

CONTENTS


<i>Preface to Eighth Edition</i>	xvii
<i>Guide to Web Resources</i>	xix

PART I INTRODUCTION 1

1 The Concept of Strategy 3

Introduction and Objectives	4
The Role of Strategy in Success	4
The Basic Framework for Strategy Analysis	10
A Brief History of Business Strategy	12
Strategy Today	15
How Is Strategy Made? The Strategy Process	21
Strategic Management of Not-For-Profit Organizations	25
Summary	27
Self-Study Questions	28
Notes	29

PART II THE TOOLS OF STRATEGY ANALYSIS 31

2 Goals, Values, and Performance 33

Introduction and Objectives	34
Strategy as a Quest for Value	35
Putting Performance Analysis into Practice	41
Beyond Profit: Values and Corporate Social Responsibility	49
Beyond Profit: Strategy and Real Options	52
Summary	55
Self-Study Questions	56
Notes	57

3 Industry Analysis: The Fundamentals 59

Introduction and Objectives	60
From Environmental Analysis to Industry Analysis	60
Analyzing Industry Attractiveness	62
Applying Industry Analysis to Forecasting Industry Profitability	73
Using Industry Analysis to Develop Strategy	74

Defining Industries: Where to Draw the Boundaries	77
From Industry Attractiveness to Competitive Advantage:	
Identifying Key Success Factors	79
Summary	83
Self-Study Questions	84
Notes	84
4 Further Topics in Industry and Competitive Analysis	87
Introduction and Objectives	88
Extending the Five Forces Framework	88
Dynamic Competition: Hypercompetition, Game Theory, and	
Competitor Analysis	91
Segmentation and Strategic Groups	99
Summary	106
Self-Study Questions	107
Notes	107
5 Analyzing Resources and Capabilities	111
Introduction and Objectives	112
The Role of Resources and Capabilities in Strategy Formulation	112
Identifying Resources and Capabilities	116
Appraising Resources and Capabilities	126
Developing Strategy Implications	131
Summary	136
Self-Study Questions	137
Notes	138
6 Organization Structure and Management Systems: The	
 Fundamentals of Strategy Implementation	141
Introduction and Objectives	142
From Strategy to Execution	143
Organizational Design: The Fundamentals of Organizing	147
Organizational Design: Choosing the Right Structure	157
Summary	164
Self-Study Questions	165
Notes	166
PART III BUSINESS STRATEGY AND THE QUEST FOR	
 COMPETITIVE ADVANTAGE	167
7 The Sources and Dimensions of Competitive Advantage	169
Introduction and Objectives	170
How Competitive Advantage Emerges and Is Sustained	170
Types of Competitive Advantage: Cost and Differentiation	177

Cost Analysis	179
Differentiation Analysis	188
Implementing Cost and Differentiation Strategies	201
Summary	202
Self-Study Questions	203
Notes	204
8 Industry Evolution and Strategic Change	207
Introduction and Objectives	208
The Industry Life Cycle	209
Managing Organizational Adaptation and Strategic Change	217
Managing Strategic Change	224
Summary	240
Self-Study Questions	241
Notes	242
9 Technology-based Industries and the Management of Innovation	245
Introduction and Objectives	246
Competitive Advantage in Technology-intensive Industries	247
Which Mechanisms Are Effective at Protecting Innovation?	253
Strategies to Exploit Innovation: How and When to Enter	254
Competing for Standards	259
Implementing Technology Strategies: Creating the Conditions for Innovation	265
Summary	272
Self-Study Questions	274
Notes	274
10 Competitive Advantage in Mature Industries	277
Introduction and Objectives	278
Competitive Advantage in Mature Industries	278
Strategy Implementation in Mature Industries: Structure, Systems, and Style	284
Strategies for Declining Industries	287
Summary	290
Self-Study Questions	291
Notes	291
PART IV CORPORATE STRATEGY	293
11 Vertical Integration and the Scope of the Firm	295
Introduction and Objectives	296
Transaction Costs and the Scope of the Firm	297

The Benefits and Costs of Vertical Integration	300
Designing Vertical Relationships	306
Summary	311
Self-Study Questions	312
Notes	313
12 Global Strategy and the Multinational Corporation	315
Introduction and Objectives	316
Implications of International Competition for Industry Analysis	317
Analyzing Competitive Advantage in an International Context	319
Applying the Framework: International Location of Production	322
Applying the Framework: Foreign Entry Strategies	326
Multinational Strategies: Global Integration versus National Differentiation	328
Strategy and Organization within the Multinational Corporation	334
Summary	340
Self-Study Questions	341
Notes	342
13 Diversification Strategy	345
Introduction and Objectives	346
Trends in Diversification over Time	347
Motives for Diversification	350
Competitive Advantage from Diversification	353
Diversification and Performance	358
The Meaning of Relatedness in Diversification	359
Summary	361
Self-Study Questions	362
Notes	362
14 Implementing Corporate Strategy: Managing the Multibusiness Firm	365
Introduction and Objectives	366
The Role of Corporate Management	367
Managing the Corporate Portfolio	367
Managing Individual Businesses	370
Managing Linkages across Businesses	375
Managing Change in the Multibusiness Corporation	379
Governance of Multibusiness Corporations	385
Summary	391
Self-Study Questions	392
Notes	393

15 External Growth Strategies: Mergers, Acquisitions, and Alliances	395
Introduction and Objectives	396
Mergers and Acquisitions: Causes and Consequences	396
Strategic Alliances	402
Summary	407
Self-Study Questions	407
Notes	408
16 Current Trends in Strategic Management	411
Introduction	412
The New Environment of Business	412
New Directions in Strategic Thinking	417
Redesigning Organizations	421
The Changing Role of Managers	425
Summary	427
Notes	428
CASES TO ACCOMPANY CONTEMPORARY STRATEGY ANALYSIS, EIGHTH EDITION	431
1 Madonna: Sustaining Success in a Fast-moving Business	439
2 Starbucks Corporation, April 2012	445
3 Valuing Facebook	462
4 The US Airline Industry in 2012	472
5 Ford and the World Automobile Industry in 2012	488
6 Wal-Mart Stores Inc., June 2012	503
7 Harley-Davidson, Inc., May 2012	520
8 Manchester United: Preparing for Life without Ferguson	538
9 AirAsia: The World's Lowest-cost Airline	558
10 Eastman Kodak's Quest for a Digital Future	568

11 Raisio Group and the Benecol Launch [A]	587
12 Video Game Console Industry in 2012: The Next Round	602
13 The DVD War of 2005–2008: Blu-Ray vs. HD-DVD	613
14 <i>New York Times</i>: Seeking Salvation within a Declining Industry	619
15 Eni SpA: The Corporate Strategy of an International Energy Major	630
16 American Apparel: Vertically Integrated in Downtown LA	655
17 Outback Steakhouse: Going International	668
18 Vodafone in 2012: Rethinking International Strategy	676
19 The Virgin Group in 2012	693
20 Google Inc.: What's the Corporate Strategy?	709
21 Danone: Strategy Implementation in an International Food and Beverage Company	727
22 Jeff Immelt and the Reinventing of General Electric	746
23 Bank of America's Acquisition of Merrill Lynch	767
24 W. L. Gore & Associates: Rethinking Management?	784
<i>Glossary</i>	793
<i>Index</i>	799