

GLOBAL
EDITION


Concepts in Strategic Management and Business Policy

Globalization, Innovation and Sustainability

FIFTEENTH EDITION

Thomas L. Wheelen • J. David Hunger
Alan N. Hoffman • Charles E. Bamford


FIFTEENTH EDITION
GLOBAL EDITION

Concepts in Strategic Management and Business Policy

GLOBALIZATION, INNOVATION, AND SUSTAINABILITY

Concepts in Strategic Management and Business Policy: Globalization, Innovation and Sustainability, Global Edition

Table of Contents

Cover

Title Page

Copyright Page

Dedication Page

Brief Contents

Contents

Preface

About the Authors

Part One: Introduction to Strategic Management and Business Policy

Chapter 1 Basic Concepts of Strategic Management

The Study of Strategic Management

Phases of Strategic Management

Benefits of Strategic Management

Globalization, Innovation, and Sustainability: Challenges to Strategic Management

Impact of Globalization

Impact of Innovation

Global Issue: Asean: Regional Trade Associations

Impact of Sustainability

Theories of Organizational Adaptation

Creating a Learning Organization

Basic Model of Strategic Management

Environmental Scanning

Strategy Formulation

Strategy Implementation

Evaluation and Control

Feedback/Learning Process

Table of Contents

Initiation of Strategy: Triggering Events

Strategic Decision Making

What Makes a Decision Strategic?

Mintzbergs Modes of Strategic Decision Making

Strategic Decision-making Process: Aid to Better Decisions

The Strategic Audit: Aid to Strategic Decision Making

End of Chapter Summary

Appendix 1.A Strategic Audit of a Corporation

Chapter 2 Corporate Governance

Role of the Board of Directors

Responsibilities of the Board

Board of Directors Composition

Innovation Issue: Jcpenney and Innovation

Strategy Highlight: Agency Theory Versus Stewardship Theory in Corporate Governance

Nomination and Election of Board Members

Organization of the Board

Impact of Sarbanes-Oxley on U.S. Corporate Governance

Global Issue: Global Business Board Activism at Yahoo!

Improving Governance

Evaluating Governance

Avoiding Governance Improvements

Trends in Corporate Governance

The Role of Top Management

Responsibilities of Top Management

Sustainability Issue: Ceo Pay and Corporate Performance

End of Chapter Summary

Chapter 3 Social Responsibility and Ethics in Strategic Management

Social Responsibilities of Strategic Decision Makers

Responsibilities of a Business Firm

Sustainability

Sustainability Issue: Marks & Spencer Leads the Way

Corporate Stakeholders

Stakeholder Analysis

Strategy Highlight: Johnson & Johnson Credo

Ethical Decision Making

Table of Contents

Some Reasons for Unethical Behavior

Global Issue: How Rule-Based and Relationship-Based Governance Systems Affect Ethical Behavior

Innovation Issue: Turning a Need into a Business to Solve the Need

Encouraging Ethical Behavior

Views on Ethical Behavior

End of Chapter Summary

Part Two: Scanning the Environment

Chapter 4 Environmental Scanning and Industry Analysis

Aspects of Environmental Scanning

Identifying External Environmental Variables

Sustainability Issue: Green Supercars

Strategic Importance of the External Environment

Scanning the Societal Environment: Steep Analysis

Global Issue: SUVs Power on in China

Identifying External Strategic Factors

Industry Analysis: Analyzing the Task Environment

Porters Approach to Industry Analysis

Industry Evolution

Categorizing International Industries

Innovation Issue: Taking Stock of an Obsession

International Risk Assessment

Strategic Groups

Strategic Types

Hypercompetition

Using Key Success Factors to Create an Industry Matrix

Competitive Intelligence

Sources of Competitive Intelligence

Strategy Highlight Evaluating Competitive Intelligence

Monitoring Competitors for Strategic Planning

Forecasting

Danger of Assumptions

Useful Forecasting Techniques

The Strategic Audit: A Checklist for Environmental Scanning

Synthesis of External Factors

End of Chapter Summary

Chapter 5 Organizational Analysis and Competitive Advantage

Table of Contents

A Resource-Based Approach to Organizational AnalysisVrio

Core and Distinctive Competencies

Using Resources/Capabilities to Gain Competitive Advantage

Business Models

Value-Chain Analysis

Industry Value-Chain Analysis

Corporate Value-Chain Analysis

Scanning Functional Resources and Capabilities

Basic Organizational Structures

Culture

Global Issue: Managing Corporate Culture for Global Competitive Advantage: ABB VS. Panasonic

Strategic Marketing Issues

Innovation Issue: Docomo Moves Against the Grain

Strategic Financial Issues

Strategic Research and Development (R&D) Issues

Strategic Operations Issues

Strategic Human Resource Management (HRM) Issues

Strategic Information Systems/Technology Issues

Sustainability Issue: The Olympic GamesLondon 2012/Sochi 2014/Rio 2016 & Tokyo 2020

The Strategic Audit: A Checklist for Organizational Analysis

Synthesis of Internal Factors (IFAS)

End of Chapter Summary

Part Three: Strategy Formulation

Chapter 6 Strategy Formulation: Business Strategy

A Framework for Examining Business Strategy

Generating a Strategic Factors Analysis Summary (SFAS) Matrix

Finding Market Niches

Mission and Objectives

Business Strategies

Porters Competitive Strategies

Global Issue: Has Emirates Reached the Limit of Globalization?

Innovation Issue: Chegg and College Textbooks

Sustainability Issue: Strategic SustainabilityESPN

Cooperative Strategies

Strategic Alliances

End of Chapter Summary

Table of Contents

Chapter 7 Strategy Formulation: Corporate Strategy

Corporate Strategy

Directional Strategy

Growth Strategies

Strategy Highlight: Transaction Cost Economics Analyzes Vertical Growth Strategy

Global Issue: Global Expansion is not Always a Path to Growth

Controversies in Directional Growth Strategies

Stability Strategies

Retrenchment Strategies

Portfolio Analysis

BCG Growth-Share Matrix

Sustainability Issue: General Motors and the Electric Car

Advantages and Limitations of Portfolio Analysis

Managing a Strategic Alliance Portfolio

Corporate Parenting

Innovation Issue: To Red Hat or Not?

Developing a Corporate Parenting Strategy

Horizontal Strategy and Multipoint Competition

End of Chapter Summary

Chapter 8 Strategy Formulation: Functional Strategy and Strategic Choice

Functional Strategy

Marketing Strategy

Financial Strategy

Research and Development (R&D) Strategy

Operations Strategy

Global Issue: Why is Starbucks Afraid of Italy?

Purchasing Strategy

Sustainability Issue: How Hot is Hot?

Innovation Issue: When an Innovation Fails to Live Up to Expectations

Logistics Strategy

Human Resource Management (hrm) Strategy

Information Technology Strategy

The Sourcing Decision: Location of Functions

Strategies to Avoid

Strategic Choice: Constructing Scenarios

Constructing Corporate Scenarios

Table of Contents

The Process of Strategic Choice
Using Policies to Guide Strategic Choices
End of Chapter Summary

Part Four: Strategy Implementation and Control

Chapter 9 Strategy Implementation: Global Strategy

International Entry
International Coordination
 International Strategic Alliances
Stages of International Development
International Employment
Measurement of Performance
 End of Chapter Summary

Chapter 10 Strategy Implementation: Organizing and Structure

Strategy Implementation
 Who Implements Strategy?
What Must Be Done?
 Developing Programs, Budgets, and Procedures
 Sustainability Issue: a Better Bottlecologic Brands
 Achieving Synergy
How Is Strategy to Be Implemented? Organizing for Action
 Structure Follows Strategy
 Stages of Corporate Development
 Innovation Issue: the P&g Innovation Machine Stumbles
 Organizational Life Cycle
Flexible Types of Organizational Structure
 The Matrix Structure
 Network StructureThe Virtual Organization
 Global Issue: Outsourcing Comes Full Circle
 Cellular/modular Organization: A New Type of Structure?
Reengineering and Strategy Implementation
 Six Sigma
 Designing Jobs to Implement Strategy
 Centralization Versus Decentralization
 End of Chapter Summary

Chapter 11 Strategy Implementation: Staffing and Directing

Table of Contents

Staffing

- Staffing Follows Strategy
- Selection and Management Development
- Innovation Issue: How to Keep Apple Cool
- Problems in Retrenchment

Leading

- Managing Corporate Culture
- Sustainability Issue: Panera and the panera Cares Community Café

Action Planning

- Management by Objectives
- Total Quality Management
- Global Issue: Cultural Differences Create Implementation Problems in Merger
- End of Chapter Summary

Chapter 12 Evaluation and Control

Measuring Performance

- Appropriate Measures
- Types of Controls
- Innovation Issue: Solar Power and the Grid
- Activity-Based Costing
- Enterprise Risk Management
- Primary Measures of Corporate Performance
- Sustainability Issue: The End of the Cash Register Receipt

Balanced Scorecard Approach: Using Key Performance Measures

- Primary Measures of Divisional and Functional Performance
- Responsibility Centers

Using Benchmarking to Evaluate Performance

- Global Issue: Counterfeit Goods and Pirated Software: A Global Problem

Strategic Information Systems

- Enterprise Resource Planning
- Radio Frequency Identification and Near Field Communication
- Divisional and Functional is Support

Problems in Measuring Performance

- Short-Term Orientation
- Goal Displacement
- Guidelines for Proper Control
- Aligning Incentives
- End of Chapter Summary

Table of Contents

Part Five: Introduction to Case Analysis

Chapter 13 Suggestions for Case Analysis

The Case Method

Researching the Case Situation

Financial Analysis: a Place to Begin

Analyzing Financial Statements

Common-Size Statements

Z-Value and the Index of Sustainable Growth

Useful Economic Measures

Format for Case Analysis: The Strategic Audit

End of Chapter Summary

Appendix 13.A Resources for Case Research

Appendix 13.B Suggested Case Analysis Methodology Using the Strategic Audit

Appendix 13.C Example of Student-Written Strategic Audit

Glossary

Name Index

Subject Index