 'Job scope and individual differences as predictors of job involvement: independent or interactive?', *Academy of Management Journal*, 20, 2, pp.273-281.
- Rajagopalan, N., Rasheed, A.M.A. & Datta, D.K. (1993), 'Strategic decision processes: Critical review and future directions', *Journal of Management*, 19, 2, pp.349-384.

- Ramanujam, V. & Venkatraman, N. (1987a), 'Planning and Performance: A new look at an old question', *Business Horizon*, 30, pp.19-25.
- Ramanujam, V. & Venkatraman, N. (1987b), 'Planning system characteristics and planning effectiveness', *Strategic Management Journal*, 8, 5, pp.453-468.
- Ramanujam, V., Venkatraman, N. & Camillus, J.C. (1986a), 'A Multi-objective assessment of Effectiveness of Strategic Planning: A Discriminant Analysis Approach', *Academy of Management Journal*, 29, 2, pp.347-372.
- Ramanujam, V., Venkatraman, N. & Camillus, J.C. (1986b), 'Objectives Based Evaluation of Strategic Planning Systems', *International Journal of Management Science*, June, pp.299-306.
- Rangone, A. (1997), 'Linking organisational effectiveness, key success factors and performance measures: an analytical framework', *Management Accounting Research*, 8, pp.207-219.
- Rapp, C.A & Poertner, J. (1992), *Social administration: A client-centred approach*, Longman, White Plains, N.Y..
- Rappaport, A. (1981), 'Selecting strategies that create shareholder value', *Harvard Business Review*, 59, 3, pp.139-149.
- Rathmell, J.M. (1966), 'What is meant by services?', *Journal of Marketing*, 30, 4, October, pp.32-36.
- Raudenbach, S.W. & Bryk, A.S. (1989), 'Methodological advances and analysing the effects of schools and classrooms on student learning', *Review of Research in Education*, 15, pp.423-477.
- Reed, M. (1989), *The Sociology of Management*, Harvester Wheatsheaf, Hemel Hempstead.
- Rea, J. & Weiner, G. (1998), 'Cultures of blame and redemption – When empowerment becomes control: Practitioners' views of the effective schools movement'. In Slee, R., Weiner, G. & Tomlinson, S. (eds), *School effectiveness for whom? Challenges to the school effectiveness improvement movements*, Falmer Press, London.
- Rehabilitation in Australia (1977), 'Editorial', *Rehabilitation in Australia*, October, p.2.
- Reich, R.B. (1991), *The Work of Nations*, Alfred A. Knopf, New York.
- Reid, W.J. (1987), 'Service effectiveness and the social agency', *Administration in Social Work*, 11, 3/4, pp.41-48.

- Reimann, B.C. (1975), 'Organisational effectiveness and management's public values: A canonical analysis', *Academy of Management Journal*, 18, 2, pp.224-241.
- Reimann, B. (1988), 'Getting Value from Strategic Planning', *Planning Review*, 16, 3, p.42.
- Report by the House of Representatives Standing Committee on Industry, Science and Technology (1990), *Small Business in Australia: Challenges, Problems and Opportunities*, Australian Government Publishing Service, Canberra.
- Report of the Handicapped Programs Review (1985), *New Directions*, Australian Government Publishing Service, Canberra.
- Report of the Senate Standing Committee on Community Affairs (1992), *Employment of People with Disabilities*, Australian Government Publishing Service, Canberra.
- Report of the Steering Committee Strategic Review of Management (1997), *Management Research in Australia*, National Board of Employment, Education and Training, Australian Government Publishing Service, Canberra.
- Review of Higher Education Financing and Policy (1998), *Learning for Life*, Department of Employment, Education, Training and Youth Affairs, Australian Government Publishing Service, Canberra.
- Reynolds, A.G. (1951), *The Structure of Labor Markets*, Harper, New York.
- Reynolds, D., Creemers, B.P.M., Nesselrodt, P.S., Schaffer, E.C., Stringfield, S. & Teddlie, C. (1994), *Advances in School Effectiveness Research and Practice*, Pergamon, Oxford, England.
- Reynolds, D. & Packer, A. (1992), 'School effectiveness and improvement in the 1990s'. In Reynolds, D. & Cuttance, P. (eds), *School Effectiveness: Research, Policy and Practice*, Cassell, London.
- Reynolds, W., Savage, W. & Williams, A. (1992), *Your Own Business*, Thomas Nelson Australia, South Melbourne.
- Rhyne, L.C. (1986), 'The Relationship of Strategic Planning to Financial Performance', *Strategic Management Journal*, 7, pp.423-436.
- Rhyne, L.C. (1987), 'Contrasting planning systems in high, medium and low performance companies', *Journal of Management Studies*, 24, pp.363-385.
- Richardson, W. & Hawkins, R. (1995), *Service and Business Planning for the Enterprise*, MESOL, London.

- Richardson, B. & Richardson, R. (1992), *Business Planning, An Approach to Strategic Management*, Pitman Publishing, London.
- Riddell, S., Brown, S. & Duffield, J. (1998), 'The Utility of Qualitative Research for Influencing Policy and Practice on School Effectiveness'. In Slee, R., Weiner, G. & Tomlinson, S. (eds), *School effectiveness for whom? Challenges to the school effectiveness improvement movements*, Falmer Press, London.
- Ringbakk, K.A. (1971), 'Why Planning Fails', *European Business*, Spring, pp.15-27.
- Rist, R.C. (1975), 'Ethnographic techniques and the study of an urban school', *Urban Education*, 10, pp.86-108.
- Roat, J. (1988), 'The effects of continuing education on staff performance', *Journal of Continuing Social Work Education*, 4, 4, pp.26-30.
- Robbins, S.P. & Barnwell, N.S. (1989), *Organisation Theory in Australia*, Prentice Hall, Australia.
- Robbins, S.P., Bergman, R. & Stagg, I. (1997), *Management*, Prentice Hall, Sydney.
- Robbins, S.P., Bergman, R., Stagg, I. & Coulter, M. (2000), *Management*, 2nd Edn., Prentice Hall, Sydney.
- Robbins, S.P., Waters-Marsh, T., Cacioppe, R. & Millett, B. (1994), *Organisational Behaviour*, Prentice Hall, New Jersey.
- Robinson, R.B. (1979), 'Forecasting and Small Business: A study of the strategic planning process', *Journal of Small Business Management*, 17, 3, pp.19-27.
- Robinson, R.B. (1982), 'The Importance of Outsiders in Small Firm Strategic Planning', *Academy of Management Journal*, March, pp.80-93.
- Robinson, R.B. & Littlejohn, W.F. (1981), 'Important contingencies in small firm planning', *Journal of Small Business Management*, 19, 3, pp.45-48.
- Robinson, R.B., Logan, J.E. & Salem, M.Y. (1986), 'Strategic versus operational planning in small firms', *American Journal of Small Business*, 10, pp.7-16.
- Robinson, R.B. & Pearce, J.A. II (1983), 'The Impact of Formalised Strategic Planning on Financial Performance in Small Organisations', *Strategic Management Journal*, 4, 3, pp.197-207.

- Robinson, R. B. & Pearce, J. A. II (1984), 'Research thrusts in small firm, strategic planning', *Academy of Management Review*, 9, pp.128-137.
- Robinson, R.B. & Pearce, J.A. II (1988), 'Planned Patterns of Strategic Behaviour and their Relationship to Business-Unit Performance', *Strategic Management Journal*, 9, pp.43-60.
- Robinson, R.B., Pearce, J.A., Vozikis, G. & Mescon, T. (1984), 'The relationship between stage of development and small firm planning and performance', *Journal of Small Business Management*, 22, pp.45-52.
- Robinson, A.G. & Stern, S. (1995), 'Strategic national HRD initiatives', *Human Resource Development Quarterly*, 6, pp.123-146.
- Rogers, D. (1978), *Can Business Management Save the Cities?*, The Free Press, New York.
- Rogers, E.M. & Shoemaker, P. (1971), *Communication of Innovations*, Harper & Row, New York.
- Romanelli, E. & Tushman, M. (1986), 'Inertia, environments and strategic choice: A quasi-experimental design for comparative-longitudinal research', *Management Science*, 32, pp.608-621.
- Ronalds, C. (1990), 'National Employment Initiatives for People with Disabilities: A Discussion Paper', *Report of the Labour and Disability Workforce Consultancy*, Australian Government Publishing Service, Canberra.
- Roth, G. & Kleiner, A. (1995), *Learning about Organisational learning - Creating a Learning History*, MIT Centre for Organisation Learning, Mass..
- Rothman, J. & Zald, M.N. (1985), 'Planning theory in social work community practice'. In Taylor, S.H. & Roberts, R.W. (eds), *Theory and practice of community social work*, Columbia University Press, New York.
- Rowe, K.J. & Hill, P.W. (1998), 'Modelling educational effectiveness in classrooms: The use of multi-level structural equations to model students' progress', *Educational Research and Evaluation*, 4, 4, pp.307-347.
- Ruberti, A. (1994), 'New Trends in Education, Training and Research Within the European Commission', *Group ESC*, 13, June.
- Rue, L. (1973), *Theoretical and Operational Implications of Long-Range Planning on Selected Measures of Performance in US. Industry*, unpublished doctoral dissertation, Georgia State University, Atlanta, Georgia.
- Rue, L.W. & Holland, P.G. (1989), *Strategic Management*, McGraw-Hill, New York.

- Rue, L.W. & Ibrahim, N.A. (1998), 'The relationship between planning sophistication and performance in small businesses', *Journal of Small Business Management*, 36, 4, pp.24-32.
- Rule, E.G. (1987), 'What's Happening to Strategic Planning in Canadian Business?', *Business Quarterly*, 51, 4, pp.43-47.
- Rumelt, R.P. (1979), 'Evaluation of Strategy: Theory and Models'. In Hofer, C.W. & Schendel, D.E. (eds), *Strategic Management: A New View of Business Policy and Planning*, Little Brown, Boston, pp.196-212.
- Rushton, A.M. & Carson, D.J. (1989), 'The marketing of services: Managing the intangibles', *European Journal of Marketing*, 23, 8, pp.23-44.
- Rutter, M., Maughan, B., Mortimore, P. & Ouston, J. (1979), *Fifteen thousand hours*, Open Books, London.
- Ryans, J.K. & Shanklin, W.L. (1985), *Strategic Planning*, Random House, New York.
- Sadler, P. & Barham, K. (1988), 'From Franks to the future', *Personnel Management*, May, pp.48-51.
- Saint-Onge, H. (1996), 'Tacit knowledge: the key to the strategic alignment of intellectual capital', *Strategy & Leadership*, April, pp.58-67.
- Salamon, L. (1985), 'Government and the Voluntary Sector in an era of Retrenchment: The American Experience', *Journal of Public Policy*, 6, 1, pp.1-20.
- Salamon, L. (1989), 'The Voluntary Sector and the Future of the Welfare State', *Nonprofit and Voluntary Sector Quarterly*, 18, 1, pp.11-24.
- Salamon, L.M. (1995), *Partners in Public Service*, The John Hopkins University Press, Baltimore, MD..
- Salamon, L.M. (1997), *Holding the Centre: America's Nonprofit Sector at a Crossroads*, The Nathan Cummings Foundation, New York.
- Salancik, G.R. (1981), The effectiveness of ineffective social service system. In Stein, H.D. (ed), *Organisation and the human services; Cross disciplinary reflections*, Temple University Press, Philadelphia, PA..
- Sammon, W.L., Kurland, M.A. & Spitalnic, R. (1984), *Business Competitor Intelligence: Methods for Collecting, Organising, and Using Information*, J. Wiley & Sons, New York.

- Sammons, P., Thomas, S., Mortimore, P., Walker, A., Cairns, R. & Bausor, J. (1998), 'Understanding differences in academic effectiveness: Practitioners' views', *School Effectiveness and School Improvement*, 9, 3, pp.286-309.
- Sandler, M.W. & Hudson, D.A. (1998), *Beyond the bottom line*, Oxford University Press, New York.
- Sapp, R.W. & Seiler, R.E. (1981), 'The Relationship between Long-Range Planning and Financial performance of U.S. Commercial Banks', *Managerial Planning*, September/October, pp.32-36.
- Sasser, W.E. (1976), 'Match Supply and Demand in Service Industries', *Harvard Business Review*, November/December, pp.133-140.
- Sasser, W.E. & Arbeit, S.P. (1976), 'Selling Jobs in the Service Sector', *Business Horizons*, June, p.64.
- Schaffer, J.D. & Litschert, R.J. (1990), 'Strategic consensus and organisational performance in the lodging industry', *Hospitality Education and Research Journal*, 12, 3, pp.1-16.
- Schaffer, J.D. & Spencer, B.A. (1988), 'Internal consistency between strategy and structure: Performance implications in the lodging industry', *Hospitality Education and Research Journal*, 14, 1, pp.35-53.
- Schaller, L. (1979), *Effective Church Planning*, Abingdon Press, Nashville, TN..
- Schaller, L.E. & Tidwell, C.A. (1975), *Creative church administration*, Abingdon Press, Nashville, TN..
- Schalock, R.L. (1999), 'A Quest for Quality'. In Gardner, J.F & Nudler, S. (eds), *Quality performance in human services: leadership, values and vision*, Paul H. Brookes Publishing Co., Inc., Baltimore, MD..
- Scheerens, J. (1992), *Effective schooling: research, theory and practice*, Cassell, London.
- Scheerens, J. (1997), 'Conceptual models and theory-embedded principles on effective schooling', *School Effectiveness and School Improvement*, 8, 3, pp.269-310.
- Schein, E. (1985), *Organisational culture and leadership*, Jossey Bass, San Francisco.
- Schein, E.H. (1993a), 'On dialogue, culture and organisational learning', *Organisational Dynamics*, 22, 2, pp. 40-51.

- Schein, E.H. (1993b), 'How can organisations learn faster? The challenge of entering the Green Room', *Sloan Management Review*, Winter, pp.85-92.
- Schendel, D.E. & Hofer, C.W. (eds) (1979), *Strategic Management: A New View of Business Policy and Planning*, Little Brown and Company, Boston, MA..
- Schilit, W. K. (1987a), 'An examination of the influence of middle-level managers in formulating and implementing strategic decisions', *Journal of Management Studies*, 24, pp.271-293.
- Schilit, W. K. (1987b), 'Upward influence activity in strategic decision-making: An examination of organisational differences', *Group and Organisation Studies*, 12, pp.343-368.
- Schilit, W.K. & Locke, E.A. (1982), 'A study of upward influence in organisations', *Administrative Science Quarterly*, 27, pp.304-316.
- Schmuck, R.A. (1980), 'The school organisation'. In Macmillan, J.H. (ed) *The social psychology of school learning*, Academic Press, New York.
- Schneider, B. (1983), 'An interactionist perspective on organisational effectiveness'. In Cameron, K.S. & Whetten, D.A. (1983a), *Organisational Effectiveness: A Comparison of Multiple Models*, Academic Press, New York.
- Schoeffler, S., Buzzell, R.D. & Heany, D.F. (1974), 'Impact of Strategic Planning on Profit Performance', *Harvard Business Review*, 52, pp.137-145.
- Schroder, H., Driver, M. & Streufert, S. (1967), *Human Information Processing*, Holt, Rinehart & Winston, New York.
- Schuler, R.S. (1997), 'A Strategic Perspective for OB'. In Jackson, S.E. & Cooper, C.L. (eds) *OB Handbook*, Wiley and Sons, New York.
- Schuler, R.S. & Jackson, S.E. (1987), 'Linking competitive strategies with human resource management practices', *Academy of Management Executive*, 1, pp.207-219.
- Schultz, T. (1959), 'Investment in Man: An Economist's View', *The Social Service Review*, 33, 2, pp.109-117.
- Schultz, T. (1960), 'Capital Formation by Education', *Journal of Political Economy*, 33, 2, pp.109-117.
- Schultz, T. (1975), 'The value of the ability to deal with disequilibrium', *Journal of Economic Literature*, 13, 3, pp.827-846.

Schuman, H. & Presser, S. (1981), *Questions and answers in attitude surveys: Experiments on question form, wording, and context*, Academic Press, New York.

Schwartz, D., Howard, F. & Jacobs, J. (1979), *Qualitative Sociology: A Method to the Madness*, The Free Press, New York.

Schwenk, C. R. Sr. & Shrader, C. B. (1993), 'Effects of formal strategic planning on financial performance in small firms: A meta-analysis', *Entrepreneurship Theory and Practice*, 17, pp.53-64.

Scott, W.R. (1977), 'Effectiveness of organisational effectiveness studies'. In Goodman, P.S. & Pennings, J.M. (eds), *New Perspectives on Organisational Effectiveness*, Jossey-Bass, San Francisco.

Scott, W.R. (1992), *Organisations: Rational, natural, and open systems*, 3rd Edn., Prentice Hall, Englewood Cliffs, N.J..

Seipel, M.M. (1986), 'Staff training policies in public welfare agencies: A quest for rationality', *Journal of Continuing Social Work Education*, 4, 1, pp.25-29.

Sekaran, U. (1992), *Research Methods for Business*, John Wiley & Sons, New York.

Selltiz, C., Wrightsman, L. & Cook, S. (1976), *Research Methods in Social Relations*, 3rd Edn., Holt, Rinehart and Winston, New York.

Selznick, P. (1949), *TVA and the Grass Roots: A Study in the Sociology of Formal Organisations*, Berkeley University of California Press, California.

Selznick, P. (1957), *Leadership in Administration: A Sociological Interpretation*, Harper & Rowe, New York.

Senge, P.M. (1990), *The Fifth Discipline: The art and practice of the learning organisation*, Random House, Milson's Point, p.14.

Senge, P., Kleiner, A., Roberts, C., Ross, R. & Smith, B. (1994), *The Fifth Discipline: The art and practice of the learning organisation*, Nicholas Brearley Publishing, London.

Sexton, D.L. & Van Auken, P. (1985), 'A longitudinal study of small business planning', *Journal of Small Business Management*, January, pp.7-15.

Shagory, G.E. (1975), 'Development of Corporate Planning Staff', *Long Range Planning*, February, pp.70-74.

- Shanahan, J.B. (1985), 'Service adjuncts: conceptual tool for service marketers'. In *Services Marketing in a Changing Environment*, American Marketing Association Proceedings Series, Chicago, pp.33-35.
- Shank, J.K., Niblock, E.G. & Sandall, W.T. (1973), 'Balance 'Creativity' and 'Practicality' in Formal Planning', *Harvard Business Review*, 51, pp.87-95.
- Sharplin, A. (1985), *Strategic Management*, McGraw-Hill, New York.
- Sharratt, P. & Field, L. (1993), 'Organisational Learning in Australian Organisations: hollow rhetoric or attainable reality?', *Asia Pacific Journal of Human Resources*, 31, 2, pp.129-141.
- Sheehan, G.A. (1975), 'Long Range Strategic Planning and Its Relationship to Firm Size, Growth, and Firm Growth Variability', PhD Thesis, University of Western Ontario. In Mintzberg, H. (1994) *The Fall and Rise of Strategic Planning*, Free Press, New York.
- Sheehan, R. (1994), *Mission Accomplishment as Philanthropic Organisation Effectiveness*, Unpublished Doctoral Dissertation, The Ohio State University.
- Shirley, R.C. (1982), 'Limiting the Scope of Strategy: A Decision Based Approach', *Academy of Management Review*, 7, 2, April, pp.262-268.
- Shore, B. & Sechrest, L. (1975), 'Concept attainment as a function of positive instances presented', *Journal of Educational Psychology*, 52, pp.303-307.
- Shortell, S.M. (1989), 'New Directions in Hospital Governance', *Hospital and Health Services Administration*, 34, 1, pp.7-23.
- Shortell, S.M., Gillies, R. & Devers, K (1995), 'Reinventing the American Hospital', *Milbank Quarterly*, 73, 2, pp.131-160.
- Shostack, G.L. (1977), 'Breaking Free from Product Marketing', *Journal of Marketing*, 41, April, pp.73-80.
- Shostack, G.L. (1981), 'How to design a service'. In Donnelly, J.H. & George, W.R. (eds) *Marketing of Services*, American Marketing Association Proceedings Series, Chicago, pp.221-229.
- Shostack, G.L. (1987), 'Service positioning through structural change', *Journal of Marketing*, 51, January, pp.34-43.
- Shrader, C., Mulford, C. & Blackburn, V. (1989), 'Strategic and operational planning, uncertainty and performance in small firms', *Journal of Small Business Management*, October, pp.5-60.

Shrader, C.B., Taylor, L. & Dalton, D.R. (1984), 'Strategic planning and organisational performance: a critical appraisal', *Journal of Management*, 10, 2, pp.149-171.

Siciliano, J.I. (1997), 'The relationship between formal planning and performance in non-profit organisations', *Nonprofit Management and Leadership*, 7, 4, pp.387-403.

Sizemore, B.A., Brossard, C.A. & Harrigan, B. (1983), *An abashing anomaly: The high achieving predominantly black elementary school*, University of Pittsburgh Abstract NIE-G-80-0006, Pittsburgh.

Slavin, R.E. (1984), *Research Methods in Education*, Prentice Hall, Englewood Cliffs, New Jersey.

Smallbone, D. (1989), 'Enterprise Agencies and the Survival of New Business Start-ups', *Local Economy*, 4, pp.143-147.

Small Business Bureau (1993), *Enhanced Loan Guarantee Scheme Report*, Small Business Bureau, London.

Smith, A. (1998), *Developing a model of enterprise; a study of the factors which influence training decision-making in Australian enterprises*, Unpublished doctoral Thesis, University of Tasmania, Launceston.

Smith, B. (1989), 'Management Education: Putting Learning into Action', *Personnel Today*, August, pp.5-8.

Smith, S.R. & Lipsky, M. (1993), *Nonprofits for Hire*, Harvard University Press, Cambridge, MA..

Smith, H.L. Piland, N.F. & Funk, M.J. (1992), 'Strategic planning in rural health care organisations', *Health Care Management Review*, 17, 3, pp.63-85.

Smith, K.G., Smith, K.A., Olian, J.D. & Sims, H.P. (1996), 'Top management team demography and process: The role of social integration and communication', *Irish Business and Administrative Research*, 17, 1, pp.36-60.

Smith, K.G., Smith, K.A., Olian, J.D., Sims, H.P., O'Bannon, D.P. & Scully, J.A. (1994), 'Top management team demography and process: The role of social integration and communication', *Administrative Science Quarterly*, 39, pp.412-438.

Smith, M. (1998), 'Measuring organisational effectiveness', *Management Accounting*, October, pp.34-36.

Snow, C.C. & Hrebiniak, L.C. (1980), 'Strategy, distinctive competence, and organisational performance', *Administrative Science Quarterly*, 25, pp.317-335.

Snow, C.C. & Thomas, J.B. (1994), 'Field research methods in strategic management: contributions to theory building and testing', *Journal of Management Studies*, 31, pp.457-480.

Spence, M. (1973), 'Job Market Signalling', *Quarterly Journal of Economics*, LXXXVII, pp.355-375.

Spence, M. (1974), *Market Signalling: Informational Transfer in Hiring and Related Screening Processes*, Harvard University Press, Cambridge.

Spielgelberg, H. (1976), *The Phenomenological Movement*, 2nd Edn., Martinus Nijhoff, The Hague.

Squires, D.A. Hewitt, W.G. & Segars, J.K. (1983), *Effective schools and classrooms: A research based perspective*, Association for Supervision and Curriculum Development, Alexandria, Virginia.

Stambaugh, D.M. (1995), 'Creating the Learning Organisation - An Essential ingredient for Attaining customer Loyalty', *CPCU Journal*, March, pp.35-49.

Stanworth, J., Purdy, D. & Kirby D. (1992), *The Management of Success in 'Growth Corridor' Small Firms*, SBRT Monograph, London.

Starkweather, D. (1988), 'Hospital Board Power', *Health Services Management Research*, 1, 2, pp.74-86.

Steckel, R., Simons, R. & Langsfelder, P. (1987), *Filthy Rich and Other Nonprofit Fantasies: Changing the Ways Nonprofits Do Business*, Ten Speed Press, Berkeley, CA..

Stedman, L.C. (1987), *It's time we changed the effective schools formula*, Phi Delta Kappa, 69, 3, pp.215-224.

Steedman, H. & Wagner, K. (1987), 'A second look at productivity, machinery and skills in Britain and Germany', *National Institute Economic Review*, 122, pp.84-96.

Steele, M. (1987), 'Assessing organisational effectiveness', *Journal of Managerial Psychology*, 2, 3, pp.v-vii.

Steers, R.M. (1975), 'Problems in the Measurement of Organisational Effectiveness', *Administrative Science Quarterly*, 20, pp.546-558.

Steers, R.M. (1977), *Organisational effectiveness: A behavioural view*, Goodyear, Santa Monica, CA..

- Steinberg, R. (1987), 'Nonprofit Organisation and the Market'. In Powell, W. (ed), *The Nonprofit Sector: A Handbook*, Yale University Press, New Haven, CT..
- Steinbruner, J.D. (1974), *The cybernetic theory of decision*, Princeton University Press, Princeton, New Jersey.
- Steiner, G.A. (1962), 'Making long-range planning pay off'. In Matteson, M.T. & Ivancevich, J.M. (eds) *Management and Organisational Behaviour Classics*, Irwin, Homewood, Illinois, pp.108-124.
- Steiner, G.A. (1969), *Top Management Planning*, Macmillan, New York.
- Steiner, G.A. (1979), *Strategic Planning: What every manager must know*, Free Press, New York.
- Stevenson, H.H. (1976), 'Defining corporate strengths and weaknesses', *Sloan Management Review*, 17, pp.51-68.
- Stewart, C.J. & Cash, W.B. Jr. (1994), *Interviewing: Principles and Practices*, 7th Edn., Brown and Benchmark, Madison, Wisconsin.
- Stewart, J. (1996), *Managing Change through Training and Development*, 2nd Edn., Kogan Page, London.
- Stewart, J. (1999), *Employee Development Practice*, Pitman Publishing, London.
- Stewart, T.A. (1991), 'Brainpower: how intellectual capital is becoming America's most valuable asset', *Fortune*, 3 June, pp.44-60.
- Stewart, T.A. (1994), 'Your company's most valuable asset: intellectual capital', *Fortune*, 3 October, pp.68-74.
- Stone, D.L. & Colella, A. (1996), 'A model of factors affecting the treatment of disabled individuals in organisations', *Academy of Management Review*, 21, 2, pp.352-401.
- Stone, E.F., Stone, D.L. & Dipboye, R.L. (1992), 'Stigmas in organisations: Race, handicaps, and physical unattractiveness'. In Kelley, K. (ed), *Issues, theory, and research in industrial and organisational psychology*, pp.385-444, Elsevier, Amsterdam.
- Stone, M.M. (1989), 'Planning as strategy in nonprofit organisations: an exploratory study', *Nonprofit and Voluntary Sector Quarterly*, 18, 4, pp.297-315.

- Stone, M.M., Bigelow, B. & Crittenden, W. (1999), 'Research on strategic management in nonprofit organisations', *Administration and Society*, 31, 3, pp.378-423.
- Stone, M.M. & Crittenden, W. (1993), 'A guide to journal articles on strategic management in nonprofit organisations, 1977 to 1992', *Nonprofit Management and Leadership*, 4, 2, pp.193-213.
- Storey, J. (1989), *New Perspectives in Human Resource Management*, Routledge, London.
- Storey, J. (1992), *Developments in the management of human resources*, Basil Blackwell, Oxford.
- Storey, D. & Westhead, P. (1994), *Management Development in Small and Medium-Sized Enterprises with Growth Potential*, Confederation of British Industry, London.
- Strike, K.A. & Posner, G.J. (1985), 'A conceptual change view of learning and understanding'. In West, L. & Pines, A.L. (eds), *Cognitive Structure and Conceptual Change*, Academic Press, Orlando.
- Stringfield, S. & Herman, R. (1996), 'Assessment of the state of school effectiveness research in the United States of America', *School Effectiveness and School Improvement*, 7, pp.159-180.
- Stringfield, S. & Teddlie, C. (1987), 'A time to summarise: Six years and three phases of the Louisiana school effectiveness study'. *Paper delivered at the annual Meeting of the American Educational Research Association*, Washington, D.C..
- Stringfield, S. & Teddlie, C. (1988), 'A time to summarise: The Louisiana school effectiveness study', *Educational Leadership*, 46, 2, pp.43-49.
- Stringfield, S. & Teddlie, C. (1991), 'School, classroom, and student level indicators of rural school effectiveness', *Journal of Research in Rural Education*, 7, 3, pp.143-155.
- Strober, M. (1990), 'Human Capital Theory: Implications for HR Managers', *Industrial Relations*, 29, 2, pp.88-112.
- Sturdivant, F.D., Ginter, J.L. & Sawyer, A.G. (1985), 'Managers' conservatism and corporate performance', *Strategic Management Journal*, 6, pp.17-38.
- Summer, C.E. (1961), 'The future Role of the Corporate Planner', *California Management Review*, 18, pp.261-275.

- Summer, C.E. (1980), *Strategic behaviour in business and government*, Little, Brown and Company, Boston.
- Sveiby, K.E. (1997), *The New Organisational Wealth: Managing and Measuring Knowledge-Based Assets*, Berrett-Koehler, New York.
- Swieringa, R.J. & Moncur, R.H. (1974), *Some effects of participative budgeting on managerial behaviour*, National Association of Accountants, New York.
- Tannenbaum, S.I. & Yukl, G. (1992), 'Training and development in work organisations', *Annual Review of Psychology*, 43, pp.399-441.
- Taylor, B. (1975), 'Strategies for planning', *Long Range Planning*, 8, pp.27-40.
- Taylor, B. (1997a), 'The return of strategic planning – Once more with feeling', *Long Range Planning*, 30, 3, pp.334-344.
- Taylor, B. (1997b), 'Strategy without planners: getting organised for strategic leadership'. In Taylor, B. (ed), *Business: The Essential Factfile*, Prentice Hall, Englewood Cliffs, NJ..
- Taylor J.W. & Paul, R.N. (1986), 'The real meaning of excellence', *Business*, 36, July-September, pp.27-33.
- Teddlie, C., Falkowski, C., Stringfield, S., Desselle, S. & Garvue, R. (1984), *The Louisiana school effectiveness study: Phase two, 1982-84*, Louisiana Department of Education, Baton Rouge.
- Teddlie, C., Kirby, P.C. & Stringfield, S. (1989), 'Effective versus ineffective schools: Observable differences in the classroom', *American Journal of Education*, 97, 3, pp.221-236.
- Teddlie, C. Stringfield, S. Wimpelberg, R. & Kirby, P. (1989), 'Contextual differences in models for effective schooling in the United States'. In Creemers, B., Peters, T. & Reynolds, D. (eds), *School effectiveness and school improvement*, Selected proceedings of the Second International Congress (pp.117-130), Swets and Zeitlinger, Amsterdam, Netherlands.
- Terziovski, M. & Dean, A. (1998), 'Best predictors of quality performance in Australian service organisations', *Managing Service Quality*, 8, 5, pp.359-366.
- Thakur, M. (1998), 'Involving middle managers in strategy making', *Long Range Planning*, 31, 5, pp.732-741.

[*The Martin Report*], Tertiary Education in Australia (1964), *Report of the Committee on the Future of Tertiary Education in Australia to the Australian Universities Commission*, Government Printer, Melbourne.

[*The Midgley Inquiry*] (1990), Interim Report on the Benchmark Study of Management Development in Australian Private Enterprise, *A Report commissioned by the National Board of Employment, Education and Training through the Australian Graduate School of Management*, Australian Government Publishing Service, Canberra.

[*The Ralph Report*] (1982), *Inquiry into Management Education Volumes I and II*, Australian Government Publishing Service, Canberra.

The Resolutions Group (1996), *NDTU Supervisor and Management Training Needs Analysis Report*, Department of Human Services, Fitzroy Vic.

The United Nations Declaration on the Rights of Disabled Persons (1975).

The United Nations Standard Rules on the Equalisation of Opportunities for Persons with Disabilities (1993).

The United Nations Declaration on the Rights of Mentally Retarded Persons (1971).

Thomas, A.S. & Simerly, R.L. (1994), 'The Chief Executive Officer and Corporate Social Performance - An Interdisciplinary Examination', *Journal of Business Ethics*, 13, 12, December, pp.959-968.

Thomas, A.S. & Simerly, R.L. (1995), 'Internal determinants of corporate social performance: the role of top managers', *Academy of Management Journal*, Special Volume, pp.411-421.

Thomas, A.S., Litschert, R.J. & Ramaswamy, K. (1991), 'The performance impact of strategy-manager coalignment: An empirical examination', *Strategic Management Journal*, 12, pp.509-522.

Thomas, D.R.E. (1978), 'Strategy in Different Service Businesses', *Harvard Business Review*, July/August, pp.158-165.

Thompson, A.A. & Strickland, A.J. III (1978), *Strategy and policy: Concepts and cases*, Business Publications Inc., Dallas.

Thompson, A.A. & Strickland, A.J. III (1978), *Strategy and policy: Concepts and cases*, 11th Edn., Irwin, Boston.

Thompson, P. (1999), *Against the odds: developing school programmes that make a difference for students and families in communities placed at risk*, Australian Centre for Equity through Education, Sydney.

- Thorndike, E.L. & Woodworth, R.S. (1901a), 'The influence of improvement in one mental function on the efficiency of other functions', *Psychological Review*, 8, pp.247-261.
- Thorndike, E.L. & Woodworth, R.S. (1901b), 'The estimation of magnitudes', *Psychological Review*, 8, pp.384-395.
- Thorndike, E.L. & Woodworth, R.S. (1901c), 'Functions involving attention, observation, and discrimination', *Psychological Review*, 8, pp.553-564.
- Thune, S.S. & House, R.J. (1970), 'Where Long-Range Planning Pays Off', *Business Horizons*, August, pp.81-87.
- Tichy, N.M & Ulrich, D.O. (1984), 'The leadership challenge – A call for the transformational leader', *Sloan Management Review*, 26, pp.59-68.
- Tjosvold, D. (1991), *Team Organisation*, John Wiley & Sons, Chichester.
- Tober, J. (1991), Strategic planning in organisations and environments, Working Paper No. 165, *Yale Program on Non-Profit Organisations*, New Haven, CT..
- Toffler, A. (1990), *Powershift: Knowledge, Wealth and violence at the Edge of the 21st Century*, Bantam Books, New York.
- Tosi, H.L. & Gomez-Mejia, L.R. (1994), 'CEO Compensation Monitoring and Firm Performance', *Academy of Management Journal*, August, pp.1002-1016.
- Townsend, T. (1997), 'What makes schools effective? A comparison between school communities in Australia and the USA', *School Effectiveness and School Improvement*, 8, 3, pp.311-326.
- Tracey, J.B., Tannenbaum, S.I. & Kavanagh, M.J. (1995), 'Applied training skills on the job: The importance of the work environment', *Journal of Applied Psychology*, 80, 2, pp.239-252.
- Training Agency & Deloitte, Haskins & Sells (1989), *Management Challenges for the 1990s*, Training Agency, Sheffield.
- Tremlett, N. (1993), *The Business Start-up Scheme: 18 months Follow-up Survey*, Social and Community Planning Research, London.
- Tse, E.C. & Olsen, M. (1988), 'The impact of strategy and structure on the organisational performance of restaurant firms', *Hospitality Education Research Journal*, 12, 2, pp.265-276.

- Tse, E.C. (1991), 'An empirical analysis of organisational structure and financial performance in the restaurant industry', *International Journal of Hospitality Management*, 10, 1, pp.59-72.
- Tsui, A.S. (1990), 'A Multiple Constituency Model of Effectiveness: An Empirical Examination at the Human Resource Subunit Level', *Administrative Science Quarterly*, 35, pp.458-483.
- Tuleja, T. (1985), *Beyond the Bottom Line*, Penguin, New York.
- Tziner, A., Haccoun, R.R. & Kadish, A. (1991), 'Personal and situational characteristics influencing the effectiveness of transfer of training improvement strategies', *Journal of Occupational Psychology*, 64, pp.167-177.
- Ugboro, I.O. (1991), 'Top management involvement and strategic planning system performance: A validation study', *S.A.M. Advanced Management Journal*, 56, 4, pp.38-43.
- Uline, C.L., Miller, D.M. & Tschannen-Moran, M. (1998), 'School effectiveness: The underlying dimensions', *Educational Administration Quarterly*, 34, 4, pp.462-483.
- Ulrich, D. & Lake, D. (1990), *Organisational Capability: Competing from the Inside/Out*, Wiley, New York.
- Unni, V.K. (1981), 'The role of strategic planning in small business', *Long Range Planning*, 14, pp.54-58.
- Unterman, I. & Davis, R.H. (1982), 'The strategy gap in not-for-profits', *Harvard Business Review*, 60, 3, pp.30-40.
- Unterman, I. & Davis, R.H. (1984), *Strategic Management for Not-for-Profit Organisations: From Survival to Success*, Praeger, New York.
- Urwick, L. & Gulick, L. (1969), *Papers on the Science of Administration*, A.M. Kelly Publishers, New York.
- U.S. Congress, Office of Technology Assessment (1990), *Worker Training: Competing in the New International Economy*, OTA-ITE-457, Government Printing Office, Washington, DC..
- U.S. Department of Labour (1989), *Investing in People*, U.S. Government Printing Service, Washington, DC..
- Uyterhoeven, H., Ackerman, P. & Rosenblum, J. (1977), *Strategy and organisation: Text and cases in general management*, Irwin, Homewood, Ill..

- Van Auken, P.M. & Johnson, S.G. (1984), 'Ten steps to an effective church evaluation', *Church Administration*, pp.28-29.
- Van de Ven, A.H. (1980), 'Problem Solving, planning, and innovation, Part 1. Test of the program planning model', *Human Relations*, 33, pp.711-740.
- Van de Ven, A. & Ferry, D. (1980), *Measuring and assessing organisations*, Wiley, New York.
- Van de Ven, A. & Huber, G.P. (eds), (1995), *Longitudinal Field Research Methods*, Sage Publications, Thousand Oaks, CA..
- Van der Walt, N.T., Lysonski, S., Queree, B., Harper, J. & Hales, T. (1989), 'Marketing Planning in New Zealand', *New Zealand Journal of Business*, 11, pp.1-21.
- Van der Werf, G. (1997), 'Differences in school and instruction characteristics between high-, average-, and low-effective schools', *School Effectiveness and School Improvement*, 8, 4, pp.430-448.
- Vecchio, R.P., Hearn, G. & Southey, G. (1998), *Organisational Behaviour*, Harcourt Brace Jovanovich, Sydney.
- Veliyath, R. & Shortell, S.M. (1993), 'Strategic orientation, strategic planning systems characteristics and performance', *Journal of Management Studies*, 30, 3, pp.359-381.
- Venezky, R.L. & Winfield, L.F. (1979), *Schools that succeed beyond expectations in teaching reading*, University of Delaware, Edn 177 484, Newark, DE..
- Venkatraman, N. & Grant, J.H. (1986), 'Construct measurement in organisational strategy research: A critique and proposal', *Academy of Management Review*, 11, pp.71-87.
- Venkatraman, N. & Ramanujam, V. (1986), 'Measurement of Business Performance in Strategy Research: A Comparison of Approaches', *Academy of Management Review*, October, pp.801-814.
- Venkatraman, N. & Ramanujam, V. (1987), 'Diversification and Performance: A Reexamination Using a New Two-Dimensional Conceptualisation of Diversity in Firms', *Academy of Management Journal*, June, pp.380-393.
- Verdugo, M.A., Borja, F., de-Urries, J., Bellver, F. & Martinez, S. (1998), 'Supported employment in Spain', *Journal of Vocational Rehabilitation*, 11, 3, pp.223-232.

- Verhage, B.J. & Waarts, E. (1988), 'Marketing Planning for Improved Performance: A comparative analysis', *International Marketing Review*, 5, 2, pp.20-30.
- Veum, J.R. (1995), 'Sources of Training and their Impact on Wages', *Industrial and Labour Relations Review*, 48, 4, pp.812-826.
- Virnay, B. & Tushman, M.L. (1986), 'Executive succession: The changing characteristics of top management teams'. In *Academy of Management Best Paper Proceedings*, pp.155-159.
- Walizer, M.H. & Wienir, P.L. (1978), *Research Methods and Analysis: Searching for Relationships*, Harper & Rowe, New York.
- Walker, R. (1985), *Doing Research*, Routledge, London.
- Walton, M. (1989), *The Deming Management Method*, The Business Library, Melbourne, p.13.
- Ward, T. (1993), 'What is a service? A historical analysis of 'service' definitions', *Faculty of Business Research Working Paper Series No 4*, University of Central Queensland.
- Warwick, D.P. & Lininger, C.A. (1975), *The Sample Survey: Theory and Practice*, McGraw-Hill Book Company, New York.
- Waterman, R.H. (1987), *The Renewal Factor*, Bantam Books, New York.
- Watkins, D. (1983), 'Developing Training and Education for the Small Firm: A European Perspective', *European Small Business Journal*, 1, pp.29-44.
- Watts, L.R. & Ormby, J.G. (1990), 'Small business performance as a function of planning formality: A laboratory study', *Journal of Business and Entrepreneurship*, 2, pp.1-8.
- Webb, R.J. (1974), 'Organisational effectiveness and the voluntary organisation', *Academy of Management Journal*, 17, pp.663-677.
- Webber, J.B. & Peters, J.P. (1983), *Strategic Thinking: New Frontiers for Hospital Management*, American Hospital Association, Chicago.
- Weber, G. (1971), 'Inner-city children can be taught to read: four successful schools', Council for Basic Education, Washington DC. In Reynolds, D., Creemers, B.P.M., Nesselrodt, P.S., Schaffer, E.C., Stringfield, S. & Teddlie, C. (1994), *Advances in School Effectiveness Research and Practice*, Pergamon, Oxford, England.
- Webster's New Twentieth Century Dictionary of the English Language*, (1975), Consolidated Book Publishers, Chicago.

- Weisbrod, B.A. (1988), *The Nonprofit Economy*, HUP, Cambridge, Mass..
- Weisbrod, B.A. (1998), Guest Editor's introduction: The nonprofit mission and its financing, *Journal of Policy Analysis and Management*, 17, 2, pp.165-174.
- Welch, F. (1970), 'Education in Production', *Journal of Political Economy*, 78, pp.37-59.
- Welch, J.B. (1984), 'Strategic Planning could Improve your Share Price', *Long Range Planning*, April, pp.144-147.
- Wellins, R.S., Wilson, R., Katz, A.J., Laughlin, P., Day, C.R. & Price, D. (1990), *Self-directed teams: A study of current practice*, DDI, Pittsburgh.
- West, J.J. (1990), 'Strategy, environmental scanning and firm performance: An integration of content and process in the foodservice industry', *Hospitality Education and Research Journal*, 14, 1, pp.87-100.
- West, J.J. & Anthony, W.P. (1990), 'Strategic group membership and environmental scanning their relationship to firm performance in the foodservice industry', *International Journal of Hospitality Management*, 9, 3, pp.247-267.
- West, J.J. & Olsen, M.D. (1988), 'Environmental scanning and its effects upon firm performance: An exploratory study of the foodservice industry', *Hospitality Education and Research Journal*, 12, 2, pp.127-136.
- West, M.A. & Slater, M.A. (1995), 'Teamwork: myths, realities and research', *The Occupational Psychologist*, 24, pp.24-29.
- Westhead, P. & Story, D. (1996), 'Management training and small firm performance: Why is the link so weak?', *International Small Business Journal*, 14, 4, July-September, pp.13-24.
- Wexley, K.N. & Latham, G.P. (1981), *Developing and training human resources in organisations*, Scott Foresman, Glenview, IL..
- Wheelen, T.L. & Hunger, J.D. (1992), *Strategic Management and Business Policy*, Addison-Wesley Publishing Company, Reading, Mass..
- White, J.A. (1992), 'Applying an Experiential Learning Styles Framework to Management and Professional Development', *Journal of Management Development*, 11, 5, pp.55-64.
- White, M., Smith, M. & Barnett, T. (1994), 'A typology of executive career specialisation', *Human Relations*, 47, 5, pp.473-485.

White, O. (1983), 'Improving the prospects for heterodoxy in organisation theory', *Administration and Society*, 15, pp.257-272.

Whitehead, D.D. & Gup, B.E. (1985), 'Bank and thrift probability: does strategic planning really pay?', *Economic Review Federal Reserve Bank of Atlanta*, 70, October, pp.14-25.

Wiersema, M.F. & Bantel, K.A. (1992), 'Top management team demography and corporate strategic change', *Academy of Management Journal*, 35, pp.95-121.

Wildavsky, A. (1973), 'If Planning is everything, maybe it's nothing', *Policy Sciences*, 4, pp.127-153.

Willett, J. (1989), 'Questions and answers in the measurement of change', *Review of Research in Education*, 15, pp.345-422.

Williams, A.J. (1986), *The characteristics and performance of small Business in Australia (1973 to 1985): A study of the characteristics of small Australian business ventures and their owner/managers, and a longitudinal investigation of their economic performance*, Commissioned report for the Commonwealth Department of Industry, Technology and Commerce, Australian Government Publishing Service, Canberra.

Williams, M.K. (1999), 'Break through to success with training and teamwork', *Hospital Material Management Quarterly*, 21, 1, pp.1-6.

Williams, T.C., Thayer, P.W. & Pond, S.B. (1991), 'Test of a model of motivational influences on reactions to training and learning'. Paper presented at the Sixth Annual Conference of the *Society for Industrial and Organisational Psychology*, April, St. Louis.

Wilson, I. (1994), 'Strategic planning isn't dead - it changed', *Long Range Planning*, 27, 4, pp.12-24.

Wilson, I. (1998), 'Strategic planning for the millennium: Resolving the dilemma', *Long Range Planning*, 31, 4, pp.507-514.

Wimpelberg, R. (1987), 'Managerial images and school effectiveness', *Administrator's Notebook*, 32, 4, pp.14-22.

Wiseman, J.P. (1979), 'The Research Web'. In Brynner, J. & Stribley, K.M. (eds) *Social Research: Principles and Procedures*, Open University Press, London.

Wissema, J.G., Van Der Pol, H.W. & Messer, H.M. (1980), 'Strategic management archetypes', *Strategic Management Journal*, 1, pp.37-47.

- Wolch, J. (1990), 'Planning as crisis management: An analysis of London's voluntary sector', Working Paper, No. 147, *Yale Program on Non-Profit Organisations*, New Haven, CT..
- Woo, C.Y.Y. & Cooper, A.C. (1981), 'Strategies of effective low share businesses', *Strategic Management Journal*, 2, pp.301-318.
- Woo, C.Y. & Willard, G. (1983), 'Performance representation in business policy research: Discussion and recommendations', *Academy of Management Journal*, 26, pp.141-158.
- Wood, D.R. & LaForge, R.L. (1979), 'The Impact of Comprehensive Planning on Financial Performance', *Academy of Management Journal*, 23, 3, pp.516-526.
- Wood, D.R. & LaForge, R.L. (1981), 'Towards the development of a planning scale: an example from the banking industry', *Strategic Management Journal*, 2, pp.209-216.
- Woodall, J. & Winstanley, D. (1998), *Management development and practice*, Blackwell, Mass..
- Woolridge, B. & Floyd, S.W. (1990), 'The strategy process, middle management involvement, and organisational performance', *Strategic Management Journal*, 11, pp.231-241.
- World Bank, (1995), *World Development Report: Workers in an Integrating World*, Oxford University Press, New York.
- Wortman, M.S. Jr. (1979), 'Strategic Management: Not-for-profit organisations'. In Schendel, D.E. & Hofer, C.W. (eds), *Strategic Management*, Little, Brown & Company, pp.353-373.
- Wortman, M.S. (1983), 'Strategic Planning in Voluntary Enterprises'. In Moyer, M. (ed), *Managing Voluntary Organisations*. Proceedings of Conference held at York University, Toronto.
- Wortman, M.S. (1986), 'A Unified framework, research typologies, and research prospectuses for the interface between entrepreneurship and small business'. In Sexton, D.L. & Smilor, R.E. (eds), *The art and science of entrepreneurship*, Ballinger, MA, pp.273-331.
- Wortman, M.S. Jr. (1988), 'Strategic Management in Nonprofit Organisations'. In Grant, J.H. (ed), *Strategic Management Frontiers*, JAI Press Inc., pp.415-442.
- Wotruba, T.R. & Simpson, E.K. (1992), *Sales Management*, 2nd Edn., PWS Kent, U.S.A..

- Wozniak, G. (1984), 'The adoption of interrelated innovations: A human capital approach', *Review of Economics and Statistics*, 66, 1, pp.70-79.
- Wozniak, G. (1987), 'Human capital formation and the early adoption of technology', *Journal of Human Resources*, 22, 1, pp.101-112.
- Wrapp, H.E. (1967), 'Good managers don't make policy decisions', *Harvard Business Review*, 45, 5, pp.91-99.
- Wright, P.M. & McMahan, G.C. (1992), 'Theoretical perspectives for strategic human resource management', *Journal of Management*, 18, 2, pp.295-320.
- Wright, W.S. & Fraser, M. (1988), 'Staff development: A challenge of privatisation', *Journal of Continuing Social Work Education*, 4, 4, pp.137-159.
- Wynarczyk, P., Watson, R., Storey, D., Short, H. & Keasey, K.Y. (1993), *Managerial Labour Markets in Small- and Medium-Sized Enterprises*, Routledge, London.
- Yaeda, J. (1998), 'Vocational rehabilitation services in Japan: Trends and future perspectives', *Journal of Vocational Rehabilitation*, 11, 1, pp.39-51.
- Yin, R.K. (1989), *Case study research: Design and methods*, Sage Publications, Newbury Park, California.
- Young, D.J. (1998), 'Rural and urban differences in student achievement in science and mathematics: A multilevel analysis', *School Effectiveness and School Improvement*, 9, 4, pp.386-418.
- Young, D.R. (1997), 'The first seven years of Nonprofit Management and Leadership', *Nonprofit Management and Leadership*, 8, 2, pp.193-201.
- Young, D.R. & Sleeper, S.S. (1988), 'National associations and strategic planning', Working Paper No. 138, *Yale Program on Non-Profit Organisations*, New Haven, CT..
- Yu, R.S. (1998), 'Leadership action on the effectiveness of school reform', *The Practising Administrator*, 2, pp.12-44.
- Yuchtman, E. & Seashore, S.E. (1967a), 'A system resource approach to organisational effectiveness', *American Sociological Review*, 32, pp.891-903.
- Yuchtman, E. & Seashore, S.E. (1967b), 'A system resource approach to organisational effectiveness', *Administrative Science Quarterly*, 32, December, pp.377-395.

Zeithaml, V.A., Parasuraman, A. & Berry, L.L. (1985), 'Problems and Strategies in Services Marketing', *Journal of Marketing*, 49, Spring, pp.33-46.

Zikmund, W.G. (1994), *Business Research Methods*, Dryden Press, Fort Worth.

Zivolich, S., Shueman, S.A. & Weiner, J.S. (1997), 'An exploratory cost-benefit analysis of natural support strategies in the employment of people with severe disabilities', *Journal of Vocational Rehabilitation*, 8, 3, pp.211-221.