

Source research for the Line of Sight Business Assessment¹

A collaborative development effort of Craig Britton, SwitchTrack and Bill Howe, Growth Engine Group.

The *Line of Sight Business Assessment* is a concise measure of current performance on those critical practices that lead to business success. It also highlights practices that are underperforming, and shows the precise actions and priority order for improving them.

CEO Challenges, Leadership, and Motivating/Engaging Employees

CEO Challenges – 2007 Edition, Alison Rea and Henry M. Silvert, The Conference Board (2007)

Mid-Market CEO Challenges – 2007 Edition, Alison Rea and Henry M. Silvert, The Conference Board (2007)

CEO Challenges – 2008 Financial Crisis Edition, The Conference Board (2008)

The Leadership Challenge, Kouzes and Posner, John Wiley and Sons, Inc. (2008)

CEO Reputation – Building CEO Capital, Dr. Leslie Gaines-Ross, Burson-Marsteller (2003)

The CEO As Chief Performance Officer, John Hagel III, McKinsey and Co. (1993)

Evaluating the CEO, Stephen B. Kaufman, Harvard Business Review (2008)

How to Become CEO, Jeffrey J. Fox (1998)

Strengths Based Leadership, Rath and Conchie, Gallup Press, (2008)

Good to Great, Jim Collins, Harper Business Press (2001)

The Powerful Convergence of Strategy, Leadership and Communication – Getting It Right, Forbes Insights (October, 2009)

To Lead, Create a Shared Vision, James M. Kouzes and Barry Z. Posner, Harvard Business Review (2008)

Mastering The Rockefeller Habits-What You Must Do to Increase the Value of Your High Growth Firm, Verne Harnish, Select Books, Inc. (2002)

¹ The Line of Sight Business Assessment, © 2007-2012, Bill Howe. All rights reserved.

First Break All the Rules, What the Worlds Greatest Managers Do Differently, Marcus Buckingham, Simon & Schuster (1999)

The Essential Drucker – Excerpts from the Management Works of Peter F. Drucker, Peter F. Drucker, Harper Business Press (2001)

The Five Most Important Questions You Will Ever Ask About Your Organization, Peter F. Drucker, Leader to Leader Institute (2008)

Employee Engagement: A Review of Current Research and Its Implications, John Gibbons, The Conference Board (2006)

Linking Organizational Characteristics to Employee Attitudes and Behavior –A Look at the Downstream Effects on Market Response & Financial Performance, Forum for People Management Performance and Measurement, Northwestern University (2004)

Employee Engagement – What Exactly Is it?, Patricia Soldati, Purposeful Work (March, 2007)

Managing at the Speed of Change, Daryl R. Connor, Villard (1992)

The Fifth Discipline: The Art & Practice of the Learning Organization, Peter M. Senge, Currency Doubleday (1990)

Corporate Lifecycles: How and Why Corporations Grow and Die and What To Do About It, Ichak Adizes, Prentice Hall (1988)

Real Change Leaders, Jon R. Katzenbach, Random House (1995)

Hope Is Not A Method, Gordon R. Sullivan and Michael V. Harper, Broadway Books (1998)

How to be a Good Boss in a Bad Economy, Robert I Sutton, Harvard Business Review (June 2009)

Strategy, Customer Orientation, and Innovation

Customer Intimacy, Fred Wiersema, Knowledge Exchange (2006)

Customer Intimacy and Other Value Disciplines, Michael Treacy and Fred Wiersema, Harvard Business Review (1992)

The Inside Advantage, Strategy That Unlocks the Hidden Growth in Your Business, Robert H. Bloom, McGraw-Hill (2008)

Blue Ocean Strategy, How to Create Uncontested Market Space, W. Chan Kim and Renee Mauborgne, Harvard Business School Press (2005)

¹ The Line of Sight Business Assessment, © 2007-2012, Bill Howe. All rights reserved.

Breakthrough: How Great Companies Set Outrageous Objective-And Achieve Them, Bill Davidson, John Wiley and Sons (2004)

Profit Patterns: 30 Ways to Anticipate and Profit from Strategic Forces Reshaping Your Business, Slywotsky, Morrison, Moser, Mundt, & Quella, Mercer Management Consulting (1999)

The Profit Zone – How Strategic Business Design Will Lead You to Tomorrow’s Profits, Adrian Slywotsky, Times Business Press (1997)

How to Grow When Markets Don’t, Adrian Slywotsky, Warner Books (2003)

Turbo Strategy – 21 Powerful Ways to Transform Your Business and Boost Your Profits Quickly, Brian Tracy, AMCOM (2003)

Profit Impact Market Study Principles, Buzell, R. and Gale, The Free Press (1987)

Strategy Maps, Robert S. Kaplan and David P. Norton, Harvard Business Review Press (2004)

Impact of Strategic Planning, M3Planning.com (2009)

Best Beats First, Jim Collins, Inc. Magazine (August, 2000)

Made to Stick—Why Some Ideas Survive and Others Die, Chip Heath and Dan Heath, Random House (2007)

The Ultimate Question: Driving Good Profits and True Growth, Fred Reichheld, Bain & Company (2006)

The Art of Innovation, Tom Kelley with Jonathan Littman, Doubleday (2001)

Developing Products in Half the Time, Preston G. Smith and Donald G. Reinertsen, John Wiley and Sons (1998)

The Product Development & Management Association Tool Book 1 for New Product Development, John Wiley and Sons (2004)

The Product Development & Management Association Tool Book 2 for New Product Development, John Wiley and Sons (2004)

Economics of Strategy, David Besanko, David, Dranove & Mark Shanley, John Wiley & Sons, Inc. (1996)

The Power of Simplicity, Jack Trout, McGraw-Hill (1999)

The World is Flat, Thomas L. Friedman, Farrar, Straus and Giroux (2005)

¹ The Line of Sight Business Assessment, © 2007-2012, Bill Howe. All rights reserved.

Business Week's Formulation, Implementation and Control of Competitive Strategy, Pearce/Robinson, Irwin McGraw-Hill (2000)

Execution That Gets Results

The Secrets to Successful Strategy Execution, Neilson, Martin & Powers (Booz Allen) , Harvard Business Review (June, 2008) - Drawn from a survey of over 26,000 people in 31 companies.

Execution-The Discipline of Getting Things Done, Larry Bossidy and Ram Charan, Crown Business Press (2002)

Getting Things Done, David Allen, Penguin Books (2001)

Leading Change, John P. Kotter, Harvard Business School Press (1996)

A Sense of Urgency, John P. Kotter, Harvard Business Press (2008)

Driving Success: The Incredible Power of Company Wide-Goal Alignment, Success Factors (2009)

Beyond Reengineering – How the Process Centered Organization is Changing Our Work, Michael Hammer, Harper Business (1996)

The Human Side of Change: A Practical Guide to Organizational Redesign, Timothy J. Galpin, Jossey-Bass (1996)

Communicating Change-Winning Support for New Business Directions, T.J. Larkin and Sandra Larkin, McGraw-Hill Inc. (1994)

Contagious Success: Spreading High Performance Throughout Your Organization, Susan Lucia Annunzio, Portfolio Press (2004)

The Four Levers of Corporate Change, Peter Brill and Richard Worth, Amacom (1997)

Who Has the D? How Clear Decision Roles Enhance Organization Performance, Paul Rogers and Marcia Blenko, Harvard Business Review (2005)

What You Don't Know About Making Decisions, David A. Garvin and Michael Roberto, Harvard Business Review (2003)

Deloitte: Managing Talent in A Turbulent Economy – Special Report on Talent Retention, Deloitte Touche (2009)

Common Sense Performance Management: 12 Fundamental Principles for Increasing Workforce Productivity, Dr. Stephen T. Hunt, Success Factors Inc. (2008)

¹ The Line of Sight Business Assessment, © 2007-2012, Bill Howe. All rights reserved.

Topgrading – How Leading Companies Win By Hiring, Coaching and Keeping the Best People, Bradford D. Smart, Prentiss Hall Press (1999)

Talent Management-The New Business Imperative, Business Week Research Services (August, 2007)

The 17 Indisputable Laws of Teamwork, John C. Maxwell, Thomas Nelson Publishers (2001)

The Five Dysfunctions of a Team, Patrick Lencioni, Random House (2002)

Overcoming The Five Dysfunctions of a Team, Patrick Lencioni, Jossey-Bass (2005)

How Management Teams Can Have a Good Fight, Eisenhardt, Kahwayj, and Bourgeois, Harvard Business Review (2000)

Execution: The Discipline of Getting Things Done, Larry Bossidy & Ram Charan, Crown Business (2002)

Levers of Control, Robert Simons, Harvard Business School Press (1995)

Thinking for a Change, Lisa J. Scheinkopf, The St. Lucie Press (1999)

The Empowered Manager, Peter Block, Jossey-Bass Publishers (1987)

Designing Organizations, Jay R. Galbraith, Jossey-Bass Publishers (1995)

Designing Cross-Functional Business Processes, Bernard Johann, Jossey-Bass Publishers (1995)

Critical Chain, Eliyahu M Goldratt, The North River Press (1997)

Smart Thinking for Crazy Times, Ian Mitroff, Berret-Koehler Publishers (1998)

Rational Choice in an Uncertain World, Robyn M. Dawes, Harcourt Brace College Publishers (1998)

Managing Difficult People, Marilyn Pincus, Adams Media (2004)

Organizational Communication for Survival, Virginia P. Richmond & James C. McCroskey, Prentice Hall (1992)

Communicating for Change, Roger D'Aprix, Jossey-Bass Publishers (1996)

A Leader's Framework for Decision Making, David J. Snowden & Mary E. Boone, Harvard Business Review (November 2007)

¹ The Line of Sight Business Assessment, © 2007-2012, Bill Howe. All rights reserved.

Why Good Leaders Make Bad Decisions, Andrew Campbell, Jo Whitehead & Sydney Finkelstein, Harvard Business Review (February 2009)

Methods of Measuring Business Performance

The New Leader's Guide to Diagnosing the Business, Mark Gottfredson, Steve Schaubert and Hernan Saenz, Harvard Business Review (2008)

Good to Great Diagnostic Tool, Jim Collins, www.GoodtoGreat.com . (2002)

3-D Reality Check Diagnostic Tool – A Customer, Management and Employee Audit, Bill Howe, Strategic Marketing Group (2008)

Employee Engagement Surveys, Gantz-Wiley (2002)

The xQ Survey-A Measurement Tool of the Strength of Execution Practices, Franklin Covey (2006)

Designing and Using Organizational Surveys, Allan H. Church and Janine Waclawski, Gower Publishing Ltd. (1998)

Organizational Surveys – Tools for Assessment and Change, Allen I. Kraut, Jossey-Bass Inc. (1996)

The Modern Science of Sales Person Selection, David Kurlan, Objective Management Group (2005)

Craig Britton is the founding partner of SwitchTrack, experts in building clarity and effectiveness in a company's competitive strategy, strategy implementation, and go-to-market tactical productivity. In his 30 years as a business leader and advisor, Craig has led development of over \$1.5 billion in new revenue growth.

Bill Howe is the founder and president of Growth Engine Group and a leading thought leader and advisor on breakthrough strategies and performance to drive revenue growth. He is one of the founding Gazelle's coaches. With over 30 years as a business leader and advisor, Bill has led development of well over \$1 billion in new revenue growth.

¹ *The Line of Sight Business Assessment*, © 2007-2012, Bill Howe. All rights reserved.