

University of Warwick institutional repository: <http://go.warwick.ac.uk/wrap>

A Thesis Submitted for the Degree of PhD at the University of Warwick

<http://go.warwick.ac.uk/wrap/57691>

This thesis is made available online and is protected by original copyright.

Please scroll down to view the document itself.

Please refer to the repository record for this item for information to help you to cite it. Our policy information is available from the repository home page.

The development and use of tools to support the strategy process

A dissertation submitted in fulfilment of the requirements for the
degree of Doctor of Philosophy to be awarded for the submission of
published work.

Frances Ann O'Brien
Warwick Business School
University of Warwick
Coventry UK
May 2013

Table of Contents

Chp	Content	Page
	Acknowledgements	4
	Declaration and collaborative work	5
1	Summary and contribution to knowledge	6
2	Background to the research topic	9
2.1	Defining strategy and the strategy process	9
2.2	What is a tool?	11
2.3	OR & Strategy	11
2.4	Strategy-as-Practice	13
2.5	The importance of studying the development and use of tools to support the strategy process	14
2.6	Research questions	16
3	Presentation of the papers	17
3.1	Exploring tool use in practice	17
3.2	Developing tools	23
3.2.1	Visioning	23
3.2.2	Scenario planning	27
3.3	Supporting the strategy process	30
3.4	Teaching the use of tools to support the strategy process	34

4	Contribution summary, methodology and impact	36
4.1	Contribution summary	36
4.2	Methodology	42
4.3	Impact	43
5	Current and future research	44
5.1	Current research	44
5.2	Future research	45
6	Conclusions	46
	References	47
	Appendices	
1.	Written statements by collaborators	51
2.	Contribution to the submitted papers by the PhD candidate	54
3.	Demonstrating impact through citations in other works	55
4.	Demonstrating impact through application in Practice	66
5.	Bibliography of all published work by FA O'Brien	70
6.	Papers included in the submission	75

Acknowledgements

Many of the works in this submission are the result of collaborative endeavours with people who have been colleagues over much of my academic life. Without their encouragement, support, friendship and at times patience, life would have been much tougher and very dull indeed – in particular I thank Robert Dyson and Maureen Meadows with whom I have worked for many years and also Martin Kunc with whom I have worked more recently. I would also like to thank my colleagues, both past and present, from the Operational Research Group at Warwick Business School; they have collectively created a supportive, nurturing and creative environment within which to develop my academic skills.

Declaration and collaborative work

I declare that this work is not substantially the same as any I have previously submitted or am currently submitting in any form for any qualification at any university or other institution.

No parts of this work have previously been submitted for any similar qualification.

A number of the items included within this submission are joint-authored. Statements from all collaborators have been included in Appendix 1.

Chapter 1: Summary and contribution to knowledge

This document presents a collection of peer reviewed journal articles, book chapters and books which together form the submission for PhD by published work. The document demonstrates that the collection submitted forms a significant contribution to knowledge primarily to the field of operational research (OR) and strategy. The contribution covers four key areas: the practice of tool use by practitioners to support the strategy process and one of its particular activities (visioning); the development and application of two specific tools (visioning and scenario planning); the support of the strategy process through tool use; and, teaching the subject of OR and strategy.

The first contribution involves the research presented in four papers (O'Brien and Meadows 2000; O'Brien and Meadows 2003; Meadows and O'Brien 2006; O'Brien 2011) and concerns the use of tools by different groups of practitioners to support the strategy process; in particular the research looks into the practices of strategic planning managers and OR/MS practitioners. For the strategic planning managers, the research covers the use of tools to support a specific strategic activity, namely vision development. This research explores the practices of strategic planning managers and highlights a number of contextual factors and issues that influence vision development within two sectors (financial services and utilities). For the OR/MS practitioners, the research explores their awareness and use of a collection of tools from different domains. The research also links tool use to activities within the strategy process.

The second contribution covers the material presented in five papers (O'Brien and Meadows 2001; O'Brien 2004; Meadows and O'Brien 2007; O'Brien and Meadows 2007; O'Brien and Meadows 2013) and concerns the methodological development of two tools (visioning and scenario planning). A generic visioning methodology is proposed within a broader strategy development framework. Another visioning methodology is proposed which utilises the concept of multiple vision use within the vision development process. The contribution to the development of scenario planning concerns both the development and use of scenarios. One piece of research reflects on experiences of teaching scenarios to draw lessons for

improving the scenario method, whilst the other focuses on the development of a method for the use of pre-developed scenarios to develop strategy.

The third contribution covers material presented in two books (Dyson and O'Brien 1998; O'Brien and Dyson 2007) and concerns the use of tools to support the activities throughout a strategy process. The research firstly proposes developments to the strategy process itself and then presents a collection of tools that can be used to support one or more of the activities within the process.

The fourth contribution (O'Brien, Dyson et al. 2011) is to the area of teaching OR where the research describes and reflects upon experiences of designing and delivering courses for degree credit in the field of OR & strategy.

The document is organised as follows. Chapter 2 introduces the background to the research presented in the document by introducing the key terms and themes of the research: strategy; strategy process; definition of tool; strategy as practice and OR & strategy. It then goes on to explain the importance and usefulness of studying the development and use of tools in supporting strategy. Chapter 3 presents the papers within this submission; the papers are organised by area of contribution. First, research documenting the use of tools to support the strategy process and particular activities within it is presented. Second, papers describing the development of two particular tools (visioning and scenario planning) are presented. Third, two books describing the development and support of the strategy process are presented. Finally a paper reflecting on the teaching within the field of OR and strategy is presented. Chapter 4 summarises the contribution to knowledge of the research presented within this submission and considers the impact of the research. Chapter 5 outlines current and future research themes of the author. Chapter 6 presents the conclusions of the submission.

Appendix 1 documents the written statement by those collaborating on joint publications. Appendix 2 summarises the contribution split between collaborating authors. Appendix 3 documents the citations found for items within the submission. Appendix 4 summarises a

collection of practice-based MBA projects that have drawn on the research. Finally, Appendix 5 presents a full bibliography of all published work by the author.

Chapter 2: Background to the research topic

This chapter starts by introducing the terms which are central to the research presented in this submission, namely: strategy; strategy process; tool, OR and strategy; and, strategy-as-practice. It then goes on to explain why it is important to study the development and use of tools to support the strategy process.

2.1 Defining strategy and the strategy process

Whilst authors often differ in how they define strategy, two generic concepts are evident: that of strategy as content, something an organisation 'has'; and, strategy as a process, something an organisation 'does'. For example Rumelt (1991) defines strategy thus: "For our purposes a strategy is a set of objectives, policies and plans that, taken together, define the scope of the enterprise and its approach to survival and success." (p53) In contrast, Andrews (2004) describes strategy as "an organisation process" within which he distinguishes between formulation (the making of strategy) and implementation (the doing or enacting of strategy).

Much of the research presented in this submission relates to the strategy process and in particular to the activities which together form that process. Authors differentiate between processes that are deliberate and those that are emergent. Johnson et al (2006) define deliberate processes as those which are proactively organised and include activities, workshops and the use of external consultants. They contrast emergent processes as those involving experimentation and learning from partial commitments amongst other things. Thus an emergent process does not result in a planned strategy, rather strategy emerges over time. Some authors (Grant 2006; Johnson, Scholes et al. 2006) adopt a blended view of the strategy process, suggesting it is helpful to see it as consisting of both deliberate and emergent elements. Others (Hart and Banbury 1994) go so far as to suggest that organisations adopting multiple strategy processes experience improved performance.

Table 1: Comparing strategy processes (based on Table 2 – comparative strategic planning models (Busayapong 2011) page 28)

Strategy Process		The Rise and Fall of Strategic Planning	Cases in Strategic Management 2nd Edition (p.6)	A Literature Analysis of the Use of Management Science Tools in Strategic	Strategic Level MS/OR Tool Usage in the United Kingdom: An Empirical Survey	Strategy Analysis and Practice	Supporting Strategy: Frameworks, Methods, and Model	The Strategy Process: Concepts, Contexts, Cases
Direction	Identification of strategic issues				X			X
	Setting direction				X		X	
Environmental Analysis	Setting strategic goals/objectives/priorities		X	X		X	X	X
	Internal Environmental	X	X	X	X	X	X	X
Strategic Option Formulation	External Environmental	X	X	X	X	X	X	X
	Generating ideas for strategic initiatives	X	X	X	X	X	X	X
Strategic Choice Selection	Assessing/rehearsing initiatives/ Selecting Options	X		X	X	X	X	X
	Measuring/Evaluation current performance						X	
Implementation	Optimising operational efficiency						X	
	Implementing strategic change	X	X	X	X	X	X	X
	Review/Monitoring/Feedback of strategic performance		X	X	X	X		X

Whilst no two strategy processes within the literature are identical, they share common activities (see Table 1) which can be grouped under the headings:

- Direction setting
- Creating strategic initiatives
- Rehearsing potential strategic initiatives
- Evaluating / selecting initiatives
- Implementing initiatives and monitoring performance

2.2 What is a tool?

Frameworks, methods, models, approaches, methodologies, are just some of the different terms used to describe how a strategy process can be supported. Throughout my research, for the purposes of consistency, I have adopted Stenfors et al (2007) definition and use of the term 'tool' which they define as: '....a generic name for any method, model, technique, tool, framework, methodology or approach used to provide decision support. Tool therefore refers to a decision aid used in a methodological manner for specific purposes in decision making or planning activities. A tool can be either quantitative or qualitative and can be manual or computerised. It can be based on OR/MS methods or methods from another discipline. A tool can also be based on one or several methods.' (p931)

Tools used to support the strategy process are drawn from different fields, including strategy, management and OR/MS. For example Porter's five forces, PEST and SWOT analysis are drawn from the management field and are commonly found in strategy text books ((Grant 2006; Johnson, Scholes et al. 2006; McGee, Thomas et al. 2010).

2.3 OR & Strategy

Within the OR field, Ackermann (2011) notes that OR's 'venture into strategy is relatively recent' (p921). She describes two contributions: the rational/analytic view, making use of

models and modelling; and, the emergent/processual view, with its focus on group negotiation. Pidd (2004) adopts a similar approach when classifying the potential for OR/MS to support strategy; he also identifies two 'possible roles for OR/MS in strategic decision-making and policy development' (p 799). The first of these roles he describes as developing strategic vision and calls for approaches supporting procedural rationality to 'encourage debate, deliberation and direction' (p 799). The second he calls making sense of strategic vision which he describes as being more substantive in nature, drawing from classical OR. Thus Ackermann and Pidd adopt a similar approach to classifying the support that OR/MS has to offer strategy; the rational/analytic sits alongside Pidd's classical approaches that are substantive in nature, whilst the emergent/processual view sits more comfortably with the support that is more procedural in nature as suggested by Pidd.

Dyson (2000) takes a different approach to describing OR's contribution to strategy, identifying three areas. The first he attributes to Bell (1998) who coins the term 'strategic OR' which he defines as '...OR which achieves a sustainable competitive advantage.' (p381) Many of the examples Bell refers to are large scale, complex operational problems which quantitative analytic OR work has helped solve. This area sits well with the rational/analytic and substantive categories of Ackermann and Pidd. Dyson's second area of contribution is to public policy as illustrated, for example, by the work of Rosenhead (1992), where issues are 'wicked' in nature and often involve multiple stakeholders with potentially differing perspectives. This second area fits well with the emergent and procedural classifications of Ackermann and Pidd with its emphasis on group based processes involving qualitative or 'softer' tools. The third area of contribution, 'OR and strategy', provides support to the strategy process and spans the earlier dichotomous classifications of support as it embraces approaches from both categories. The books by Dyson and O'Brien have documented a variety of tools from both hard and soft OR and as well as other fields that have been used to support different activities within the strategy process (Dyson 1990; Dyson and O'Brien 1998; O'Brien and Dyson 2007).

In addition to the books, two special issues of the Journal of the Operational Research Society have focused on the OR & Strategy field, each containing a range of papers broadly addressing the issue of how OR can support strategy (Dyson and Eden 2000; Franco, O'Brien

et al. 2011). The 2000 special issue covered a number of approaches including the mapping of distinctive competencies (Eden and Ackermann 2000), a cognitive approach to group strategic decision making (Grinyer 2000), the use of system dynamics to explore the unintended consequences of the strategy adopted in the UK steel industry (Dangerfield and Roberts 2000); a paper exploring problems of evaluating foreign direct investment (Foster 2000), and a survey of visioning practices (O'Brien and Meadows 2000).

The 2011 special issue covered a variety of tools including scenario planning (Burt 2011; Ram, Montibeller et al. 2011), multi-criteria decision analysis (Montibeller and Franco 2011), systems dynamics (Howick and Eden 2011), balanced scorecard (Tapinos, Dyson et al. 2011) and participative and facilitated approaches to supporting strategy development (Bryant, Darwin et al. 2011; Rouwette 2011). Additionally, there is a survey of the use of tools for strategy support by OR/MS practitioners (O'Brien 2011).

2.4 Strategy as Practice

The previous section defined strategy in terms of content and process. More recently, strategy researchers have explicitly recognised engagement with practice, forming the field of 'strategy-as-practice.' (Whittington 2006; Jarzabkowski and Spee 2009). Strategy-as-practice uses a conceptual framework based around three components to organise research:

- practitioners, or the actors who are engaged in the work of strategy within organisations
- practices, or the routines undertaken by the practitioners (including the use of tools)
- praxis, or the activities involved in the development of strategy

The research relating to the use of tools to support strategy development finds a natural home within this field given its focus on practitioners (the people using the tools) and their practices (which tools are used and how they are used).

2.5 The importance of studying the development and use of tools to support the strategy process

The extant literature divides into two broad areas: research exploring the use of tools in practice and research documenting the development and application of tools. First I consider previous research into the use of tools in practice.

Gunn and Williams (2007) note that in order to explore the use of tools in practice, we need 'base data on what tools are being used before we can progress to questions of how and why.' (p202) There is a body of literature documenting the use of tools by various groups of practitioners and it is to this area that some of the papers in the submission contribute. Within the management field, Rigby and Bilodeau have over a number of years conducted surveys of executives' use of tools (Rigby 1993; Rigby 2001; Rigby 2003; Rigby and Bilodeau 2005; Rigby and Bilodeau 2007). The most popular reported tools in their surveys include, inter alia, strategic planning (ie the process itself), customer relationship management, benchmarking and mission/vision statements. Other, more recent surveys of this practitioner group include work by Tapinos (2005) and Stenfors et al (2007). Tapinos's survey of MBA alumni reported that SWOT analysis was the most popular tool for supporting strategy followed by benchmarking, cost benefit analysis, core capabilities and risk analysis. His survey had also included some of the soft OR tools (cognitive mapping, soft systems methodology) though few reported their use in supporting strategy. Stenfors et al surveyed Finnish executives and also reported that SWOT analysis was the most widely used tool to support strategy, followed by spreadsheet applications, balanced scorecard, risk analysis and analysis of financial statements/investments. Their survey had also included some OR/MS tools such as statistical analysis, optimisation and simulation. It is noticeable that the surveys of Rigby and Bilodeau focus on the use of largely management tools whereas those of Stenfors et al and Tapinos also include tools from the OR field.

Clark and Scott (1995) surveyed a different group of practitioners (OR/MS) about their use of (largely) OR/MS tools. Their research also linked tool use to specific activities within a

strategy process which they divided into three phases (situation assessment, strategic analysis, and strategic implementation); for further details see Table 1. Their list of tools mainly focused on quantitative, sometimes called 'hard', OR tools such as simulation, forecasting, linear programming (LP), project management, heuristics, and statistics, though they also included one of the qualitative, or 'soft', approaches (soft systems) and two management approaches (brainstorming, Porter's five forces). Clark and Scott concluded that OR practitioners are engaged in many core strategic activities. They also noted that few respondents mentioned using softer approaches, which generated some debate through their publishing journal's viewpoints (Clark and Scott 1996; Pidd 1996), their argument suggested that the lack of use of soft approaches may be attributed to the recency of their development.

In comparing the previous surveys of the literature, it is noticeable that the research focuses on different groups of practitioners (managers/executives and OR practitioners). Also, taken as a whole, the research focuses on tools from three fields: management/strategy, OR/MS and soft OR/MS. However different studies cover different tool groups with no study covering all tool groups in detail. It is only the work of Clark and Scott (1995) that makes the link between tools in use and strategic activities supported. Finally, as Gunn and Williams (2007) note, much of the extant literature reports on which tools are used but does not focus on how or why these tools are used, which they suggest are more important questions. The papers presented in this submission not only contribute to the base data, by providing documentation of which tools are used in practice, but some of them go further to explore the questions of how and why the tools are used.

I now return to the second body of work within the extant literature, namely that which documents the development of the tools themselves. It is intrinsic to the nature of OR to make improvements; the US OR/MS society INFORMS has within the last few years adopted the strapline 'the science of better' to promote the discipline. In fact the word 'better' is central to both the UK and US' definitions of OR:

‘In a nutshell, operational research (O.R.) is the discipline of applying advanced analytical methods to help make better decisions.....based on.....the latest decision tools and techniques.’ <http://www.scienceofbetter.co.uk/what/index.htm> accessed 15/03/13

It is also noticeable that the definition points to the need for tool development and improvement as it refers to the ‘latest decision tools and techniques’. Evidence of tool development can be found in the literature, for example the origins and evolution of the tool scenario planning has been documented by Bradfield et al (2005). We can also track individual authors and their development of a tool; consider, for example, Eden and Ackermann’s development of cognitive mapping from its use within the tool SODA (1990) through to its use within Journey Making (1998).

2.6 Research questions

Whilst I did not set out on a path defined by a particular set of research questions, three broad research questions serve as useful headings when organising the research that I have conducted over my career which broadly fall into the two areas of exploring tool use and furthering tool development:

- Which tools are used to support the strategy process?
- How are tools used to support the strategy process?
- How can tools be developed to improve the support provided to the strategy process?

These two areas and their associated questions form the basis for the presentation of the papers within this submission as documented in the next chapter.

Chapter 3: Presentation of the papers

This chapter presents the papers for the submission. It is divided into four themes: exploring tool use in practice: developing tools; developing the strategy process and teaching the use of tools to support the strategy process. Each section begins with a box detailing the papers / chapters / books included in this submission.

3.1 Exploring tool use in practice

O'Brien FA & Meadows M (2000) 'Corporate Visioning: A survey of UK practice', Journal of the Operational Research Society, 51, 36-44

O'Brien F & Meadows M (2003) 'Exploring the current practice of visioning: Case studies from the UK financial services sector', Management Decision, 41: 5, 488-497

Meadows M and O'Brien FA (2006) 'Under Pressure: Visioning in a Regulated Environment', Systemic Practice and Action Research, 19, 537-551

O'Brien FA (2011) Supporting the strategy process: A survey of UK OR/MS practitioners, The Journal of the Operational Research Society, 62:5, 900-920.

Four papers are presented in this sub-section – they each describe how an activity (or activities) within the strategy process is (are) supported. The first three papers concern the practice of vision development in organisations. The first of these papers describes the results of a survey of strategic planning managers and the contextual influences on how they develop vision within their organisations. The next two papers present follow-up studies to the survey in the form of case studies of two different industry sectors: financial services and regulated industries. The final paper in this section describes a survey of UK OR/MS practitioners and their more general use of tools to support a wider collection of

activities within the strategy process. The papers are briefly described, highlighting the key findings and contribution to knowledge.

The purpose of the research described within the 2000 JORS paper was to present a 'window' on the current practice of visioning amongst UK strategy practitioners. The paper first explored whether the characteristics associated with vision development, identified in the extant literature, were still valid or whether there was evidence of the use of some of the more participative approaches described in the literature. The paper also addressed a gap in the literature, namely how visions are developed, by providing details of the contextual factors affecting vision development.

The paper presented the results of a survey of UK strategic planning managers. It reported on a number of contextual factors influencing how visions were developed. The research supported previous findings in that a majority of those replying to the survey reported that their organisations had a vision and that typically the vision was developed by a small select group of senior managers, although it was noticeable that a variety of personnel were involved in vision development across the whole set of respondents from a single senior figure through to wider employee participation. In exploring how visions were developed, the survey reported that many managers did not use formal visioning tools; in fact only one of the 100+ respondents named a formal visioning approach (Future search). Whilst there was no real evidence of using any established visioning tools, some respondents noted the use of other tools to help develop vision such as brainstorming, market analysis, scenario planning, competitor analysis, PEST and SWOT analysis. The research also reported on some of the other contextual influences on vision development. For example a number of key drivers of vision development were reported, including the arrival of a new CEO and changes in the internal or external environments. Finally, the research explored the previously unexplored issue of whether the vision was perceived to contribute to organisational success. Whilst a number of respondents reported that it did contribute, very few were able to say how such contribution might be measured. Given the relative recency of Kaplan and Norton's work on the balanced scorecard (Kaplan and Norton 1992), such a finding is perhaps not surprising.

The main contribution of this work is that it provides details on how a key activity within the strategy process is conducted in practice. A key finding of the research was the lack of use of formal tools to support vision development, with practitioners preferring informal settings to promote discussion and debate. It was noticeable that there was some variation in responses to the survey across different sectors for example. This prompted further research in the form of follow-up interviews which formed the subject of two related papers describing the different contextual factors influencing vision development within the financial services sector and within organisations operating in a regulated environment. (O'Brien and Meadows 2003; Meadows and O'Brien 2006)

In both follow-up papers, a case study approach was adopted. Eight organisations within the financial services sector participated in the research: a venture capital organisation, a 'traditional' high street bank, a recently converted building society, a credit card company, three life insurance companies and one non-life insurance company. Four organisations working within a regulated environment formed the second set of case studies – one electricity and three water companies. In both studies, the research explored the practice of vision development within each organisation using Pettigrew's content, context, process framework (Pettigrew 1987) with a focus on the context surrounding vision development, the process adopted for vision development and the content of the vision statement.

The research findings indicated that a variety of contextual reasons drove the development of a new or revised organisational vision. These contextual reasons focused on the changes that the two sectors had experienced in recent times and typically related to a changing external environment, a change in organisational status or a change in top management. Such changes had driven the need to develop a new vision, to provide a new sense of direction for the organisation. The research suggested that the process of visioning was similar across the two sectors, with small teams of senior managers preferring informal methods for vision development. A key factor for many of the organisations was that of communicating the vision internally to staff and gaining their buy-in. Whilst a number of similarities existed across the two sectors, contextual differences were observed, for example in the organisational history and status (private vs public) and the relationships with key stakeholders eg regulatory bodies. In particular, the research with organisations

operating within a regulated environment highlighted the tensions that can be observed in organisations struggling to satisfy the expectations of a diverse range of key stakeholders.

The two papers link to later research in that there was a sense expressed by some participants in the lack of participation in the visioning work as being an issue related to communication and gaining buy-in. The desire for participation, particularly where diverse stakeholder views may exist is something that influenced the participative visioning methodology development the research reported later in this chapter.

The final paper in this section (O'Brien 2011) describes a survey of UK OR/MS practitioners who like the respondents to Clark and Scott's earlier survey (Clark and Scott 1995), were members of the UK OR Society. One of the diagrams from the paper, highlights how the research contributes to previous research – see Figure 1 below.

Figure 1: Illustrating the focus of previous survey research on the use of tools to support the strategy process (O'Brien 2011) p904

Figure 1 demonstrates that the survey focuses on the OR/MS practitioner and their use of both strategy/management tools and OR/MS tools. This contrasts with previous research which had not explored the use of such a diverse tool set. It also demonstrates that much of the previous research had focused on manager/executives, whereas this research focused on the OR/MS practitioner.

Like the work of Clark and Scott (1995), this research asked respondents to relate their tool use to specific activities within the strategy process. The results indicated that OR/MS practitioners support all activities within the strategy process, from setting direction through to implementation. The research explored both tool awareness and use and covered a range of tools from three identified fields: strategy/management, hard OR/MS and soft OR/MS. The tools project management and financial analysis (classified as hard OR/MS tools) were reported as being most regularly used by practitioners. Given the previous research by Clark and Scott, it was interesting to see that the soft OR/MS tools were amongst those reported as being used least regularly, even though awareness levels were quite high. Awareness levels of some of the strategy/management tools was also quite low, a finding which is not too surprising given the emphasis on OR/MS tools within many UK MSc OR degree programmes. Finally, the research also explored which tools were combined when supporting the strategy process. Most reported combinations came from within a particular tool group (eg simulation with forecasting, or SWOT analysis with scenario planning) though some reported combining tools from different sources (eg simulation with cognitive mapping or SWOT and statistical analyses).

This work concluded that OR/MS practitioners were 'legitimate strategic actors within organisations who actively support, have responsibility for and are engaged in the strategy process.' (p916). The research thus contributes to the strategy-as-practice field by identifying a group of actors (OR/MS practitioners) as distinct from the decision maker but who nevertheless are engaged in strategic activity, typically in the form of supporting strategy through their use of tools. The research also contributes to the body of literature on tool use which is located both within the OR/MS and management literatures. It updates this literature and extends it by considering a broader toolkit from different disciplines.

Whilst the research reported tool awareness and use, it was not intended to explore the issues of how and why tools were being used – these issues have been taken forward and are described in section 5.1 on current research.

In summary, the contributions of the papers presented in this section are as follows:

Contributions C1 from O'Brien & Meadows (2000)

- o Reports the practice of vision development by strategic planning managers across a wide range of UK based organisations.
- o Highlights that typically few senior people develop their organisational vision and that they do not use formal approaches to support its development.

Contributions C2 from O'Brien & Meadows (2003)

- o Reports visioning practices within the financial services sector
- o Highlights the lack of use of formal methodologies for vision development
- o Identifies a number of contextual factors influencing vision development eg changing organisational circumstances such as the arrival of a new CEO (internal) or the introduction of a new regulatory framework (external).

Contributions C3 from Meadows & O'Brien (2006)

- o Reports visioning practices within organisations in regulated industries
- o Highlights the lack of use of formal methodologies for vision development
- o Identifies a number of contextual factors that drive vision development for example tensions can be observed in organisations struggling to satisfy the expectations of a diverse range of stakeholders.

Contributions C4 from O'Brien (2011)

- o Establishes OR/MS practitioners as strategic actors within organisations
- o Explicitly considers tools from different backgrounds (Management & strategy, hard OR/MS, soft OR/MS)
- o Reports awareness and use of tools by OR/MS practitioners

- o Reports how tool use maps onto the activities within a strategy process
- o Reports limited use of soft OR tools to support strategy

3.2 Developing tools

3.2.1 Visioning

Meadows M and O'Brien F.A.: Visioning: A process for strategic development in Frances A O'Brien and Robert G Dyson (ed.) *Supporting Strategy: Frameworks, methods and models*, Wiley, 27-54 (2007)

O'Brien F & Meadows M (2001) 'How to develop visions: A literature review, and a revised CHOICES approach for a uncertain world', Journal of Systemic Practice and Action Research, 14: 4, 495-515

O'Brien FA and Meadows M (2007) "Developing a visioning methodology: Visioning CHOICES for the future of operational research', Journal of the Operational Research Society, 58, 557-575

Three papers are presented in this section, each covering the development of tools used to support the visioning or direction activity within the strategy process. The first paper describes a generic visioning process for working with a single organisation. It pulls together some practice-based experiences of working with single organisations to develop visions and reflects on the impact that different sequencing of the component steps in the visioning process has on the resultant vision developed. The second and third papers cover the development of multiple as opposed to single visions and present approaches for the development and use of such visions.

The first publication in this section, a book chapter, contributes methodological developments to the process of visioning; in particular it focuses on the design of the actual visioning process ie the content and ordering of the different stages. One of the purposes of this chapter was to explore the 'how' of a visioning process with the practitioner in mind. The chapter describes three case studies where the authors, working as facilitators, supported the client group through a process of developing a visioning for their organisation. The chapter then reflects on the design of a generic visioning process consisting of a number of building blocks whose inclusion and sequencing within the process can be varied to suit the particular needs/circumstances of the client group. Thus the chapter addresses the practical design of the visioning process, providing detail on how it can be conducted, addressing the call for more detail on how and why tools are used in practice (Gunn and Williams 2007). In each of the cases a slightly different combination and ordering of the building blocks was used. The chapter describes each of these and then reflects on the implications of such different orderings; it also compares the building blocks to those used within a CHOICES-based visioning exercise which uses multiple visions as part of the vision development process and is further described later in this section. The chapter represents an original contribution to knowledge in that it explores and reflects upon the content and sequencing of the steps within a visioning process ie its actual design, something which the extant literature typically doesn't do.

The last two papers focus on the development of multiple visions, something which distinguishes them from other published work where typically single visions are developed (Stewart 1993; Lipton 2004; O'Connell, Hickerson et al. 2011).

The 2001 paper begins by reviewing the visioning literature and identifies a set of key stages that capture the similarities and differences in the processes described in the extant literature. The paper particularly notes that the order of stages differs across authors, something which influenced the research reported in other work (Meadows and O'Brien 2007). The paper then reports on the development of a visioning methodology that uses multiple visions as part of the vision development process. The multiple visions represent different perspectives on potential desirable future states for the organisation and are used as a vehicle to facilitate dialogue between stakeholders holding different perspectives

during the vision development process. Whilst multiple visions are used as an input to the process, the ultimate goal is the development of a single vision for the organisation. The paper describes an existing multi-vision visioning approach (CHOICES) along with its development; the paper proposes the addition of the use of scenarios as a means of assessing the external environment and the robustness of the vision. The paper also illustrates an application of the proposed revised approach.

The inspiration for the 2007 JORS paper came from Pidd's presidential address at a UK OR conference where he presented his thoughts on the futures of OR through the use of CATWOE analysis of SSM (Pidd 2001). The potential for alternative futures resonated with the authors who subsequently developed and won a bid to the OR Society for charitable funding to conduct some research with multiple stakeholder groups concerning their desirable futures for OR. The second paper describes the development of the multi-vision approach (named Visioning Choices) with an emphasis on how the methodology could be developed for use in participative situations. A key driver for the developments carried out within this research was the findings from the earlier visioning survey conducted by the authors (O'Brien and Meadows 2000), in particular the lack of use of a formal visioning approach and the difficulties respondents had reported in gaining buy in and commitment to the vision. The authors believed that developing a visioning approach with an emphasis on participation would contribute to addressing such issues. Their research was conducted with a wide variety of the Society's stakeholders for example practitioner groups, academics, regional societies and younger members attending the Young OR conference. Thus they gained wide participation in their project which ultimately fed into the Society's vision development process. The paper begins by identifying the different influences on the visioning approach: vision and visioning processes; multiple perspectives and facilitating stakeholder involvement, alternative futures in the form of scenarios and CHOICES; and, creativity. The paper illustrates the application of the methodology with a case study considering the future of OR.

Taken together, the two papers contribute to the visioning literature and in particular to the collection of approaches for vision development. They represent an original contribution in that they are unique in considering the use of multiple candidate visions as part of the vision

development process. The JORS paper considers whether the methodology it presents can be classed as a problem structuring method (PSM) – it concludes that it can as it satisfies the characteristics of PSMs described within the literature.

Within the OR literature, the three papers contribute to an existing body of knowledge of vision development processes. For example, some authors have written about their own approach to vision development such as Vidal's vision conference (Vidal 2004). Others have written about the development of other approaches which can be combined with an organisational vision such as the balanced scorecard (Chalmeta and Palomero 2011; Tapinos, Dyson et al. 2011) and multi-criteria assessment (Trutnevyte, Stauffacher et al. 2012). A number of papers focus on participative approaches to working with groups over a variety of topics. For example Bryant et al (2011) describe an approach to supporting a strategy for change when participation was deemed desirable after poor outcome from an employee satisfaction survey. Another feature of much of the extant OR literature related or relevant to visioning is that it sits within the broader 'soft' OR field characterised by the involvement of multiple stakeholders, multiple perspectives, differing and potentially conflicting objectives (Rosenhead and Mingers 2001). The visioning papers presented here fit well within the soft OR literature as they share many of the characteristics noted above. However their unique contribution comes firstly in their use of multiple visions (in the case of two of the papers) and in their consideration of generic building blocks (in the case of the first paper).

In summary, the contributions of the papers presented in this section are as follows:

Contributions C5 from Meadows & O'Brien (2007)

- o Identifies generic building blocks within the visioning process
- o Explores and reflects upon alternative designs (content and sequence) for a visioning process
- o Uses three case studies to illustrate how alternative designs may be used in practice.

Contributions C6 from O'Brien & Meadows (2001)

- o Proposes the use of multiple visions as part of the visioning process.
- o Proposes the inclusion of scenarios as a means of assessing the external environment and the robustness of the developed vision.

Contributions C7 from O'Brien & Meadows (2007)

- o Develops a methodology involving the use of multiple visions as part of the vision development process.
- o Illustrates the application of proposed methodology.
- o Presents a case for classifying the methodology as a problem structuring method.

3.2.2 Scenario planning

O'Brien FA (2004) 'Scenario Planning: Lessons for practice from teaching and learning', European Journal of Operational Research, 152, 709-722

O'Brien FA & Meadows M (2013), Scenario orientation and use to support strategy development. Technological Forecasting and Social Change, 80:4, 643-656

Two papers are included in this section, both of which focus on developments to the scenario planning tool. Scenarios, typically presented as a set, capture alternative possible future environments that organisations may be faced with. Whilst there are a wide variety of scenario planning processes, much of the literature groups these into different schools (Huss and Honton 1987; Bradfield, Wright et al. 2005). For example, Bradfield et al describe three schools: the intuitive logics school; the French or La Prospective school and the probabilistic modified trends school. The approach adopted by the author has its origins within the intuitive logics approach, influenced by many years of application within Shell (Wack 1985; Wack 1985).

The earlier paper (O'Brien 2004) presents experiences from teaching the development of scenarios with different student groups. It presents the scenario planning process used for teaching and identifies a number of pitfalls observed from the resulting scenarios developed by student groups. The pitfalls identified include: the predictability of factor and scenario theme choices; a focus on current/looming 'big' issues; implicit assumptions made by students; and, unimaginative scenario presentations. The paper then proposes revisions to the scenario planning process to help avoid such pitfalls. The revisions address content and process issues of the steps in the scenario process taught. Included in the content revisions are changes to how students generate factors, present scenario narratives and explicitly assess the impact of the scenarios. Process changes include moving from lectures to facilitated workshops, providing guidance on presenting scenarios, managing student expectations about the process and encouraging the use of technology (eg the internet) to facilitate student research.

The paper fits within the scenario literature and particularly with the work of Schoemaker who both reports research undertaken with student groups (Schoemaker 1993) and potential pitfalls that should be avoided when developing scenarios (Schoemaker 1998). The paper differs from Schoemaker's student-based research in that it reports on actual scenarios developed whereas Schoemaker's work reports on student perceptions of specific events. It is similar to Schoemaker's paper in that it was developed based on observation of and engagement with groups developing scenarios.

The later paper (O'Brien and Meadows 2013) presents experiences from the use of scenarios in contrast to their development, again reflecting on experiences of using scenarios with a particular group of participants which resulted in suggestions for an improved process for scenario use. However within this research, the participants, whilst within an educational setting, were practising managers using scenarios which had been developed for their own organisation and were presenting their strategic recommendations to senior managers from their organisation, some of whom were board members.

This second paper can be distinguished from much of the scenario literature in that it not only distinguishes three phases of the scenario process (preparation, development and use)

but also focuses on the last phase, the use of scenarios. It also suggests that there is a gap between development and use, not previously identified in the literature, which has the potential to cause problems, for example when there is a time delay between development and use, and when the scenario developers are not the scenario users. The paper suggests that these two issues necessitate the inclusion of an activity labelled 'scenario orientation' which can help those using the scenarios to familiarise themselves with their content. This focus on scenario orientation and use is a key contribution of this paper to the scenario literature. The paper uses the experiences of working with multiple groups of managers on a scenario-based strategy development exercise to surface the issues and to illustrate revisions to the scenario use process that ameliorate them.

A key theme linking the two papers in this section is that they were both based on experiences of teaching scenario planning and facilitation of scenario development with different groups and reflecting on those experiences in order to propose developments designed to improve the scenario process. The groups included pre-experience degree students such as those on undergraduate and specialist masters programmes and also post-experience students such as those on Executive / Distance Learning MBA degrees and those on in-house management development programmes.

Within the OR and specialist modelling /analytical literature a variety of work exists covering scenario planning. Some authors presents methodological developments, for example Powell and Coyle describe their scenario approach based on field anomaly relaxation to the development of scenarios (Powell and Coyle 1997) whilst Tietje (2005) considers the issue of how to generate a small set of scenarios from a larger set of potential factors. Similarly Schoemaker (1991) describes his scenario approach based on the intuitive logics approach. The later paper sits well within this section of the literature as it considers developments to the scenario process. Other authors have explored combining scenario planning with other approaches: multi-criteria decision analysis (Goodwin and Wright 2001; Montibeller, Gummer et al. 2006; Kowalski, Stagl et al. 2009; Ram, Montibeller et al. 2011; Trutnevyte, Stauffacher et al. 2012); systems thinking (Burt 2011); neural networks and cognitive mapping (Sahin, Ulengin et al. 2004); the viable systems model (Clemens 2009); real options and robustness analysis (Driouchi, Leseure et al. 2009). Few papers within the OR or other

literature, consider the issue of how scenario planning is taught to and used with groups, which is a feature of both the papers presented here. Schoemaker's work has considered issues related to student perceptions of uncertainty for example (Schoemaker 1993). One paper which builds on the author's 2004 EJOR paper is that of Wright et al (2009) who add their own experiences and reflections of teaching and working with scenario planning.

In summary, the contributions of the papers presented in this section are as follows:

Contributions C8 from O'Brien (2004)

- o Highlights practical issues and common pitfalls encountered when developing scenarios with student groups
- o Proposes revisions to both the content and process of how scenario planning is taught

Contributions C9 from O'Brien & Meadows (2013)

- o Distinguishes three different phases of the scenario process: preparation, development and use
- o Highlights issues that can arise between scenario development and use eg time lag, involvement of different people
- o Explores the issues through a case study
- o Proposes an approach for scenario orientation and use

3.3 Supporting the strategy process

R.G.Dyson and F.A.O'Brien (ed.) (1998) *Strategic Development: Methods and Models*, Wiley.

F.A.O'Brien and R.G.Dyson (ed.) (2007) *Supporting Strategy: Frameworks, Methods and Models*, Wiley.

This section presents two books to which the author contributed both in terms of their design and editing, as well as contributing to their content. More specifically, the author was a participant in the design of the strategy process used within the two books. She also was a co-author of two chapters from the 1998 book and four chapters for the 2007 book. In addition, she was lead editor of the 2007 book, co-ordinating chapters from the collection of contributing authors.

Chronologically, the two books represent a 'series', originating with Dyson's text in 1990 (Dyson 1990). Each text shares a similar format in that it begins with an argument developing the strategy process as a set of interrelated activities followed by a collection of chapters each presenting a tool that may be used to support one or more of these activities. The differences between the books is in the nature of the contributed chapters with Dyson's 1990 book consisting entirely of previously published work, the 1998 Dyson and O'Brien book consisting of a mix of bespoke material and previously published work and the most recent volume consisting entirely of bespoke material (O'Brien and Dyson 2007). The first chapter of each book demonstrates developments to the strategy process presented, with the most recent version highlighting strategy rehearsal as a key aspect, something with which the application of tools fits well. Figure 2 facilitates comparison between the three versions of the strategy process used within each text, demonstrating the development of the authors' thought processes with each new volume. Dyson's 1990 text is based on empirical research conducted with Foster in the 1980's which explored the activities deemed to be essential for effective strategic planning (Dyson and Foster 1980; Dyson and Foster 1983). In Figure 2, it can be seen that the 1998 process whilst similar to the 1990 process differs particularly with respect to the strategic initiative development activity which is now depicted by a fuzzy shape. This was changed to acknowledge that initiatives may develop from a variety of sources, including inspiration and analytical activity, rather than one well-defined source. The 2007 process also bears similarities to the previous two processes, but shows development in the area of system models and in the distinction between strategy rehearsal and strategy enactment. This latest version of the process acknowledges that multiple models of the organisation (based on different tools) may be brought to bear when rehearsing strategic ideas. This contrasts with the notion of a single organisational model present in both the earlier versions of the process. Thus over time,

Year	Diagram of strategy process used within the text
1990	<p>Figure 3. A pro-active decision making process</p>
1998	<p>Figure 1.4. The Strategic Development Process</p>
2007	<p>Figure 1.7. The Strategic Development Process</p>

Figure 2: Comparing the development of strategy processes

Figure 2 documents the conceptual developments to the strategy process used as the basis of much of the research presented in this submission.

Huff and Reger (1987) distinguish between strategy work that is content focused “on the subject of the strategic decision itself” and that which is process focused “on the actions that lead to and support strategy” (p211-2). The two books included in this submission contribute to the body of strategy process research in that their focus is on providing support to the activities within the strategy process. They also contribute to the field of OR & Strategy since they present a collection of tools from a variety of sources that may be used to support the different activities within the strategy process. Some of the chapters within the texts consider the use of individual tools, whereas others consider the issues surrounding the combination of tools to support the process (Bryant, Meadows et al. 2007).

The two books included in this submission represent a unique contribution to knowledge within the strategy process research field in that they bring together a collection of tools developed by a range of experts to support the different activities within the strategy process. This contrasts with some of the extant literature where authors present their own approach to supporting the whole or component parts of the strategy process (Eden and Ackermann 1998; Grant 2006). Another contribution that the newest volume brings is the consideration it gives to developing the strategy process through the proposal of a diagnostic tool (Dyson, Bryant et al. 2007).

In summary, the contributions of the books presented in this section are as follows:

Contributions C10 from Dyson & O’Brien (1998)

- o Develops a process of inter-related activities that support strategy development within organisations
- o Highlights the use of a range of tools to support different activities within the strategy process

Contributions C11 from O'Brien & Dyson (2007)

- o Develops a process of inter-related activities that support strategy development within organisations
- o Differentiates between strategy enactment and strategy rehearsal
- o Highlights the use of a range of tools to support different activities within the strategy process
- o Proposes a diagnostic tool to support the development/design of the strategy process

3.4 Teaching the use of tools to support the strategy process

O'Brien FA, Dyson RG, Kunc M (2011), Teaching Operational Research and Strategy at Warwick Business School, INFORMS Transactions on Education, 12:1, 4-19

This paper describes the development of a suite of courses on the subject of OR & Strategy that have been taught for over 30 years at Warwick Business School. The focus of the courses is the use of tools to support the strategy process. The paper describes the structure, content, delivery and assessment of the courses. It also argues that a number of the tools taught on the courses can be classed as soft OR approaches, including visioning, scenario planning and the mapping component of system dynamics. A key contribution of the paper is that it demonstrates how tools from a variety of fields (OR/MS, management and strategy) can be brought together to support activities within the strategy process. Over the years, scenario planning, visioning and different mapping approaches (cognitive mapping, influence diagrams) have been a common thread throughout the courses. Other soft approaches such as the strategic choice approach, soft systems methodology, hypergaming and drama theory have been incorporated on occasions. The current versions of the courses focus on three tools: visioning; scenario planning; and system dynamics. The visioning and scenario planning topics make links with the research presented earlier in this section ((O'Brien 2004; O'Brien and Meadows 2007).

Whilst research exploring the teaching of individual tools exists (O'Brien 2004; Wright, Cairns et al. 2009), there is a gap in the literature exploring how a set of tools may be used in isolation and in combination to support the various activities within the strategy process. This paper addresses this gap and thus represents an original contribution to knowledge.

In summary, the contribution of the paper presented in this section is as follows:

Contributions C12 from Dyson & O'Brien (1998)

- o Describes the development of degree-based courses for teaching the subject of OR & Strategy.
- o Demonstrates how tools from different disciplines can be used in isolation and in combination to support the activities within the strategy process
- o Reflects on issues such as course design, delivery and assessment

Chapter 4: Contribution summary, methodology and impact

4.1 Contribution summary

In the previous chapters, the work was presented in terms of contributing to four key areas:

- Exploring tool use in practice
- Tool development
- Supporting the strategy process through the use of tools
- Teaching the use of tools to support the strategy process

The main contribution of the research presented in this submission is to the field of OR & strategy. However the research draws on and contributes across subject boundaries and its contribution thus bridges both the OR and strategy fields.

Within the OR field, the published works serve to promote the relevance of strategy-related topics to the field. The surveys of tool use of OR/MS and other practitioners provide insight into the range of tools used but also shed more depth on the reasons influencing tool use. The development of the specific tools of visioning and scenario planning provide a contribution to the soft OR field by establishing participative approaches to two futures-related areas. The two books establish an OR/MS perspective on the strategy process with an emphasis on rehearsing ideas prior to their enactment; they also highlight the potential for tools to support the strategy process either singly or in combination. Finally the works make a contribution to the teaching of the subject of OR & Strategy by providing reflections on the design and delivery of a suite of courses but also by reflecting on the teaching of particular tools such as scenario planning.

Within the strategy field, the published works serve to establish OR practitioners as strategic actors whose activities and use of tools are worthy of further study. Also within the works

contribute to the growing body of knowledge of tool use both in terms of which tools are used and how they are used.

Table 2 lists the papers / chapters and books included in the submission, highlighting the topic covered within the item along with its contribution to knowledge. The papers are organised along the four areas of contribution noted above and are presented in the order of inclusion in chapter 3. Thus contributions from papers 1-4 arise from exploring the use of tools in practice. Contributions from papers 5-9 arise from the development of two tools, visioning and scenario planning. Contributions from books 10-11 arise from developments to the strategy process and the use of tools to support it. Finally contributions from paper 12 address the teaching of the use of tools to support the strategy process.

No	Reference	Topic	Contribution
1	O'Brien FA & Meadows M (2000)	Survey of visioning practices of UK strategic planning managers	<p>Reports the practice of vision development by strategic planning managers across a wide range of UK based organisations.</p> <p>Highlights that typically few senior people develop the organisational vision and that they do not use formal approaches to support its development.</p>
2	O'Brien F & Meadows M (2003)	Case studies of visioning issues and approaches adopted by organisations within the Financial Services sector	<p>Reports the visioning practices within the financial services sector</p> <p>Highlights the lack of use of formal methodologies</p> <p>Identifies a number of contextual factors influencing vision</p>

			development eg changing organisational circumstances such as the arrival of a new CEO (internal) or the introduction of a new regulatory framework (external).
3	Meadows M and O'Brien FA (2006)	Case studies of visioning issues and approaches adopted by organisations operating within a regulated environment.	<p>Reports the visioning practices within organisations in regulated industries.</p> <p>Highlights the lack of use of formal methodologies for vision development.</p> <p>Identifies a number of contextual factors that drive vision development for example tensions can be observed in organisations struggling to satisfy the expectations of a diverse range of stakeholders.</p>
4	O'Brien FA (2011)	A survey of the use of tools by UK ORMS practitioners to support the strategy process	<p>Establishes OR practitioners as strategic actors within organisations.</p> <p>Explicitly considers tools from different backgrounds (Management & strategy, hard OR/MS, soft OR/MS)</p> <p>Reports awareness and use of tools by ORMS practitioners.</p> <p>Reports how tool use maps onto the activities within a strategy process.</p>

			Reports limited use of soft OR tools to support strategy.
5	Meadows M and O'Brien FA: (2007)	Presents visioning building blocks and case studies of their application	<p>Identifies generic building blocks within the visioning process</p> <p>Explores and reflects upon alternative designs (content and sequence) for a visioning process</p> <p>Uses three case studies to illustrate how alternative designs may be used in practice.</p>
6	O'Brien F & Meadows M (2001)	Presents a visioning methodology using multiple visions and a case study applying the methodology.	<p>Proposes the use of multiple visions as part of the visioning process.</p> <p>Proposes the inclusion of scenarios as a means of assessing the external environment and the robustness of the developed vision.</p>
7	O'Brien FA and Meadows M (2007)	Describes the development and application of a participative visioning methodology using multiple visions	<p>Develops a methodology involving the use of multiple visions as part of the vision development process.</p> <p>Illustrates the application of proposed methodology.</p> <p>Presents a case for classifying the methodology as a problem structuring method.</p>

8	O'Brien FA (2004)	Issues arising when teaching scenario planning to different groups of students.	<p>Highlights practical issues and common pitfalls encountered when developing scenarios with student groups.</p> <p>Proposes revisions to both the content and process of how scenario planning is taught.</p>
9	O'Brien FA & Meadows M (2013)	Develops an approach to scenario orientation and use	<p>Distinguishes three different phases of the scenario process: preparation, development and use.</p> <p>Highlights issues that can arise between scenario development and use eg time lag, involvement of different people.</p> <p>Explores the issues through a case study.</p> <p>Proposes an approach for scenario orientation and use.</p>
10	Dyson RG and O'Brien FA (1998)	<p>Describes a process for developing strategy</p> <p>Presents a collection of frameworks, methods and models that can be used to support the activities within the process.</p>	<p>Develops a process of inter-related activities that support strategy development within organisations.</p> <p>Highlights the use of a range of tools to support different activities within the strategy process.</p>

11	O'Brien FA & RG Dyson (2007)	<p>Describes a process for developing strategy.</p> <p>Presents a bespoke collection of frameworks, methods and models that can be used to support the activities within the process.</p>	<p>Develops a process of inter-related activities to support strategy development.</p> <p>Differentiates between strategy enactment and strategy rehearsal.</p> <p>Highlights the use of a range of tools to support different activities in the strategy process.</p> <p>Proposes a diagnostic tool to support the development of the strategy process.</p>
12	O'Brien FA, Dyson RG, Kunc M (2011)	The teaching of OR & Strategy courses.	<p>Describes the development of degree-based courses for teaching the subject of OR & Strategy.</p> <p>Demonstrates how tools from different disciplines can be used in isolation and in combination to support the activities within the strategy process.</p> <p>Reflects on issues such as course design, delivery and assessment.</p>

Table 2: Details of items included in the submission, highlighting the topic covered and contribution made

4.2 Methodology

The papers included in the published works have typically adopted one of three research approaches:

- survey
- case study
- action research

Surveys and case studies have typically been used by the author to explore the practice of tool use by both OR/MS and strategy practitioners. The use of surveys was primarily chosen to provide an overview of a large group of actors. In this they provide a useful snapshot of practice at a particular point in time of the chosen group. Their purpose in the author's research was largely to provide a springboard to more detailed research which followed the survey and took the form of case studies, where the practices of a smaller subset of actors were reviewed in more depth. Thus surveys typically provide answers to questions such as 'which tools are being used' whereas case studies help explore questions such as 'why and how tools are being used.'

An action research approach has been adopted for the development of the visioning and scenario planning tools. In particular, the work of Checkland and Holwell (Checkland 1997; Checkland and Holwell 1998) has been used, where they propose that research involves a framework of ideas embodied within a methodology which are used to investigate an area of interest. This framework fits well with the vision and scenario development work since in each case, the design of the methodology has been influenced by relevant subject literature and in each case an application of the methodology has been undertaken and reflected upon. The work of Harries (2003) has been used to reflect upon the methodology in terms of the 'coherence' of its design and the outcome of its practical implementation which she terms 'correspondence'. Such reflection has resulted in the suggestions for improving the methodology.

4.3 Impact

The issue of impact is explored from two angles: academia and practice. Firstly the impact on fellow academics, through their citation of the works included in this submission is considered. Second, the impact of the work on practice is considered, through the use of the work by practising managers studying part time for an Executive or Distance Learning MBA at WBS.

Appendix 3 details the citations from a number of the papers/books within this submission. The works are cited by a authors from a variety of backgrounds and fields. A number of the citations come from within the OR/MS literature (eg JORS/EJOR/OMEGA) where authors are for example reviewing recent contributions to a particular area of the OR field, or are developing and presenting their own approaches. Citations also appear in the specialist futures field (Futures, TFSC) where the author's work is cited by those developing their own specialist approaches to vision or scenario development.

The two books included in the submission are seen as a useful resource to both students and practitioners. Students are typically those attending one of the three courses taught at WBS on the subject of OR & Strategy, but also include Executive or Distance Learning MBA students at WBS who are in full-time employment as well as practitioners attending a bespoke course on Supporting strategy run by the OR Society. The volume of sales of both books indicate a wider audience than the groups just described however there is no data to identify this group of readers.

Appendix 4 summarises a number of projects conducted mostly by WBS Executive or Distance Learning MBA students where they have directly applied research captured in this submission to live projects within their own organisations. In particular, two areas of impact stand out: the further development of the diagnostic tool (Dyson, Bryant et al. 2007) used to support the evaluation and design of an organisation's strategy process; and, the development and evaluation of the scenario planning tool (O'Brien 2004; O'Brien, Meadows et al. 2007).

Chapter 5: Current and future research

5.1 Current research

Current research is being conducted within the areas of exploring tool use and tool development.

As a follow up to O'Brien's survey (O'Brien 2011), and in response to the call of Gunn and Williams (2007) to explore the issue of how tools are used to support strategy, the author conducted a number of interviews with survey respondents to explore in more depth the contextual factors influencing tool use. Analysis of the interviews resulted in the identification of a number of roles that OR/MS practitioners play in supporting strategy. These roles can be differentiated by the nature of the support provided to clients, the relationship between consultant and client as well as the tools in use. At the time of writing, the following paper is being revised for the Journal of the Operational Research Society: O'Brien FA. On the roles of OR/MS practitioners in supporting strategy, submitted to the Journal of the Operational Research Society, June 2012.

In order to explore in greater depth how specific tools are used in practice, the author, with a colleague (M Meadows) made video recordings of a scenario-based strategy development workshop. The tool SWOT analysis was the subject of the study and the authors are using analysis of video and audio fragments to explore a number of issues inter alia, the use of materials such as post-it notes and flipcharts by participants. At the time of writing, the following submission is under review with the British Journal of Management: Meadows M & O'Brien FA. Exploring the use of SWOT as a boundary object, submitted to the British Journal of Management, January 2013.

The analysis of the video material has also led to the exploration of the micro-practices (Rouleau 2005) that managers engage in. In contrast to the work of Rouleau (2005) and Rouleau and Balogun (2011) who identify micro-practices related to making sense of and

selling strategic issues, we identify micro-practices related to strategy development activities. Two papers on this topic have been accepted at the 2013 British Academy of Management and the Strategic Management Society conferences.

Another project that the author is engaged with concerns the use of social media within scenario projects. Traditionally, scenario projects are undertaken through workshops where participants physically come together to develop a set of scenarios for their organisation. The author was involved with an organisation developing scenarios of UK food supply. The project involved a number of specialists with diverse areas of expertise (animal husbandry, medicine, local government, biochemistry, semantic webs, architecture). As part of the project, the organisation engaged a social media organisation to help promote and encourage virtual engagement with the exercise. The research project is currently exploring the use of a particular social media (twitter) to understand how it was used within the project and to explore its potential for supporting future scenario projects.

5.2 Future research

The development and use of tools to support the strategy process is a field with numerous opportunities for future research. The papers included in this submission demonstrate the potential for exploring the what, how and why of tool use in practice. There are a number of areas for further consideration, for example there is limited recent literature covering the practical use of specific tools. In the case of scenario planning, studies of its use in practice were published a number of years ago thus there is scope for an update to its use in practice, and in particular there is scope to consider how technological developments are impacting its use in global organisations. Technological advances also provide opportunities for tool development. For example, as alluded to above, social media has the potential to encourage engagement and involvement without the need for participants to be physically present. However guidance concerning how such approaches can be integrated in practice, in the form of methodological development, have not yet appeared in the literature.

Chapter 6: Conclusions

This document presents a body of work developed by the author and her collaborators over a period of some 20 years. The body of work covers research into the development and use of tools to support the strategy process. The document introduces the key themes relevant to the research and explains why it is important to conduct research into the subject area. The papers are presented across four key areas of contribution and the chosen methodological approaches are explained. Current research extending the body of work presented here is summarised along with areas for future research. The research is shown to have had an impact on other research in the field through the citations included in Appendix 3; it has also had an impact on the teaching of the subject.

The research presented in this submission has and continues to contribute to the body of knowledge surrounding the research questions summarised in section 2.6, in terms of identifying the tools that practitioners use to support the strategy process, exploring the use of selected tools in more depth, and researching methodological developments to the tools of visioning and scenario planning.

The submission documents the author's research development over time through research conducted alone and in collaboration with others. Taken as a whole, these efforts have enabled the growth of a body of knowledge contributing primarily to the OR & strategy field, but also to the broader fields of OR and strategy.

References

- Ackermann, F. (2011). "How OR can contribute to strategy making." *The Journal of the Operational Research Society* **62**(5): 921-923.
- Andrews, K. (2004). *The concept of corporate strategy. Strategy: Process, content and context* (third edition). B. de Wit and R. Meyer. London, Thomson.
- Bell, P. C. (1998). "Strategic operational research." *The Journal of the Operational Research Society* **49**(4): 381-391.
- Bradfield, R., G. Wright, et al. (2005). "The origins and evolution of scenario techniques in long range business planning." *Futures* **37**(8): 795-812.
- Bryant, J., J. Darwin, et al. (2011). "Strategy making with the whole organisation: OR and the art of the possible." *The Journal of the Operational Research Society* **62**(5): 840-854.
- Bryant, J., M. Meadows, et al. (2007). *Gone fishing: A case study. Supporting strategy: Frameworks, methods and models*. F. O' Brien and R. G. Dyson. Chichester, Wiley.
- Burt, G. (2011). "Towards the integration of system modelling with scenario planning to support strategy: the case of the UK energy industry." *Journal of the Operational Research Society* **62**(5): 830-839.
- Busayapong, P. (2011). *Literature analysis on the use of strategic tools in strategic planning*. Warwick Business School. Coventry, UK, University of Warwick. **MSc Business Analytics and Consulting**: 114.
- Chalmeta, R. and S. Palomero (2011). "Methodological proposal for business sustainability management by means of the Balanced Scorecard." *The Journal of the Operational Research Society* **62**(7): 1344-1356.
- Checkland, P. and S. Holwell (1998). "Action Research: Its nature and validity." *System Practice and Action Research* **11**(1): 9-21.
- Checkland, P. H. S. (1997). *Information, Systems and Information Systems*. Chichester, Wiley.
- Clark, D. N. and J. L. Scott (1995). "Strategic level MS/OR tool usage in the United Kingdom: An empirical survey." *The Journal of the Operational Research Society* **46**(9): 1041 - 1051.
- Clark, D. N. and J. L. Scott (1996). "Response to "OR/MS and strategic management"." *The Journal of the Operational Research Society* **47**(3): 474 - 476.
- Clemens, R. (2009). "Environmental Scanning and Scenario Planning: A 12 month Perspective on Applying the Viable Systems Model to Developing Public Sector Foresight." *Systemic Practice and Action Research* **22**(4): 249.
- Dangerfield, B. C. and C. A. Roberts (2000). "A strategic evaluation of capacity retirements in the steel industry." *The Journal of the Operational Research Society* **51**(1): 53.
- Driouchi, T., M. Leseure, et al. (2009). "A robustness framework for monitoring real options under uncertainty." *Omega* **37**(3): 698.
- Dyson, R. and C. Eden (2000). "OR and Strategy: Editorial Introduction." *The Journal of the Operational Research Society* **51**(1): 4.
- Dyson, R., G. (2000). "Strategy, performance and operational research." *The Journal of the Operational Research Society* **51**(1): 5.
- Dyson, R. G., Ed. (1990). *Strategic Planning: Models and analytical techniques*. Chichester, Wiley.
- Dyson, R. G., J. Bryant, et al. (2007). *The strategic development process. Supporting strategy: Frameworks, methods and models*. F. O' Brien and R. G. DYSON. Chichester, Wiley.
- Dyson, R. G. and M. J. Foster (1980). "Effectiveness in Strategic Planning." *European Journal of Operational Research* **5**(3): 163-170.
- Dyson, R. G. and M. J. Foster (1983). "Effectiveness in Strategic Planning Revisited." *European Journal of Operational Research* **12**(2): 146-158.

- Dyson, R. G. and F. A. O'Brien, Eds. (1998). *Strategic Development: Methods and Models*. Chichester, Wiley.
- Eden, C. (1990). "Strategic Thinking with Computers." *Long Range Planning* **23**(6): 35-43.
- Eden, C. and F. Ackermann (1998). *Making strategy - The journey of strategic management*. London, Sage Publications.
- Eden, C. and F. Ackermann (2000). "Mapping distinctive competencies: A systemic approach." *The Journal of the Operational Research Society* **51**(1): 12-20.
- Foster, M. J. (2000). "Evaluating foreign direct investments: New challenges for strategic planners." *The Journal of the Operational Research Society* **51**(1): 45-52.
- Franco, L., F. O'Brien, et al. (2011). "Supporting strategy: Contributions from OR, The Journal of the Operational Research Society (editorial)." *Journal of the Operational Research Society* **62**(5): 815-816.
- Goodwin, P. and G. Wright (2001). "Enhancing strategy evaluation in scenario planning: A role for decision analysis." *The Journal of Management Studies* **38**(1): 1-16.
- Grant, R. M. (2006). *Contemporary strategy analysis* (Fifth edition). Oxford, Blackwell.
- Grinyer, P. H. (2000). "A cognitive approach to group strategic decision taking: A discussion of evolved practice in the light of received research results." *The Journal of the Operational Research Society* **51**(1): 21.
- Gunn, R. and W. Williams (2007). "Strategic tools: an empirical investigation into strategy in practice in the UK." *Strategic Change* **16**(5): 201 - 216.
- Harries, C. (2003). "Correspondence to what? Coherence to what? What is good scenario-based decision making?" *Technological Forecasting and Social Change* **70**: 797-817.
- Hart, S. and C. Banbury (1994). "How strategy-making processes can make a difference " *Strategic Management Journal* (1986-1998) **15**(4): 251.
- Howick, S. and C. Eden (2011). "Supporting strategic conversations: the significance of a quantitative model building process." *The Journal of the Operational Research Society* **62**(5): 868-878.
- Huff, A. and R. Reger (1987). "A review of strategic process research." *Journal of Management* **13**(2): 211-236.
- Huss, W. R. and E. J. Honton (1987). "Scenario Planning - What style should you use?" *Long Range Planning* **20**(4): 21-29.
- Jarzabkowski, P. and A. P. Spee (2009). "Strategy-as-practice: A review and future directions for the field." *International Journal of Management Reviews* **11**(1): 69-95.
- Johnson, G., K. Scholes, et al. (2006). *Exploring corporate strategy* (Seventh edition). London, Prentice Hall.
- Kaplan, R. S. and D. P. Norton (1992). "The Balanced Scorecard - Measures That Drive Performance." *Harvard Business Review* **70**(1): 71 - 79.
- Kowalski, K., S. Stagl, et al. (2009). "Sustainable energy futures: Methodological challenges in combining scenarios and participatory multi-criteria analysis." *European Journal of Operational Research* **197**(3): 1063.
- Lipton, M. (2004). "Walking the talk (really!): Why visions fail." *Ivey Business Journal Online*: 1.
- McGee, J., H. Thomas, et al. (2010). *Strategy: Analysis and practice* (2nd edition). London, McGraw Hill.
- Meadows, M. and F. O'Brien (2006). "Under Pressure: Visioning in a Regulated Environment." *Systemic Practice and Action Research* **19**(6): 537.
- Meadows, M. and F. O'Brien (2007). *Visioning: A process for strategic development Supporting Strategy: Frameworks, methods and models*. F. O' Brien and R. Dyson. Chichester, Wiley: 27-54.
- Montibeller, G. and A. Franco (2011). "Raising the bar: strategic multi-criteria decision analysis." *Journal of the Operational Research Society* **62**(5): 855-867.
- Montibeller, G., H. Gummer, et al. (2006). "Combining scenario planning and multi-criteria decision analysis in practice." *Journal of Multicriteria Decision Analysis* **14**: 5 - 20.

- O'Brien, F. (2004). "Scenario planning - lessons for practice from teaching and learning." *European Journal of Operational Research* **152**(3): 709-722.
- O'Brien, F. (2011). "Supporting the strategy process: A survey of UK OR/MS practitioners." *Journal of the Operational Research Society* **62**: 900-920.
- O'Brien, F., R. Dyson, et al. (2011). "Teaching Operational Research and Strategy at Warwick Business School." *INFORMS Transactions on Education* **12**(1): 4-19.
- O'Brien, F. and M. Meadows (2001). "How To Develop Visions: A Literature Review, and a Revised CHOICES Approach for an Uncertain World." *Systemic Practice and Action Research* **14**(4): 495-515.
- O'Brien, F. and M. Meadows (2003). "Exploring the current practice of visioning: Case studies from the UK financial services sector." *Management Decision* **41**: 488-497.
- O'Brien, F. and M. Meadows (2007). "Developing a visioning methodology: Visioning Choices for the future of operational research." *The Journal of the Operational Research Society* **58**(5): 557 - 575.
- O'Brien, F. and M. Meadows (2013). "Scenario orientation and use to support strategy development." *Technological Forecasting and Social Change* **80**(4): 643-656.
- O'Brien, F., M. Meadows, et al. (2007). *Creating and using scenarios: Exploring alternative possible futures and their impact on strategic decisions. Supporting strategy: Frameworks, methods and models.* F. O' Brien and R. G. Dyson. Chichester, Wiley: 406.
- O'Brien, F. A. and R. G. Dyson, Eds. (2007). *Supporting strategy: Frameworks, methods and models.* Chichester, UK, John Wiley & Sons.
- O'Brien, F. A. and M. Meadows (2000). "Corporate Visioning: A survey of UK practice." *Journal of the Operational Research Society* **51**: 36-44.
- O'Connell, D., K. Hickerson, et al. (2011). "Organizational Visioning: An Integrative Review." *Group & Organization Management* **36**(1): 103-125.
- Pettigrew, A. M. (1987). "Context and action in the transformation of the firm." *Journal of Management Studies* **24**(6).
- Pidd, M. (1996). "OR/MS and strategic management." *The Journal of the Operational Research Society* **47**(3): 473 - 474.
- Pidd, M. (2001). "The futures of OR." *Journal of the Operational Research Society* **52**(11): 1181-1190.
- Pidd, M. (2004). "Contemporary OR/MS in strategy development and policy-making: some reflections." *The Journal of the Operational Research Society* **55**: 791-800.
- Powell, J. H. and R. G. Coyle (1997). "A network-based futures method for strategic business planning." *The Journal of the Operational Research Society* **48**(8): 793-803.
- Ram, C., G. Montibeller, et al. (2011). "Extending the use of scenario planning and MCDA for the evaluation of strategic options." *Journal of the Operational Research Society* **62**(5): 817-829.
- Rigby, D. (1993). "How to manage the management tools." *Planning Review* **21**(6): 8-15.
- Rigby, D. (2001). "Management tools and techniques: A survey." *California Management Review* **43**(2): 139-160.
- Rigby, D. (2003). "Management tools survey 2003." *Strategy & Leadership* **31**(5): 4-11.
- Rigby, D. and B. Bilodeau (2005). "The Bain 2005 Management tool survey." *Strategy & Leadership* **33**(4): 4-12.
- Rigby, D. and B. Bilodeau (2007). "Bain's global 2007 management tools and trends survey." *Strategy & Leadership* **35**(5): 9-16.
- Rosenhead, J. (1992). "Into the Swamp: The Analysis of Social Issues." *The Journal of the Operational Research Society* **43**(4): 293-305.
- Rosenhead, J. and J. Mingers (2001). *Rational analysis for a problematic world revisited.* Chichester, Wiley.
- Rouleau, L. (2005). "Micro-practices of strategic sensemaking and sensegiving: How middle managers interpret and sell change every day." *Journal of Management Studies* **42**(7): 1413-1441.

- Rouleau, L. and J. Balogun (2011). "Middle managers, strategic sensemaking and discursive competence." *Journal of Management Studies* **48**(5): 953-983.
- Rouwette, E. (2011). "Facilitated modelling in strategy development: Measuring the impact on communication, consensus and commitment." *Journal of the Operational Research Society* **62**(5): 879-887.
- Rumelt, R. (1991). *The evaluation of business strategy. The strategy process: concepts, contexts and cases* (second edition). H. Mintzberg and J. Quinn, Prentice Hall.
- Sahin, S. O., F. Ulengin, et al. (2004). "Using neural networks and cognitive mapping in scenario analysis: The case of Turkey's inflation dynamics." *European Journal of Operational Research* **158**: 124-145.
- Schoemaker, P. J. H. (1991). "When and how to use scenario planning: A heuristic approach with an illustration." *Journal of Forecasting* **10**: 549-564.
- Schoemaker, P. J. H. (1993). "Multiple scenario development: Its conceptual and behavioural foundation." *Strategic Management Journal* **14**: 193-213.
- Schoemaker, P. J. H. (1998). *Twenty common pitfalls in scenario planning. Learning from the future: Competitive foresight scenarios*. L. fahey and R. M. Randall, Wiley.
- Stenfors, S., L. Tanner, et al. (2007). "Executive views concerning decision support tools." *European Journal of Operational Research* **181**: 929 - 938.
- Stewart, J. M. (1993). "Future State Visioning - A powerful leadership process." *Long Range Planning* **26**: 89-98.
- Tapinos, E. (2005). *Strategic development process: Investigating the relationship between organisational direction and performance measurement*. Warwick Business School. Coventry, University of Warwick. **PhD**: 273.
- Tapinos, E., R. G. Dyson, et al. (2011). "Does the Balanced Scorecard make a difference to the strategy development process?" *The Journal of the Operational Research Society* **62**(5): 888-899.
- Tietje, O. (2005). "Identification of a small reliable and efficient set of consistent scenarios." *European Journal of Operational Research* **162**(2): 418-432.
- Trutnevyte, E., M. Stauffacher, et al. (2012). "Linking stakeholder visions with resource allocation scenarios and multi-criteria assessment." *European Journal of Operational Research* **219**(3): 762.
- Vidal, R. V. V. (2004). "The Vision Conference: Facilitating Creative Processes." *Systemic Practice and Action Research* **17**(5): 385 - 405.
- Wack, P. (1985). "Scenarios, shooting the rapids." *Harvard Business Review* **Nov/Dec**: 131-142.
- Wack, P. (1985). "Scenarios: Uncharted waters ahead." *Harvard Business Review* **Sept/Oct**: 73-90.
- Whittington, R. (2006). "Completing the practice turn in strategy." *Organization Studies* **27**(5): 613-634.
- Wright, G., G. Cairns, et al. (2009). "Teaching scenario planning: Lessons from practice in academe and business." *European Journal of Operational Research* **194**(1): 323.

Appendix 1: Declaration by contributing authors to joint publications

This appendix contains declarations from the following contributing authors:

- Maureen Meadows
- Robert G Dyson
- Martin Kunc

For over a decade I have worked closely with Maureen Meadows on a number of research endeavours. We have contributed equally to our research both in terms of undertaking the actual research work and in writing for publication. Thus the contribution of each to the publications included within this submission has been equal as is detailed in the table below:

Paper details	Contributions from the authors (%)	
	F O'Brien	M Meadows
O'Brien FA & Meadows M (2000) 'Corporate Visioning: A survey of UK practice', <u>Journal of the Operational Research Society</u> , Vol. 51, pp 36-44	50	50
O'Brien F & Meadows M (2001) 'How to develop visions: A literature review, and a revised CHOICES approach for a uncertain world', <u>Journal of Systemic Practice and Action Research</u> , Vol 14, No 4, pp495-515	50	50
O'Brien F & Meadows M (2003) 'Exploring the current practice of visioning: Case studies from the UK financial services sector', <u>Management Decision</u> , Vol 41, No 5, pp 488-497	50	50
Meadows M & O'Brien FA (2006) 'Under Pressure: Visioning in a Regulated Environment', <u>Systemic Practice and Action Research</u> , 19, 537-551	50	50
Meadows M and O'Brien F.A. (2007) Visioning: A process for strategic development in Frances A O'Brien and Robert G Dyson (ed.) <i>Supporting Strategy: Frameworks, methods and models</i> , Wiley, 27-54	50	50
O'Brien FA and Meadows M (2007) 'A visioning methodology with participation and creativity: A PSMs approach applied to the future of operational research', <u>Journal of the Operational Research Society</u> , 58, 557-575	50	50
O'Brien FA & Meadows M (2013) Scenario orientation and use to support strategy development. <u>Technological Forecasting and Social Change</u> , Vol 80:4, 643-656	50	50

Signed

Print: : Frances A O'Brien

Date:

Signed:

Print: Maureen Meadows

Date:

We the undersigned confirm the split of contributions between the authors for the research detailed.

Paper details	Contributions from the authors (%)		
	F O'Brien	RG Dyson	M Kunc
O'Brien FA, Dyson RG, Kunc M (2011) Teaching Operational Research and Strategy at Warwick Business School, <u>INFORMS Transactions on Education</u> , 12:1, 4-19	50	25	25

Signed:

Print: Frances A O'Brien

Date:

Signed:

Print: Robert G Dyson

Date:

Signed:

Print: Martin Kunc

Date:

Appendix 2: Contribution to the submitted papers by the PhD candidate

No	Reference	Co-author Percentages			
		FOB	MM	RGD	MK
1	O'Brien FA (2011)	100			
2	Meadows M and O'Brien FA (2006)	50	50		
3	O'Brien F & Meadows M (2003)	50	50		
4	O'Brien FA & Meadows M (2000)	50	50		
5	O'Brien FA and Meadows M (2007)	50	50		
6	Meadows M and O'Brien FA: (2007)	50	50		
7	O'Brien F & Meadows M (2001)	50	50		
8	O'Brien FA & Meadows M (2013)	50	50		
9	O'Brien FA (2004)	100			
12	O'Brien FA, Dyson RG, Kunc M (2011)	50		25	25

RGD – Robert Dyson

MK – Martin Kunc

MM – Maureen Meadows

FOB – Frances O'Brien

My contribution to the published articles/chapters is the equivalent of 6 single authored articles/chapters – the two books have been excluded from this calculation.

Appendix 3: Demonstrating impact through citations in other works

Publication	Citation details (excluding self-citations)
<p>Dyson RG and O'Brien FA (editors) (1998)</p> <p>Strategic Development: Methods and Models,</p> <p>Wiley,</p>	<p>Ackermann, F., Walls, L., Van der Meer, R., & Borman, M. (1999). Taking a strategic view of BPR to develop a multidisciplinary framework. <u>Journal of the Operational Research Society</u>, 50:3, 195-204.</p> <p>Barnabè, F. (2011). A “system dynamics-based Balanced Scorecard” to support strategic decision making: Insights from a case study. <u>International Journal of Productivity and Performance Management</u>, 60:5, 446-473.</p> <p>Barnabè, F., & Busco, C. (2012). The causal relationships between performance drivers and outcomes: Reinforcing balanced scorecards' implementation through system dynamics models. <u>Journal of Accounting & Organizational Change</u>, 8:4, 528-538.</p> <p>Brailsford, S. C., Desai, S. M., & Viana, J. (2010, December). Towards the holy grail: Combining system dynamics and discrete-event simulation in healthcare. In <i>Simulation Conference (WSC), Proceedings of the 2010 Winter</i> (pp. 2293-2303). IEEE.</p> <p>Brocklesby, J. (2011). Using the Viable Systems Model to examine multi-agency arrangements for combatting transnational organised crime. <u>Journal of the Operational Research Society</u>, 63:3, 418-430.</p> <p>Callender, G. (2008). <i>Efficiency and management</i> (Vol. 4). Routledge.</p> <p>Chapman, C., & Ward, S. (2002). <i>Managing project risk and uncertainty: a constructively simple approach to decision making</i>. Wiley.</p> <p>Giupponi, C., & Sgobbi, A. (2008). Models and decisions support systems for participatory decision making in integrated water resource management, <u>Environment & Policy</u> 48, 165-186.</p> <p>Hannagan T (2009) Management concepts and practices, Prentice Hall</p> <p>Henten, A., & Havn, E. Lene Sørensen René Victor Valqui Vidal The Strategic Process in Organisations-The Contribution of Soft Approaches <u>CTI Working Paper</u> no. 48.</p>

	<p>Hortal, J., & Lobo, J. M. (2006). A synecological framework for systematic conservation planning. <u>Biodiversity Informatics</u>, 3.</p> <p>Kunc, M., & Morecroft, J. (2006). 'Business dynamics for strategic development. In <i>24th System Dynamics Society Conference, Nijmegen, The Netherlands</i>.</p> <p>Mingers J & Rosenhead J (2004) Problem structuring methods in action. <u>European Journal of Operational Research</u>, 152:3, 530-554</p> <p>Penttinen, I. (2010). Adoption of Eco-Efficiency in Strategic and Operational Management of Industrial Small and Medium Size Enterprises. <i>Turun ammattikorkeakoulun tutkimuksia-Research Reports from Turku University of Applied Sciences</i>; 33.</p> <p>Pidd, M. (2004). Contemporary OR/MS in strategy development and policy-making: some reflections. <u>Journal of the Operational Research Society</u>, 55:8, 791-800.</p> <p>Sanchis-Palacio, J. R., & Melián-Navarro, A. (2011). Strategic Diagnosis of Spanish Farming Cooperative Credit Sections: A SWOT Analysis. <u>Annals of Public and Cooperative Economics</u>, 82:2, 167-186.</p> <p>Schwarz, J. O. (2011). < IT> Ex ante</IT> strategy evaluation: the case for business wargaming. <u>Business Strategy Series</u>, 12:3, 122-135.</p> <p>Sgobbi, A., & Giupponi, C. (2007). Models and decision support systems for participatory decision making in integrated water resource management. <i>CIHEAM-IAMB, Water saving in Mediterranean agriculture and future research needs</i>, 259-271.</p> <p>Sorensen, L., & Valqui Vidal, R. V. (2002). The anatomy of soft approaches. <i>EAWP: Documentos de trabajo en análisis económico= Economical Analysis Working Papers</i>, 1:8, 1.</p> <p>Sorensen, L., & Valqui Vidal, R. V. (2008). Evaluating six soft approaches. <i>EAWP: Documentos de trabajo en análisis económico= Economical Analysis Working Papers</i>, 7:9, 1.</p> <p>Sørensen, L., & Vidal, R. V. V. (2002). Soft Methods in primary schools: Focusing on IT strategies. <u>International Transactions in Operational Research</u>, 9:2, 141-152.</p> <p>Stenfors, S. Strategy tools: A set of 'golf clubs'. <i>Management Tools</i></p>
--	---

	<p><i>in strategy work</i>, 1878.</p> <p>Vernon, M. (2001). <i>Business: the key concepts</i>. Routledge.</p> <p>Wisniewski, M., & Dickson, A. (2001). Measuring performance in Dumfries and Galloway Constabulary with the balanced scorecard. <u>Journal of the Operational Research Society</u>, 52:10, 1057-1066.</p>
<p>O'Brien FA & Meadows M (2000)</p> <p>'Corporate Visioning: A survey of UK practice', <u>Journal of the Operational Research Society</u>. 51, 36-44</p>	<p>Gill R (2011) Theory and practice of leadership (2nd edition) Sage Publications, London</p> <p>Halbesleben JRB, Novicevic MM, Harvey MG, Buckley. MR (2003) Awareness of temporal complexity in leadership of creativity and innovation: A competency-based model. <u>The Leadership Quarterly</u>, 14:4–5, 433–454</p> <p>Marturano A, Gosling J (2008) Leadership: The key concepts, Routledge, Abingdon</p> <p>Milorad M. Novicevic, Michael Harvey, Niranjana Pati, Thomas Kuffel, Thomas Hench, (2002) "The intangible/intellectual resource "curse": Symptoms and cures", <u>Journal of Intellectual Capital</u>, 3:4, 349 – 365</p> <p>Lin C-C, Luh D-B (2009) A vision-oriented approach for innovative product design. <u>Advanced Engineering Informatics</u>, 23:2, 191–200</p> <p>O'Connell D, Hickerson K, Pillutla A (2011) Organizational visioning: An integrative review. <u>Group Organization Management</u> 36:1, 103-125</p> <p>Ormerod R (2006) The OR/MS Contribution to Strategy Development and Policy-Making. <u>The Journal of the Operational Research Society</u> 57:1, 117-120</p> <p>Rahimnia F, Moghadasian M, Mashreghi E, (2011) "Application of grey theory approach to evaluation of organizational vision", <u>Grey Systems: Theory and Application</u> 1:1, 33 – 46</p> <p>Rughase OG (2006) Identity and strategy: How individual visions enable the design of a market strategy that works, Edward Elgar Publishing, Cheltenham.</p> <p>Su H-Y, Lin Y (2006) Enhancing knowledge-based service quality: A knowledge management perspective. <u>The Service Industries Journal</u>. 26:7,</p>

<p>O'Brien F & Meadows M (2001)</p> <p>'How to develop visions: A literature review, and a revised CHOICES approach for a uncertain world',</p> <p><u>Systemic Practice and Action Research</u>, 14:4, 495-515</p>	<p>Asan, U. and Soyer, A. (2009) Identifying strategic management concepts: An analytic network process approach. <u>Computers and Industrial Engineering</u>, 56:2, 600-615.</p> <p>Johnston, M., Gilmore, A. and Carson, D. (2008) Dealing with environmental uncertainty: The value of scenario planning for small to medium-sized enterprises (SMEs). <u>European Journal of Marketing</u>, 42:11-12, 1170-1178.</p> <p>Lin, C. and Luh, D. (2009) A vision-oriented approach for innovative product design. <u>Advanced Engineering Informatics</u>, 23:2, 191-200.</p> <p>Mingers, J. and White, L. (2010) A review of the recent contribution of systems thinking to operational research and management science. <u>European Journal of Operational Research</u>, 207:3, 1147-1161.</p> <p>Sparrow, J., (2008) Enhancing emotional range in strategic visioning. <u>International Journal of Business Innovation and Research</u>, 2:4, 437-448.</p>
<p>O'Brien F & Meadows M (2003)</p> <p>'Exploring the current practice of visioning: Case studies from the UK financial services sector',</p> <p><u>Management Decision</u>, 41:5, 488-497</p>	<p>Cepeda G, Martin D, (2005) A review of case studies publishing in Management Decision: Guides and criteria for achieving quality in qualitative research, <u>Management Decision</u>, 43:6,,851 – 876</p> <p>Davies, F., Moutinho L, et al. (2005). Constructing a knowledge-based system to aid scenario-based strategic planning: an application to the European airline industry. <u>Intelligent Systems in Accounting, Finance & Management</u> 13:2, 61-79.</p> <p>O'Connell D, Hickerson K, and Pillutla A (2011) Organizational Visioning: An Integrative Review. <u>Group & Organization Management</u> 36, 103-125</p> <p>Radu, R. (2005). Vision and mission sharing: the Danish intellectual capital statement experience. <u>International Journal of Learning and Intellectual Capital</u> 2:3, 262-277.</p> <p>Woodward S, Hendry C (2004) .Leading and coping with change. <u>Journal of Change Management</u>, 4:2, 155-183</p>
<p>O'Brien FA (2004)</p> <p>'Scenario Planning: Lessons for practice from teaching and learning',</p>	<p>Armstrong, R.D., Kung, M.T. & Roussos, L.A. (2010) Determining targets for multi-stage adaptive tests using integer programming, <u>European Journal of Operational Research</u>, 205:3, 709-718.</p> <p>Borgonovo, E. & Peccati, L. (2011) Finite change comparative statics for risk-coherent inventories, <u>International Journal of</u></p>

<p><u>European Journal of Operational Research</u>, 152, 709-722</p>	<p><u>Production Economics</u>, 131:1, 52-62.</p> <p>Borgonovo, E. & Peccati, L. (2011) Managerial insights from service industry models: A new scenario decomposition method, <u>Annals of Operations Research</u>, 185:1, 161-179.</p> <p>Burt, G. (2011) Towards the integration of system modelling with scenario planning to support strategy: The case of the UK energy industry, <u>Journal of the Operational Research Society</u>, 62:5, 830-839.</p> <p>Erdogan, B., Abbott, C., Aouad, G. & Kazi, A.S. (2009) Construction it in 2030: A scenario planning approach, <u>Electronic Journal of Information Technology in Construction</u>, 14, 540-555.</p> <p>Goodier, C., Austin, S., Soetanto, R. & Dainty, A. (2010) Causal mapping and scenario building with multiple organisations, <u>Futures</u>, 42:3, 219-229.</p> <p>Kelly, R., Sirr, L. & Ratcliffe, J. (2004) Futures thinking to achieve sustainable development at local level in Ireland, <u>Foresight</u>, 6:2, 80-90.</p> <p>Kirchgeorg, M., Jung, K. & Klante, O. (2010) The future of trade shows: Insights from a scenario analysis, <u>Journal of Business and Industrial Marketing</u>, 25:4, 301-312.</p> <p>Kunc, M. & Bandahari, R. (2011) Strategic development processes during economic and financial crisis, <u>Management Decision</u>, 49:8, 1343-1353.</p> <p>Leitner, J. & Leopold-Wildburger, U. (2011) Experiments on forecasting behavior with several sources of information - A review of the literature, <u>European Journal of Operational Research</u>, 213:3, 459-469.</p> <p>Lienert, J., Monstadt, J. & Truffer, B. (2006) Future scenarios for a sustainable water sector: A case study from Switzerland, <u>Environmental Science and Technology</u>, 40:2, 436-442.</p> <p>March, H., Therond, O. & Leenhardt, D. (2012) Water futures: Reviewing water-scenario analyses through an original interpretative framework, <u>Ecological Economics</u>, 82, 126-137.</p> <p>Morell, J.A. (2005) Why are there unintended consequences of program action, and what are the implications for doing evaluation? <u>American Journal of Evaluation</u>, 26:4, 444-463.</p>
--	--

	<p>Moriarty, J.P. (2012) Theorising scenario analysis to improve future perspective planning in tourism, <u>Journal of Sustainable Tourism</u>, 20:6, 779-800.</p> <p>Ormerod R & Ulrich W (2012) Operational research and ethics: a literature review, <u>European Journal of Operational Research</u>, doi: http://dx.doi.org/10.1016/j.ejor.2012.11.048</p> <p>Othman, R. (2008) Enhancing the effectiveness of the balanced scorecard with scenario planning, <u>International Journal of Productivity and Performance Management</u>, 57:3, 259-266.</p> <p>Piirainen, K. & Lindqvist, A. (2010) Enhancing business and technology foresight with electronically mediated scenario process, <u>Foresight</u>, 12:2, 16-37.</p> <p>Piirainen, K. & Lindqvist, A. (2009) Enhancing business and technology foresight with electronically mediated scenario process, <i>PICMET: Portland International Center for Management of Engineering and Technology, Proceedings</i>, pp. 2397.</p> <p>Piirainen, K.A., Gonzalez, R.A. & Bragge, J. (2012) A systemic evaluation framework for futures research, <u>Futures</u>, 44:5, 464-474.</p> <p>Ringland, G (2006) Scenario planning: Managing for the future (2nd ed). Wiley, Chichester</p> <p>Ringland G & Young L (eds) (2006) Scenarios in marketing. Wiley, Chichester</p> <p>Sainio, L. & Puumalainen, K. (2007) Evaluating technology disruptiveness in a strategic corporate context: A case study, <u>Technological Forecasting and Social Change</u>, 74:8, 1315-1333.</p> <p>Soetanto, R., Dainty, A.R.J., Goodier, C.I. & Austin, S.A. (2011) Unravelling the complexity of collective mental models: A method for developing and analysing scenarios in multi-organisational contexts, <u>Futures</u>, 43:8, 890-907.</p> <p>Tapinos, E. (2013) Scenario planning at business unit level, <u>Futures</u>, 47, 17-27.</p> <p>Tapinos, E. (2012) Perceived Environmental Uncertainty in scenario planning, <u>Futures</u>, 44:4, 338-345.</p> <p>Tavana, M. & Zandi, F. (2012) Applying fuzzy bi-dimensional</p>
--	--

	<p>scenario-based model to the assessment of Mars mission architecture scenarios, <u>Advances in Space Research</u>, 49:4, 629-647.</p> <p>Thabrew, L., Wiek, A. & Ries, R. (2009) Environmental decision making in multi-stakeholder contexts: applicability of life cycle thinking in development planning and implementation, <u>Journal of Cleaner Production</u>, 17:1, 67-76.</p> <p>Urwin, E.N., Gunton, D.J., Atkinson, S.R., Daw, A.J. & DeC Henshaw, M.J. (2011) Through-life NEC scenario development, <u>IEEE Systems Journal</u>, 5:3, 342-351.</p> <p>Vivanco-Aranda, M., Mojica, F.J. & Martínez-Cordero, F.J. (2011) Foresight analysis of tilapia supply chains (Sistema Producto) in four states in Mexico: Scenarios and strategies for 2018, <u>Technological Forecasting and Social Change</u>, 78:3, 481-497.</p> <p>Wada, H., Kishita, Y., Mizuno, Y., Hirotsaki, M., Fukushima, S. & Umeda, Y. (2011) Proposal of a design support method for sustainability scenarios 1st report: Designing forecasting scenarios, <i>Glocalized Solutions for Sustainability in Manufacturing - Proceedings of the 18th CIRP International Conference on Life Cycle Engineering</i>, pp. 189.</p> <p>Werners, B. & Wülfing, T. (2010) Robust optimization of internal transports at a parcel sorting center operated by Deutsche Post World Net, <u>European Journal of Operational Research</u>, 201:2, 419-426.</p> <p>Weston, R.H., Guerrero, A. & Chatha, K.A. (2007) Process classes deployed in manufacturing enterprises, <u>International Journal of Computer Integrated Manufacturing</u>, 20:6, 505-523.</p> <p>Wiek, A. & Walter, A.I. (2009) A transdisciplinary approach for formalized integrated planning and decision-making in complex systems, <u>European Journal of Operational Research</u>, 197:1, 360-370.</p> <p>Wright, G., Cairns, G. & Goodwin, P. (2009) Teaching scenario planning: Lessons from practice in academe and business, <u>European Journal of Operational Research</u>, 194:1, 323-335.</p> <p>Wright, G. & Goodwin, P. (2009) Decision making and planning under low levels of predictability: Enhancing the scenario method, <u>International Journal of Forecasting</u>, 25:4, 813-825.</p> <p>Zhang, X., Wang, J., Yang, X. & Sun, J. (2008) Scenario analysis and</p>
--	---

	its application in ecosystem research, <u>Chinese Journal of Ecology</u> , 27:10, 1763-1770.
<p>Meadows M & O'Brien FA (2006)</p> <p>'Under Pressure: Visioning in a Regulated Environment',</p> <p><u>Systemic Practice and Action Research</u>, 19, 537-551</p>	None found
<p>O'Brien Frances A and Dyson Robert G, Editors (2007)</p> <p>Supporting Strategy: Frameworks, Methods and Models,</p> <p>Wiley, 440 pages</p>	<p>Ackermann, F (2011) How OR can contribute to strategy making. <u>Journal of the Operational Research Society</u>, 62:5, 921-923.</p> <p>Bakir A & Todorovic M (2010) A Hermeneutic Reading into "What Strategy is": <u>Ambiguous Means-End Relationship. The Qualitative Report</u> 15:5, 1037-1057</p> <p>Debor S (2009) Strategic Early Options under an Emerging Emissions Trading Scheme Implications for US Nitric Acid Companies. Centre for Sustainability Management, Leuphana University of Lueneburg, Scharnhorststr. 1, D-21335 Lueneburg, ISBN 978-3-935630-79-5</p> <p>French S, Bayley C and Zhang N (2009) Web-Based Group Decision Support for Crisis Management. <u>Information systems for crisis and response management</u> 1:1, 41-53</p> <p>Gregory AJ (2008) Strategic development in Higher Education@ A critical systems perspective. <u>Systems Research and Behavioural Science</u> 25, 605-614</p> <p>Hammer, R J (2011). Strategic development process and complex adaptive systems. PhD thesis, Aston University</p> <p>Kunc M and Bhandari R (2011) Strategic development processes during economic and financial crisis, <u>Management Decision</u>, 49: 8, 1343 – 1353</p> <p>Kunc, M. (2012) Teaching strategic thinking using system dynamics: lessons from a strategic development course. <u>Syst. Dyn. Rev.</u>, 28, 28–45.</p> <p>Mazzorana B, Fuchs S (2010) Fuzzy Formative Scenario Analysis for woody material transport related risks in mountain torrents.</p>

	<p><u>Environmental Modelling & Software</u>. 25:10, 1208–1224</p> <p>Mazzorana B, Hübner J, and Fuchs S (2009) Improving risk assessment by defining consistent and reliable system scenarios. <u>Nat. Hazards Earth Syst. Sci.</u> 9, 145–159</p> <p>Mingers J & White L (2010) A review of the recent contribution of systems thinking to operational research and management science. <u>European Journal of Operational Research</u>, 207:3, 1147-1161</p> <p>Mingers J (2008) Reaching the Problems that Traditional OR/MS Methods Cannot Reach. Kent Business School Working Paper No 172, 28pp</p> <p>Oestreicher K (2010) Strategische Kommunikation und Stakeholdermanagement, Publicis Publishing</p> <p>Pidd M (2012) Measuring the Performance of Public Services: Principles and Practice, Cambridge University Press.</p>
<p>Meadows M and O'Brien F.A. (2007)</p> <p>Visioning: A process for strategic development</p> <p>in Frances A O'Brien and Robert G Dyson (ed.) <i>Supporting Strategy: Frameworks, methods and models</i>, Wiley, 27-54</p>	<p>None found.</p>
<p>O'Brien FA and Meadows M (2007)</p> <p>"Developing a visioning methodology: Visioning CHOICES for the future of operational research',</p> <p><u>Journal of the Operational Research Society</u>, 58, 557-575</p>	<p>Champion D & Wilson JM (2011) The impact of contingency factors on validation of problem structuring methods. <u>Journal of the Operational Research Society</u> 61, 1420-1431</p> <p>Edwards JS, Ababneh B, Hall M and Shaw D (2009) Knowledge Management: A review of the field and of OR's contribution. <u>Journal of the Operational Research Society</u> 60, S114–S125. doi:10.1057/jors.2008.168</p> <p>Franco LA & Montibeller G (2010) Facilitated modelling in Operational Research, <u>European Journal of Operational Research</u> 205:3, 489-500</p> <p>Franco, L. A. and Montibeller, G. 2011. "On-The-Spot" Modeling And Analysis: The Facilitated Modeling Approach. Wiley</p>

	<p>Encyclopedia of Operations Research and Management Science</p> <p>Gregory CE, Brierley GJ (2010) Development and application of vision statements in river rehabilitation: The experience of Project Twin Streams, New Zealand. <i>Area</i> 42:4, 468-478</p> <p>Hindle GA & Franco LA (2009) Combining problem structuring methods to conduct applied research: a mixed methods approach to studying fitness-to-drive in the UK, <u><i>Journal of the Operational Research Society</i></u> 60, 1637-1648</p> <p>Trutnevyte E, Stauffacher M, Scholz RW (2011) Supporting energy initiatives in small communities by linking visions with energy scenarios and multi-criteria assessment. <i>Energy Policy</i> 39:12, 7884-7895</p> <p>Wise K (2010) Public relations and the visioning process in healthcare: Perspectives of US practitioners. <u><i>Journal of communication in healthcare</i></u>, 3:3-4, 258-265</p> <p>Wise K (2012) Vision and state health department public relations practitioners: Prepared to lead? <u><i>Public Relations Review</i></u> 38:4, 592-599</p>
<p>O'Brien FA (2011)</p> <p>Supporting the strategy process: A survey of UK OR/MS practitioners, <u><i>Journal of the Operational Research Society</i></u>, 62:5, 900-920.</p>	<p>Ormerod R & Ulrich W (2013) Operational research and ethics: a literature review, <u><i>European Journal of Operational Research</i></u>, 228, 291-307</p> <p>Vaara E, Whittington R (2012) Strategy-as-practice: Taking social practices seriously. <u><i>The Academy of Management Annals</i></u> 6:1, 285-336.</p> <p>Vilalta-perdomo EL, and Montaudon-Tomas C (2011) Impact of different modelling approaches to evaluate public policies: the case of entrepreneurship in Central Mexico. Keynotes and extended abstracts of the OR53, Operational Research Society. University of Nottingham, United Kingdom. September 2011. pp. 5-10</p>
<p>O'Brien FA, Dyson RG, Kunc M (2011),</p> <p>Teaching Operational Research and Strategy at Warwick Business School, <u><i>INFORMS Transactions on Education</i></u>, 12:1, 4-19</p>	<p>None found.</p>

<p>O'Brien FA & Meadows M (2013)</p> <p>Scenario orientation and use to support strategy development. Submitted to the Special Issue on Scenario Method of</p> <p><u>Technological Forecasting and Social Change</u>, 80:4, 643-656</p>	<p>Tapinos, E. (2013) Scenario planning at business unit level, <u>Futures</u>, 47, 17-27.</p>
---	--

Appendix 4: Demonstrating impact through application in practice

Unless otherwise stated, all students are Executive / Distance Learning MBA students and have been supervised by the author.

The following projects have focused on the evaluation and design of the strategy process and in particular have developed the diagnostic tool presented in chapter 1 of the 2007 text.

Student	Organisation	Title	Year of submission	Works referenced
WA Butt (supervised by RG Dyson)	The Co-operative Group	Best practice in strategic planning and its application in the Co-operative Group	2006	(Dyson and O'Brien 1998)
R Moriarty	Postcomm	Improving the strategy development process: An applied case study for a regulatory authority	2007	(Dyson, Bryant et al. 2007)
R Wheeler	State Street	Developing strategy effectively: An analysis of the process of strategy development at State Street	2007	(Dyson and O'Brien 1998; O'Brien and Dyson 2007)
B Lewis	QinetiQ	Improving the strategic development process at QinetiQ: A critical review of the strategic development process employed at group level and across EMEA divisions	2008	(O'Brien and Meadows 2000; O'Brien and Dyson 2007)
J Morris	E Sussex Hospitals NHS Trust	Developing effective strategic business units: Analysis of the current strategic planning process within East Sussex Hospitals NHS Trust	2009	(Dyson, Bryant et al. 2007)
P Walsh	Taylor Woodrow	Innovating the strategic development process in Taylor Woodrow	2009	(O'Brien and Dyson 2007)
R Crallan	Smith & Nephew	Strategy formulation in context: Tools and approaches used in two business units within one company	2011	(Dyson, Bryant et al. 2007)

The following projects have drawn on the strategy process presented in chapter 1 of the 2007 text:

Student	Organisation	Title	Year of submission	Works referenced
F McAnulla	Atkins	Developing a strategy for climate change services within a technical consultancy	2008	(Meadows and O'Brien 2007; O'Brien and Dyson 2007)
C Rice	Nationwide Building Society	The use of operating models in supporting strategy development and strategic change	2011	(Dyson, Bryant et al. 2007; O'Brien, Meadows et al. 2007; O'Brien and Dyson 2007)

The following projects have focused on the development and evaluation of the scenario planning tool:

Student	Organisation	Title	Year of submission	Works referenced
M Murtland (supervised by M Meadows)	Factiva	Scenario Planning at Factiva: A case study to help practitioners	2005	(Dyson and O'Brien 1998; O'Brien 2004)
C Hayward	Mansion House Executive Ltd	Scenario planning in a small business (Mansion House Executive Ltd) – developing a framework to evaluate the use of scenario planning in small businesses.	2006	(O'Brien and Meadows 2003; O'Brien 2004; O'Brien, Meadows et al. 2007)
S Newey	Coutts	Moving from myopia to hyperopia: An experiment in applying scenario planning within a UK private bank	2006	(Dyson and O'Brien 1998; O'Brien 2004; O'Brien, Meadows et al. 2007)
N Moonsamy	Sasol Chevron	Evaluating the effectiveness of scenario planning to Sasol Chevron through a pilot Qatari scenario planning model	2007	(Dyson and O'Brien 1998; O'Brien 2004)
P Gibbins	Coventry Building Society	Making sense of uncertainty: A study of the value of scenario planning within a single organisation	2009	(O'Brien 2004; O'Brien, Meadows et al. 2007)
G Jones	Emerson Control Techniques	Development and testing of a scenario planning process for Emerson Control Techniques	2010	(O'Brien 2004; O'Brien, Meadows et al. 2007)

A Abraham (MSBAC student)	Pepsico Advanced Research	The potential use of combination scenario methods to guide private sector long range research	2010	(Bryant, Meadows et al. 2007; O'Brien, Meadows et al. 2007)
C Buckley	QAD (US based software organisation)	Is there a business case for scenario planning at QAD?	2011	(O'Brien 2004; Dyson, Bryant et al. 2007; O'Brien, Meadows et al. 2007; O'Brien and Dyson 2007)
A Smith	QinetiQ	A wind tunnel for QinetiQ's strategy in the Arabian Gulf	2011	(O'Brien and Meadows 2000) (O'Brien 2004) (O'Brien and Dyson 2007)

The following projects have drawn on the visioning material presented in this submission:

Student	Organisation	Title	Year of submission	Works referenced
A Steele	Bishops Farm	Developing a strategy development method for an entrepreneur: The case of an agri-wine business in Warwickshire	2011	(Bryant, Meadows et al. 2007; Dyson, Bryant et al. 2007; Meadows and O'Brien 2007; O'Brien and Meadows 2007)
J Underwood	New Commissioning Support Organisation based in SW England	A vision story: Design, delivery and evaluation of a large-group interaction to support stakeholder participation in the visioning process	2012	(Meadows and O'Brien 2007) (O'Brien and Meadows 1998) (O'Brien and Meadows 2000) (O'Brien and Meadows 2007)

The following publications have been cited above:

- Bryant, J., M. Meadows, et al. (2007). Gone fishing: A case study. Supporting strategy: Frameworks, methods and models. F. O' Brien and R. G. Dyson. Chichester, Wiley.
- Dyson, R. G., J. Bryant, et al. (2007). The strategic development process. Supporting strategy: Frameworks, methods and models. F. O' Brien and R. G. DYSON. Chichester, Wiley.
- Dyson, R. G. and F. A. O'Brien, Eds. (1998). Strategic Development: Methods and Models. Chichester, Wiley.
- Meadows, M. and F. O'Brien (2007). Visioning: A process for strategic development Supporting Strategy: Frameworks, methods and models. F. O' Brien and R. Dyson. Chichester, Wiley: 27-54.
- O'Brien, F. (2004). "Scenario planning - lessons for practice from teaching and learning." European Journal of Operational Research **152**(3): 709-722.
- O'Brien, F. and M. Meadows (2003). "Exploring the current practice of visioning: Case studies from the UK financial services sector." Management Decision **41**: 488-497.
- O'Brien, F. and M. Meadows (2007). "Developing a visioning methodology: Visioning Choices for the future of operational research." The Journal of the Operational Research Society **58**(5): 557 - 575.
- O'Brien, F., M. Meadows, et al. (2007). Creating and using scenarios: Exploring alternative possible futures and their impact on strategic decisions. Supporting strategy: Frameworks, methods and models. F. O' Brien and R. G. Dyson. Chichester, Wiley: 406.
- O'Brien, F. A. and R. G. Dyson, Eds. (2007). Supporting strategy: Frameworks, methods and models. Chichester, UK, John Wiley & Sons.
- O'Brien, F. A. and M. Meadows (1998). Future visioning: A case study of a scenario based approach in Strategic Development: Methods and models. R. G. Dyson and F. A. O'Brien. Chichester, Wiley. **First**: 39-54.
- O'Brien, F. A. and M. Meadows (2000). "Corporate Visioning: A survey of UK practice." Journal of the Operational Research Society **51**: 36-44.

Appendix 5: Bibliography of all published work by FA O'Brien

Publications under review/revision

Meadows M and O'Brien FA, Exploring the use of SWOT as a boundary object. British Journal of Management, submitted January 2013

O'Brien FA, UK OR/MS practitioners and their roles in supporting strategy, Journal of the Operational Research Society, submitted June 2012

Books

O'Brien Frances A and Dyson Robert G, Editors (2007) Supporting Strategy: Frameworks, Methods and Models, Wiley, 440 pages

Dyson RG & O'Brien FA, Editors (1998) 'Strategic Development: Methods and Models', Wiley

Book Chapters

O'Brien FA (2010) Supporting the strategy process: The role of Operational Research / Management Science, Encyclopaedia of Operational Research and Management Science, Wiley, New York, DOI: 10.1002/9780470400531.eorms0972

Dyson RG, Bryant J, Morecroft J and O'Brien F.A.: The Strategic Development Process in F.A.O'Brien and R.G.Dyson (ed.) *Supporting Strategy: Frameworks, Methods and Models*, Wiley, Chichester, 3-24 (2007)

O'Brien F.A., Meadows M and Murtland M: Creating and using scenarios - exploring alternative possible futures and their impact on strategic decisions in Frances A O'Brien and

Robert G Dyson (ed.) *Supporting Strategy: Frameworks, methods and models*, Wiley, 211-248 (2007)

Meadows M and O'Brien F.A.: Visioning: A process for strategic development in Frances A O'Brien and Robert G Dyson (ed.) *Supporting Strategy: Frameworks, methods and models*, Wiley, 27-54 (2007)

Bryant J, Meadows M, Morecroft J and O'Brien F.A.: Gone Fishing: A case study in Frances A O'Brien and Robert G Dyson (ed.) *Supporting Strategy: Frameworks, methods and models*, Wiley, 369-394 (2007)

Dyson RG and O'Brien FA: Strategic Development in R.G.Dyson and F.A.O'Brien (ed.) *Strategic Development: Methods and Models*, Wiley, 3-16 (1998)

O'Brien FA and Meadows M: Future visioning: A case study of a scenario-based approach in R G Dyson and F A O'Brien (ed.) *Strategic Development: Methods & Models*, Wiley, 39-54 (1998)

Peer Reviewed publications

O'Brien FA & Meadows M (2013), Scenario orientation and use to support strategy development. Technological Forecasting and Social Change, Vol 80:4, 643-656

O'Brien FA (2011) Supporting the strategy process: A survey of UK OR/MS practitioners, The Journal of the Operational Research Society, Vol 62:5, 900-920.

O'Brien FA, Dyson RG, Kunc M (2011), Teaching Operational Research and Strategy at Warwick Business School, INFORMS Transactions on Education, Vol 12:1, 4-19

Franco LA, O'Brien FA, Bell P (2011) Supporting strategy: Contributions from OR, The Journal of the Operational Research Society, Vol 62:5, 815-816 (editorial)

O'Brien FA and Meadows M (2007) 'Developing a visioning methodology: Visioning CHOICES for the future of operational research', Journal of the Operational Research Society, 58, 557-575

Meadows M and O'Brien FA (2006) 'Under Pressure: Visioning in a Regulated Environment', Systemic Practice and Action Research, 19, 2006, 537-551

O'Brien FA (2004) 'Scenario Planning: Lessons for practice from teaching and learning', European Journal of Operational Research, Vol 152, pp 709-722

O'Brien F & Meadows M (2003) 'Exploring the current practice of visioning: Case studies from the UK financial services sector', Management Decision, Vol 41, No 5, pp 488-497

Robinson S, Meadows M, Mingers J, O'Brien F, Shale E, Stray S (2003) 'Teaching OR/MS at Warwick Business School: A turnaround story.' Interfaces, Vol 33, No 2, pp67-76

O'Brien F & Meadows M (2001) 'How to develop visions: A literature review, and a revised CHOICES approach for a uncertain world', Systemic Practice and Action Research, Vol 14, No 4, pp495-515

O'Brien FA & Meadows M (2000) 'Corporate Visioning: A survey of UK practice', Journal of the Operational Research Society, Vol. 51, pp 36-44

O'Brien FA & Mingers J (1997) 'A Heuristic Algorithm for the Equitable Partitioning Problem', OMEGA, The International Journal of Management Science Vol 25, No 2, pp 215-223

Mingers J & O'Brien F (1995) 'Creating student groups with similar characteristics - A Heuristic approach', OMEGA, The International Journal of Management Science, Vol. 23, No 3, pp 313-321

O'Brien F (1995) 'Understanding future uncertainty', OR Insight, Vol. 8, Issue 3, pp 9 - 14

Peer reviewed conference submissions

Maureen Meadows and Frances A O'Brien, Towards a video based analysis of conversation in strategy workshops, SMS Conference, Miami (2011)

M Meadows, F O'Brien and A Franco, 'Strategic Thinking in Management Development: A case study of a scenario-based simulation for strategic leadership programmes', British Academy of Management conference, Warwick University, September 2007

Invited plenary / keynote / tutorials

Frances O'Brien - University Showcase - Invited paper: Supporting strategy: An empirical study of UK practitioners. OR52 Conference, Royal Holloway, September 2010

R G Dyson and F A O'Brien, 'Multimethods for strategy support', Keynote paper, OR49, UK OR Society, Edinburgh, September 2007.

F O'Brien & M Meadows, 'The future of OR', Keynote Presentation. OR45, UK OR Society, Keele University, UK, September, 2003

F O'Brien & M Meadows, 'Visioning the future for OR' – invited plenary session, Young OR Conference, Nottingham University, March, 2001

Recent conference presentations

Frances A O'Brien and Maureen Meadows, Social media and engagement with scenario projects: An exploratory study, OR54 Conference, Edinburgh (2012)

Frances A O'Brien and Robert G Dyson, The strategy process diagnostic tool, OR53, Nottingham (2011)

Frances A O'Brien, Robert G Dyson, Martin Kunc, Teaching supporting strategy: A multimethodological perspective using soft and hard tools. EURO Conference, Lisbon (2010)

Frances O'Brien. Using scenarios to create strategic options. OR52 Conference, Royal Holloway (2010)

David Gripton, Graham Sharp and Frances O'Brien. Investigating social media applications for the UK OR Society. OR52 Conference, Royal Holloway, (2010)

Deineko V, O'Brien F.A. and Ridd, T, Group Up to learn together: A system for equitable allocation of students to groups, International Conference on Computer Supported Education (2009)

F A O'Brien, 'Roles for OR in supporting strategy', OR50, York, September 2008

F A O'Brien, Supporting strategy: An empirical study of UK practitioners. INFORMS Annual Meeting, 11-15 October, Washington DC. (2008)

RG Dyson, Rayner Nyabola, Rajib Alam, F A O'Brien, Fashions and fads in strategy support, INFORMS Annual Meeting, 11-15 October, Washington DC. (2008)

Appendix 6: Papers included in the submission

This appendix contains copies of the papers / book chapters included in the submission; the papers are organised in the same order as their presentation in the submission. Copies of the two books are available separately.

O'Brien FA & Meadows M (2000) 'Corporate Visioning: A survey of UK practice', Journal of the Operational Research Society, 51, 36-44

O'Brien F & Meadows M (2003) 'Exploring the current practice of visioning: Case studies from the UK financial services sector', Management Decision, 41: 5, 488-497

Meadows M and O'Brien FA (2006) 'Under Pressure: Visioning in a Regulated Environment', Systemic Practice and Action Research, 19, 537-551

O'Brien FA (2011) Supporting the strategy process: A survey of UK OR/MS practitioners, The Journal of the Operational Research Society, 62:5, 900-920.

Meadows M and O'Brien F.A.: Visioning: A process for strategic development in Frances A O'Brien and Robert G Dyson (ed.) *Supporting Strategy: Frameworks, methods and models*, Wiley, 27-54 (2007)

O'Brien F & Meadows M (2001) 'How to develop visions: A literature review, and a revised CHOICES approach for a uncertain world', Systemic Practice and Action Research, 14: 4, 495-515

O'Brien FA and Meadows M (2007) 'Developing a visioning methodology: Visioning CHOICES for the future of operational research', Journal of the Operational Research Society, 58, 557-575

O'Brien FA (2004) 'Scenario Planning: Lessons for practice from teaching and learning', European Journal of Operational Research, 152, 709-722

O'Brien FA & Meadows M (2013), Scenario orientation and use to support strategy development. Technological Forecasting and Social Change, 80:4, 643-656

O'Brien FA, Dyson RG, Kunc M (2011), Teaching Operational Research and Strategy at Warwick Business School, INFORMS Transactions on Education, 12:1, 4-19