
African Journal of Marketing Management Vol. 1(9) pp. 211-219, December, 2009
Available online http://www.academicjournals.org/ajmm
©2009 Academic Journals

Review

Modified stage-gate: A conceptual model of virtual
product development process

Nader Ale Ebrahim*, Shamsuddin Ahmed and Zahari Taha

Department of Engineering Design and Manufacture, Faculty of Engineering, University of Malaya, 50603 Lembah

Pantai, Kuala Lumpur, Malaysia.

Accepted 9 November, 2009

In today’s dynamic marketplace, manufacturing companies are under strong pressure to introduce
new products for long-term survival with their competitors. Nevertheless, every company cannot cope
up progressively or immediately with the market requirements due to knowledge dynamics being
experienced in the competitive milieu. Increased competition and reduced product life cycles put force
upon companies to develop new products faster. In response to these pressing needs, there should be
some new approach compatible in flexible circumstances. This paper presents a solution based on the
popular Stage-Gate system, which is closely linked with virtual team approach. Virtual teams can
provide a platform to advance the knowledge-base in a company and thus to reduce time-to-market.
This article introduces conceptual product development architecture under a virtual team umbrella.
The paper describes all the major aspects of new product development (NPD), NPD process and its
relationship with virtual teams, Stage-Gate system finally presents a modified Stage-Gate system to
cope up with the changing needs. It also provides the guidelines for the successful implementation of
virtual teams in new product development.

Key words: Modified stage-gate system, virtual product development, conceptual model.

INTRODUCTION

New product development (NPD) is widely recognized as
a key to corporate prosperity (Lam et al., 2007). Different
products may require different processes, a new product
idea needs to be conceived, selected, developed, tested
and launched to the market (Martinez-Sanchez et al.,
2006). The specialized skills and talents required for the
development of new products often reside (and develop)
locally in pockets of excellence around the company or
even around the world. Firms, therefore, have no choice
but to disperse their new product units to access such
dispersed knowledge and skills (Kratzer et al., 2005). As
a result, firms are finding that internal development of all
technology needed for new products and processes are
difficult or impossible. They must increasingly acquire
technology from external sources (Stock and Tatikonda,
2004).

Virtualization in NPD has recently started to make
serious headway due to developments in technology –

*Corresponding author. E-mail: aleebrahim@perdana.um.
edu.my.

virtuality in NPD is now technically possible (Leenders et
al., 2003). Automotive OEMs (Original equipment manu-
facturers) have formed partnerships with suppliers to take
advantage of their technological expertise in develop-
ment, design, and manufacturing (Wagner and Hoegl,
2006). As product development becomes the more com-
plex, supply chain also have to collaborate more closely
than in the past. These kinds of collaborations almost
always involve individuals from different locations, so
virtual team working supported by IT, offers considerable
potential benefits (Anderson et al., 2007). May and Carter
(2001) in their case study of virtual teams working in the
European automotive industry have shown that enhanced
communication and collaboration between geographically
distributed engineers at automotive manufacturer and
supplier sites make them get benefits in terms of better
quality, reduced costs and a reduction in the time-to-
market (between 20 - 50%) for a new product vehicle.

Although the uses of the internet in NPD have received
considerable attention in the literature, very little is written
about the collaborative tool and virtual team implement-
tation in NPD. On the other hand, Stage-Gate system
which defines different steps of product development has

212 Afr. J. Mark. Manage.

some criticism and according to the extent of information
and communication technology (ICT) need to modify. In
forthcoming section the major aspects of new product
development (NPD), NPD process and its relationship
with virtual teams, Stage-Gate system and finally
presents a modified Stage-Gate system will be described.

NEW PRODUCT DEVELOPMENT (NPD) CALLS FOR
VIRTUALITY

Product development definition used by different resear-
chers in slightly different ways, but generally it is the
process that covers product design, production system
design and product introduction processes and start of
production (Johansen, 2005). A multidisciplinary
approach is needed to be successful in launching new
products and managing daily operations (Flores, 2006).
In the NPD context, teams developing new products in
the turbulent environments encounter quick depreciation
of technology and market knowledge due to rapidly
changing customer needs, wants, and desires (Akgun et
al., 2007). Adoption of collaborative engineering tools and
technology (e.g., Web-based development systems for
virtual team coordination) was significantly correlated with
NPD profitability (Ettlie and Elsenbach, 2007). ICT
enhances the NPD process by shortening distances and
saving on costs and time (Vilaseca-Requena et al.,
2007).

Kafouros et al. (2008) found that internationalization
enhances a firm’s capacity to improve performance
through innovation. Since efficiency, effectiveness and
innovation management has different and contradictory
natures, it is very difficult to achieve an efficient and
innovative network cooperative NPD (Chen et al., 2008b).
Supplier involvement in NPD can also help the buying
firm to gain new competencies, share risks, move faster
into new markets, and conserve resources (Wagner and
Hoegl, 2006).

New product development (NPD) has long been
recognised as one of the corporate core functions (Huang
et al., 2004). During the past 25 years NPD has increa-
singly been recognized as a critical factor in ensuring the
continued existence of firms (Biemans, 2003). The rate of
market growth and technological changes has acce-
lerated in the past years and this turbulent environment
requires new methods and techniques to bring successful
new products to the marketplace (González and Palacios,
2002). Particularly for companies with short product life
cycles, it is important to quickly and safely develop new
products and new product platforms that fulfil reasonable
demands on quality, performance, and cost (Ottosson,
2004). The world market requires short product develop-
ment times (Starbek and Grum, 2002), and therefore, in
order to successfully and efficiently get all the experience
needed in developing new products and services, more
and more organizations are forced to move from tradi-
tional face-to-face teams to virtual teams or adopt a com-

bination between the two types of teams (Precup et al.,
2006).

Given the complexities involved in organizing face-to-
face interactions among team members and the
advancements in electronic communication technologies,
firms are turning toward employing virtual NPD teams
(Jacobsa et al., 2005; Badrinarayanan and Arnett, 2008;
Schmidt et al., 2001). IT improves NPD flexibility
(Durmusoglu and Calantone, 2006). New product deve-
lopment requires the collaboration of new product team
members both within and outside the firm (Martinez-
Sanchez et al., 2006; McDonough et al., 2001; Ozer,
2000) and NPD teams are necessary in all businesses
(Leenders et al., 2003). In addition, the pressure of
globalize competition forces companies to face increased
pressures to build critical mass, reach new markets, and
plug skill gaps. Therefore, NPD efforts are increasingly
being pursued across multiple nations through all forms
of organizational arrangements (Cummings and Teng,
2003). Given the resulting differences in time zones and
physical distances in such efforts, virtual NPD projects
are receiving increasing attention (McDonough et al.,
2001). The use of virtual teams for new product
development is rapidly growing and organizations can be
dependent on it to sustain competitive advantage (Taifi,
2007).

New product development process

New business formation activities vary in complexity and
formality from day-to-day entrepreneurial or customer
prospecting activities to highly structured approaches to
new product development (Davis and Sun, 2006).
Today’s uncertain and dynamic environment presents a
fundamental challenge to the new product development
process of the future (MacCormack et al., 2001). New
product development is a multi-dimensional process and
involves multiple activities (Ozer, 2000). Kusar et al.
(2004) summarized different stage of new product
development which in earlier stages, the objective is to
make a preliminary market, business, and technical
assessment, whereas at the later stages they propose to
actually design and develop the product(s).

- Definition of goals (goals of the product development
process)
- Feasibility study (term plan, financial plan, pre-
calculation, goals of market)
- Development (first draft and structure of the product,
first draft of components, product planning and its control
processes)
- Design (design of components, drawing of parts, bills of
material)

Stage-gate system in NPD: Several authors proposed
different conceptual models for the NPD process,
beginning from the idea screening and ending with the

Ale Ebrahim et al. 213

Figure 1. The stage-gate system model (source: Cooper, 2006).

commercial launching. The model of Cooper, called the
Stage-Gate System is one of the most widely acknow-
ledged systems (Rejeb et al., 2008). The Stage-Gate
System model (Figure 1) divides the NPD into discrete
stages, typically five stages. Each Stage gathers a set of
activities to be done by a multifunctional project team. To
enter into each stage, some conditions and criteria have
to be fulfilled. These are specified in the Gates. A Gate is
a project review in which all the information is confronted
by the whole team. Some criticism of the method has
surfaced, claiming that the steering group assessment in
the stage and gate steps halts the project for an
unnecessarily long time, making the process abrupt and
discontinuous (Ottosson, 2004). A closer integration of
management through virtual team in the process might
be a solution for avoiding such situations.

Stage-gate process: This process is a method of
managing the new product development process to
increase the probability of launching new products quickly
and successfully. The process provides a blueprint to
move projects through the various stages of develop-
ment: 1.) idea generation, 2.) preliminary investigation,
3.) business case preparation, 4.) product development,
5.) product testing, and 6.) product introduction. This
process is used by such companies as IBM, Procter and
Gamble, 3 M, General Motors, and others. The process is
primarily used in the development of specific commercial
products, and is more likely to be used in platform
projects than in derivative projects.

Auto companies that have modified their Stage-Gates
procedures are also significantly more likely to report (1)
use of virtual teams; (2) adoption of collaborative and
virtual new product development software supporting
tools; (3) having formalized strategies in place specifically
to guide the new product development process; and (4)
having adopted structured processes used to guide the new
product development process (Ettlie and Elsenbach,

2007).

DEMAND FOR MODIFIED STAGE-GATE WITH
VIRTUAL PRODUCT DEVELOPMENT TEAM

Recently, the Stage-Gate system had been modified and
adjusted to fitting the real situation in nowadays, called
the Next Generation Stage-Gate (Figure 2). The greatest
change in Stage-Gate system is that it has become a
scalable process, scaled to fit very different types and
risk-levels of projects, from very risky and complex
platform developments through to lower risk extensions
and modifications, and even to handle rather simple sales
force requests.

Managers recognized that any kinds of product deve-
lopment project have to manage risks and consumption
of resources, but it is not all necessary to go through the
fulfil five-stage process. The process has revised into
multiple versions to fit business needs and to accelerate
projects. Stage-Gate XPress for projects of moderate risk,
such as improvements, modifications and extensions;
and Stage-Gate Lite for very small projects, such as
simple customer requests (Cooper, 2008). Although Next
Generation Stage-Gate has defined for different types
and risk-levels of projects, but still team collaboration in
each stage is unveiled. So dealing with virtual teams can
bring an opportunity to make closer integration of team
members in the process.

Virtual product development team by using colla-
borative tools can effectively be used both in the earlier
and later stages of the NPD process. Past research has
mainly focused on the role of Internet in NPD (Ozer,
2004). Almeida and Miguel (2007) have been identified in
the literature that it seems to exist a lack of a conceptual
model that represents all dimensions and interactions in
the new product development process. On the other
hand, some criticism of Stage-Gate method has surfaced,
claiming that the steering group assessment in the gate

214 Afr. J. Mark. Manage.

Figure 2. An overview of the next generation stag-gate (Source: (Cooper, 2008)).

step halts the project for an unnecessarily long time,
making the process abrupt and discontinuous (Ottosson,
2004). A closer integration of management through virtual
team in the process might be a solution for avoiding such
situations. Integration is the essence of the concurrent
product design and development activity in many orga-
nizations (Pawar and Sharifi, 1997). Ragatz et al. (2002)
suggest that integration of the supplier’s technology
roadmaps into the development cycle is critical to
ensuring that target costs are met.

To compensate for the lack of a conceptual model that
represents all aspects and interactions in the new product
process and decrease criticism of Stage-Gate system, a
solution called Modified Stage-Gate system is introduced.

Figure 3 illustrates new model architecture of the virtual
product development process. The architecture is struc-
tured in a two-layered framework: Traditional Stage-Gate
system and collaborative tool layer which are supported
by virtual team. Merge of Stage-gate system with virtual
product development team lead to increased new product
performance and decreased time-to-market. The
following sections will describe some elements of the
collaborative tool layer in more detail.

Gassmann and Von Zedtwitz (2003) defined “virtual
team as a group of people and sub-teams who interact
through interdependent tasks guided by common purpose
and work across links strengthened by information, com-
munication, and transport technologies.” Another
definition suggests that virtual teams are distributed work
teams whose members are geographically dispersed and
coordinate their work predominantly with electronic infor-

mation and communication technologies (e-mail, video-
conferencing, telephone, etc.) (Hertel et al., 2005). We
define, virtual team is small temporary groups of geogra-
phically, organizationally and/or time dispersed know-
ledge workers who coordinate their work, predominantly
with electronic information and communication
technologies in order to accomplish one or more
organization tasks.

Capturing customer requirements

Collaborative tools allow firms to respond quickly to
specific customer requirements with new, high-quality,
innovative products, and it enables firms to build cross-
functional competencies, enhance flexibility and share
knowledge (Mulebeke and Zheng, 2006). Capturing
customer requirements is represented throughout product
development will facilitate performing quality function
deployment (Rodriguez and Al-Ashaab, 2005).

Collaborative capabilities

Enabling collaborative capability through virtual teamwork
represents a fundamental transitioning to be more effec-
tive organizational work practices (Susman et al., 2003).
The use of virtual teams will change the communication
pattern both within and outside the firm. Successful colla-
borations require more than the mere use of electronic
communication and involve new skills and a supportive
context that provides commitment and resources to facili-

Ale Ebrahim et al. 215

Figure 3. Modified stage-gate: model architecture of the virtual product development process.

216 Afr. J. Mark. Manage.

tate collaboration (Martinez-Sanchez et al., 2006).

Company resources

Virtual team provides cost savings to employees by
eliminating time-consuming commutes to central offices
and offers employees more flexibility to co-ordinate their
work and family responsibilities (Johnson et al., 2001).
Virtual teams overcome the limitations of time, space,
and organizational affiliation that traditional teams face
(Piccoli et al., 2004) and able to digitally or electronically
unite experts in highly specialized fields working at great
distances from each other (Rosen et al., 2007).

Top management support is a strong motivational
factor in the entire new product process. Although colla-
borative tools are able to assist top management but
many managers are uncomfortable with the concept of a
virtual team because successful management of virtual
teams may require new methods of supervision
(Jarvenpaa and Leidner, 1999). Management
commitment provides organizational support for change,
generates enthusiasm, provides a clear vision of the
product concept and assures sufficient allocation of
resources (González and Palacios, 2002).

Information sharing has been identified as an important
success factor in NPD (Ozer, 2006). The positive impact
of information sharing on the success of new products
has long been established in the NPD literature (Sridhar
et al., 2007; Furst et al., 2004; Merali and Davies, 2001;
Lipnack and Stamps, 2000).

Virtual teams reduce time-to-market (Sorli et al., 2006;
Kankanhalli et al., 2006; Chen, 2008; Shachaf, 2008; Ge
and Hu, 2008; Guniš et al., 2007). Lead time or time to
market has been generally admitted to being one of the
most important keys for success in manufacturing
companies (Sorli et al., 2006). Time also has an almost
1:1 correlation with cost, so cost will likewise be reduced
if the time-to market is quicker (Rabelo and Jr., 2005).
Virtual teams overcome the limitations of time, space,
and organizational affiliation that traditional teams face
(Piccoli et al., 2004) and reducing relocation time and
costs, reduced travel costs (Bergiel et al., 2008; Fuller et
al., 2006; Kankanhalli et al., 2006; Olson-Buchanan et al.,
2007). Virtual NPD teams overcome the limitations of
time, space, and organizational affiliation that traditional
teams face (Piccoli et al., 2004). Virtual R&D team is able
to tap selectively into a centre of excellence, using the
best talent regardless of location (Criscuolo, 2005;
Samarah et al., 2007; Fuller et al., 2006; Badrinarayanan
and Arnett, 2008; Furst et al., 2004).

Virtual team also, respond quickly to changing
business environments (Bergiel et al., 2008; Mulebeke
and Zheng, 2006), able to digitally or electronically unite
experts in highly specialized fields working at great
distances from each other (Rosen et al., 2007), more
effective R&D continuation decisions (Cummings and Teng,
2003; Schmidt et al., 2001), most effective in making de-

cisions (Hossain and Wigand, 2004; Paul et al., 2004),
provide greater degree of freedom to individuals involved
with the development project (Ojasalo, 2008;
Badrinarayanan and Arnett, 2008; Prasad and Akhilesh,
2002), Greater productivity, shorter development times
(McDonough et al., 2001; Mulebeke and Zheng, 2006),
Producing better outcomes and attract better employees,
Generate the greatest competitive advantage from limited
resources (Martins et al., 2004; Chen et al., 2008c; Rice
et al., 2007), Useful for projects that require cross-
functional or cross boundary skilled inputs (Lee-Kelley
and Sankey, 2008), Less resistant to change (Precup et
al., 2006), Facilitating transnational innovation processes
(Gassmann and Von Zedtwitz, 2003; Prasad and
Akhilesh, 2002), higher degree of cohesion (Teams can
be organized whether or not members are in proximity to
one another) (Kratzer et al., 2005, Cascio, 2000; Gaudes
et al., 2007), Evolving organizations from production-
oriented to service/information-oriented (Johnson et al.,
2001; Precup et al., 2006) and provide organizations with
unprecedented level of flexibility and responsiveness
(Hunsaker and Hunsaker, 2008; Chen, 2008; Pihkala et
al., 1999; Liu and Liu, 2007). Beside these advantages
virtual NPD teams are self-assessed performance and
high performance (Chudoba et al., 2005; Poehler and
Schumacher, 2007), employees perform their work with-
out concern of space or time constraints (Lurey and
Raisinghani, 2001), optimize the contributions of
individual members toward the completion of business
tasks and organizational goal (Samarah et al., 2007),
reduce the pollution (Johnson et al., 2001), manage the
development and commercialization tasks quite well
(Chesbrough and Teece, 2002), Improve communication
and coordination, and encourage the mutual sharing of
inter-organizational resources and competencies (Chen
et al., 2008a), employees can more easily accommodate
both personal and professional lives (Cascio, 2000),
cultivating and managing creativity (Leenders et al.,
2003; Atuahene-Gima, 2003; Badrinarayanan and Arnett,
2008), facilitate knowledge capture and sharing
knowledge, experiences (Rosen et al., 2007; Zakaria et
al., 2004; Furst et al., 2004; Sridhar et al., 2007), Improve
the detail and precision of design activities (Vaccaro et
al., 2008), Provide a vehicle for global collaboration and
coordination of R&D-related activities (Paul et al., 2005),
Allow organizations to access the most qualified
individuals for a particular job regardless of their location
(Hunsaker and Hunsaker, 2008) and Enable organiza-tions
to respond faster to increased competition (Hunsaker and
Hunsaker, 2008; Pauleen, 2003).

The ratio of virtual R&D member publications exceeded
from co-located publications (Ahuja et al., 2003) and the
extent of informal exchange of information is minimal
(Pawar and Sharifi, 1997, Schmidt et al., 2001). Virtual
teams have better team outcomes (quality, productivity,
and satisfaction) (Gaudes et al., 2007; Ortiz de Guinea et
al., 2005; Piccoli et al., 2004), Reduce training expenses,
Faster Learning (Pena-Mora et al., 2000, Atuahene-Gima,

2003; Badrinarayanan and Arnett, 2008) and finally
greater client satisfaction (Jain and Sobek, 2006).

KEY FACTORS FOR SUCCESSFULLY IMPLEMENT-
ING VIRTUAL TEAM IN NPD

NPD is continuing to be an area that is receiving
increased attention, both in practice and academic
spheres (Shani et al., 2003). Eppinger and Chitkara
(2006) studied global product development (GPD) base
on virtual teams, for companies in the manufacturing
sector by conducting interviews with 30 executives and
surveying over 1150 product development executives and
professionals from large manufacturing companies. They
reported the following ten key success factors for
successful GPD:

- Management priority and commitment – Commitment
from management to make the necessary organization,
process and cultural changes to make GPD work.
- Process modularity for global distribution – Ability to
separate activities into modular work packages for global
distribution.
- Product modularity to develop subsystems or
components in different locations – Ability to break down
into subsystems for global distribution.
- Core competence so the company does not become
completely reliant on suppliers or contractors – Good
understanding of what the company’s core competencies
are, so that do not get outsourced.
- Intellectual property, which becomes more difficult to
protect – Defining process and products in a modular way
to protect IP.
- Data quality, which concerns availability, accessibility,
and audit ability – Ability to update and share data with
teams in multiple locations.
- Infrastructure (including networks and power supplies)
to support activities in all locations – Unified infrastruc-
ture, systems, technologies, and processes that are
shared between all locations.
- Governance and product management is needed to
coordinate and monitor the entire effort – Ability to
coordinate and monitor program, including detailed
project planning.
- Collaborative culture is necessary and is helped by a
consistent set of processes and standards – Building and
sustaining trust, ensuring teams have consistent
processes and standards.
- Organization change management requires planning,
training, and education of those in key roles for global
product development plan and train for new roles,
behaviours, and skills.

Conclusion

The internet, incorporating computers and multimedia,
have provided tremendous potential for remote integra-

Ale Ebrahim et al. 217

tion and collaboration in business and manufacturing
applications. Most companies today are divided in
different departments located in different geographical
places and dealing with specialized tasks. So using
collaborative tools enables authorized users in geogra-
phically dispersed locations to have access to the com-
pany’s product data and carry out product development
work simultaneously and collaboratively on any operating
systems.

The modified Stage-Gate system has demonstrated to
be a good development platform for the NPD. In order to
integrate and share the information and knowledge
available within geographically distributed companies,
this model can be a reference model. The proposed mo-
del architecture of a virtual product development process,
does not aim to replace the existing systems in com-
panies but rather to be a support tool for communicating
and sharing knowledge among the disperse partners.
Modified Stage-Gate system will lead to the production of
better and more cost effective products, developed in a
shorter period of time.

In highly competitive era which forces companies to
launch a new product faster, the decision on setting up
virtual teams and using a modified NPD process is not a
choice but a requirement. The theme of virtual teams and
application of a collaborative tool in NPD has not been
much explored and researchers in this field are
encouraging more studies and analyses to be made.

REFERENCES

Ahuja MK, Galletta DF, Carley KM (2003). Individual Centrality and

Performance in Virtual R&D Groups: An Empirical Study. Manage.
Sci. 49: 21-38.

Akgun AE, Byrne JC, Lynn GS, Keskin H (2007). New product
development in turbulent environments: Impact of improvisation and
unlearning on new product performance. J. Eng. Technol. Manage.,
24: 203–230.

Almeida L, Miguel P (2007). Managing new product development
process: a proposal of a theoretical model about their dimensions
and the dynamics of the process. Complex Systems Concurrent
Engineering. Springer London.

Anderson AH, McEwan R, Bal J, Carletta J (2007). Virtual team
meetings: An analysis of communication and context. Computers in
Human Behavior, 23: 2558–2580.

Atuahene-Gima K (2003) The effects of centrifugal and centripetal
forces on product development speed and quality: how does problem
solving matter?. Acad. of Manage. J. 46: 359-373.

Badrinarayanan V, Arnett DB (2008). Effective virtual new product
development teams: an integrated framework. Journal of Business &
Industrial Marketing, 23: 242-248.

Bergiel JB, Bergiel EB, Balsmeier PW (2008). Nature of virtual teams: a
summary of their advantages and disadvantages. Manage. Res. N.
31: 99-110.

Biemans WG (2003). A picture paints a thousand numbers: a critical
look at b2b product development research. Bus. Ind. Mark. 18: 514-
528.

Cascio WF (2000). Managing a virtual workplace. Acad. Manage. Exec.
14: 81-90.

Chen HH, KanG YK, Xing X, Lee AHI , Tong Y (2008a). Developing
new products with knowledge management methods and process
development management in a network. Comput. Ind. 59: 242–253.

Chen HH, Lee AHI, Wang HZ, Tong Y (2008b). Operating NPD
innovatively with different technologies under a variant social envi-

218 Afr. J. Mark. Manage.

ronment. Technol. Forecast. Soc. Change pp: 385–404.
Chen TY (2008) Knowledge sharing in virtual enterprises via an

ontology-based access control approach. Computers in Industry,
Article In press p 18.

Chen TY, Chen YM, Ch HC (2008c). Developing a trust evaluation
method between co-workers in virtual project team for enabling
resource sharing and collaboration. Comput. Ind. 59: 565-579.

Chesbrough HW, Teece DJ (2002). Organizing for Innovation: When Is
Virtual Virtuous? Harv. Bus. Review Article, August pp: 127-135.

Chudoba KM, Wynn E, Lu M, Watson-Manheim, Beth M (2005). How
virtual are we? Measuring virtuality and understanding its impact in a
global organization. Inform. Syst. J. 15: 279-306.

Cooper RG (2006). Managing Technology Development Projects. Res.
Technol. Manage. 49: 23-31.

Cooper RG (2008). Perspective: The Stage-Gate® Idea-to-Launch
Process—Update, What's New, and NexGen Systems. J. Prod.
Innov. Manage. 25: 213-232.

Criscuolo P (2005). On the road again: Researcher mobility inside the
R&D network. Res. Policy 34: 1350–1365

Cummings JL, Teng BS (2003). Transferring R&D knowledge: the key
factors affecting knowledge transfer success. J. Eng. Technol.
Manage. pp: 39–68.

Davis CH, Sun E (2006). Business Development Capabilities in
Information Technology SMEs in a Regional Economy: An
Exploratory Study. J. Technol. Transf. 31: 145-161.

Durmusoglu SS, Calantone RJ (2006). Is more information technology
better for new product development? Prod. Brand Manage. 15: 435-
441.

Eppinger SD, Chitkara AR (2006) The New Practice of Global Product
Development. MIT Sloan Manage. Rev. 47: 22-30.

Ettlie JE, Elsenbach JM (2007). Modified Stage-Gate Regimes in New
Product Development. J. Prod. Innov. Manage. 24: 20-33.

Flores M (2006). IFIP International Federation for Information Pro-
cessing. Network-Centric Collaboration and Supporting Fireworks.
Boston, Springer.

Fuller MA, Hardin AM, Davison RM (2006). Efficacy in Technology-
Mediated Distributed Team J. of Manage. Inform. Syst., 23: 209-235.

Furst SA, Reeves M, Rosen B, Blackburn RS (2004). Managing the life
cycle of virtual teams. Acad. Manage. Exec. 18: 6-20.

Gassmann O, Von zedtwitz M (2003). Trends and determinants of
managing virtual R&D teams. R&D Manage. 33: 243-262.

Gaudes A, Hamilton-bogart B, Marsh S, Robinson H (2007). A
Framework for Constructing Effective Virtual Teams. J. E-working 1:
83-97

Ge Z, Hu Q (2008). Collaboration in R&D activities: Firm-specific
decisions. Eur. J. Oper. Res. 185: 864-883.

González FJM, Palacios TMB (2002). The effect of new product
development techniques on new product success in Spanish firms.
Ind. Mark. Manage. 31: 261-271.

Guniš A, Šišlák J, Val�uha Š (2007). Implementation of Collaboration
Model Within SME's. IN Cunha PF, Maropoulos PG (Eds.) Digital
Enterprise Technology-Perspectives and Future Challenges. Springer
US.

Hertel GT, Geister S, Konradt U (2005). Managing virtual teams: A
review of current empirical research. Hum. Resour. Manage. Rev. 15:
69–95.

Hossain L, Wigand RT (2004). ICT Enabled Virtual Collaboration
through Trust. J. Computer-Mediated Comm. p 10.

Huang X, Soutar GN, Brown A (2004). Measuring new product success:
an empirical investigation of Australian SMEs. Ind. Mark. Manage.
33: 117– 123.

Hunsaker PL, Hunsaker JS (2008). Virtual teams: a leader's guide.
Team Performance Manage. 14: 86-101.

Jacobsa J, Moll JV, Krause P, Kusters R, Trienekens J, Brombacher A
(2005). Exploring defect causes in products developed by virtual
teams Information and Software Technology, 47: 399-410.

Jain VK, Sobek DK (2006). Linking design process to customer
satisfaction through virtual design of experiments. Res. Eng. Design
17: 59-71.

Jarvenpaa SL, Leidner DE (1999). Communication and Trust in Global
Virtual Teams. Organ. Sci. 10: 791 - 815

Johansen K (2005) Collaborative Product Introduction within Extended

Enterprises. Dept. of Mechanical Engr. Linköping, Sweden,
Linköpings Universitet.

Johnson P, Heimann V, O’neill K (2001). The “wonderland” of virtual
teams. J. Workplace Learn. 13: 24 - 30.

Kafouros MI, Buckley PJ, Sharp JA , Wang C (2008).The role of inter-
nationalization in explaining innovation performance. Technovation
28: 63–74.

Kankanhalli A, Tan BCY, Wei KK (2006). Conflict and Performance in
Global Virtual Teams. J. of Manage. Inform. Syst., 23: 237-274.

Kratzer J, Leenders R, Engelen JV (2005). Keeping Virtual R&D Teams
Creative. Industrial Research Institute, Inc., March-April, pp: 13-16.

Kusar J, Duhovnik J, Grum J, Starbek M (2004). How to reduce new
product development time. Robotics and Computer-Integrated
Manufacturing, 20: 1-15.

Lam PK, Chin KS, Yang JB, Liang W (2007). Self-assessment of conflict
management in client-supplier collaborative new product
development. Industrial Management & Data Systems, 107: 688 -
714.

Lee-Kelley L, Sankey T (2008). Global virtual teams for value creation
and project success: A case study. Int. J. Proj. Manage. 26: 51–62.

Leenders RTAJ, Engelen JMLV, Kratzer J (2003). Virtuality, communi-
cation, and new product team creativity: a social network
perspective. J. Eng. Technol. Manage. 20: 69–92.

LipnacK J, Stamps J (2000). Why The Way to Work. Virtual Teams:
People Working across Boundaries with Technology. Second Edition
ed. New York, John Wiley & Sons.

Liu B, Liu S (2007). Value Chain Coordination with Contracts for Virtual
R&D Alliance Towards Service. The 3rd IEEE International Con-
ference on Wireless Communications, Networking and Mobile
Computing, WiCom. Shanghai, China, IEEE Xplore.

Lurey JS, Raisinghani MS (2001). An empirical study of best practices
in virtual teams. Info. Manage. 38: 523-544.

Maccormack A, Verganti R, Iansiti M (2001). Developing Products on
"Internet Time": The Anatomy of a Flexible Development Process.
Manage. Sci. 47: 133-150.

Martinez-Sanchez A, Perez-Perez M, De-Luis-Carnicer P, Vela-Jimenez
MJ (2006). Teleworking and new product development. Eur. J. Innov.
Manage. 9: 202-214.

Martins LL, Gilson LL, Maynard MT (2004). Virtual teams: What do we
know and where do we go from here? J. Manage. 30: 805–835.

May A, Carter C (2001). A case study of virtual team working in the
European automotive industry. Int. J. Ind. Ergon. 27: 171-186.

Mcdonough EF, Kahn KB, Barczak G (2001). An investigation of the use
of global, virtual, and collocated new product development teams. J.
Prod. Innov. Manage. 18: 110–120.

Merali Y, Davies J (2001). Knowledge Capture and Utilization in Virtual
Communities. International Conference On Knowledge Capture, K-
CAP’01. Victoria, British Columbia, Canada.

Mulebeke JAW, Zheng L (2006). Incorporating integrated product
development with technology road mapping for dynamism and
innovation. Int. J. Prod. Dev. 3: 56 - 76.

Ojasalo J (2008). Management of innovation networks: a case study of
different approaches. Eur. J. of Innovation Manage. 11: 51-86.

Olson-Buchanan JB, Rechner PL, Sanchez RJ, Schmidtke JM (2007).
Utilizing virtual teams in a management principles course. Education
+ Training, 49: 408-423.

Ortiz De Guinea A, Webster J, Staples S (2005). A Meta-Analysis of the
Virtual Teams Literature. Symposium on High Performance
Professional Teams Industrial Relations Centre. School of Policy
Studies, Queen’s University, Kingston, Canada.

Ottosson S (2004). Dynamic product development--DPD. Technovation
24: 207-217.

Ozer M (2000). Information Technology and New Product Development
Opportunities and Pitfalls. Ind. Mark. Manage. 29: 387-396.

Ozer M (2004). The role of the Internet in new product performance: A
conceptual investigation. Ind. Mark. Manage. 33: 355– 369.

Ozer M (2006). New product development in Asia: An introduction to the
special issue. Ind. Mark. Manage. 35: 252-261.

Paul S, Seetharaman P, Samarah I, Mykytyn PP (2004). Impact of
heterogeneity and collaborative conflict management style on the
performance of ynchronous global virtual teams. Info. Manage. 41:
303-321.

Paul S, Seetharaman P, Samarah I, Peter Mykytyn J (2005). Under-

standing Conflict in Virtual Teams: An Experimental Investigation
using Content Analysis. 38th Hawaii International Conference on
System Sciences. Hawaii.

Pauleen DJ (2003). An Inductively Derived Model of Leader-Initiated
Relationship Building with Virtual Team Members. J. Manage. Info.
Syst. 20: 227-256.

Pawar KS, Sharifi S (1997). Physical or virtual team collocation: Does it
matter? Int. J. Prod. Econ. 52: 283-290.

Pena-Mora F, Hussein K, Vadhavkar S, Benjamin K (2000). CAIRO: a
concurrent engineering meeting environment for virtual design
teams. Artif. Intell. Eng. 14: 203-219.

Piccoli G, Powell A, Ives B (2004). Virtual teams: team control struc-ture,
work processes, and team effectiveness. Info. Technol. People 17:
359 - 379.

Pihkala T, Varamaki E, Vesalainen J (1999) Virtual organization and the
SMEs: a review and model development. Entrepreneurship & Reg.
Dev. 11: 335 - 349.

Poehler L, Schumacher T (2007). The Virtual Team Challenge: Is It Time
for Training? Picmet. Portland, Oregon - USA

Prasad K, Akhilesh KB (2002). Global virtual teams: what impacts their
design and performance? Team Perform. Manage. 8: 102 - 112.

Precup L, O'sullivan D, Cormican K, Dooley L (2006). Virtual team
environment for collaborative research projects. Int. J. Innov. Learn.
3: 77 - 94

Rabelo L, Jr. THS (2005). Sustaining growth in the modern enterprise: A
case study. J. Eng. Technol. Manage. JET-M 22: 274-290.

Ragatz GL, Handfield RB, Petersen KJ (2002). Benefits associated with
supplier integration into new product development under conditions
of technology uncertainty. J. Bus. Res. 55: 389-400.

Rejeb HB, Morel-Guimaraes L, Boly V (2008). A new methodology
based on Kano Model for needs evaluation and innovative concepts
comparison during the front-end phases. The Third Eur. Conf.
Manage. Technol., EUROMOT 2008. Nice, France.

Rice DJ, Davidson BD, Dannenhoffer JF, Gay GK (2007). Improving the
Effectiveness of Virtual Teams by Adapting Team Processes.
Computer Supported Cooperative Work (CSCW) 16: 567-594.

Rodriguez K, AL-Ashaab A (2005). Knowledge web-based system
architecture for collaborative product development. Comput. Ind. 56:
125-140.

Rosen B, Furst S, Blackburn R (2007). Overcoming Barriers to
Knowledge Sharing in Virtual Teams. Organ. Dyn. 36: 259–273.

Samarah I, Paul S, Tadisina S (2007). Collaboration Technology Sup-
port for Knowledge Conversion in Virtual Teams: A Theoretical
Perspective. 40th Hawaii International Conference on System
Sciences (HICSS). Hawai.

Schmidt JB, Montoya-Weiss MM, Massey AP (2001). New product
development decision-making effectiveness: Comparing individuals,
face-to-face teams, and virtual teams. Decision Sci. 32: 1-26.

Shachaf P (2008). Cultural diversity and information and communication
technology impacts on global virtual teams: An exploratory study.
Info. Manage. 45: 131-142.

Ale Ebrahim et al. 219

Shani AB, Sena JA, Olin T (2003). Knowledge management and new

product development: a study of two companies. Eur. J. Innov.
Manage. 6: 137-149.

Sorli M, Stokic D, Gorostiza A, Campos A (2006). Managing product/
process knowledge in the concurrent/simultaneous enterprise
environment. Robot. Computer-Integr. Manuf. 22: 399–408.

Sridhar V, Nath D, Paul R, Kapur K (2007). Analyzing Factors that Affect
Performance of Global Virtual Teams. Second International
Conference on Management of Globally Distributed Work Indian
Institute of Management Bangalore, India.

Starbek M, Grum J (2002). Concurrent engineering in small companies.
Int. J. Mach. Tools Manuf. 42: 417-426.

Stock GN, Tatikonda MV (2004). External technology integration in
product and process development. Int. J. Oper. Prod. Manage. 24:
642-665.

Susman GI, Gray BL, Perry J, Blair CE (2003). Recognition and
reconciliation of differences in interpretation of misalignments when
collaborative technologies are introduced into new product
development teams. J. Eng. Technol. Manage. 20: 141–159.

Taifi N (2007). Organizational Collaborative Model of Small and Medium
Enterprises in the Extended Enterprise Era: Lessons to Learn from a
Large Automotive Company and its dealers’ Network. Proceedings of
the 2nd PROLEARN Doctoral Consortium on Technology Enhanced
Learning, in the 2nd European Conference on Technology Enhanced
Learning. Crete, Greece, CEUR Workshop Proceedings.

Vaccaro A, Veloso F, Brusoni S (2008). The Impact of Virtual
Technologies on Organizational Knowledge Creation: An Empirical
Study. Hawaii International Conference on System Sciences.
Proceedings of the 41st Annual Publication

Vilaseca-Requena J, Torrent-Sellens J , Jime´Nez-Zarco AI (2007). ICT
use in marketing as innovation success factor-Enhancing
cooperation in new product development processes. Eur. J. Innov.
Manage. 10: 268-288.

Wagner SM, Hoegl M (2006). Involving suppliers in product
development: Insights from R&D directors and project managers. Ind.
Mark. Manage. 35: 936–943.

Zakaria N, Amelinckx A, Wilemon D (2004). Working Together Apart?
Building a Knowledge-Sharing Culture for Global Virtual Teams.
Creat. Innov. Manage. 13: 15-29.

