

Acknowledgments

Many have contributed over the past decade to the making of this book. The German Marshall Fund and the Alfred P. Sloan Foundation provided the funding needed to get the project under way. The Division of Research, Graduate School of Business Administration, Harvard University, then supported the project through its completion. I am greatly indebted to the heads of that division—Richard S. Rosenbloom, E. Raymond Corey, and Jay W. Lorsch—and to Deans Lawrence A. Fouraker and John H. McArthur for their continued enthusiastic support of the work. In addition, my research benefitted from a stay at the European Institute for Advanced Studies in Management, Brussels, where I was a visiting professor in 1979.

As in the past, my research and writing have been carried out in a traditional manner. They have been pieced together from reading and discussing business records, government reports, other original sources, and a multitude of secondary works. Thus the creative assistance of Takashi Hikino became indispensable in the writing of this book. He was extraordinarily successful in locating information. His knowledge of economics was invaluable as we defined and redefined concepts and generalizations. *Scale and Scope* is indeed the product of a several-year partnership. Without Takashi Hikino it could not have been written.

Other scholars made major contributions. Herman Daems worked closely with me in initiating and carrying out research in Europe, and later in reviewing the successive chapters he provided excellent criticism and suggestions. Others who read all or large parts of the manuscript include Robert D. Cuff, David H. Hounshell, William Lazonick, David C. Mowery, William N. Parker, Barry E. Supple, Richard S. Tedlow, Richard H. K. Vietor, and Mira Wilkins. I am particularly indebted to Barry Supple for urging me to indicate the importance of the industries analyzed in this book in regard to economic growth and trans-

formation, to Thomas K. McCraw for his wise advice in the shaping of the last chapter, to William Lazonick for his insistence that human skills and motivations are central to any economic analysis, and to Mira Wilkins for her detailed, careful, and very valuable review of the first full draft. Leslie Hannah, William J. Reader, and Steven Tolliday all added insights and information to the chapters on Britain.

The chapters on Germany were an even more cooperative effort. Given my limited grasp of the language, Herman Daems, Franz Mathis, Clemens Verenkotte, and John Watt all played a central role in the translation of German documents and books. Colleen Dunlavy, while in Germany doing her comparative study of the beginnings of the American and Prussian railroad systems, located a number of important sources. Her own work provided essential materials for my brief review of German railway development. The chapters on Germany also benefitted greatly from the comments and criticisms of Wilfried Feldenkirchen, Gerald Feldman, Peter Hertner, Heidrun Homburg, Jürgen Kocka, and Robert Locke.

All the chapters of the book were presented in the seminar of the Business History Group at the Harvard Business School and in other seminars at Harvard and a number of other universities. The constructive responses of the commentators and the participants of these seminars were invaluable. Particularly useful were those of Richard E. Caves, Richard S. Rosenbloom, and Oliver E. Williamson.

I also want to express my appreciation to the librarians and archivists who helped carry out my research. Here the assistance of Lothar Schoen and Sigfried von Weiher at the Siemens Archives in Munich, and of Peter Göb of the Bayer Archives in Leverkusen, was all that a scholar could ask for in locating the significant files and then in photocopying and mailing the selected documents. This was also true of the help I received from A. M. Fisher and Maureen Staniforth at Unilever and from A. A. Cole, J. D. Cousin, and Sue Harvey at Imperial Chemical Industries. I am indebted to Ronald W. Ferrier, the historian at British Petroleum, who furnished valuable information from the company archives. In the United States, the librarians at the Hagley Library in Greenville, Delaware, and the Owen D. Young Library, St. Lawrence University, provided valuable documents. Most helpful of all was the Baker Library staff at the Harvard Business School who over the years provided every kind of assistance.

I am grateful to those who constructed the appendix tables of the 200 largest industrial enterprises in the United States, Great Britain, and Germany. The lists of American companies for 1930 and 1948 were compiled, and the companies classified by industry, by Regina Pisa. The list for 1917 was based on a published article by Thomas R. Navin in the *Business History Review* (Autumn 1970). All three tables of British companies were originally compiled by Margaret Ackrill, and the companies classified by industry by Peter Grant. The

tables of German companies were initially compiled by Marc Vanheukelen and then were reworked and expanded by Takashi Hikino and Clemens Verenkotte. Takashi Hikino generally coordinated the efforts of compilation and determined the product lines for all the tables.

Once the manuscript was complete Max Hall's attentive reading much improved the structure of the chapters and the clarity of the prose. Jeffrey Rayport carefully checked several chapters, and almost every page benefited from Dorothy Whitney's meticulous copy editing. I am indebted to them, as I am to Elizabeth Suttell, Senior Editor, and Aida Donald, Editor-in-Chief, of the Harvard University Press for their admirable care and patience in guiding the book through all the phases of publication. I also thank Carol Leslie, Associate Editor, for her work during the production process.

Violette Gray Crowe played an indispensable part in transferring rough, original copy and dictation into finished typescript as the manuscript progressed through draft after draft. Without her careful, accurate work and her dedication to the task, this book would never have been completed on schedule. Essential too were the contributions of the Word Processing Center at the Harvard Business School, particularly those of Aimee B. Hamel and Anne M. O'Connell.

As has been the case for more than forty years, the constant encouragement and support of my wife, Fay, have been essential in carrying out and completing my historical writing.

Many have contributed to this book but the final text is mine, and for it I take full responsibility.

Alfred D. Chandler, Jr.
Cambridge, Massachusetts