Assessment techniques

(Links to project management, strategy tools)
http://www.12manage.com/i_dv.html
Decision making and evaluation: methods, models and theories. Some of the methods given are cost/benefit analysis, price to earnings (P/E) ratio, return on investment (ROI), and so on.

http://www.benchmarking.gov.uk
The website of the Public Sector Benchmarking Service promotes effective benchmarking and provides information, as well as a database of Good Practices. The Office of Government Commerce provides information and a checklist on benchmarking.

http://www.benchnet.com/
Benchnet is a benchmarking and best practices network, which provides information and self-assessment tools.
www.ifm.eng.cam.ac.uk/dstools
It includes a wide range of decision tools, major ones for assessment includes: Cost / Benefit / Risk Analysis, Critical Path Analysis (CPA, CPM), Programme Evaluation and Review Technique (PERT), Robustness Analysis, Sensitivity Analysis, Analytical Hierarchy Process, Conflict Analysis, Criteria Rating Form, Weighted Ranking, Gap Analysis, Importance / Performance Matrix, Quantitative Decision Making, Strategic Assessment Model, Strategic Assumptions Surfacing and Testing, Strategic Choice Approach.

https://www.improve–innovation.eu
This EU project presents an innovation audit for companies and offers an online feedback report free of charge.

Software Examples:

· Almost all strategy related and project management software has special sections for assessment under the title of evaluation.
Decision Making techniques

Decision theory suggests using decision trees to address uncertainty and risk. A decision tree diagram describes a problem as a series of decision nodes unfolding sequentially over time. Using decision trees, the decision maker can examine a number of alternatives and possible outcomes, considering the probability of success provided by an expert or group of experts.

As an alternative to decision trees, Amram and Kulatilaka propose the Real Options

· Mindtools present a wide variety of tools for decision making, including:

(www.mindtools.com)

Pareto Analysis – Choosing which changes to make

Paired Comparison – Working out relative importance

Grid Analysis – Making a choice balancing many factors

Decision Trees – Choosing by projecting possible outcomes

PMI – Weighing the pros and cons of a decision

Force Field Analysis – Analyzing pressures for and against change

Six Thinking Hats – Looking at all points of view

Cost/Benefit Analysis – Simple financial decision making

 Project management tools

(Link to portfolio management & Stage-Gate)
http://www.npd-solutions.com/bok.html
It supplies a collection of resources about new product development.
http://pdmabok.arcstone.com/
The Product Development Management Association has a website where a wide range of information regarding new product and service development is presented. It offers the PDMA Body of Knowledge that is organized and distilled, and provides access to the continuously evolving core knowledge needed and used by product development and management professionals and their organizations. Membership is needed in some parts of the PDMA Body of Knowledge portal. The body of knowledge is also published as a textbook.

K. B. Kahn (editor) (2004) The PDMA Handbook of New Product Development, Second Edition, John Wiley & Sons.

http://www.qfdi.org/
QFD : Quality Function Deployment is a comprehensive quality design method that:

1. Seeks out spoken and unspoken customer needs from fuzzy Voice of the Customer verbatim;

2. Uncovers "positive" quality that wows the customer;

3. Translates these into designs characteristics and deliverable actions; and

4. Builds and delivers a quality product or service by focusing the various business functions toward achieving a common goal—customer satisfaction.

Software Examples:
· Expert Choice 11.5™ (http://www.expertchoice.com/)
A decision making software utilising many techniques such as AHP. The collaboration software helps organizations make better decisions that achieve alignment and buy-in with speed and transparency.

· Comparion™ Suite (http://www.expertchoice.com/)
How distributed teams collaboratively solve complex problems in real-time

· PathMakerR (http://www.skymark.com/index.asp)
The software helps firms systematically improve quality, solve problems, execute projects, and design new products and services. In PathMaker, some improvement tools are as follows:

Brainstorm and Affinity Diagram

Cause and Effect Diagram

Flowchart

Meetings and Discussions

Voting

Force Field Diagram

Custom Forms

Control chart

Pie, Bar and Pareto charts

Histogram

Bubble chart and Scatter diagram

· The Microsoft Innovation Process Management (IPM) Solution (http://www.microsoft.com/sharepoint/default.mspx)
This software is built on the Microsoft Office SharePoint® Server 2007, and the Microsoft Enterprise Project Management (EPM) Solution, enabling organizations to facilitate the six stages of innovation process management.
Strategy tools

http://www.aomonline.org
The Academy of Management (the Academy; AOM) is a leading professional association for scholars dedicated to creating and disseminating knowledge about management and organizations.
http://www.bain.com/management_tools/home.asp
Each year the company surveys widely used management tools and the Internet site describes each tool individually. The tools in the list comprise of:

Balanced Scorecard

Mergers and Acquisitions

Benchmarking

Mission and Vision Statements

Business Process Re-engineering
Offshoring

Collaborative Innovation

Outsourcing

Consumer Ethnography

RFID

Core Competencies

Scenario and Contingency Planning

Corporate Blogs

Shared Service Centers

CRM

Six Sigma

Customer Segmentation

Strategic Alliances

Growth Strategies

Strategic Planning

Knowledge Management

Supply Chain Management

Lean Operations

TQM

Loyalty Management

http://www.mindtools.com
Learn a wide range of useful decision making techniques with these free videos and skill-building articles

http://www.12manage.com/index.html
12manage provides for each management method, model or concept: a concise description, its history, calculation, usage and application, process steps, strengths and benefits, limitations and disadvantages, assumptions and conditions, references, as well as an interactive user forum. The explanations focus on concepts that are both scientifically accepted and applicable in management practice.

http://www.netmba.com/strategy
Provides Brief Informations about Strategic Management under these subtitles;

The Strategic Planning Process
A description of the formalized strategic planning model adopted by many firms in the 1970s.
PEST Analysis
An overview of the political, economic, social, and technological factors to be considered when analyzing the external macro-environment.
SWOT Analysis
Strengths, weaknesses, opportunities, and threats - how to construct a SWOT profile when performing a situation analysis.
Competitor Analysis
Presents a framework for competitor analysis, including the determination of the competitor's objectives, assumptions, strategy, and capabilities.
The Experience Curve
The decline of costs as a function of cumulative production quantity and the strategic implications of this effect.
The Value Chain
A discussion of Porter's generic value chain, including primary and support activities and their role in developing a competitive advantage.
BCG Growth-Share Matrix
Diagram of the BCG Growth-Share Matrix with a discussion of the four categories of Dogs, Question Marks, Stars, and Cash Cows.
Scenario Planning
An introduction to scenario planning, including its benefits and an overview of the scenario planning process.
Turnaround Management
Lists some causes of corporate distress and the general stages of the turnaround process.

http://www.balancedscorecard.org/
The Balanced Scorecard Institute, a Strategy Management Group company, helps organizations succeed through improved strategic focus and performance.

http://www.som.cranfield.ac.uk/som/research/centres/cbp/
The Centre for Business Performance brings together leading edge academic research with practical tools and extensive experience from collaborating closely with industry. This blend of theoretical rigorous research and practical application has placed CBP at the forefront of performance measurement and management.
http://www.gate2growth.com/
Gate2Growth is an initiative supported by the European Commission under its Innovation/SMEs programme and its main aim is to support innovative entrepreneurs in Europe. It provides a Business Planning Toolbox with tutorials, tools, case studies and guides on financing, Business Plan writing, budgeting and much more.

http://www.bplans.com/sp/businessplans.cfm.

It provides an extensive collection of 60 free sample business plans, including executive summaries, market analysis summaries, management summaries, financial plans, and so on.

http://www.creativeadvantage.com/ideation_techniques_overview.html
There are hundreds of techniques for generating ideas and many variations of these as well. We have taken a few methods and classified them according to the dominant Innovation Style® strategy they embody: Compass; Vision Circle; Ego Alter; Nature Symbol; Matrix Analysis; SCAMPER. Innovation Styles® is a registered trademark of Global Creativity Corporation.

http://www.toolkit.com/small_business_guide/
Includes a wide range of tools, templates, checklists & forms for Small Business.

http://globaledge.msu.edu/
International Business Web Portal: globalEDGE™ is a knowledge web-portal that connects international business professionals worldwide to a wealth of information, insights, and learning resources on global business activities.

http://www.marketingpower.com
The American Marketing Association (AMA) is the largest marketing association in North America. It is a professional association for individuals and organizations involved in the practice, teaching and study of marketing worldwide.

http://www.brandweek.com
Brandweek is the weekly publication designed to deliver brand industry professionals the news that affects brand identity marketing.

http://www.adweek.com
From print to online advertising trends, advertising professionals can read all about the latest advertising news at Adweek. Adweek provides advertisers with daily TV news and weekly ad industry editorials on a complete array of subjects.

http://www.acrwebsite.org
Association for Consumer Research is to advance consumer research and facilitate the exchange of scholarly information among members of academia, industry, and government worldwide.

http://www.pdma.org
The Product Development and Management Association (PDMA) is the premier global advocate for product development and management professionals.

http://www.netmba.com/marketing/mix/

In this address one can find analytical description of the marketing mix method.

 http://c2kschoolbox.granada-learning.com/pdf/keystage3and4/marketing_worksheet4.pdf

A useful website about the marketing mix.

http://www.tpo.de/onli/

Supplies analytical explanation about what marketing of innovation is.

http://www.marketingteacher.com/Lessonstore.htm

All of the popular marketing topics from many marketing courses are here. Many of these lessons are supported with their own exercises with answers.

Software Examples:

· The Decision Lens Suite™ (http://decisionlens.com/)
A unique solution designed to support group decision making, resulting in faster and more effective operations.
· Expert Choice™ (http://www.expertchoice.com)
Expert Choice Inc. has been the leader in AHP/Decision Analysis for the past two decades and currently have over 100 universities worldwide using/teaching AHP.
· Business Intelligence Suite Enterprise Edition Plus™ (http://www.oracle.com/appserver/business-intelligence/enterprise-edition.html)
Oracle(R) company offers a detailed decision support system.
