 1

Harrison-Keyes Inc. Project Management Plan

“An argument can be made for asserting that quality begins with measurement. Only when quality is quantified can meaningful discussion about improvement begin” (Pyzdek, pg 277). This paper will discuss the need for a control process, communication plan, and contingency plan to help Harrison Keyes Inc. (HK) succeed with the E-publishing project. Course concepts will be formatted within the University of Phoenix nine step problem-solving model to identify root causes of problems, discuss risk mitigation, and present an optimal system structure for the firm.

Issues and Opportunities

HK is a traditional publishing firm that has survived an entire century of change. Publishing classics and professional literature established a reputation known to readers all over the world. Due to the pressures of rising sales in digital text, the Board of Directors decided to implement a data conversion project of titles in the catalog. With printed text sales declining, the need for a website with e-commerce capability is essential. The project has experienced time delays due to minimal strategic planning, which would suggest the need for new Project control process modeling.

“For effective control, the project manager needs a single information system to collect and report progress on cost, schedule and specifications” (Gray and Larson, 2006). The CIO is going to be excited to know that his IT department will become highly valued when the website project gains control. By identifying problems within work packages, the IT team will be able to prevent snowballing issues from occurring. The project control initiative will be a way for employees to use expert advice and integrate better value into the existing system. Defining distinct monitoring points within activities can help detect and prevent schedule slippage. This opportunity to control processes will be explained after identifying company stakeholders.

Stakeholder Dilemmas

“The sheer breadth and complexity of the relationships that need to be managed distinguishes project-management from regular management. To be effective, a project manager must understand how these groups can affect the project and develop methods for managing the dependency” (Gray and Larson, 2006). As HK transitions from the previous traditional liberal process orientation to one of distinct focus, employees will begin to realize the importance of stakeholder value. Within the attempt to achieve a greater governing structure resides conflicting interests among various stakeholder groups. Employees may resist procedural change, while authors might express different levels of copyright concerns, and consumers will perhaps react according to the amount of value HK delivers.

Perceiving the organization as an orchestra full of instruments can aid in combining resources to present a final product. When managed strategically and efficiently, a project will integrate into one complete performing it. This construct should ultimately transfer sustainable value to the target customer. “The conductor of an orchestra integrates the divergence sounds of different instruments to perform a given composition and make beautiful music” (Gray and Larson, 2006). Conflicting interests and values of stakeholders must be honestly assessed to predict measurable results.
Decisions made should accomplish strategic goals while balancing the needs/wants of employees, authors, and consumers.

Problem Statement

Identifying root causes of HK problems will help the firm know which areas to address. Due to the atmosphere of crisis, employees will need to be encouraged to work together in stabilizing the system. Until this happens, issues will still exist. “Communication systems are among the first things that need to be changed, so people know what to make of the new way of doing things” (Pyzdek, 12). Change leaders will have to help staff develop a commitment orientation towards a new organization structure.

An unstable HK system has occurred due to a lack of project management control, minimal communication among stakeholders, and a fragmented organizational structure. The firm will have to locate target areas to optimize, while trying to understand why issues occurred. Though the Board of Directors has approved the e-book project, activities will need to be overhauled in order to change traditional problems into new efficient/effective cohesive practices.

According to reports, e-book sales are increasing, and competitors have already started converting titles. This reality is bringing new value to consumers. “During April and May, worldwide sales of e-books rose by 5%, while revenues from sales grew by 23% compared with the same time last year, according to the open e-book forum” (UOP, Harrison-Keyes Inc. Scenario).

A strategic plan was drafted by management, however, did not address critical departmental issues which eventually delayed the project. When stakeholders are included in decision formulation, risk prevention is possible. For example, by opening discussions with authors, management might have known of the impending conflict over copyright ownership. Though the new agreements include a section covering digital media, the catalog is subject to pressures from catalogue authors. Those who are not aware of the digital media industry are often critical of reading anything other than printed versions of text. This fact should have been thoroughly discussed by senior leaders.

In addition to author concerns, the conversion company (Asia Digital Publishing) missed deadlines due to communication troubles. This issue is holding back the possibility of selling e-books on Amazon until the HK website is finished. The CIO should be held accountable for helping other leaders develop a relationship with conversion experts, which tie into e-commerce deadlines. Unfortunately, the HK structure was not set up for strategic alignment, and an organizational crisis developed. The firm will have to introduce a new process control methodology through a communication platform that will update the culture

“Obsession with financial metrics has been the undoing of many improvement initiatives. When senior leaders look only at results they miss the fact that these results come from a complex chain of interacting processes...” (Pyzdek, pg 70). Multiple problems occurred at once because management did not realize the importance of a reasonable strategic plan for activities. Instead of increased efficiency focus, leaders will have to shift priorities to optimize value based on strong trade-off decisions. Comprehensive organizational constructs are hidden within each departmental process, and should be considered a critical subject at leadership meetings. When work packages connect to strategic intent, the firm will be moving in a better direction.

End State Vision

HK will succeed with the e-book project by accepting the need for a project control process, publishing a metrics guideline document to match with activities, maintaining scope/progress through status reports, and eventually sustaining a rarely used contingent resources reserve. The course concepts are very clear about which topics are essential to creating an integrated information system. Firm issues can be addressed through scope identification that connects with work packages, adherence to set documentation (baseline), data relevance, and realistic time/performance monitoring.

A clear project scope will need to be created for the IT department to transition. Ambiguity is the reason that the website work packages did not meet deadlines, and the CIO will be at ease when the control plan is implemented. The CIO has worked with HK for 10 years, and now has the opportunity to update into a competitive position. The future picture of the firm includes a new project control process, management equipped to make the best trade-off decisions, and sustainable growth.

Alternative Solutions

“As the benchmarking process evolves, the characteristics of the most desirable candidates will be continually refined. This occurs as a result of a clear understanding of your organization's key quality characteristics and critical success factors and an improved knowledge of the marketplace and other players” (Pyzdek, pg 94). Benchmarking research for HK team performance improvement was focused on two significantly growing companies. Structural Group (SG), a 28 year strong construction repair company that employs over 2000 people and Pearson VUE which is a computerized testing firm. Both companies were challenged by team communication issues until a proactive approach was used.

SG has evolved through the use of new videoconferencing technology that helps leverage group session results. The platform is equipped with recording and playback functions that can be used to remind management of critical success factors. Anyone in the company has access to the technology, which is user-friendly and is encouraged do so. This is a good example of how HK will be able to increase communication.

Maintaining the company vision is very important to SG leaders. Mr. Peter Emmons, founder of the firm, mentions the essence of love being a guiding force. Teams are encouraged to view problems as opportunities, allowed to let principles of love shape decisions, driven to emphasize growth over survival, and guided to openly connect with consumers. By reinforcing this mission, the company continues to value strategic alignment of as a result of a nurtured corporate philosophy.

Pearson VUE operates computerized testing centers in 162 countries, and has recently expanded due to acquisitions. Exam sponsors include high-stakes exams for licenses in dentistry, nursing, massage therapy, and many others. The firm requires special training that prepares team members to deal with testing candidate issues regarding identity, customer service and incidents.

“Delivering excellent customer service doesn't just happen it takes a plan, a commitment, and training, training, training” (Pearson, pg 7). New hires are required to take a three-day computer course, which is supplemented with the Pearson overview packet. This experience is meant to emphasize adherence to high quality team performance, enlightened ethics, responsibility, and communication practices. A company intranet is used as a means to connect the entire company, which is a strong platform that can help HK link departments during the e-book project.

Consistent candidate relations are expected to Pearson. Acronyms are taught to new hires such as CARE (concern, appreciation, respect, and empathy) and GEM (going the extra mile). When a testing candidate enters the center, the experience is to be team supported. When an incident occurs, the VSS intranet site is used as a central point for processing of activities within the many offices. Without this mode of communication, the firm would not be able to track and attend to company issues. Finding root causes of problems early will help HK prevent excessive project delays.
Analysis of Alternative Solutions

Benchmarking examples are used to help develop a clear understanding of how to effectively transform existing HK structures. Management might decide to conduct in depth research, however, will only succeed through learning and implementing. The alternatives such as companywide communication via videoconferencing, team effort encouragement, and cultivating stakeholder awareness are all important. Rating these concepts will help employees establish an order in which processes will function.

Stakeholder awareness is the most critical part of benchmarking, because the organization must be united on a particular voyage. In addition, certain elements must be included when setting objectives according to lessons learned. Often times an organization will fail to refocus implementation because of challenges such as a lack of product support, ambiguous duty delegation, process misunderstanding, excessive responsibility, minimal long-term vision, efficiency instead of strategy, and haphazard monitoring (Pyzdek, 94-95). Employers will benefit from a transparent decision-making process that considers links between stakeholder value and activities.

The second most important benchmarking alternative is the videoconferencing technology that helped Structural Group transform. This example can help HK evolve more completely, and to become part of daily communication platforms. Departments that prefer e-mails can carry on as they were, however, should try to slowly adapt to the new technology. Company performances suffered from processes that worked in the traditional print industry, and must update in order to compete the digital world.

Team effort receives the third most important rating, and should be infused into daily communication. Good balanced team decision-making will help HK build solid process foundations to prevent reactive mentalities from developing. Creating a network based on education and team support can protect and guide employees as change occurs. Staff is ultimately concerned with career security and will be overjoyed with an opportunity to take control of the future.

Team thinking will help HK pursue common goals; however, the new organizational personal philosophy should contain an emphasis on cross functionality. The reason that departments became fragmented was due to communication barriers, and the entire system began to experience trouble. The e-book project is a singular goal which must become a universal priority for sustainable results. “Studies indicate that this sort of action will be responsible for about 5% to 15% of the improvements. The remaining 85% to 95% of all improvements require changing the system itself” (Pyzdek, pg 168). Education and commitment is essential to creating the new HK.

Optimal Solution

Knowing the difference between the current state and final goals will help direct the path for progress. By implementing new process controls and relative metrics, HK will be able to launch and sustain the company website. This section will elaborate on the concepts that should help the firm organize activities, and encourage greater commitment amongst employees. Part of the new strategic plan is to develop a value focus for the entire organization. Traditional organizations tend to emphasize efficient budgeting, and the new HK will hope to embrace a strategic perception. “Managers will be better able to forecast the effect of proposed changes. They’ll concentrate more on effective strategies rather on merely improving budgetary targets” (Neumann, 2001, pg 5).

Management needs to clearly outline where the project problems are and use the right drivers to create change. Everyone will be involved in learning how to control the project. The four primary phases are: 1) creating the baseline plan (from work breakdown structure)
 2) metrics 3) plan monitoring 4) making adjustments. This approach will provide a construct that management can evaluate from. Preventing process issues will become the means of protecting the firm transition, and early detection allows performance to be maintained.

Defining the status of a project is often easier when using Gantt charts or control charts. These tools are very useful in showing a comparison between the baseline (original schedule) an actual schedule. When important events (called milestones) are not accomplished, management should identify which work packages need the most attention. The HK IT department did not have such control methods in place, which allowed schedule to slip.

An integrated information system is essential to the success of the e-book project. “Without matching time phased budgets to actual cost of work completed, we shall see it is impossible to reliably measure cost performance” (Gray and Larson, 2006). HK will gain control of performance by training employees in an earned value system (EVS) methodology. The essence of EVS is to use the baseline compared to the actual and derive the present value. Many companies including Disney and Tektronics have been able to use the system to produce spontaneous progress reports and estimate costs. The risk assessment section will elaborate more on how HK can structure important phases of the EVS.

A document called the baseline helps a firm plan and establishes activities (made of the work packages), budgets, and timelines. As the project progresses, HK will monitor progress according to the baseline, which should reflect current costs. Estimations and actuals are never exact, so two measuring methods can be used to report progress: the percent complete rule (amount of unit completion) and variance analysis. For this discussion, HK should lean on both methods to develop a thorough approach to monitoring the e-book project.

Cost variance and schedule variance is used to inform management of planned versus actuals and helps in evaluating time and budget issues. “However, SV [schedule variance] is very useful in assessing the direction of all the work in the project is taking-after 20 or more percent of the project has been completed” (Gray and Larson, 2006). These measurements can help the IT department set goals for the website and know when and where attention is to be focused.

While implementing a new monitoring system is necessary, a clear status report methodology is also important. Using work packages as the defining item for progress, the report will convey the results of the EVS. Indexes can also be used to compute performance results; however, HK should use one method for continuity. The EVS is thorough and a good status indicator (+ = ahead of schedule, minus = behind schedule).

E-commerce issues have challenged the HK digital media project, and the CIO is requesting additional resources. If management had insisted on an EVS, the firm would have avoided excessive resource requests. In the future, [usage -- "In the future," is redundant] HK will be able to forecast based upon remaining work which will hopefully, be satisfied by a contingency reserve. Managing the project requires a relevant initial baseline that other departments can monitor processes from.

“The critical point in this definition is that control is not defined as a complete absence of variation. Control is simply a state were all variations are predictable variation” (Pyzdek, pg 321). Every department has a functional characteristic. Knowing the past will help HK predict which variations may occur and how to prevent uncontrollable circumstances. The digital conversion project is very risky, and should be approached while consulting trustworthy technology experts. These officials may be able to help manage and prepare for common variation.

By establishing standards for the e-book project progress, employees will begin to exhibit signs of commitment which should be reflected in continuously improving leadership. When implementing the new process control system, a cooperative tone must be used to align employees. Mitigating reactions to the new structure will become the key to sustainable growth.

Risk Assessment and Mitigation

“Others realize that authority does not equal influence and that being an effective project manager involves managing a much more complex and expensive set of interfaces than it previously anticipated” (Gray and Larson, 2006). The crisis that occurred at HK is a result of a lack of project management thinking. After implementing the project control process and metrics, senior leaders will have to prepare for resistance by leveraging conceptual applications, promoting sound leadership, encouraging team performance, stimulating continuous communication, and establishing project duration contingencies. Risk mitigation will rely upon the suggestions becoming a part of the new HK structure.

Assessing risk in a project requires stakeholder awareness. Each risk is associated with a particular stakeholder value. For example, the IT department should be taught to appreciate the benefits of a functioning website that consumers can download the e-book from. Minimizing risk in this case will have to include an enthusiastic commitment to the new project control process. In addition, the earned value system methodology should become the means of taking control. Due to time delays, the restructuring will have to focus on critical points to prevent further schedule slippage.

The primary risks are a nonfunctional website that is unsupported by authors, and data conversion accountability. A project management office will help keep department activities in perspective, and should be universally accepted within the organization. Within this new oversight structure should exist a link to each project area that can be considered a cross functional hub.

Operating under unstable conditions has been very difficult for HK. This is why management must consider studying method/concepts of reducing process durations within the project. Accepted approaches can include critical chain principles, minimizing project scope, crashing activities (selecting activities to shorten), establishing cost/time duration, and completing critical activities in parallel (Gray and Larson, 2006). These concepts are helpful in mitigating risk and can be used in tandem with the baseline.

Many organizations choose to add resources to problems, which can easily complicate rather than provide solutions. When more people are added to a project, additional time is needed for coordinating. If this is the choice, the team should be organized according to a central focus. These employees can also act as leaders who aid in project control.

Other thoughts are to change critical activity relationships from finish-start to start-start, which will allow work to proceed in parallel (called fast tracking). When activities are placed in a closely knit sequence, the path is called a critical chain. HK will hopefully, not have to reduce the scope of the e-book project because market analysis indicates terrific opportunities.

Deciding upon which activity to shorten (crash) depends on cost/benefit analysis.
The benefit would be to shorten project duration and the cost, the demand for resources. By determining direct (ex: labor) and indirect (ex: rent) costs, the risk mitigation team can decide which activities to adjust. The activity with the lowest cost slope (rise/run) will be chosen for shortening (Gray and Larson).

After determining optimum activity duration (using cost slope = crash cost minus normal cost/normal time minus crash time; a.k.a.: rise/run), other factors should be considered before commencing the “crashing.” Managers should consider activity timing within the path, and employee morale impact. At an enthusiastic and occupied project team is more important than excessive efficiency. Savings will only occur in a project network that is not highly sensitive to changes. Leaders need to help department heads understand the trade-off differential between risk and optimum cost/time. Too many companies have destroyed employ morale by creating an unhappy cost oriented strategy. People are the true drivers of a firm.

How will HK be able to accurately assess leadership issues, team performance, and communication? When employees are encouraged to include themselves within the decision-making structure, pressing issues will be continuously discussed. A technique called MBWA

(management by wandering around) is very helpful in connecting levels of employment and preventing snowballing problems. A central intranet forum can be used to post comments and questions. In addition, videoconferencing can be a very effective way to identify strengths and weaknesses.

A real way to proactively develop high-performance teams is to announce how the collective should be built. In a study conducted by Ancona and Caldwell, high-performance team should include ambassadors (buffer), task coordinators, scouts (to research information), and guards (to protect activities) (Gray and Larson, 2006). Long term [spelling error -- the preceding two words should be spelled as one word] buoyancy is important to the survival of HK, and can be achieved when the culture believes in mutual trust. Honest managers will honor other employees by opening intranet strategy discussions that focus on process topics as opposed to relational variables.

Implementation

Initial project control announcements will have to be communicated in a very gentle way as not to excessively disturb employ morale. Schedule slippage has caused too much concern/doubt within the organization, and any negative perceptions could lead to increased conflict. Senior leaders should be clear that new control or work package strategy, cost/time analysis, and metrics will only strengthen the firm.

The deliverable breakdown is as follows: announce new project control process in one week, establish videoconferencing and Internet form in one week, decide on technology consultants in one week, control duties delegation in two weeks, document status report breakdown in two weeks, form a project leadership office in 2 weeks, and publish the report on project progress in one month. Senior leaders need to be held accountable for a reasonable and employee friendly communication plan. “This involves reducing levels of organizational hierarchy, removing procedural barriers to experimentation and change, and a variety of other changes designed to make it easier to try new things without fear of reprisal” (Pyzdek, pg 21). Encouraging employee inclusion will aid in a smoother transition.

Evaluation of Results

Industry leaders are often known to conduct internal audits. Auditing of the e-book project will benefit HK by studying process successes and failures. Management will have to decide on whether audits should be ongoing or conducted after the project is finished. In addition, care should be taken that audit report results are not shared in a way that damages employee morale. The project audit breakdown will include a list of issues (non-relational/non-political), verifiable data, accessible information, and appropriate divisions. The three primary parts are: 1) initiation and staffing 2) data collection and analysis 3) reporting (Gray and Larson, 2006).

Evaluation of Results

Audits can significantly improve company performance. When using a project management maturity model, HK will be able to gauge progress against other industry leaders. The maturity model outlines phases that describe how a firm rates according to the levels of management system strength. The levels are : 1) Ad hoc project management-no formal system 2) Formal application of project management-established procedures 3) Institutionalization of project management-organization wide 4) Management of project management system-multiple projects linked to strategy 5) Optimization of project management system-continuous improvement (Gray and Larson, 2006). Senior leaders are responsible for raising awareness within the organization. Improvement will take place over time, and will require a consistent vision for the long-term.

When the e-book project is finally accepted by all stakeholders, the strategic plan should be ingrained into the company framework. Planning is not meant to be a mystery to stakeholders, but a means to achieve control that leads to sustainability. By inviting input from all levels of the organization, HK will begin to experience goal oriented perceptions that will link to prioritized activities. The future of firm will be bright when strategic thinking contributes to daily cognitive leaps.

Table 1
Issues and Opportunities Identification
	Issues
	Opportunities
	Reference
	Course Concept

	Time delays have occurred because the CIO did not establish a process to measure the success of the website project. Staff did not know of the setback.
	Studying a project control process model will help Harrison-Keyes Inc. evaluate the status of the project and address problem areas before they endanger the system.
	“For effective control, the project manager needs a single information system to collect data and report progress on cost, schedule and specifications” (Gray and Larson, 2006).
	Project Control Process

	Data collection has not been a part of the website project process. A lack of accountability is threatening the website launch.
	Developing a time table that corresponds with progress reports will establish accountability for the project. Sufficient data should be collected to protect that team effort.
	“Numerous software vendors have programs and tools to analyze your customized collected data and present it in a form that facilitates monitoring the project, identifying sources of problems, and updating your plan” (Gray and Larson, 2006).
	Data acquisition

	Accountability for project progress has been minimal, and jeopardized the entire website project. The Board did not recognize the need for greater control over activities.
	This is an exciting time for HK. Employees will learn how to monitor activity progress by creating monitoring points and reacting accordingly. Project control is necessary for the future of the firm.
	“…Having frequent and clearly defined monitoring points for work packages can significantly improve the chances of catching schedule slippage early. Early detection reduces the chance of small delays growing to large ones…”(Gray and Larson, 2006).
	Monitoring Performance

	Documenting project phases was not part of the strategic plan for HK. The ambiguous schedule has challenged the future of the firm and created conflict within management.
	Experts should be consulted on how to create an optimal project baseline. This will help HK monitor necessary progress points and provide estimations. Integration of the baseline to metrics will develop into better project control.
	“The baseline is a concrete document and commitment; it is the planned cost and expected schedule performance against which actual cost and schedule are measured. It can also serve as a basis for developing cash flows and awarding progress payments” (Gray and Larson, 2006).
	Baseline

	Website construction has occurred in a haphazard manner. Without a distinct guideline for activities, the project became a resource sponge. The CIO did not clearly define the scope.
	Fortunately a new management perspective of strategic planning is being proposed. Developing a clear un-changeable scope statement will help HK succeed in the e-book transition.
	“The key to managing scope creep is change management. One project manager of an architectural firm related that scope creep was the biggest risk his firm faced in projects. The best defense against scope creep is a well defined scope statement” (Gray and Larson, 2006).
	Scope Creep

Table 2

Stakeholder Perspectives and Ethical Dilemmas
	Stakeholder Perspectives and Ethical Dilemmas

	Stakeholder Groups with Competing Values

	The Interests, Rights, and

Values of Each Group

	The Ethical Dilemma Based on the Competing Values

	Employees versus Authors
	Employees are challenged by the need to help HK transition into a publisher of digital media, while concern may develop towards job security.
	Authors were not included in the decision making process for the e-book project. All stakeholders are important, and should always factor into strategic planning.

	Authors versus Consumers
	Traditional publishing is how HK has survived for a century. Writers are concerned about piracy.
	E-books are a common form of publishing and sales are growing each year. HK fans who are also internet people will anticipate the data conversion of classics.

	Consumers versus Employees
	Consumer value focus is the reason for initiating the e-book project. Increased sales in the market place indicate that e-publishing is part of the industry.
	A new digital horizon may possibly threaten previous print oriented positions. Employees should update themselves to support the new technologies.

Table 3

Risk Assessment and Mitigation

	Risk Assessment and Mitigation

	Alternative
	Risks and Probability
	Consequence and Severity
	Mitigation Techniques and Strategies

	Project Control Process
	Employee Resistance

· Medium
	Employee turnover

· Low
	Include employees in decision making

	Communication Platform
	Unsettling issues

· High
	Scope Creep

· Low
	· Update bulletins with project management principles

	Status Reports
	· Management conflict

· Medium

	Lack of Leadership

· Medium
	· Communicate the importance of prevention to avoid conflict

Table 4

Pros and Cons of Alternative Solutions

	Alternative
	Pros
	Cons

	Project Control Process
	· Comprehensive organizing structure
	· Employee resistance

	Communication platform
	· Employee strategic alignment
	· Opinions and coalitions

	Status reports
	· Early detection of activity troubles
	· Excessive pressure may increase complaints

Table 5

Optimal Solution Implementation Plan

	Action Item Deliverable
	Timeline
	Who is Responsible

	Announce new project control process
	1 week
	CEO

	Set up video conferencing
	1 week
	CIO

	Decide on technology consultants
	1 week
	Management

	Delegation of control duties
	1 week
	Senior Vice President

	Decide on status report breakdown
	2 weeks
	Production manager

	Delegation of status reporting
	3 weeks
	Production manager CEO, CIO

	Form project leadership office
	2 weeks
	CEO

	Publish report on project progress
	1 month
	CEO and delegated data experts

Table 6

Evaluation of Results

	End-State Goals
	Metrics
	Target

	Actual according to baseline
	Work package monitoring
	85% correct

	Scope consistency
	Status reports
	90% correct

	Contingency reserve
	Optimal project results
	Increasing reserve

	Complete communication platform
	Complaint forum
	Low complaint volume

	Strategic alignment
	Work package monitoring
	90% correct

	Daily employee e-mail maintenance
	Login verification
	85% correct

References

Emmons, Peter. (2009) Growing Smart. Hanleywood, LLC. Retrieved May 9, 2009 from

www.structural.net

Gray, C.F., & Larson, E.W. (2006). Project Management: The Managerial Process. [Electronic

version] (3rd ed.). New York, New York: The McGraw-Hill Companies.

Neumann, Bruce. R. (2001) Streamline Budgeting in the New Millennium. Institute of

Management Accountants. Vol. 83, Iss. 6; pg 44. 6 pgs.
Pearson VUE Overview and Customer Service. (2004) Pearson Professional Centers. Retrieved

March 11, 2009 from Pearson Professional Center, Pasadena California.

Pyzdek, Thomas. (2003) The Six Sigma Handbook. McGraw-Hill Companies. New York
Structural Group Chooses e/pop Web and Video Conferencing to Connect Management and
Personnel in Offices throughout the U.S. (2006). Retrieved May 9, 2009 from

http://www.prweb.com/releases/2006/06/prweb395042.htm

University of Phoenix (2009). Scenario One: Harrison-Keyes Publishing. rEsource

MBA\590 website.

