
Strategic Management Concepts and Cases

A Competitive Advantage Approach

Fourteenth Edition

Global Edition

Fred R. David

Francis Marion University

Florence, South Carolina

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

Preface 15

Acknowledgments 23

About the Author 27

PART 1 Overview of Strategic Management 32

Chapter 1 The Nature of Strategic Management 32

NOKIA CORPORATION: EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 34

What Is Strategic Management? 35

Defining Strategic Management 35 □ Stages of Strategic Management 35 □ Integrating Intuition and Analysis 36 □ Adapting to Change 37

Key Terms in Strategic Management 38

Competitive Advantage 38 □ Strategists 39 □ Vision and Mission Statements 40 □ External Opportunities and Threats 40 □ Internal Strengths and Weaknesses 41 □ Long-Term Objectives 41 □ Strategies 41 □ Annual Objectives 41 □ Policies 42

The Strategic-Management Model 43

Benefits of Strategic Management 45

Financial Benefits 45 □ Nonfinancial Benefits 46

Why Some Firms Do No Strategic Planning 46

Pitfalls in Strategic Planning 47

Guidelines for Effective Strategic Management 47

Comparing Business and Military Strategy 49

Special Note to Students 50

THE COHESION CASE: THE ADIDAS GROUP—2011 55

ASSURANCE OF LEARNING EXERCISES 69

Assurance of Learning Exercise 1A: Examine Recent and Future Acquisitions for Nokia 69

Assurance of Learning Exercise 1B: Gather Strategy Information on Adidas 69

Assurance of Learning Exercise 1C: Getting Familiar with SMCO 70

Assurance of Learning Exercise 1D: Becoming a Certified Strategic Planner 70

Assurance of Learning Exercise 1E: Strategic Planning at Nestlé 70

Assurance of Learning Exercise 1F: Interviewing Local Strategists 71

PART 2 Strategy Formulation 72

Chapter 2 The Business Vision and Mission 72

MICROSOFT CORPORATION: EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 74

What Do We Want to Become? 75

What Is Our Business? 75

Vision versus Mission 77 □ The Process of Developing Vision and Mission Statements 77

Importance (Benefits) of Vision and Mission Statements 78

A Resolution of Divergent Views 78

Characteristics of a Mission Statement 79

A Declaration of Attitude 79 □ A Customer

Orientation 81 □ Mission Statement Components 81

Writing and Evaluating Mission Statements 82

Special Note to Students 82

ASSURANCE OF LEARNING EXERCISES 87

Assurance of Learning Exercise 2A: Examining Potential Changes Needed in a Firm's Vision/Mission 87

Assurance of Learning Exercise 2B: Studying an Alternative View of Mission Statement Content 87

Assurance of Learning Exercise 2C: Evaluating Mission Statements 88

Assurance of Learning Exercise 2D: Evaluating the Mission Statement of Under Armour—A Competitor of Adidas AG 88

Assurance of Learning Exercise 2E: Selecting the Best Vision and Mission Statements in a Given Industry 89

Assurance of Learning Exercise 2F: Writing an Excellent Vision and Mission Statement for Novartis AG 89

Chapter 3 The External Assessment 90

The Nature of an External Audit 92

IBM CORPORATION: EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 92

Key External Forces 93

The Process of Performing an External Audit 94

The Industrial Organization (I/O) View 95

Economic Forces 95

Social, Cultural, Demographic, and Natural Environment Forces 97

Political, Governmental, and Legal Forces 98

American Labor Unions 99

Technological Forces 101

Competitive Forces 102

Competitive Intelligence Programs 104 □ Market Commonality and Resource Similarity 105

Competitive Analysis: Porter's Five-Forces Model 105

Rivalry Among Competing Firms 106 □ Potential Entry

of New Competitors 107 □ Potential Development

of Substitute Products 107 □ Bargaining Power of

Suppliers 109 □ Bargaining Power of Consumers 109

Sources of External Information 109

Forecasting Tools and Techniques 109

Making Assumptions 110

Industry Analysis: The External Factor Evaluation (EFE) Matrix 110

The Competitive Profile Matrix (CPM) 113

Special Note to Students 114

ASSURANCE OF LEARNING EXERCISES 118

Assurance of Learning Exercise 3A: IBM and Africa: An External Assessment 118

- Assurance of Learning Exercise 3B: Preparing a CPM for IBM Based on Countries Rather than Companies 118
- Assurance of Learning Exercise 3C: Develop Divisional IBM EFE Matrices 118
- Assurance of Learning Exercise 3D: Developing an EFE Matrix for Adidas AG 119
- Assurance of Learning Exercise 3E: The External Assessment 119
- Assurance of Learning Exercise 3F: Developing a CPM for IBM Corporation 120
- Assurance of Learning Exercise 3G: Developing a CPM for Adidas AG 120
- Assurance of Learning Exercise 3H: Analyzing Your College or University's External Strategic Situation 121

Chapter 4 The Internal Assessment 122

The Nature of an Internal Audit 124

JOHNSON & JOHNSON (J&J): EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 124

- Key Internal Forces 125 □ The Process of Performing an Internal Audit 126

The Resource-Based View (RBV) 127

Integrating Strategy and Culture 128

Management 130

- Planning 130 □ Organizing 132 □ Motivating 132
- Staffing 133 □ Controlling 133 □ Management Audit Checklist of Questions 134

Marketing 134

- Customer Analysis 134 □ Selling Products/Services 134
- Product and Service Planning 136 □ Pricing 136
- Distribution 137 □ Marketing Research 137 □ Cost/Benefit Analysis 137 □ Marketing Audit Checklist of Questions 138

Finance/Accounting 138

- Finance/Accounting Functions 138 □ Basic Types of Financial Ratios 139 □ Finance/Accounting Audit Checklist 144

Production/Operations 145

- Production/Operations Audit Checklist 146

Research and Development 146

- Internal and External R&D 147 □ Research and Development Audit 148

Management Information Systems 148

- Management Information Systems Audit 148

Value Chain Analysis (VCA) 149

- Benchmarking 151

The Internal Factor Evaluation (IFE) Matrix 152

Special Note to Students 153

ASSURANCE OF LEARNING EXERCISES 158

- Assurance of Learning Exercise 4A: Develop a Corporate IFE Matrix for J&J 158
- Assurance of Learning Exercise 4B: Should J&J Deploy More Resources or Less Outside of the USA? 158
- Assurance of Learning Exercise 4C: Apply Breakeven Analysis 158
- Assurance of Learning Exercise 4D: Performing a Financial Ratio Analysis for Adidas AG 159
- Assurance of Learning Exercise 4E: Constructing an IFE Matrix for Adidas AG 159
- Assurance of Learning Exercise 4F: Analyzing Your College or University's Internal Strategic Situation 159

Chapter 5 Strategies in Action 160

Long-Term Objectives 162

PROCTER & GAMBLE (P&G): EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 162

- The Nature of Long-Term Objectives 163 □ Financial versus Strategic Objectives 163 □ Not Managing by Objectives 164

The Balanced Scorecard 165

Types of Strategies 165

- Levels of Strategies 166

Integration Strategies 168

- Forward Integration 168 □ Backward Integration 169
- Horizontal Integration 170

Intensive Strategies 171

- Market Penetration 171 □ Market Development 171
- Product Development 172

Diversification Strategies 173

- Related Diversification 174 □ Unrelated Diversification 175

Defensive Strategies 176

- Retrenchment 176 □ Divestiture 177 □ Liquidation 178

Michael Porter's Five Generic Strategies 178

- Cost Leadership Strategies (Type 1 and Type 2) 180
- Differentiation Strategies (Type 3) 181 □ Focus Strategies (Type 4 and Type 5) 182 □ Strategies for Competing in Turbulent, High-Velocity Markets 182

Means for Achieving Strategies 183

- Cooperation Among Competitors 183 □ Joint Venture/Partnering 183 □ Merger/Acquisition 185 □ Private-Equity Acquisitions 187 □ First Mover Advantages 187
- Outsourcing 188

Strategic Management in Nonprofit and Governmental Organizations 189

- Religious Facilities 190 □ Educational Institutions 190
- Medical Organizations 190 □ Governmental Agencies and Departments 191

Strategic Management in Small Firms 191

Special Note to Students 191

ASSURANCE OF LEARNING EXERCISES 195

- Assurance of Learning Exercise 5A: Market Development: Procter & Gamble (P&G) 195
- Assurance of Learning Exercise 5B: Alternative Strategies for P&G 196
- Assurance of Learning Exercise 5C: Private-Equity Acquisitions 196
- Assurance of Learning Exercise 5D: Adidas AG: 2011–2013 197
- Assurance of Learning Exercise 5E: Lessons in Doing Business Globally 197
- Assurance of Learning Exercise 5F: Procter & Gamble (P&G): 2011–2013 197
- Assurance of Learning Exercise 5G: What Strategies Are Most Risky? 198
- Assurance of Learning Exercise 5H: Exploring Bankruptcy 198
- Assurance of Learning Exercise 5I: Examining Strategy Articles 198
- Assurance of Learning Exercise 5J: Classifying Some Strategies 199

Chapter 6 Strategy Analysis and Choice 200**The Nature of Strategy Analysis and Choice 202**

THE COCA-COLA COMPANY (TCCC): EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 202

The Process of Generating and Selecting Strategies 203

A Comprehensive Strategy-Formulation Framework 204**The Input Stage 205****The Matching Stage 205**

The Strategic Position and Action Evaluation (SPACE) Matrix 208

▣ The Boston Consulting Group (BCG) Matrix 212 ▣ The Internal-External (IE) Matrix 216 ▣ The Grand Strategy Matrix 219

The Decision Stage 220

The Quantitative Strategic Planning Matrix (QSPM) 221

Positive Features and Limitations of the QSPM 224

Cultural Aspects of Strategy Choice 226**The Politics of Strategy Choice 226****Governance Issues 227****Special Note to Students 230****ASSURANCE OF LEARNING EXERCISES 233**

Assurance of Learning Exercise 6A: Should the Coca-Cola Company (TCCC) Penetrate Russia Further? 233

Assurance of Learning Exercise 6B: Perform a SWOT Analysis for TCCC's Global Operations 233

Assurance of Learning Exercise 6C: Preparing a BCG Matrix for TCCC 234

Assurance of Learning Exercise 6D: Developing a SWOT Matrix for Adidas AG 234

Assurance of Learning Exercise 6E: Developing a SPACE Matrix for Adidas AG 235

Assurance of Learning Exercise 6F: Developing a BCG Matrix for Adidas AG 235

Assurance of Learning Exercise 6G: Developing a QSPM for Adidas AG 236

Assurance of Learning Exercise 6H: Developing a SWOT Matrix for TCCC 236

Assurance of Learning Exercise 6I: Developing a SPACE Matrix for TCCC 236

Assurance of Learning Exercise 6J: Developing a BCG Matrix for your College or University 237

Assurance of Learning Exercise 6K: Developing a QSPM for a Company that You are Familiar With 237

Assurance of Learning Exercise 6L: Formulating Individual Strategies 237

Assurance of Learning Exercise 6M: The Mach Test 238

PART 3 Strategy Implementation 240**Chapter 7 Implementing Strategies: Management and Operations Issues 240**

IKEA: EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 242

The Nature of Strategy Implementation 243

Management Perspectives 244

Annual Objectives 245**Policies 247****Resource Allocation 249****Managing Conflict 249****Matching Structure with Strategy 250**

The Functional Structure 251 ▣ The Divisional Structure 252

▣ The Strategic Business Unit (SBU) Structure 253 ▣ The Matrix Structure 257 ▣ Some Do's and Don'ts in Developing Organizational Charts 257

Restructuring and Reengineering 260

Restructuring 260 ▣ Reengineering 261

Linking Performance and Pay to Strategies 261**Managing Resistance to Change 264****Creating a Strategy-Supportive Culture 265****Production/Operations Concerns When Implementing Strategies 266****Human Resource Concerns When Implementing Strategies 267**

Employee Stock Ownership Plans (ESOPs) 269 ▣ Balancing

Work Life and Home Life 270 ▣ Benefits of a Diverse

Workforce 272 ▣ Corporate Wellness Programs 272

Special Note to Students 274**ASSURANCE OF LEARNING EXERCISES 278**

Assurance of Learning Exercise 7A: Developing an Organizational Chart for IKEA 278

Assurance of Learning Exercise 7B: Assessing IKEA's Sustainability Efforts 278

Assurance of Learning Exercise 7C: Revising Adidas AG's Organizational Chart 278

Assurance of Learning Exercise 7D: Exploring Objectives 279

Assurance of Learning Exercise 7E: Understanding My University's Culture 279

Chapter 8 Implementing Strategies: Marketing, Finance/Accounting, R&D, and MIS Issues 280**The Nature of Strategy Implementation 282**

HEWLETT-PACKARD (HP): EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 282

Current Marketing Issues 283

New Principles of Marketing 284 ▣ Advertising Media 285

▣ Purpose-Based Marketing 286

Market Segmentation 286

Retention-Based Segmentation 287 ▣ Does the Internet Make Market Segmentation Easier? 289

Product Positioning 289**Finance/Accounting Issues 291**

Acquiring Capital to Implement Strategies 294 ▣ Projected

Financial Statements 294 ▣ Projected Financial Statement Analysis for Whole Foods Market 298 ▣ Financial Budgets 300

Evaluating the Worth of a Business 302 ▣ Deciding Whether to Go Public 305

Research and Development (R&D) Issues 305**Management Information Systems (MIS) Issues 307**

Business Analytics 308

Special Note to Students 308**ASSURANCE OF LEARNING EXERCISES 311**

Assurance of Learning Exercise 8A: Preparing an EPS/EBIT Analysis for Hewlett-Packard (HP) 311

Assurance of Learning Exercise 8B: Developing a Product-Positioning Map for Adidas AG 311

Assurance of Learning Exercise 8C: Performing an EPS/EBIT Analysis for Adidas AG 312

Assurance of Learning Exercise 8D: Preparing Projected Financial Statements for Adidas AG 312

Assurance of Learning Exercise 8E: Determining the Cash Value of Adidas AG 313

Assurance of Learning Exercise 8F: Developing a Product-Positioning Map for My College 313

Assurance of Learning Exercise 8G: Do Banks Require Projected Financial Statements? 313

PART 4 Strategy Evaluation 314**Chapter 9 Strategy Review, Evaluation, and Control 314****The Nature of Strategy Evaluation 316****GOOGLE INC.: EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 316**

The Process of Evaluating Strategies 320

A Strategy-Evaluation Framework 321

Reviewing Bases of Strategy 321 □ Measuring Organizational Performance 322 □ Taking Corrective Actions 325

The Balanced Scorecard 326**Published Sources of Strategy-Evaluation Information 327****Characteristics of an Effective Evaluation System 328****Contingency Planning 329****Auditing 330****Twenty-First-Century Challenges in Strategic Management 331**

The Art of Science Issue 331 □ The Visible or Hidden Issue 331 □ The Top-Down or Bottom-Up Approach 333

Special Note to Students 333**ASSURANCE OF LEARNING EXERCISES 336**

Assurance of Learning Exercise 9A: Evaluating Google's Strategies 336

Assurance of Learning Exercise 9B: Preparing a Strategy-Evaluation Report for Adidas AG 336

Assurance of Learning Exercise 9C: Preparing a Balanced Scorecard for Adidas AG 337

Assurance of Learning Exercise 9D: Evaluate My University's Strategies 337

PART 5 Key Strategic-Management Topics 338**Chapter 10 Business Ethics/Social Responsibility/Environmental Sustainability 338****GOLDMAN SACHS GROUP EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 340****Business Ethics 341**

Code of Business Ethics 342 □ An Ethics Culture 342
□ Bribes 344 □ Love Affairs at Work 345

Social Responsibility 346

Social Policy 346 □ Social Policies on Retirement 347

Environmental Sustainability 347

□ What Is a Sustainability Report? 349 □ Lack of Standards Changing 349 □ Federal Regulations 350 □ Managing Environmental Affairs in the Firm 350 □ Should Students Receive Environmental Training? 350 □ Reasons Why Firms Should "Be Green" 351 □ Be Proactive, Not Reactive 351 □ ISO 14000/14001 Certification 351 □ Electric Car Networks Are Here 352

Special Note to Students 353**ASSURANCE OF LEARNING EXERCISES 356**

Assurance of Learning Exercise 10A: Sustainability and Goldman Sachs 356

Assurance of Learning Exercise 10B: How Does My Municipality Compare To Others on Being Pollution-Safe? 356

Assurance of Learning Exercise 10C: Compare Adidas AG versus Nike on Social Responsibility 356

Assurance of Learning Exercise 10D: How Do You Rate Adidas AG's Sustainability Efforts? 357

Assurance of Learning Exercise 10E: How Do You Rate Goldman Sachs' Sustainability Efforts? 357

Assurance of Learning Exercise 10F: The Ethics of Spying on Competitors 357

Chapter 11 Global/International Issues 358**PFIZER INC. EXCELLENT STRATEGIC MANAGEMENT SHOWCASED 360****Multinational Organizations 363****Advantages and Disadvantages of International Operations 363****The Global Challenge 364**

Globalization 365

Corporate Tax Rates Globally 365**United States versus Foreign Business Cultures 367****Communication Differences Across Countries 369****Business Culture Across Countries 369**

Mexico—Business Culture 369 □ Japan—Business Culture 370

□ Brazil—Business Culture 372 □ Germany—Business

Culture 372 □ Egypt—Business Culture 373 □ China—

Business Culture 373 □ India—Business Culture 374

□ Nigeria—Business Culture 375

Business Climate Across Countries/Continents 375

African Countries 375 □ China 377 □ Philippines 378

□ Taiwan 379 □ India 379 □ Germany 380 □

Mexico 381

Special Note to Students 382**ASSURANCE OF LEARNING EXERCISES 386**

Assurance of Learning Exercise 11A: Adidas AG Wants to Enter Africa. Help Them. 386

Assurance of Learning Exercise 11B: Assessing Differences in Culture Across Countries 386

Assurance of Learning Exercise 11C: Pfizer Wants to Enter Vietnam. Help Them. 386

Assurance of Learning Exercise 11D: Does My University Recruit in Foreign Countries? 387

PART 6 Strategic-Management Case Analysis 388

How to Prepare and Present a Case Analysis 388

What is a Strategic-Management Case? 390

Guidelines for Preparing Case Analyses 390

The Need for Practicality 390 □ The Need for Justification 390 □ The Need for Realism 390 □ The Need for Specificity 390 □ The Need for Originality 391 □ The Need to Contribute 391

Preparing a Case for Class Discussion 391

The Case Method versus Lecture Approach 391

The Cross-Examination 392

Preparing a Written Case Analysis 392

The Executive Summary 392 □ The Comprehensive Written Analysis 392 □ Steps in Preparing a Comprehensive Written Analysis 393

Making an Oral Presentation 393

Organizing the Presentation 393 □ Controlling Your Voice 394 □ Managing Body Language 394 □ Speaking from Notes 394 □ Constructing Visual Aids 394 □ Answering Questions 394 □ Tips for Success in Case Analysis 394 □ Content Tips 395 □ Process Tips 395 □ Sample Case Analysis Outline 396

STEPS IN PRESENTING AN ORAL CASE ANALYSIS 397

Oral Presentation—Step 1: Introduction (2 minutes) 397
 Oral Presentation—Step 2: Mission/Vision (4 minutes) 397
 Oral Presentation—Step 3: Internal Assessment (8 minutes) 398
 Oral Presentation—Step 4: External Assessment (8 minutes) 398
 Oral Presentation—Step 5: Strategy Formulation (14 minutes) 398
 Oral Presentation—Step 6: Strategy Implementation (8 minutes) 399
 Oral Presentation—Step 7: Strategy Evaluation (2 minutes) 399
 Oral Presentation—Step 8: Conclusion (4 minutes) 399

Name Index 401

Subject Index 409