

Strategic Analysis

- 1 Strategic Management: *Creating Competitive Advantages* 4
- 2 Analyzing the External Environment of the Firm 36
- 3 Assessing the Internal Environment of the Firm 68
- 4 Recognizing a Firm's Intellectual Assets 114

Strategic Formulation

- 5 Business-Level Strategy: *Creating and Sustaining Competitive Advantages* 146
- 6 Corporate-Level Strategy: *Creating Value through Diversification* 182
- 7 International Strategy: *Creating Value in Global Markets* 218
- 8 Digital Business Strategy: *Leveraging Internet and E-Business Capabilities* 250

Strategic Implementation

- 9 Strategic Control and Corporate Governance 288
- 10 Creating Effective Organizational Designs 328
- 11 Strategic Leadership: *Creating a Learning Organization and an Ethical Organization* 360
- 12 Managing Innovation and Fostering Corporate Entrepreneurship 394
- 13 Recognizing Opportunities and Creating New Ventures 428

Case Analysis

- 14 Analyzing Strategic Management Cases 470

Cases 500

Indexes 919

1

Strategic Analysis

Chapter 1

Strategic Management: Creating Competitive Advantages 4

What Is Strategic Management? 8
Defining Strategic Management 9
The Four Key Attributes of Strategic Management 10

The Strategic Management Process 11
Strategy Analysis 12
Strategy Formulation 14
Strategy Implementation 15

The Role of Corporate Governance and Stakeholder Management 17
Zero Sum or Symbiosis? Two Alternate Perspectives of Stakeholder Management 19
Social Responsibility: Moving Beyond the Immediate Stakeholders 19

The Strategic Management Perspective: An Imperative Throughout the Organization 21
Some Key Driving Forces 21
Enhancing Employee Involvement in the Strategic Management Process 24

Ensuring Coherence in Strategic Direction 26
Organizational Vision 26
Mission Statements 28
Strategic Objectives 29
Summary 31

Chapter 2

Analyzing the External Environment of the Firm 36

Creating the Environmentally Aware Organization 39
The Role of Scanning, Monitoring, Competitive Intelligence, and Forecasting 39
SWOT Analysis 45

The General Environment 45
The Demographic Segment 45
The Sociocultural Segment 48
The Political/Legal Segment 48
The Technological Segment 49
The Economic Segment 51
The Global Segment 52
Relationships among Elements of the General Environment 52

The Competitive Environment 53
Porter’s Five-Forces Model of Industry Competition 54
Strategic Groups within Industries 61
Summary 64

Chapter 3

Assessing the Internal Environment of the Firm 68

Value-Chain Analysis 71
Primary Activities 73
Support Activities 76
Interrelationships among Value-Chain Activities within and across Organizations 81

Resource-Based View of the Firm 81
Types of Firm Resources 82
Firm Resources and Sustainable Competitive Advantages 84
The Generation and Distribution of a Firm’s Profits: Extending the Resource-Based View of the Firm 89

Evaluating Firm Performance: Two Approaches 91
Financial Ratio Analysis 91
Integrating Financial Analysis and Stakeholder Perspectives: The Balanced Scorecard 94
Summary 97
Appendix to Chapter 3: Financial Ratio Analysis 102

Chapter 4

Recognizing a Firm’s Intellectual Assets 114

The Central Role of Knowledge in Today’s Economy 117

Human Capital: The Foundation of Intellectual Capital 120
Attracting Human Capital 121
Developing Human Capital 123
Retaining Human Capital 126

The Vital Role of Social Capital 129
How Social Capital Helps Attract and Retain Talent 130
The Potential Downside of Social Capital 132

Using Technology to Leverage Human Capital and Knowledge 133

<i>Using Networks to Share Information and Develop Products and Services</i>	133
<i>Codifying Knowledge for Competitive Advantage</i>	134
<i>Retaining Knowledge When Employees Leave</i>	135
The Central Role of Leveraging Human Capital in Strategy Formulation	137
<i>Leveraging Human Capital and Business-Level Strategy</i>	137
<i>Leveraging Human Capital and Corporate-Level Strategy</i>	137
<i>Leveraging Human Capital and International-Level Strategy</i>	139
<i>Leveraging Human Capital and Internet Strategies</i>	139
<i>Summary</i>	139

Strategic Formulation

Chapter 5

Business-Level Strategy: Creating and Sustaining Competitive Advantages 146

Types of Competitive Advantage and Sustainability	150
<i>Overall Cost Leadership</i>	151
<i>Differentiation</i>	157
<i>Focus</i>	162
<i>Combination Strategies: Integrating Overall Low Cost and Differentiation</i>	164
Industry Life Cycle Stages: Strategic Implications	169
<i>Strategies in the Introduction Stage</i>	170
<i>Strategies in the Growth Stage</i>	171
<i>Strategies in the Maturity Stage</i>	172
<i>Strategies in the Decline Stage</i>	173
<i>Relating Generic Strategies to Stages of the Industry Life Cycle: The Personal Computer Industry</i>	175
<i>Turnaround Strategies</i>	175
<i>Summary</i>	177

Chapter 6

Corporate-Level Strategy: Creating Value through Diversification 182

Making Diversification Work: An Overview	186
Related Diversification: Economies of Scope and Revenue Enhancement	187
<i>Leveraging Core Competencies</i>	188
<i>Sharing Activities</i>	189

Related Diversification: Market Power	190
<i>Pooled Negotiating Power</i>	190
<i>Vertical Integration</i>	192
Unrelated Diversification: Financial Synergies and Parenting	195
<i>Corporate Parenting and Restructuring</i>	197
<i>Portfolio Management</i>	198
<i>Caveat: Is Risk Reduction a Viable Goal of Diversification?</i>	201
The Means to Achieve Diversification	201
<i>Mergers and Acquisitions</i>	202
<i>Strategic Alliances and Joint Ventures</i>	203
<i>Internal Development</i>	206
Real Options Analysis: A Useful Tool	207
How Managerial Motives Can Erode Value Creation	208
<i>Growth for Growth's Sake</i>	209
<i>Egotism</i>	210
<i>Antitakeover Tactics</i>	212
<i>Summary</i>	212

Chapter 7

International Strategy: Creating Value in Global Markets 218

The Global Economy: A Brief Overview	220
Factors Affecting a Nation's Competitiveness	221
<i>Factor Conditions</i>	222
<i>Demand Conditions</i>	223
<i>Related and Supporting Industries</i>	223
<i>Firm Strategy, Structure, and Rivalry</i>	224
<i>Concluding Comment on Factors Affecting a Nation's Competitiveness</i>	226
International Expansion: A Company's Motivations and Risks	226
<i>Motivations for International Expansion</i>	226
<i>Potential Risks of International Expansion</i>	228
Achieving Competitive Advantage in Global Markets	232
<i>Two Opposing Pressures: Reducing Costs and Adapting to Local Markets</i>	232
<i>International Strategy</i>	234
<i>Global Strategy</i>	235
<i>Multidomestic Strategy</i>	236
<i>Transnational Strategy</i>	238
Entry Modes of International Expansion	239
<i>Exporting</i>	240
<i>Licensing and Franchising</i>	242
<i>Strategic Alliances and Joint Ventures</i>	242
<i>Wholly Owned Subsidiaries</i>	244
<i>Summary</i>	246

Chapter 8

Digital Business Strategy: Leveraging Internet and E-Business Capabilities 250

How the Internet Is Affecting the Five Competitive Forces	257
<i>The Threat of New Entrants</i>	257
<i>The Bargaining Power of Buyers</i>	258
<i>The Bargaining Power of Suppliers</i>	259
<i>The Threat of Substitutes</i>	260
<i>The Intensity of Competitive Rivalry</i>	262
How the Internet Adds Value	263
<i>Search Activities</i>	263
<i>Evaluation Activities</i>	265
<i>Problem-Solving Activities</i>	265
<i>Transaction Activities</i>	266
<i>Other Sources of Competitive Advantage</i>	267
<i>Business Models</i>	268
How the Internet Is Affecting the Competitive Strategies	270
<i>Overall Cost Leadership</i>	272
<i>Differentiation</i>	273
<i>Focus</i>	275
Are Internet-Based Advantages Sustainable?	278
<i>Are Combination Strategies the Key to E-Business Success?</i>	278
Leveraging Internet Capabilities	280
<i>Summary</i>	281

Linking Strategic Control to Business-Level and Corporate-Level Strategies	304
<i>Business-Level Strategy and Strategic Control</i>	305
<i>Corporate-Level Strategy and Strategic Control</i>	306
The Role of Corporate Governance	307
<i>The Modern Corporation: The Separation of Owners (Shareholders) and Management</i>	309
<i>Governance Mechanisms: Aligning the Interests of Owners and Managers</i>	311
<i>External Governance Control Mechanisms</i>	317
<i>Summary</i>	321

Chapter 10

Creating Effective Organizational Designs 328

Traditional Forms of Organizational Structure	330
<i>Patterns of Growth of Large Corporations</i>	331
<i>Simple Structure</i>	332
<i>Functional Structure</i>	333
<i>Divisional Structure</i>	334
<i>Matrix Structure</i>	338
<i>International Operations: Implications for Organizational Structure</i>	339
<i>How an Organization's Structure Can Influence Strategy Formulation</i>	341
Boundaryless Organizational Designs	341
<i>The Barrier-Free Organization</i>	343
<i>The Modular Organization</i>	347
<i>The Virtual Organization</i>	348
<i>Boundaryless Organizations: Making Them Work</i>	352
<i>Summary</i>	355

Strategic Implementation

Chapter 9

Strategic Control and Corporate Governance 288

Ensuring Informational Control: Responding Effectively to Environmental Change	291
<i>A Traditional Approach to Strategic Control</i>	291
<i>A Contemporary Approach to Strategic Control</i>	292
Attaining Behavioral Control: Balancing Culture, Rewards, and Boundaries	295
<i>Building a Strong and Effective Culture</i>	296
<i>Motivating with Rewards and Incentives</i>	297
<i>Setting Boundaries and Constraints</i>	299
<i>Behavioral Control in Organizations: Situational Factors</i>	302
<i>Evolving from Boundaries to Rewards and Culture</i>	303

Chapter 11

Strategic Leadership: Creating a Learning Organization and an Ethical Organization 360

Leadership: Three Interdependent Activities	363
<i>Setting a Direction</i>	365
<i>Designing the Organization</i>	365
<i>Nurturing a Culture Dedicated to Excellence and Ethical Behavior</i>	367
<i>Overcoming Barriers to Change and the Effective Use of Power</i>	367
Emotional Intelligence: A Key Leadership Trait	370
Developing a Learning Organization	374
<i>Empowering Employees at All Levels</i>	375
<i>Accumulating and Sharing Internal Knowledge</i>	376

<i>Gathering and Integrating External Information</i>	378
<i>Challenging the Status Quo and Enabling Creativity</i>	380
Creating an Ethical Organization	381
<i>Individual Ethics versus Organizational Ethics</i>	381
<i>Integrity-Based versus Compliance-Based Approaches to Organizational Ethics</i>	383
<i>Role Models</i>	387
<i>Corporate Credos and Codes of Conduct</i>	387
<i>Reward and Evaluation Systems</i>	388
Summary	390

Chapter 12

Managing Innovation and Fostering Corporate Entrepreneurship 394

Managing Innovation	397
<i>Types of Innovation</i>	398
<i>Challenges of Innovation</i>	400
<i>Defining the Scope of Innovation</i>	401
<i>Managing the Pace of Innovation</i>	402
<i>Collaborating with Innovation Partners</i>	402
Corporate Entrepreneurship	404
<i>Focused Approaches to Corporate Entrepreneurship</i>	405
<i>Dispersed Approaches to Corporate Entrepreneurship</i>	408
<i>Measuring the Success of Corporate Entrepreneurship Activities</i>	410
Entrepreneurial Orientation	414
<i>Autonomy</i>	414
<i>Innovativeness</i>	416
<i>Proactiveness</i>	418
<i>Competitive Aggressiveness</i>	419
<i>Risk Taking</i>	421
Summary	423

Chapter 13

Recognizing Opportunities and Creating New Ventures 428

New Ventures and Small Businesses	431
<i>Categories of Entrepreneurial Ventures</i>	431
Opportunity Recognition: Identifying and Developing Market Opportunities	435
<i>The Opportunity Recognition Process</i>	438
<i>Characteristics of Good Opportunities</i>	440
Entrepreneurial Resources	442
<i>New-Venture Financing</i>	443
<i>Other Entrepreneurial Resources</i>	447
Entrepreneurial Leadership	450
<i>Vision</i>	450

<i>Dedication and Drive</i>	451
<i>Commitment to Excellence</i>	453
Entrepreneurial Strategy	454
<i>Entry Strategies</i>	455
<i>Generic Strategies</i>	459
<i>Combination Strategies</i>	462
Summary	463

Case Analysis

Chapter 14

Analyzing Strategic Management Cases	470
Why Analyze Strategic Management Cases?	472
How to Conduct a Case Analysis	473
<i>Become Familiar with the Material</i>	475
<i>Identify Problems</i>	477
<i>Conduct Strategic Analyses</i>	477
<i>Propose Alternative Solutions</i>	478
<i>Make Recommendations</i>	480
How to Get the Most from Case Analysis	480
Using Conflict-Inducing Decision-Making Techniques in Case Analysis	483
<i>Symptoms of Groupthink and How to Prevent It</i>	485
<i>Using Conflict to Improve Decision Making</i>	485
Following the Analysis-Decision-Action Cycle in Case Analysis	487
Summary	491
Appendix to Chapter 14: Sources of Company and Industry Information	493

Cases

1. Adolph Coors in the Brewing Industry	500
2. American Red Cross to 2002 (A)	514
3. American Red Cross, 2002–2004 (B)	525
4. Atari and InfoGrames Entertainment SA	530
5. Ben & Jerry's Homemade, Inc.: Passing the Torch	540
6. The Best-Laid Incentive Plans	555
7. Carly Fiorina: The Reinvention of Hewlett-Packard	559

8. Challenges Brewing at Breckenridge Brewery	576	29. Panera Bread Company	783
9. Chiquita's Global Turnaround	589	30. Pixar Animation Studios	793
10. Crown Cork and Seal in 1989	597	31. Procter & Gamble	799
11. Dippin' Dots Ice Cream	615	32. Robin Hood	805
12. eBay: King of the Online Auction Industry	621	33. Samsung Electronics	806
13. Edward Marshall Boehm, Inc.	640	34. Schoolhouse Lane Estates	811
14. Ford Motor Company in 2004: Entering a Second Century of Existence	641	35. Segway: A New Dimension in Human Transportation	825
15. FreshDirect	650	36. The Skeleton in the Corporate Closet	834
16. General Motors	660	37. Southwest Airlines: How Much Can "LUV" Do?	837
17. Go Global—or No?	666	38. Starbucks Corporation: Competing in a Global Market	846
18. Green Mountain Coffee Roasters	670	39. Toys "R" Us Moving into 2004	866
19. Growing for Broke	679	40. Trouble in Paradise	872
20. Heineken	683	41. Wal-Mart's Strategy for the 21st Century: Sustaining Dominance	876
21. Jay's Foods, LLC	689	42. World Wrestling Entertainment	895
22. JetBlue Airways	700	43. Yahoo!	901
23. Johnson & Johnson	710	44. Yum! Brands, Pizza Hut, and KFC	907
24. The Lincoln Electric Company, 1989	716		
25. McDonald's	730		
26. Microsoft's Battle for the Living Room: The Trojan Horse—The Xbox	736	Indexes	
27. Nokia's Strategic Intent for the 21st Century	751	<i>Company</i>	919
28. Outback Steakhouse Goes International	764	<i>Name</i>	926
		<i>Subject</i>	936