

GyEPRO

Grupo de Investigación en Gestión y Evaluación de Programas y Proyectos

SELECCIÓN DE JOURNALS PARA INVESTIGACIÓN EN GESTIÓN DE PROGRAMAS Y PROYECTOS

Presentación

Este documento presenta una selección hecha por el Grupo de Investigación, de los Journals contenidos en cuatro de las más importantes bases de datos académicas: ScienceDirect, EBSCO, JSTOR, y SAGE Publications.

Para facilitar su conocimiento y utilización por parte de los miembros del grupo de investigación, se presenta textualmente la descripción de cada Journal que aparece en la página web respectiva.

La transcripción textual de las disciplinas de los journals es tomada de sus páginas originales, y se hace solo con fines de docencia y de orientación académica.

Los Journals se han seleccionado y ordenado de acuerdo a los siguientes temas:

- **Management - Organizational Studies** / Administración - Estudios Organizacionales.
- **Project Management** / Administración de Proyectos.
- **Operations Management** / Administración de Operaciones.
- **Qualitative Methods** / Métodos Cualitativos.

Grupo de Investigación en Gestión y Evaluación de Programas y Proyectos
Actualizado: 05 de Septiembre de 2005

MANAGEMENT - ORGANIZATIONAL STUDIES / ADMINISTRACIÓN - ESTUDIOS ORGANIZACIONALES

JOURNAL OF WORLD BUSINESS

<http://www.sciencedirect.com/science/journal/10909516>

Description

The *Journal of World Business* publishes manuscripts that are broad in scope, but demonstrate keen insights into problems facing the professional practitioner as well as the academician. With specifically designated editorial review boards to recognize the importance of contributions from the Pacific Rim, Latin America, and Europe, the structure of the editorial team has a keen understanding of problems facing the global manager in three areas: human resource development, marketing, and strategic management.

THE COLUMBIA JOURNAL OF WORLD BUSINESS

<http://www.sciencedirect.com/science/journal/00225428>

Continued as Journal of World Business

HUMAN RESOURCE MANAGEMENT REVIEW

<http://www.sciencedirect.com/science/journal/10534822>

Description

The *Human Resource Management Review* is a quarterly journal devoted to the publication of scholarly conceptual/theoretical articles pertaining to human resource management and allied fields (e.g. organizational behavior, industrial/organizational psychology, labor relations). Meta-analytical reviews that make a conceptual/theoretical contribution are also appropriate. It will focus on issues of function and process, preferably addressed at the micro (i.e., individual and group) level. However, the *Review* will also consider papers at the macro (organizational and societal) level of analysis. Its purpose is to provide a forum for ideas that will stimulate and lead to

empirical research, as well as for the critical examination of existing concepts, models, and frameworks. Subject areas considered appropriate include, but are not limited to, personnel selection, compensation, performance appraisal, attraction and retention, training and development, human resource applications of computer technology, and human resource planning.

JOURNAL OF BUSINESS RESEARCH

<http://www.sciencedirect.com/science/journal/01482963>

Description

The **Journal of Business Research** applies theory developed from business research to actual business situations. Recognizing the intricate relationships between the many areas of business activity, JBR examines a wide variety of business decisions, processes and activities within the actual business setting. Theoretical and empirical advances in buyer behavior, finance, organizational theory and behavior, marketing, risk and insurance and international business are evaluated on a regular basis. Published for executives, researchers and scholars alike, the Journal aids the application of empirical research to practical situations and theoretical findings to the reality of the business world.

JOURNAL OF INTERNATIONAL MANAGEMENT

<http://www.sciencedirect.com/science/journal/10754253>

Description

The *Journal of International Management* is devoted to advancing an understanding of issues in the management of global enterprises, global management theory, and practice; and providing theoretical and managerial implications useful for the further development of research. It is designed to serve an audience of academic researchers and educators, as well as business professionals, by publishing both theoretical and empirical research relating to international management and strategy issues. *JIM* publishes theoretical and empirical research addressing international business strategy, comparative and cross-cultural management, risk

management, organizational behavior, and human resource management, among others. *JIM* also solicits literature reviews and critiques that include a guide for improved theory and international management research as well as contributions that advances educational methodology in the range of international management fields.

JOURNAL OF MANAGEMENT

<http://www.sciencedirect.com/science/journal/01492063>

Description

This journal is published by Sage from 2005. Please contact Sage with any queries or to subscribe. You can access issues prior to 2005 through Science Direct.

The *Journal of Management* publishes original scholarly articles related to the study of management and organization from any area within the domain of management: organizational behavior; organizational theory; human resources management; business strategy and theory; internationalization; interdisciplinary; including both theoretical and empirical approaches.

The journal expands the study of management by publishing innovative articles based on critical or radical perspectives using a variety of methodological approaches and showing the implications of the research for managerial practice.

One issue a year is devoted to the Yearly Review of Management that presents literature reviews of various areas within the field of management and contains a selected number of thematic reviews of special-interest areas.

JOURNAL OF QUALITY MANAGEMENT

<http://www.sciencedirect.com/science/journal/10848568>

Title discontinued as of 2002.

ACADEMY OF MANAGEMENT JOURNAL

<http://www.aom.pace.edu/amj/>

Description:

The mission of the Academy of Management Journal is to publish empirical research that tests, extends, or builds management theory and contributes to management practice. All empirical methods -- including, but not limited to, qualitative, quantitative, field, laboratory, and combination methods -- are welcome. To be published in AMJ, a manuscript must make strong empirical and theoretical contributions and highlight the significance of those contributions to the management field. Thus, preference is given to submissions that test, extend, or build strong theoretical frameworks while empirically examining issues with high importance for management theory and practice. AMJ is not tied to any particular discipline, level of analysis, or national context.

ACADEMY OF MANAGEMENT LEARNING & EDUCATION

<http://www.aom.pace.edu/amle/>

Description:

The mission of the Academy of Management Learning & Education is to examine pressing issues in the fields of management learning and education by publishing high-quality scholarship and by providing a forum for exchange. The journal will present theory, models, research, critique, dialogues, and retrospectives that address the learning process and enhance the practice of education in the management disciplines. *AMLE* is an interdisciplinary journal that broadly defines its constituents to include scholars, educators, program directors and deans at academic institutions as well as practitioners in training and development and corporate education.

AMLE publishes a wide range of materials devoted to management education in colleges and universities, and indeed, in all organizations that formally foster learning about management, in four content areas:

Research & Reviews

We seek a variety of articles, including quantitative and qualitative empirical manuscripts, theoretical discourses and models, and general or specific appraisals and descriptions of effective approaches to individual learning and management education.

Essays, Dialogues, & Interviews

We are interested in a wide variety of provocative manuscripts on current and future issues and trends in teaching, learning, and management education for this section of the journal. Essays are original commentaries or critiques. Dialogues are responses to papers previously published in *AMLE*. Interviews are discussions with academics, educators, and business or thought leaders that would be of interest to our readership.

Exemplary Contributions

Book & Resource Reviews

AMLE publishes reviews relevant to individual learning and management education (books, videos, simulations, exercises, etc.), which are designated and coordinated by the Book & Resource Reviews editor.

ACADEMY OF MANAGEMENT REVIEW

<http://www.aom.pace.edu/amr/>

Description:

The *Academy of Management Review (AMR)* is a scholarly journal for the organizational sciences published for a global audience by the U.S. Academy of Management. *AMR* ranks as one of the most influential business journals, publishing academically rigorous, conceptual papers that advance the science and practice of management

Articles selected through anonymous review, reviews, syntheses, applications and critiques focused on organizational and management theory aimed at members of the Academy of Management.

CANADIAN JOURNAL OF ADMINISTRATIVE SCIENCES

<http://www.mgmt.dal.ca/cjas/e11-frme.htm>

Description:

Multidisciplinary publication which publishes scholarly articles and reviews in all areas of business administration. Links the Canadian academic community across the disciplines.

HARVARD BUSINESS REVIEW

<http://search.epnet.com/login.aspx?direct=true&db=buh&jid=HBR&lang=de>

Description:

Written for upper level management. Presents analysis of management problems and helpful commentary on advanced thinking and practice in all fields of management and administration.

MANAGEMENT REVIEW

<http://search.epnet.com/login.aspx?direct=true&db=buh&jid=MGR&lang=es>

Description:

Ceased. Services as an independent forum for authoritative views on the issues of business and management published by the American Management Association.

MANAGEMENT SCIENCE

<http://mansci.pubs.informs.org/mission.html>

Description:

Management Science is a scholarly journal that publishes scientific research into the problems, interests and concerns of managers. Our scope includes articles that address management issues with tools from traditional fields such as operations research, mathematics, statistics, industrial engineering, psychology, sociology and political science, as well as cross-functional, multidisciplinary research that reflects the diversity of the management science professions. We also publish relevant articles and seek to stimulate research in emerging domains, such as those created by economic globalization, public policy shifts, technological improvements and trends in

management practice.

ORGANIZATION SCIENCE: A JOURNAL OF THE INSTITUTE OF MANAGEMENT SCIENCES

<http://web.gsm.uci.edu/orgsci/>

Organization Science

Organization Science publishes fundamental research about organizations, including their processes, structures, technologies, identities, capabilities, forms, and performance.

Research from different disciplines, such as organizational behavior and theory, strategic management, psychology, sociology, economics, political science, information systems, technology management, communication, and cognitive science, is represented in the journal. We welcome research at different levels of analysis, including the organization, the groups or units that constitute organizations, and the networks in which organizations are embedded. Diverse methods and approaches are also welcome. Creative insight often occurs at the boundaries between traditional research approaches and topic areas. The editors are especially interested in manuscripts that break new ground rather than ones that make incremental contributions. In addition to the original research reports that are the core of the journal, we occasionally publish essays in our "Perspectives" section that direct attention to an important new organizational phenomenon or redirect a line of research. We also publish essays in our "Crossroads" section that capture a current debate about organizations. More specifically, *Organization Science* seeks to publish papers that:

- ◆ start up or redirect a line of inquiry;
- ◆ draw upon multiple disciplines;
- ◆ employ diverse methods, including qualitative, field, survey, archival, laboratory and computational methods;
- ◆ focus on different kinds of organizations, including firms, not-for-profit organizations and voluntary organizations;
- ◆ make a theoretical contribution;
- ◆ provide new empirical findings;
- ◆ achieve genuine integration of theory and data;
- ◆ provide a theoretically-driven review and integration of an important research area;
- ◆ discuss findings in terms of improving organizational performance.

MANAGEMENT SCIENCE 1954-2001

<http://www.jstor.org/journals/00251909.html>

Description

Management Science is a cross-functional, multidisciplinary examination of advances and solutions supporting enhanced strategic planning and management science. Includes relevant contributions from diverse fields:

- Accounting and finance
- Business strategy
- Decision analysis
- Information systems
- Manufacturing and distribution
- Marketing
- Mathematical programming and networks
- Organization performance
- Public sector applications
- R&D/innovation
- Stochastic models and simulation
- Strategy and design
- Supply chain management

GROUP & ORGANIZATION MANAGEMENT

<http://www.sagepub.com/journal.aspx?pid=80>

Description

For almost thirty years, **Group & Organization Management** has served as an international forum for the latest research and analysis in organizational behavior, organization theory, business strategy, and human resources. Whether you're a scholar or practitioner, **Group & Organization Management** is your best resource for the new ideas and fresh perspectives you need to stay current in the field of organization studies.

Group & Organization Management is dedicated to publishing theoretically grounded research that addresses a wide range of issues within organizations. From individual behavior to organizational strategy and functioning, **GOM**

features both empirical and theoretical articles spanning various levels of analysis in organizations. **GOM**'s conceptual and empirical focus gives scholars, educators, and practitioners the tools to help them solve the most challenging problems in today's organizations.

Unlike most management journals, **Group & Organization Management** moves away from the boundaries of management subfields and encourages scholarship that challenges traditional distinctions among management scholars. The journal promotes the development of new paradigms and the explorations of paradigms from various disciplines.

Comprehensive Coverage

Each quarterly issue of **Group & Organization Management** publishes a broad range of articles, including data-based research articles, research review reports, evaluation studies, action research reports, and critiques of research. In addition, **GOM** brings you articles examining a wide range of topics in organizations from an international and cross-cultural perspective.

And, as an added bonus, **Group & Organization Management** extends its depth and immediacy of coverage by publishing Special Issues dedicated to important topics or proceedings from recent conferences.

In-Depth and Diverse

Whether you're a scholar, educator, group facilitator, consultant, trainer, or manager, you'll find **Group & Organization Management** brings you the information and discussion you need to excel in your career. **GOM** sheds new light on a variety of topics, including:

- Leadership
- Teamwork & Group Processes
- Multi-level Theory
- Organizational Communication
- Strategic Management
- Cross-Cultural and International Management
- Macro OB
- Organizational Cognition
- Workplace Diversity

JOURNAL OF MANAGEMENT

Official Journal of the Southern Management Association

<http://www.sagepub.com/journal.aspx?pid=10604>

Description

The Journal of Management (JOM) is committed to publishing scholarly empirical and theoretical research articles that have a high impact on the management field as a whole. The journal encourages new ideas or new perspectives on existing research. The journal covers such areas as:

- Strategic management
- Organizational behavior
- Human resource management
- Organizational theory
- Entrepreneurship

An Annual Review is published as the last issue of every year. This issue is one of the most widely read and widely cited collections of articles in the field of management and has become a major source for management scholars. The Annual Review covers a broad range of topics from a wide range of academic disciplines, methodologies, and theoretical paradigms.

JOURNAL OF MANAGEMENT INQUIRY

<http://www.sagepub.com/journal.aspx?pid=172>

Description

Comprehensive Perspective

The **Journal of Management Inquiry** publishes the latest research and practice written by today's top management scholars and professionals from a wide variety of areas within the management and organization field.

Disciplines regularly covered include: Organization and Management Theory · Research Methods · Organization Development and Change · Social Issues in Management · Gender and Diversity in Organizations · Conflict Management · Organization Behaviour · Business Policy and Strategy · Human Resources ·

Ethics · International Management

Regular Features of Each Issue

- Articles - standard length essay articles featuring high-quality, cutting-edge scholarship you've come to expect from a leading management journal, yet with an innovative, ground-breaking approach.
- Essays - comprising an academic Op Ed section, featuring scholarly debate and commentary on how we frame, perceive, distort and contribute to the fields of organizational behaviour, management and strategy.
- Reflections on Experience - from academics, consultants and executives. Including interpreted case studies, the advocacy of certain solutions or techniques, the evaluation of popular management methods, successful or failed interventions, and the identification of important management problems in need of solution.
- Dialog - promoting active, constructive exchanges between proponents of differing points of view, focusing on emergent ideas, practical issues, theories and modes of inquiry.
- Non-traditional Research - using alternative theoretical lenses, methodological approaches, and sources of data to explore a range of organizationally relevant phenomena.
- Meet the Person - interviewing thinkers, scholars and professionals whose ideas are important and necessary to the study of management.
- Reviews - offering rich insights into management and organizational behavior through such alternative modes of expression as plays, fiction, speeches, films, news events and scholarly work outside common boundaries of the field.

JOURNAL OF MANAGEMENT EDUCATION

A Publication of the Organizational Behavior Teaching Society

<http://www.sagepub.com/journal.aspx?pid=181>

Description

Comprehensive Coverage

Created to meet the growing demand for research, analysis and discussions on teaching management and organizational behaviour, the **Journal of Management Education** serves as a forum for the improvement of management education in both classroom and corporate settings, comprehensively covering such diverse areas as: human resources · organizational behaviour · public administration · management consultation · entrepreneurship · organizational communication · production and operations · industrial and labour relations.

Key Issues Explored in Every Issue

The **Journal of Management Education** explores the methods and theories behind management and organizational behaviour education. The journal's reflective and informative nature makes it an ideal source for teaching exercises, ideas and strategies. Its experienced editorial board ensure readers receive a variety of relevant topics and key issues, including: Field Projects and Internships · Classroom Participation · Student-Generated Examinations · Humour and Teaching · Role-Playing and Simulations · Gender Issues · Research Versus Practice · Business Ethics · Sex, Racial and Ethnic Stereotypes · Active Listening · Co-Teaching · Student Evaluation · Curriculum Development · Organizational Culture · International Perspectives · Writing-to-Learn · Case Methods.

Regular Features

- Articles... essay present creative, original and often controversial ideas and methods for improving management education
- Ideas, Observations and Inquiry... short articles offer teaching pointers, instructional exercises, and practical ideas to enhance your teaching and training effectiveness
- Reviews of Instructional Material... critical reviews of books, simulations, and even films, provide valuable information for classroom use
- Exchange... comments and responses between readers and authors encourage reflective and educational dialogue
- In My Opinion... editorials by leaders in the field address key issues in management education
- Editor's Corner... brief essays challenge readers to think about management and organizational behaviour in a new light
- Special Issues... single-theme Special Issues provide in-depth coverage of topics of current concern, concentrating on areas that have historically received little attention
- Annual Index... alphabetical listings of authors and titles provide quick and easy reference to valuable information, techniques and ideas.

MANAGEMENT LEARNING

The Journal for Managerial and Organizational Learning

<http://www.sagepub.com/journal.aspx?pid=207>

Description:

Management Learning addresses the growing body of art, science and craft from researchers, teachers and practitioners of this immensely important topic. Now in its third decade of publication, *Management Learning* continues to provide a unique forum for the understanding of learning in management and organizations.

Encouraging dialogue and debate, *Management Learning* addresses fundamental issues in management and organizational learning, and advances theory and practice through publication of creative enquiry.

ORGANIZATION

The Critical Journal of Organization, Theory and Society

<http://www.sagepub.com/journal.aspx?pid=231>

Description

Organization is the major forum for dialogue and innovation in organization studies, addressing significant current and emergent theoretical, meta theoretical and substantive developments in the field.

This is a time of unprecedented debate and diversity in organization studies, when intellectual reassessments go alongside a plurality of organizational forms and practices in a globalizing world. The central task for students of organization is to construct those analytical narratives and ethical discourses appropriate to the radically changing structural, theoretical and ideological realities we now

face. *Organization* seeks to address this important task.

ORGANIZATION & ENVIRONMENT

International Journal of Ecosocial Research

<http://www.sagepub.com/journal.aspx?pid=109>

Description:

"The significant problems we face cannot be solved at the same level of thinking we were at when we created them." – Albert Einstein

Given how urgent and politically salient environmental issues are today, intellectual work is needed that promotes environmentally sensitive reflection, inquiry and practice. **Organization & Environment** publishes peer-reviewed research that sets new standards for interdisciplinary thinking about our complex, hazardous, and increasingly unpredictable biosphere and its social dimensions. This research provides a crucial resource for the development of more effective policy formulation and decision-making.

Organization & Environment is recognized as a leading international journal of ecosocial research and is unique in its emphasis on organizations, institutions, and nature. **O&E** publishes work that focuses on connections between the natural environment (including animals, plants, air, water, land, and other ecological entities and systems) and formal and informal patterns of organizing (including human production and consumption, human service, and environmental protection and advocacy). **O&E's** contributors are concerned with environmental damage, restoration, sustainability, and liberation in relation to their complex social causes and consequences. Organization & Environment publishes high-quality work underwritten by diverse epistemological positions in a variety of formats and innovative features:

- **Academic Research Articles** that make substantive empirical, theoretical, methodological and/or philosophical contributions are featured in **O&E**.
- **Other Regular Features**
 - Archives of Organizational and Environmental Literature
 - Art and the Natural Environment (Literary Ecology and Ecocriticism)
 - Book, Film, Music, and other Media Reviews
 - Critical Essays
 - Citation Classics and Foundational Works
 - Dialogues and Debates on Contemporary Environmental Issues
 - Futuristic Imagery (from Ecosocial Forecasting to Imagined Ecotopias)

ORGANIZATION STUDIES

An international multidisciplinary journal devoted to the Studies of organizations, organizing, and the organized in and between societies

<http://www.sagepub.com/journal.aspx?pid=9188>

Description:

Organization Studies, published in collaboration with the **European Group of Organization Studies (EGOS)**, aims to promote the understanding of organizations, organizing, and the organized in and between societies, through the publication of double-blind peer-reviewed, top quality theoretical and empirical research. **OS** is a multidisciplinary journal, rooted in the social sciences, inspired by diversity, comparative in its outlook, and open to paradigmatic plurality. Although a journal of European roots, it is currently global in its reach, which is reflected in its highly international and geographically dispersed editorial structure and decentralized mode of operation.

ORGANIZATIONAL RESEARCH METHODS

<http://www.sagepub.com/journal.aspx?pid=146>

Description:

Organizational Research Methods (ORM) brings relevant methodological developments to a wide range of researchers in organizational and management studies and promotes a more effective understanding of current and new methodologies and their application in organizational settings.

In its very short life, **ORM** has achieved great visibility as evidenced by its placement in the top-10 list of most prestigious journals (Zickar & Highhouse, *The Industrial-Organizational Psychologist*, 2001). As additional evidence of impact, the 2003 ISI Web of Knowledge Journal Citation Report placed **ORM** 25th, out of 67 Management journal with an impact factor of 1.12. It is the first year that **ORM** is included as part of the Journal Citation Report and it is highly unusual for a new entry to be placed so high in the ranking (i.e. about 37th percentile). The speed at which **ORM** has positioned itself among the group of elite scholarly journals is an achievement that few publications can claim.

Please feel free to contact me directly at any time if you have questions or comments about **ORM** or about a potential submission. I will be glad to hear any ideas you may have to enhance the visibility and impact of **ORM** further and to discuss the possibility of submitting your work to **ORM**. Also, if you would like to become a reviewer for **Organizational Research Methods**, please fill out our [reviewer form](#).

INTERNATIONAL JOURNAL OF CROSS CULTURAL MANAGEMENT

<http://www.sagepub.com/journal.aspx?pid=277>

Description:

The *International Journal of Cross Cultural Management* provides a specialized academic medium and main reference for the encouragement and dissemination of research on cross cultural aspects of management, work and organization.

This includes both original qualitative and quantitative empirical work as well as theoretical and conceptual work which adds to the understanding of management across cultures. The Journal also promotes an understanding of the role of culture which is able to guide both theory and practice.

The main emphasis is on intercultural and transcultural studies. Intracultural analysis is invited where this contributes to an understanding of the issues, problems and practice of managing, working and organizing across cultures. Of particular relevance is the application of cross cultural psychology, socio-cultural anthropology, sociology, cross cultural communication and related disciplines to cross cultural management issues and practice. A cross disciplinary approaches will also be a feature, addressing the international and cross cultural areas of organizational behaviour, organizational theory, human resource management, and management (with an emphasis on people in organizations). This does not exclude contributions from specialists working in other fields such as marketing, where there is a direct contribution to the understanding of the issues, problems and practices of managing, working and organizing across cultures. Therefore, an area such as cross cultural consumer behaviour is not likely to be considered, but intercultural negotiation will be.

INTERNATIONAL REVIEW OF ADMINISTRATIVE SCIENCES

An International Journal of Comparative Public Administration

<http://www.sagepub.com/journal.aspx?pid=89>

Description

The IIAS exists to advance the study and practice of public administration and public management. It operates at a global level and is funded by states world-wide; but is independent of any of them and, through its links with the United Nations, seeks to develop a voice and vision that is neutral, as objective as possible and grounded in the exigency of the fact. Although it has existed for over seventy years (since 1930), the Institute's focus is on the present and the future. How governance is done and how it could be done better; how the law of administration applies and how it might be applied more correctly; and how the management of public affairs is conducted and how it might be done best - all of these reflect its activities. *Accountability* is a core value for the institute. Those who exercise authority must account for its use to those on whose behalf they use it. Public Administration is the key activity that connects between the power-holders and the citizen. We believe it should be effective, efficient and economical in its execution of the duties and rights of the state. We support *modern governance* and *proper public administration* and believe these should be carried out in a way that actively acknowledges *diversity*, that is *respectful* of identity and serious belief and that reflects *balance*.

PROJECT MANAGEMENT / ADMINISTRACIÓN DE PROYECTOS

INTERNATIONAL JOURNAL OF PROJECT MANAGEMENT

<http://www.sciencedirect.com/science/journal/02637863>

Description

The *International Journal of Project Management* offers wide ranging and comprehensive coverage of all facets of project management. Published eight times per year, it provides a focus for worldwide expertise in the required techniques, practices and areas of research; presents a forum for its readers to share common experiences across the full range of industries and technologies in which project management is used; covers all areas of project management from systems to human aspects; links theory with practice by publishing case studies and covering the latest important issues.

Application areas include: information systems, strategic planning, research and development, system design and implementation, engineering and construction projects, finance, leisure projects, communications, defense, agricultural projects, major re-structuring and new product development. Papers originate from all over the world and are fully peer-reviewed, on the 'double-blind' system. In addition, the journal carries conference reports, and book reviews.

Topics Covered Include:

Project concepts; project evaluation; team building and training; communication; project start-up; risk analysis and allocation; quality assurance; project systems; project planning; project methods; tools and techniques; resources, cost and time allocation; estimating and tendering; scheduling; monitoring, updating and control; contracts; contract law; project finance; project management software; motivation and incentives; resolution of disputes; procurement methods; organization systems; decision making processes; investment appraisal.

The journal is published in collaboration with the International Project Management Association (IPMA) and is its official journal.

OPERATIONS MANAGEMENT / ADMINISTRACIÓN DE OPERACIONES

SCIENCE @ DIRECT

INTERNATIONAL JOURNAL OF INDUSTRIAL ORGANIZATION

<http://www.sciencedirect.com/science/journal/01677187>

Description

The IJIO is an international venture that aims at full coverage of theoretical and empirical questions in industrial organization. This includes classic questions of strategic behavior and market structure. The journal also seeks to publish articles dealing with technological change, internal organization of firms, regulation, antitrust and productivity analysis. We recognize the need to allow for diversity of perspectives and research styles in industrial organization and we encourage submissions in theoretical work, empirical work, and case studies. The journal will also occasionally publish symposia on topical issues.

JOURNAL OF ENGINEERING AND TECHNOLOGY MANAGEMENT

<http://www.sciencedirect.com/science/journal/09234748>

Formerly known as Engineering Management International

Description

The *Journal of Engineering and Technology Management (JET-M)* is an international scholarly refereed research journal which aims to promote the theory and practice of technology, innovation, and engineering management.

The journal links engineering, science, and management disciplines. It addresses the issues involved in the planning, development, and implementation of technological capabilities to shape and accomplish the strategic and operational objectives of an organization. It covers not only R&D management, but also the entire spectrum of managerial concerns in technology-based organizations. This includes issues relating to new product development, human resource management, innovation process management, project management, technological fusion, marketing, technological forecasting and strategic planning.

The journal provides an interface between technology and other corporate functions, such as R&D, marketing, manufacturing and administration. Its ultimate goal is to make a profound contribution to

theory development, research and practice by serving as a leading forum for the publication of scholarly research on all aspects of technology, innovation, and engineering management.

ENGINEERING MANAGEMENT INTERNATIONAL

<http://www.sciencedirect.com/science/journal/01675419>

Continued as Journal of Engineering and Technology Management

INTERNATIONAL JOURNAL OF PRODUCTION ECONOMICS

<http://www.sciencedirect.com/science/journal/09255273>

Formerly known as Engineering Costs and Production Economics

Description

The *International Journal of Production Economics* focuses on topics treating the interface between engineering and management. All aspects of the subject in relation to manufacturing and process industries, as well as production in general are covered. The journal is interdisciplinary in nature, considering whole cycles of activities, such as the product life cycle - research, design, development, test, launch, disposal - and the material flow cycle - supply, production, distribution.

The ultimate objective of the journal is to disseminate knowledge for improving industrial practice and to strengthen the theoretical base necessary for supporting sound decision making. It provides a forum for the exchange of ideas and the presentation of new developments in theory and application, wherever engineering and technology meet the managerial and economic environment in which industry operates. In character, the journal combines the high standards of a traditional academic approach with the practical value of industrial applications.

ENGINEERING COSTS AND PRODUCTION ECONOMICS

<http://www.sciencedirect.com/science/journal/0167188X>

Continued as International Journal of Production Economics

Formerly known as Engineering and Process Economics

Las descripciones de los journals se hace solo con fines de docencia y de facilitar el manejo por parte de los estudiantes interesados en el campo.

ENGINEERING AND PROCESS ECONOMICS

<http://www.sciencedirect.com/science/journal/0377841X>

Continued as Engineering Costs and Production Economics

MANUFACTURING & SERVICE OPERATIONS MANAGEMENT

<http://www.mgmt.purdue.edu/centers/msom/>

Industry and production publication. Covers various aspects of operations management

OPERATIONS MANAGEMENT

<http://www.operationsmanagement.com>

Description:

Operations Management is the only news-breaking source that exclusively covers back-office issues of broker/dealers, investment adviser firms and custodian banks. The publication covers U.S. and international firms providing insights into securities operations around the globe.

Written for operations professionals, the newsletter will keep senior executives abreast of the latest operations news, such as development in straight through processing, the latest technology the competition is implementing and the new custodial relationships.

Topics covered by **Operations Management** include:

- Approaching a T+1 settlement cycle

- Availability of new technology in the market
- Restructuring and consolidation within operations departments
- Meeting SEC and self-regulatory requirements
- Outsourcing and third party service providers
- Modernization within clearinghouses and depositories
- Securities Lending
- Relocating operations professionals

R & D MANAGEMENT

<http://www.blackwellpublishers.co.uk/asp/journal.asp?ref=0033-6>

Description:

Articles, book reviews, and conference reports for managers of scientific activity

QUALITATIVE METHODS / MÉTODOS CUALITATIVOS

QUALITATIVE INQUIRY

<http://www.sagepub.com/journal.aspx?pid=54>

Description:

Qualitative Inquiry provides an interdisciplinary forum for qualitative methodology and related issues in the human sciences. With Qualitative Inquiry you have access to lively dialogues, current research and the latest developments in qualitative methodology.

A Valuable Resource

Whether you're a scholar, an applied researcher or a student, **Qualitative Inquiry** brings you the cross-disciplinary scholarship you need on qualitative research methodology.

Comprehensive Coverage

The journal publishes refereed research articles that experiment with manuscript form and content, and focus on methodological issues raised by qualitative research rather than the content or results of the research. Open to think-pieces and review essays, **QI** also addresses: · Advances in specific methodological strategies or techniques · Key issues in qualitative research · Postmodern, post-structural and/or critical treatments of qualitative or interpretive work · Practical applications of qualitative research · Theoretical discussions on the philosophical bases of qualitative traditions

An Interdisciplinary Perspective

The papers published in **Qualitative Inquiry** transcend disciplinary, racial, ethnic, gender, national and paradigmatic boundaries, presenting research from such varied fields as: · Anthropology · Communication · Cultural Studies · Education · Evaluation · Family Studies · Gerontology · Health · History · Management · Medicine · Nursing · Oral History · Psychology · Social Work · Sociology

Current Scholarship

Qualitative Inquiry covers diverse topics spanning many fields and disciplines. Recent articles have examined: · Body narratives · Data as drama · Debates between objectivists and social constructionists · Ethical proposals for the Internet · Fieldwork dilemmas · The politics of identity · Researching lives of women with HIV/AIDS · Revising family stories · Social construction of validity · Strategies for analyzing medical interviews · Qualitative models

QUALITATIVE RESEARCH

<http://www.sagepub.com/journal.aspx?pid=280>

Description:

Qualitative Research is a major new journal. Research based on qualitative methods, and methodological commentary on such research, have expanded exponentially in the past decades. This is the case across a number of disciplines including sociology, social anthropology, health and nursing, education, cultural studies, human geography, social and discursive psychology, and discourse studies. As the degree of internet in qualitative research is global, the scope of the journal is truly international as well as interdisciplinary, capitalizing on the current popularity of qualitative research methods across all of the social and cultural disciplines.

The distinctive mission of *Qualitative Research* is to promote and debate qualitative methods in a broad intellectual framework.

There are three issues a year divided into:

- Articles
- Short communication and research notes
- Reports on new technologies and other innovations
- Review essays and book reviews

Para mostrar gráficamente cómo es el acceso a estas bases de datos, se presenta un ejemplo con ScienceDirect.

En la página principal, www.sciencedirect.com, hacer click en “Journals”, y una vez cargada la página, buscar el nombre del *Journal* con base en el menú alfabético que aparece en tal página.

Para un acceso más amplio a los documentos y publicaciones, se recomienda acceder a las bases de datos dentro del campus universitario. Igualmente, para mayor información consultar la página <http://biblioteca.univalle.edu.co> en el link [Bases de datos en línea](#).