

13. Literaturverzeichnis

- Abernethy, M., & Brownell, P. (1999). The role of budgets in organizations facing strategic change: an exploratory study. *Accounting, Organizations and Society*, 24, S. 189-204.
- Abrahamson, E. (1996). Management Fashion. *Academy of Management Review*, 21 (1), pp. 254-285.
- Abrahamson, E. (1991). Managerial Fads and Fashions: The Diffusion and Rejection of Innovations. *Academy of Management Review*, 16 (3), S. 586-612.
- Abrahamson, E., & Fairchild, G. (1999). Management fashion: Lifecycles, triggers, and collective learning processes. *Administrative Science Quarterly*, 44, pp. 708-740.
- Abras, C., Maloney-Krichmar, D., & Preece, J. (2004). *User-centered design*. Bainbridge, W. Encyclopedia of Human-Computer Interaction. Thousands Oaks: Sage Publications.
- Aiken, M., & Hage, J. (1971). The organic organization and innovation. *Sociology*, 5, S. 63-81.
- Anderson, J., Fleak, F., Garrity, K., & Drake, F. (18(1) 2001). Integrating usability techniques into software development. *Software, IEEE*, S. 46-53.
- Astley, W. G. (1985). Organizational size and bureaucratic structure. *Organization Science*, 6, S. 201-228.
- Bachmann, A. (2009). Subjektive vs. objektive Erfolgsmaße. In S. Albers, D. Klapper, U. Konradt, A. Walter, & J. Wolf, *Methodik der empirischen Forschung* (S. 89-102). Wiesbaden: Gabler.
- Backhaus, K., Erichson, B., Plinke, W., & Weiber, R. (2006). *Multivariate Analysemethoden. Eine anwendungsorientierte Einführung* (11. Ausg.). Berlin: Springer.
- Backhaus, K., Plinke, W., Erichson, B., & Weiber, R. (2008). *Multivariate Analysemethoden* (12 Ausg.). Berlin Heidelberg: Springer.
- Bailetti, A. J., & Litva, P. F. (1995). Integrating customer requirements into product designs. *Journal of Product Innovation Management*, 12(1), S. 3-15.
- Bannon, L. (1991). From human factors to human actors: The role of psychology and human-computer interaction studies in system design. In *Design at work: Cooperative design of computer systems* (S. 25-44).
- Bär, N., & Reich, D. (2011). *Was Firmen wollen: eine Umfrage zu Usability Dienstleistungen für klein- und mittelständische Unternehmen*. S. 250 ff.: Jahresband Usability Professionals.
- Batagelj, V., & Mrvar, A. (2011). *Pajek*. Abgerufen am 30. Oktober 2011 von <http://vlado.fmf.uni-lj.si>
- Beck, N., & Walgenbach, P. (2005). Technical Efficiency or Adaptation to Institutionalized Expectations? The Adoption of ISO 9000 Standards in the German Mechanical Engineering Industry. *Organization Studies*, 26, S. 841-866.
- Benders, J., & Van Bijsterveld, M. (2000). Learning on lean: the reception of a management fashion in Germany. *New Technology, Work and Employment*, 15(1), pp. 50-64.
- Berger, P. L., & Luckmann, T. (2007). *Die gesellschaftliche Konstruktion der Wirklichkeit* (21. ed.). Frankfurt am Main: Fischer Taschenbuch Verlag.
- Beverland, M. B. (2005). Managing the Design Innovation - Brand Marketing Interface: Resolving the Tension between Artistic Creation and Commercial Imperatives*. *Journal of Product Innovation Management*, 22(2), S. 193-207.
- Bias, R. G., & Mayhew, D. J. (2005). *Cost-Justifying Usability. An Update for the Internet Age*. San Francisco: Elsevier Science & Technology.

- Bitmi Bundesverband IT-Mittelstand. (2011). *www.bitmi.de*. Abgerufen am 15. Januar 2011 von <http://www.bitmi.de>
- Blau, P. M., & Schoenherr, F. (1971). *The structure of organizations*. New York.
- Blumenstein, K., & Schmiedl, G. (2011). Die vier Kernprobleme der mobilen Webentwicklung. 3. *Forum Medientechnik*, (S. 1-8).
- Bogner, C., Geis, T., Huber, P., Lutsch, C., & Petrovic, K. (2010). *Beschreibung des Berufsfelds Usability / User Experience*. German UPA e.V.
- Bonn, H. P. (2008). Die Vernetzung zwischen Hochschulforschung und Industrie: Facetten und Vorteile für den Wirtschaftsstandort. In M. Nagl, H.-J. Bärge, M. Hoffmann, & N. Müller, *Zukunft Ingenieurwissenschaften - Zukunft Deutschland* (S. 111-120). Berlin Heidelberg: Springer.
- Botzenhardt, A., Meth, H., & Maedche, A. (2011). Cross-Functional Integration of Product Management and Product Design in Application Software Development: Exploration of Success Factors. *Proceedings of the 32nd International Conference on Information Systems (ICIS 2011)*. Shanghai, China.
- Brinck, T., Gergle, D., & Wood, S. D. (2001). *Usability for the web: Designing web sites that work*. Morgan Kaufman Publishers.
- Briscoe, J. A., Fawcett, S. E., & Todd, R. H. (2005). The implementation and impact of ISO 9000 among small manufacturing enterprises. *Journal of Small Business Management*, 43(3), S. 309-330.
- Brooke, J. (1986). *System Usability Scale (SUS): A Quick and Dirty Method of System Evaluation User Information*. UK: Digital Equipment Co Ltd. Reading.
- Bürkner, R. M. (2003). *Erfolgreiche Software-Lizenzierung: Electronic License Management - Von der Auswahl bis zur Installation*. Berlin, Heidelberg: Springer.
- Burns, T., & Stalker, G. M. (1961). *The Management of Innovation*. Tavistock: Oxford University Press.
- Burt, R. S., Staw, B. M., & Sutton, R. I. (2000). The network structure of social capital. In R. S. Burt, B. M. Staw, & R. I. Sutton, *Research in Organizational Behavior* (S. 345-423). Amsterdam; London and New York: Elsevier.
- Bygstad, B., Ghinea, G., & Brevik, E. (2008). Software development methods and usability: Perspectives from a survey in the software industry in Norway. *Interacting with Computers*, 20(3), S. 375-385.
- Centrum für Hochschulentwicklung (CHE). (2010). *CHE-Hochschulranking*. Abgerufen am 11. 01 2011 von <http://ranking.zeit.de/che2010/de>
- Chin, J. P., Diehl, V. A., & Norman, K. L. (1988). Development of an instrument measuring user satisfaction of the human-computer interface. *Proceedings of the SIGCHI conference on Human factors in computing systems*, (S. 213 - 218).
- Cooke, L., & Mings, S. (2005). Connecting usability education and research with industry needs and practices. *IEE Transactions on Professional Communication*, 48(3), pp. 296-312.
- Cooper Interaction Design*. (2010). <http://www.cooper.com>.
- Cooper, A., Reimann, R., & Cronin, D. (2007). *About Face 3: The Essentials of Interaction Design*. Wiley.
- Cyert, R., & March, J. (1963). *A Behavioral Theory of the Firm*. Englewood Cliffs: Prentice-Hill.
- Czarniawska, B. (2009). Emerging institutions: Pyramids or anthills? *Organization Studies*, 30(4), pp. 423-441.
- Czarniawska, B., & Joerges, B. (1996). Travel of Ideas. In B. Czarniawska, & G. Sévon, *Translating Organizational Change* (pp. 13-48). Berlin, New York: deGruyter.

- David, R. J., & Strang, D. (2006). When fashion is fleeting: Transitory collective beliefs and the dynamics of TQM consulting. *Academy of Management Journal*, 49(2), S. 215-233.
- Davis, G. F. (1991). Agents without principles? The spread of the poison pill through the intercorporate network. *Administrative Science Quarterly*, 36, pp. 586-613.
- Davis, G. F., & Greve, H. R. (1997). Corporate elite networks and governance changes in the 1980s. *American Journal of Sociology*, 103, pp. 1-37.
- Deimel, K. (2008). Stand der strategischen Planung in kleinen und mittleren Unternehmen (KMU) in der BRD. *Zeitschrift für Planung & Unternehmenssteuerung*, 19, S. 281–298.
- Dess, G. G., & Robinson, R. B. (1984). Measuring organizational performance in the absence of objective measures: The case of the privately-held firm and conglomerate business unit. *Strategic Management Journal*, 5(3), S. 265-273.
- (2009). Deutsche Akkreditierungsstelle Technik in der TGA GmbH. In *Leitfaden Usability*. <http://www.datech.de/share/files/Leitfaden-Usability.pdf>.
- Diefenbach, S., & Ullrich, D. (2010). *German Usability Professionals Branchenreport 2010*. www.germanupa.de: German UPA.
- Dillon, A., Sweeney, M., & Maguire, M. (1993). *A survey of Usability Engineering Within the European IT Industry - Current Practice and Needs*. Loughborough: People and computers VIII: proceedings of HCI 93.
- DiMaggio, P. J., & Powell, W. W. (1983). The iron cage revisited: Institutional isomorphism and collective rationality in organizational fields. *American Sociological Review*, 48(2), pp. 147-160.
- Döhrn, R., Engel, D., & Stiebale, J. (2008). *Außenhandel und ausländische Direktinvestitionen deutscher Unternehmen*. Essen: DIW - Studien zum deutschen Innovationssystem Nr. 3-2008.
- Drucker, P. (1954). *The Practice of Management*. New York: Harper & Row.
- Duncan, R. B. (1972). Characteristics of organizational environments and perceived environmental uncertainty. *Administrative Science Quarterly*, 3, S. 313-327.
- Earthy, J. (1998). *Usability Maturity Model: human centredness scale*. EC Telematics Applications Project IE, 2016, 1.
- Earthy, J. (1997). Usability Maturity Model: processes. In *INUSE Deliverable D5.2.3*.
- Earthy, J., S., J. B., & Bevan, N. (2001). The improvement of human-centred processes—facing the challenge and reaping the benefit of ISO 13407. *International Journal of Human-Computer Studies*, 55(4), S. 553-585.
- Eason, K. (1987). *Information Technology and Organizational Change*. London: Taylor and Francis.
- Eason, K., & Harker, S. D. (1997). *User Centered Design Maturity*. Loughborough: Department of Human Science, Loughborough University: Internal working document.
- Ebert, C. (1997). Dealing with nonfunctional requirements in large software systems. *Annals of Software Engineering*, 3(1), S. 367–395.
- Europäische Kommission. (2005). *Empfehlung 2003/361/EG der Kommission vom 6. Mai 2003 betreffend die Definition der Kleinstunternehmen sowie der kleinen und mittleren Unternehmen*. Amtsblatt L124.
- Fabian, S. (2005). *Wettbewerbsforschung und Conjoint-Analyse : Bestimmung der Präferenzen von Managern mittels Conjoint-Analyse zur Erklärung ihres Verhaltens im Wettbewerb, insbesondere ihres Reaktionsverhaltens bei Konkurrenzaktionen*. Wiesbaden: Gabler.

- Ferreira, J., Noble, J., & Biddle, R. (2007). Up-front interaction design in agile development. *Proceedings of the 8th International Conference on eXtreme Programming and Agile Processes in Software Engineering* (S. 9-16). Berlin / Heidelberg: Springer.
- Fisher, J., Bentley, J., Turner, R., & Craig, A. (2005). *SME Myths: If We Put Up a Website Customers Will Come To Us – Why Usability Is Important*. Bled, Slowenien: 18th Bled eConference, eIntegration in action.
- Flanagan, G. A. (1996). Usability management maturity, part 1: self assessment - how do you stack up? . *ACM SIGCHI Bulletin*, 28(4) , S. 61-62.
- Fligstein, N. (1985). The Spread of the Multidivisional Form Among Large Firms, 1919-1979. *American Sociological Review*, 50 (3) , S. 377-391.
- Fligstein, N. (1990). *The Transformation of Corporate Control*. Cambridge und London: Harvard University Press.
- Fritz, W. (1995). *Marketing-Management und Unternehmenserfolg*. Stuttgart: Schäffer-Poeschel.
- Fruchterman, T. M., & Reingold, E. M. (1990). *Graph drawing by force-directed placement*. Urbana, IL: Dept. of Computer Science, University of Illinois.
- FUN-ev. (2011). *www.fun-ev.org*. Abgerufen am 09. Februar 2011 von <http://www.fun-ev.org/>
- (2006, 04). Gesellschaft für Informatik. In *GI-Empfehlung_MCI-Basismodul2006*. http://www.gi.de/fileadmin/redaktion/empfehlungen/GI-Empfehlung_MCI-Basismodul2006.pdf.
- Ginige, A., & Murugesan, S. (2001). Web engineering: A methodology for developing scalable, maintainable web applications. *Cutter IT Journal* , 14(7), S. 24-35.
- Glynn, M. A., & Abzug, R. (2002). Institutionalizing identity: Symbolic isomorphism and organizational names. *Academy of Management Journal* , 45(1), pp. 267-280.
- Gorlenko, L., & Merrick, R. (2003). No wires attached, Usability challenges in the connected mobile world. *IBM Systems Journal* , 42(4).
- Gould, J. D., & Lewis, C. (1985). Designing for usability: key principles and what designers think. *Communications of the ACM*, 28(3) , S. 300-311.
- Granovetter, M. S. (1974). *Getting a job: A study of contacts and careers*. Cambridge: Harvard University Press.
- Green, P. E., & Rao, V. (1971). Conjoint Measurement for Quantifying Judgemental Data. *Journal of Marketing Research* , 8, S. 355-363.
- Green, P., & Srinivasan, V. (1978). Conjoint Analysis in Consumer Research: Issues and Outlook. *Journal of Consumer Research* , 5, S. 103-123.
- Green, S. E. (2004). A rhetorical theory of diffusion. *Academy of Management Journal*, 29(4) , pp. 653-669.
- Greenbaum, J. M., & Kyng, M. (1991). *Design at work: Cooperative design of computer systems*. CRC.
- Gulliksen, J., Boivie, I., Persson, J., Hektor, H., & Herulf, L. (2004). *Making a difference – a survey of the usability profession in Sweden*. NordiCHI 2004: Proceedings of the third Nordic conference on Human-computer-interaction.
- Hannan, M., & Freeman, J. (1984). Structural inertia and organizational change. *American Sociological Review* , 49, S. 149-164.
- Hauschild, J., & Salomo, S. (2007). *Innovationsmanagement*. München: Vahlen Franz GmbH.
- HdM Stuttgart, User Interface Design GmbH. (2010). *Usability Maturity Studie KMU*. noch nicht veröffentlicht.

- Hirsch, P. (1972). Processing fads and fashions: An organization-set analysis of cultural industry systems. *American Journal of Sociology*, 77(4), pp. 639-659.
- Hoffman, A. J. (1999). Institutional evolution and change: Environmentalism and the U.S. chemical industry. *Academy of Management Journal*, 42(4), pp. 351-371.
- Holzinger, A. (January 2005). Usability engineering methods for software developers. *Communications of the ACM*, S. 71-74.
- Homburg, C., & Krohmer, H. (2005). *Marketingmanagement*. Wiesbaden: Gabler.
- Huber, J., Wittig, D., Fiedler, J., & Miller, R. (1993). The effectiveness of alternative preference elicitation procedures in predicting choice. *Journal of Marketing Research*, 30, S. 105-114.
- Huczynski, A. (2006). *Management gurus*. Routledge Chapman & Hall.
- Human Factors International. (2011). *Certification*. Abgerufen am 14. Februar 2011 von <http://www.humanfactors.com/certification/default.asp>
- Iivari, N. (2004). Enculturation of user involvement in software development organizations-an interpretive case study in the product development context. *Proceedings of the third Nordic conference on Human-computer interaction*, (S. 287-296).
- International Organization for Standardization. (2011). *ISO Normen für den IT-Bereich*. Abgerufen am 23. Januar 2011 von http://www.iso.org/iso/iso_catalogue/catalogue_ics/catalogue_ics_browse.htm?ICS1=35
- International UPA. (2011). *UPA Directory*. Abgerufen am 17. Januar 2011 von http://www.usabilityprofessionals.org/people_pages/consultants_directory/
- Ittner, C. D., & Larcker, D. F. (1998). Are Nonfinancial Measures Leading Indicators of Financial Performance? An Analysis of Customer Satisfaction. *Journal of Accounting Research*, 36, S. 1-35.
- Jackson, B. (2001). *Management Gurus and Management Fashions*. Routledge.
- Johnson, J. (2010). *Designing with the mind in mind*. San Francisco: Morgan Kaufmann.
- Johnson, R. R., Salvo, M. J., & Zoetewey, M. W. (2007). User-centered technology in participatory culture: Two decades "beyond a narrow conception of usability testing". *IEEE Transactions on Professional Communication*, 50(4), pp. 320-332.
- Jokela, T. (2003). *Assessments of usability engineering processes: experiences from experiments*.
- Judy, K. H., & Krumins-Beens, I. (2008). Great Scrums Need Great Product Owners: Unbounded Collaboration? and Collective Product Ownership. *hicc*s, (S. 463).
- Karat, C. (1990). Cost-Benefit Analysis of Iterative Usability Testing. In D. Diaper (ed), *Human-Computer Interaction - INTERACT'90* (S. 351-356). North-Holland: Elsevier Science.
- Kekre, S., Krishnan, M. S., & Srinivasan, K. (1995). Drivers of Customer Satisfaction for Software Products: Implications for Design and Service Support. *Management Science*, 41(9), S. 1456-1470.
- Keller, M., & Hohmann, B. (2007). Mergers & Acquisitions im Mittelstand. In H. Haasis, T. R. Fischer, & D. B. Simmert, *Mittelstand hat Zukunft: Praxishandbuch für eine erfolgreiche Unternehmenspolitik* (S. 587-603). Wiesbaden: Gabler.
- Kerkow, D., Schmidt, K., & Wiebelt, F. (2005). *Requirements of UE Methods in SE Processes from the Perspective of Small and Medium-sized Enterprises (SMEs)*. Rom: Integrating Software Engineering and Usability Engineering Workshop.
- Kessner, D., Dittrich, F., & Bär, N. (2011). *Von der Wissenschaft in die Wirtschaft; Wissenstransfer in Sachen Usability: Erfahrungen aus einem dreijährigen BMI-geförderten Usability-Projekt*. S. 236 ff.: Jahresband Usability Professionals.

- Kieser, A. (1973). *Einflussgrößen der Unternehmensorganisation. Der Stand der empirischen Forschung und Ergebnisse einer eigenen Erhebung*. Köln: Habilitationsschrift.
- Kieser, A. (1997). Rhetoric and myth in management fashion. *Organization*, 4(49), pp. 4-49.
- Kieser, A., & Ernst, B. (2002). In search of explanations for the consulting explosion. In K. Sahlin-Andresson, & L. Engwall, *The expansion of management knowledge: carriers, flows, and sources* (pp. 47-73). Stanford: Stanford University Press.
- Kieser, A., & Hurrle, B. (2005). Sind key informants verlässliche Datenlieferanten? *Die Betriebswirtschaft*, 65(6), pp. 584-602.
- Kieser, A., & Nicolai, A. (2002). Trotz eklatanter Erfolglosigkeit: Die Erfolgsfaktorenforschung weiter auf Erfolgskurs. *Die Betriebswirtschaft*, 62(6), S. 579-596.
- Kieser, A., & Walgenbach, P. (2008). *Organisation*. Wiesbaden: Schäffer-Pöschel.
- Kieser, A., & Walgenbach, P. (2010). *Organisation*. Wiesbaden: Schäffer-Pöschel.
- Kieser, A., Hegele, C., & Klimmer, M. (1998). *Kommunikation im organisationalen Wandel*. Stuttgart: Schäffer-Poeschel.
- Kirakowski, J., & Corbett, M. (1993). SUMI: The software usability measurements inventory. *British journal of educational technology*, 24(3), S. 210-212.
- Kohnke, O. (2002). *Die Anwendung der Zielsetzungstheorie zur Mitarbeitermotivation und -steuerung. Zielvereinbarungen erfolgreich umsetzen: Konzepte, Ideen und Praxisbeispiele auf Gruppen- und Organisationsebene*. Wiesbaden: Gabler-Verlag.
- Kowallik, P., Müller-Prove, M., & Strauß, F. (2005). Requirements-Engineering im Spannungsfeld von Individual- und Produktsoftware. *i-com*, 4(3), S. 41-46.
- Kujala, S. (2003). User involvement: a review of the benefits and challenges. *Behaviour & Information Technology*, 22(1), S. 1-16.
- Kunert, M. J. (2006). *Erfolgsfaktoren in mittelständischen Unternehmen der deutschen Brauindustrie*. Nürnberg: FachVerlag Carl.
- Lang, C. (2004). *Organisation der Software-Entwicklung : Probleme, Konzepte, Lösungen*. Wiesbaden: Gabler.
- Larusdottir, M. K., Haraldottir, O. U., & Mikkelsen, B. A. (2009). *User Involvement in Icelandic Software Industry*. Uppsala, Schweden: Interact 2009.
- Lee, G., & Xia, W. (2010). Torward Agile: An Integrated Analysis of Quantitative and Qualitative Field Data. *Management Information Systems Quarterly*, 34(1), S. 87-114.
- Long, S., & Freese, J. (2006). *Regression models for categorical and limited dependent variables using stata* (Vol. 2nd). College Station: Stata Press.
- Long, S., & Freese, J. (2006). *Regression Models for Categorical and Limited Dependent Variables Using Stata* (Vol. 2nd). College Station: Stata Press.
- Lünenendonk. (2011). *Lünenendonk-Listen*. Abgerufen am 01. September 2011 von http://lunenendonk.de/wp-content/uploads/2011/05/LUE_SSU_2011_f300511.pdf
- Maiden, N., & Rugg, G. (1996). ACRE: selecting methods for requirements acquisition. *Software Engineering Journal*, 11 (3), S. 183-192.
- Mao, J.-Y., Vredenburg, K., Smith, P. W., & Carey, T. (2005). The state of user-centered design practice. *Commun. ACM*, 48 (3), S. 105-109.
- March, J. G., & Sutton, R. I. (1997). Organizational performance as a dependent variable. *Organization Science*, 6, S. 698-706.

- March, J., & Simon, H. (1958). *Organizations*. New York: Wiley.
- Marcus, A. (2005). *User Interface Design's Return on Investment: Examples and Statistics. Cost-justifying usability: an update for an Internet age*. San Francisco: Morgan Kaufmann Publishers.
- Markowski, N., Grosser, K., & Kuhl, R. (2008). *Analyse von Barrieren und Hemmnissen beim Wissenstransfer zwischen Hochschulen und KMU*. Düsseldorf: Forschungsberichte des Fachbereichs Wirtschaft der Fachhochschule Düsseldorf.
- Mayhew, D. J. (1999). *The usability engineering lifecycle: a practitioner's handbook for user interface design*. San Francisco: Morgan Kaufmann.
- Mayhew, D. J. (1999). *The usability engineering lifecycle: a practitioner's handbook for user interface design*. Morgan Kaufmann.
- McClelland, I., v Gelderen, T., Taylor, B., Gupta, A., & Hefley, B. *Humanware Process Improvement-institutionalising the principles of user centred design*.
- Mellis, W., & Stelzer, D. (1999). Das Rätsel des prozessorientierten Softwarequalitätsmanagement. *Wirtschaftsinformatik* .
- Meyer, R. E. (2004). *Globale Managementkonzepte und lokaler Kontext*. Wien: WUV Universitätsverlag.
- Miller, D. (1987). Strategy Making and Structure: Analysis and Implications for Performance. *Academy of Management Journal* , 30(1), S. 7-32.
- Miller, D., & Toulouse, J.-M. (1986). Chief executive personality and corporate strategy and structure in small firms. *Management Science* , 32(11), pp. 1389-1409.
- Mizruchi, M. S. (1996). What do interlocks do? An analysis, critique and assessment of research on interlocking directorates. *Annual Review of Sociology* , 22, pp. 271-298.
- Müller-Jentsch, W. (1985). *Soziologie der industriellen Beziehungen*. Frankfurt am Main.
- Nandhakumar, J., & Jones, M. (1997). Designing in the dark: the changing user-developer relationship in information systems development. *Proceedings of the eighteenth international conference on Information systems*, (S. 75–88).
- Nielsen, J. (2006). *Corporate Usability Maturity: Stages 1–4*. Von <http://www.useit.com/alertbox/maturity.html> abgerufen
- Nielsen, J. (1999). *Designing Web Usability. The Art of the Simplicity*. Indianapolis: New Riders Publishing.
- Nielsen, J. (1993). Iterative user-interface design. *Computer*, 26(11) , S. 32–41.
- Nielsen, J. (1992). The usability engineering life cycle. *Computer* , 25(3), S. 12-22.
- Nielsen, J. (1993). *Usability Engineering*. Morgan Kaufmann.
- Nooteboom, B. (1994). Innovation and diffusion in small firms: Theory and evidence. *Small Business Economics* , 6, pp. 327-347.
- Norman, D. A., & Draper, S. W. (1986). *User centered system design; new perspectives on human-computer interaction*.
- Norman, D. (2002). *The Design of everyday things*. New York: Basic Books.
- Norman, D. (1988). *The Design of Everyday Things* Currency Doubleday. New York.
- Nyer, P. (1999). Cathartic complaining as a means of reducing consumer dissatisfaction. *Journal of Consumer Satisfaction, Dissatisfaction, an Complaining Behavior* , 12, S. 15-25.

- Nygaard, K. (1990). The origins of the Scandinavian school, why and how? *Participatory Design Conference 1990 Transcript. Computer Professionals for Social Responsibility.*
- O'Connor, R. V. (2009). Exploring the Role of Usability in the Software Process: A Study of Irish Software SMEs. *Software Process Improvement: Communications in Computer and Information Science*, 42(5), S. 161-172.
- Olson, E. M., Walker Jr, O. C., & Ruekert, R. W. (1995). Organizing for effective new product development: the moderating role of product innovativeness. *The Journal of Marketing*, S. 48–62.
- Paulk, M. C., Curtis, B., Chrissis, M. B., & Weber, C. V. (1993). Capability maturity model, version 1.1. *Software, IEEE*, 10(4), S. 18–27.
- Peisner, M., & Röse, K. (2002). Usability engineering in Germany: Situation, current practice and network strategy. *Proceedings of the 1st European UPA Conference*.
- Peisner, M., & Röse, K. (2002). *Usability Engineering in Germany: Situation, Current Practice and Networking Strategies*. London: Proceedings of the 1st European UPA Conference.
- Perks, H., Cooper, R., & Jones, C. (2005). Characterizing the Role of Design in New Product Development: An Empirically Derived Taxonomy. *Journal of Product Innovation Management* (22,2), S. 111-127.
- Pfaff, D. (2002). *Budgetierung. Handwörterbuch Unternehmensrechnung und Controlling*, 4.
- Pfister, E. (2008). Mittelstandsförderung des Landes Baden-Württemberg. In M. Goeke, *Praxishandbuch Mittelstandsförderung* (S. 185-194). Gabler.
- Phillips, N., Lawrence, T. B., & Hardy, C. (2004). Discourse and institutions. *Academy of Management Review*, 29(4), pp. 635-652.
- Pideri, S. (2000). Rethinking resistance and recognizing ambivalence: A multidimensional view of attitudes toward an organizational change. *Academy of Management Journal*, 25 (4), S. 783-794.
- ProQuest. (2011). *ABI/INFORM Complete*. Abgerufen am 07. 02 2011 von http://www.proquest.com/en-US/catalogs/databases/detail/abi_inform_complete.shtml
- Randolph, W. A., & Posner, B. Z. (1992). *Getting the job done: Managing project teams and task forces for success*. Englewood Cliffs, NJ: Prentice-Hall.
- Rauch, T., & Wilson, T. (1995). *UPA and CHI surveys on usability processes*. Volume 27 Issue 3: ACM SIGCHI Bulletin.
- Rauterberg, M. (1991). Partizipative Konzepte, Methoden und Techniken zur Optimierung der Softwareentwicklung. *Softwaretechnik-Trends*, 11 (3), S. 104-126.
- Rogers, E. M. (2003). *Diffusion of innovations* (5 ed.). New York: Free Press.
- Rosenbaum, S., Rohn, J. A., & Humburg, J. A. (2000). *Toolkit for Strategic Usability: Results from Workshops, Panels and Surveys*. ACM Press: NordiCHI 2000.
- Russell-Rose, & T. (2011). Changing terms for changing times. *The Ergonomist*, 488.
- Ryan, B., & Gross, N. C. (1943). The diffusion of hybrid seed corn in two Iowa communities. *Rural Sociology*, 8, pp. 15-24.
- Scheer, A.-W., Thomas, O., Seel, C., Martin, G., & Kaffai, B. (2004). Geschäftsprozessorientierte Software-Architekturen: Revolution auf dem Software-Markt? *Informatik 2004, Informatik verbindet, Band 1, Beiträge der 34. Jahrestagung der Gesellschaft für Informatik e.V. (GI), Ulm, 20. - 24. September 2004.*
- Schein, E. (1989). *The role of the CEO in the Management of Change: The Case of Information Technology*. Sloan School of Management, Massachusetts Institute of Technology.

- Scott, R. (2008). *Institutions and Organizations*. Thousand Oaks: Sage Publications.
- Seffah, A., & Metzker, E. (2004). The obstacles and myths of usability and software engineering. *Communications of the ACM*, 47(12), pp. 71-76.
- Sethi, R. (2000). New product quality and product development teams. *Journal of Marketing*, 64(2), S. 1–14.
- Sharp, H., Rogers, Y., & Preece, J. (2007). *Interaction design: beyond human-computer interaction*.
- Sherwood-Jones, B. (1995). *Total Systems Maturity. Internal report, version 2*. Glasgow: BAeSEMA.
- Siebert, J., & Veitmann, L. (2006). Horizontale Kooperation als Wettbewerbsstrategie: Erscheinungsformen und Entwicklungstendenzen. In J. Zentes, *Handbuch Handel: Strategien - Perspektiven - Internationaler Wettbewerb* (S. 260-273). Wiesbaden: Gabler.
- Statistisches Bundesamt. (2007). *Klassifikation der Wirtschaftszweige, Ausgabe 2008 (WZ 2008)*. Wiesbaden: DeStatis.
- Statistisches Bundesamt. (2008). *www.destatis.de*. Abgerufen am 15. Februar 2011 von <http://www.destatis.de/jetspeed/portal/cms/Sites/destatis/Internet/DE/Content/Klassifikationen/GueterWirtschaftsklassifikationen/Content75/KlassifikationWZ08,templated=renderPrint.psml>
- Steyrer, R., Eid, M., & Mayer, A.-K. (2000). *Messen und Testen* (2. Ausg.). Berlin Heidelberg: Springer.
- Strang, D., & Meyer, J. W. (1993). Institutional conditions for diffusion. *Theory and Society*, 22, pp. 487-511.
- Strang, D., & Soule, S. A. (1998). Diffusion in organizations and social movements: From hybrid corn to poison pills. *Annual Review of Sociology*, 24, pp. 265-290.
- Stratman, J., & Roth, A. (2002). Enterprise Resource Planning (ERP) Competence Constructs: Two-Stage Multi-Item Scale Development and Validation. *Decision Sciences*, 33 (4), S. 601-628.
- Straub, K., Patel, M., Bublitz, A., & Broch, J. (2009). *The HFI UX Maturity Survey 2009*. Human Factors International Inc.
- Strohm, O. (1990). Arbeitsorganisation, Methodik und Benutzerorientierung bei der Softwareentwicklung. In S. P., R. M., O. Strohm, & D. Waeber (Hrsg.), *Projektberichte zum Forschungsprojekt BOSS - Benutzer-orientierte Softwareentwicklung und Schnittstellengestaltung Nr. 2. Institut für Arbeitspsychologie*. Zürich: Eidgenössische Technische Hochschule.
- Suchman, M. C. (1995). Managing legitimacy: Strategic and institutional approaches. *Academy of Management Review*, 20(3), pp. 571-610.
- Suddaby, R., & Greenwood, R. (2001). Colonizing knowledge: Commodification as a dynamic process of jurisdictional expansion in professional service firms. *Human Relations*, 54(7), pp. 933-953.
- Süß, S., & Kleiner, M. (2008). Dissemination of Diversity Management in Germany: a new institutionalist approach. *European Management Journal*, 26, S. 35-47.
- Swan, J. A., & Newell, S. (1995). The role of professional associations in technology diffusion. *Organization Studies*, 16(5), S. 847-874.
- Sy, D. (2007). Adapting usability investigations for agile user-centered design. *Journal of Usability Studies*, 2(3), S. 112–132.
- Tanriverdi, H., & Lee, C.-H. (2008). Within-Industry Diversification and Firm Performance in the Presence of Network Externalities: Evidence from the Software Industry. *Academy of Management Journal*, 51(2), S. 381-397.
- Teece, D. J. (1980). The diffusion of an administrative innovation. *Management Science*, 26(5), pp. 464-470.

- Tolbert, P., & Zucker, L. (1996). The institutionalization of institutional theory. In S. Clegg, & C. Hardy, *Handbook of organization studies* (pp. 175-190). London: Sage.
- Trewin, S. (2006). Physical usability and the mobile web. *W4A '06 Proceedings of the 2006 international cross-disciplinary workshop on Web accessibility*, S. 109-112.
- Tscheulin, D. (1992). *Optimale Produktgestaltung : Erfolgsprognose mit analytic hierarchy process und Conjoint-Analyse*. Wiesbaden: Gabler.
- TÜV Rheinland. (2011). *TÜV Rheinland geprüfter Dienstleistungsprozess*. Abgerufen am 12. Januar 2011 von <http://www.tuvdotcom.com/pi/web/TuvdotcomIdSearchResults.xml?TUVdotCOMID=9105059524&LanguageChanged=en-us>
- UPA - Usability Professionals Association. (2009). *UPA Salary Survey 2009*.
- Usability Toolkit. (2011). *usability-toolkit.de*. Abgerufen am 09. Februar 2011 von <http://usability-toolkit.de/>
- Usabilitynet. (kein Datum). Von http://www.usabilitynet.org/management/b_overview.htm abgerufen
- Valente, T. (1993). Diffusion of innovations and policy decision-making. *Journal of Communication*, Winter, S. 30-45.
- Venturi, G., & Troost, J. (2004). *Survey on the UCD integration in the industry*. NordiCHI 2004, ACM Press.
- Veryzer, R. W., & Borja de Mozota, B. (2005). The Impact of User-Oriented Design on New Product Development: An Examination of Fundamental Relationships. *Journal of Product Innovation Management*, 22(2), S. 128-143.
- Vredenburg, K., Mao, J. Y., & Smith, P. W. (2002). *A survey of user-centred design practices*. ACM Press: NordiCHI 2002.
- W3C. (kein Datum). *w3.org*. Von <http://www.w3.org/WAI/redesign/ucd> abgerufen
- Wallach, D. (im Druck). Interface Design, Innovation und Interdisziplinarität. In L. Neer, & U. Haner, *Innovationsarbeit gestalten*.
- WISO. (2011). *Datenbank*. Abgerufen am 07. Februar 2011 von <http://www.wiso-net.de>
- WISO. (2011). *Datenbank*. Abgerufen am 07. 02 2011 von <http://www.wiso-net.de>
- Witte, E. (1973). Das Promotoren-Modell. In J. (. Hauschildt, *Promotoren – Champions der Innovation* (S. 8 ff.). Wiesbaden: Gabler.
- Wittink, D., Vriens, M., & Burhenne, W. (1994). Commercial Use of Conjoint Analysis in Europe: Results and Critical Reflections. *International Journal of Research in Marketing*, 11, S. 41-52.
- Woywode, M. (2004). Wege aus der Erfolglosigkeit der Erfolgsfaktorenforschung. In K. Bankengruppe, *Was erfolgreiche Unternehmen ausmacht: Erkenntnisse aus Wissenschaft und Praxis* (S. 15-48). Heidelberg: Physica-Verlag.
- Yli-Renko, H., Autio, E., & Sapienza, H. J. (2001). Social capital, knowledge acquisition, and knowledge exploitation in young technology-based firms. *Strategic Management Journal*, 22(6-7), pp. 587-613.
- Zhou, R., Huang, S., Qin, X., & Huang, J. (2008). A Survey of User-Centered Design Practice in China. *Systems, Man and Cybernetics*, 2008., S. 1885 - 1889.