

Accepted Manuscript

Understanding how the functional integration of purchasing and marketing accelerates new product development

Carmen González-Zapatero, Javier González-Benito, Gustavo Lannelongue

PII: S0925-5273(17)30288-8

DOI: [10.1016/j.ijpe.2017.09.004](https://doi.org/10.1016/j.ijpe.2017.09.004)

Reference: PROECO 6817

To appear in: *International Journal of Production Economics*

Received Date: 8 November 2016

Revised Date: 16 August 2017

Accepted Date: 6 September 2017

Please cite this article as: González-Zapatero, C., González-Benito, J., Lannelongue, G., Understanding how the functional integration of purchasing and marketing accelerates new product development, *International Journal of Production Economics* (2017), doi: 10.1016/j.ijpe.2017.09.004.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

TITLE PAGE**MANUSCRIPT TITLE**

Understanding how the functional integration of purchasing and marketing accelerates new product development

AUTHORS CONTACT INFORMATION

Carmen González-Zapatero, IME – Salamanca University, carmengz@usal.es
(Corresponding Author). Cell phone: (34) 676 770 241

Javier González-Benito, IME – Salamanca University, javiergb@usal.es

Gustavo Lannelongue, IME – Salamanca University, lannelongue@usal.es

Postal Address: Facultad de Economía y Empresa de la Universidad de Salamanca.

Departamento de Administración y Economía de la Empresa.

Campus Miguel de Unamuno s/n. 37007 Salamanca. Spain

Tel: (34) 923294400 Ext. 6837

Fax: (34) 923294715

Download English Version:

<https://daneshyari.com/en/article/5078869>

Download Persian Version:

<https://daneshyari.com/article/5078869>

[Daneshyari.com](https://daneshyari.com)