

Arthur A. Thompson, Jr.

The University of Alabama

A. J. Strickland III

The University of Alabama

John E. Gamble

University of South Alabama

Crafting and Executing Strategy

Text and
Readings

17TH EDITION

 **McGraw-Hill
Irwin**

Boston Burr Ridge, IL Dubuque, IA New York San Francisco St. Louis
Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

Table of Contents

Part One Concepts and Techniques for Crafting and Executing Strategy 3

Section A: Introduction and Overview

1. What Is Strategy and Why Is It Important? 4

What Do We Mean by *Strategy*? 6

Strategy and the Quest for Competitive Advantage 7

Identifying a Company's Strategy 10

Why a Company's Strategy Evolves over Time 11

A Company's Strategy Is Partly Proactive and Partly Reactive 11

Strategy and Ethics: Passing the Test of Moral Scrutiny 13

The Relationship between a Company's Strategy and Its Business Model 14

What Makes a Strategy a Winner? 15

Why Are Crafting and Executing Strategy Important? 17

Good Strategy + Good Strategy Execution = Good Management 17

Illustration Capsules

1.1. Starbucks' Strategy in the Specialty Coffee Industry 8

1.2. Microsoft and Red Hat: Two Contrasting Business Models 16

2. Leading the Process of Crafting and Executing Strategy 22

What Does the Strategy-Making, Strategy-Executing Process Entail? 24

Phase 1: Developing a Strategic Vision 24

How a Strategic Vision Differs from a Mission Statement 28

Linking the Vision/Mission with Company Values 29

Communicating the Strategic Vision 30

Phase 2: Setting Objectives 33

The Imperative of Setting Stretch Objectives 33

What Kinds of Objectives to Set—The Need for a Balanced Scorecard 33

Phase 3: Crafting a Strategy 37

Strategy Making Involves Managers at All Organizational Levels 37

A Company's Strategy-Making Hierarchy 38

A Strategic Vision + Objectives + Strategy = A Strategic Plan 41

Phase 4: Implementing and Executing the Strategy 41

Phase 5: Evaluating Performance and Initiating Corrective Adjustments 43

Leading the Strategic Management Process	43
<i>Staying on Top of How Well Things Are Going</i>	44
<i>Making Sure a Company Has a Good Strategic Plan</i>	45
<i>Putting Constructive Pressure on Organizational Units to Achieve Good Results and Operating Excellence</i>	47
<i>Pushing Corrective Actions to Improve Both the Company's Strategy and How Well It Is Being Executed</i>	47
<i>Leading the Development of Better Competencies and Capabilities</i>	48
<i>Displaying Ethical Integrity and Undertaking Social Responsibility Initiatives</i>	48
Corporate Governance: The Role of the Board of Directors in the Strategy-Making, Strategy-Executing Process	49
Illustration Capsules	
2.1. Examples of Strategic Visions—How Well Do They Measure Up?	27
2.2. Yahoo's Core Values	31
2.3. Examples of Company Objectives	35
 <i>Section B: Core Concepts and Analytical Tools</i>	
3. Evaluating a Company's External Environment	54
The Strategically Relevant Components of a Company's External Environment	56
Thinking Strategically about a Company's Industry and Competitive Environment	58
Question 1: What Are the Industry's Dominant Economic Features?	58
Question 2: How Strong Are Competitive Forces?	60
<i>Competitive Pressures Created by the Rivalry among Competing Sellers</i>	61
<i>Competitive Pressures Associated with the Threat of New Entrants</i>	66
<i>Competitive Pressures from the Sellers of Substitute Products</i>	69
<i>Competitive Pressures Stemming from Supplier Bargaining Power and Supplier–Seller Collaboration</i>	70
<i>Competitive Pressures Stemming from Buyer Bargaining Power and Seller–Buyer Collaboration</i>	74
<i>Is the Collective Strength of the Five Competitive Forces Conducive to Profitability?</i>	78
Question 3: What Factors Are Driving Industry Change and What Impacts Will They Have?	79
<i>The Concept of Driving Forces</i>	79
<i>Identifying an Industry's Driving Forces</i>	80
<i>Assessing the Impact of the Driving Forces</i>	85
<i>Making Strategy Adjustments to Take the Impact of the Driving Forces into Account</i>	85
Question 4: What Market Positions Do Rivals Occupy—Who Is Strongly Positioned and Who Is Not?	86
<i>Using Strategic Group Maps to Assess the Market Positions of Key Competitors</i>	86
<i>What Can Be Learned from Strategic Group Maps?</i>	87

Question 5: What Strategic Moves Are Rivals Likely to Make Next? 89

*Identifying Competitors' Strategies and Resource Strengths
and Weaknesses 90*

Predicting Rivals' Next Moves 91

Question 6: What Are the Key Factors for Future Competitive
Success? 92

Question 7: Does the Outlook for the Industry Offer the Company
a Good Opportunity to Earn Attractive Profits? 94

Illustration Capsules

3.1. Comparative Market Positions of Selected Automobile Manufacturers:
A Strategic Group Map Application 88

4. Evaluating a Company's Resources and Competitive Position 100

Question 1: How Well Is the Company's Present Strategy Working? 102

Question 2: What Are the Company's Resource Strengths and Weaknesses,
and Its External Opportunities and Threats? 106

*Identifying Company Resource Strengths, Competencies, and Competitive
Capabilities 106*

*Identifying Company Resource Weaknesses, Missing Capabilities, and Competitive
Deficiencies 111*

Identifying a Company's External Market Opportunities 111

Identifying the External Threats to Profitability 113

What Can Be Learned from a SWOT Analysis? 113

Question 3: Are the Company's Prices and Costs Competitive? 116

The Concept of a Company Value Chain 116

Why the Value Chains of Rival Companies Often Differ 117

The Value Chain System for an Entire Industry 119

*Activity-Based Cost Accounting: A Tool for Determining the Costs of Value
Chain Activities 121*

*Benchmarking: A Tool for Assessing Whether a Company's Value Chain
Activities Are Competitive 122*

Strategic Options for Remediating a Cost Disadvantage 124

*Translating Proficient Performance of Value Chain Activities into
Competitive Advantage 126*

Question 4: Is the Company Competitively Stronger or Weaker Than
Key Rivals? 128

Interpreting the Competitive Strength Assessments 130

Question 5: What Strategic Issues and Problems Merit Front-Burner
Managerial Attention? 131

Illustration Capsules

4.1. Estimated Value Chain Costs for Recording and Distributing Music CDs
through Traditional Music Retailers 121

4.2. Benchmarking and Ethical Conduct 124

Section C: Crafting a Strategy

5. The Five Generic Competitive Strategies: Which One to Employ? 138

The Five Generic Competitive Strategies 140

Low-Cost Provider Strategies 140

The Two Major Avenues for Achieving a Cost Advantage 141

The Keys to Success in Achieving Low-Cost Leadership 147

When a Low-Cost Provider Strategy Works Best 148

The Pitfalls of a Low-Cost Provider Strategy 148

Broad Differentiation Strategies 149

Types of Differentiation Themes 149

Where along the Value Chain to Create the Differentiating Attributes 150

The Four Best Routes to Competitive Advantage via a Broad Differentiation Strategy 151

The Importance of Perceived Value and Signaling Value 152

When a Differentiation Strategy Works Best 152

The Pitfalls of a Differentiation Strategy 153

Best-Cost Provider Strategies 154

When a Best-Cost Provider Strategy Is Appealing 155

The Big Risk of a Best-Cost Provider Strategy 155

Focused (or Market Niche) Strategies 156

A Focused Low-Cost Strategy 157

A Focused Differentiation Strategy 157

When a Focused Low-Cost or Focused Differentiation Strategy Is Attractive 158

The Risks of a Focused Low-Cost or Focused Differentiation Strategy 159

The Contrasting Features of the Five Generic Competitive Strategies:
A Summary 160

Illustration Capsules

5.1. How Wal-Mart Managed Its Value Chain to Achieve a Huge Low-Cost Advantage over Rival Supermarket Chains 146

5.2. Toyota's Best-Cost Provider Strategy for Its Lexus Line 156

5.3. Vizio's Focused Low-Cost Strategy 158

5.4. Progressive Insurance's Focused Differentiation Strategy in Auto Insurance 159

6. Supplementing the Chosen Competitive Strategy: Other Important Business Strategy Choices 164

Strategic Alliances and Partnerships 166

Why and How Strategic Alliances Are Advantageous 168

Capturing the Benefits of Strategic Alliances 169

Why Many Alliances Are Unstable or Break Apart 170

The Strategic Dangers of Relying Heavily on Alliances and Partnerships 171

Merger and Acquisition Strategies 171

Why Mergers and Acquisitions Sometimes Fail to Produce Anticipated Results 173

Vertical Integration Strategies: Operating across More Stages of the Industry Value Chain 175

The Advantages of a Vertical Integration Strategy 175

The Disadvantages of a Vertical Integration Strategy 177

Weighing the Pros and Cons of Vertical Integration 178

Outsourcing Strategies: Narrowing the Boundaries of the Business 178

When Outsourcing Strategies Are Advantageous 179

The Big Risk of an Outsourcing Strategy 180

Business Strategy Choices for Specific Market Situations 181

Competing in Emerging Markets 181

Competing in Rapidly Growing Markets 184

Competing in Slow-Growth, Mature Markets 185

Competing in Stagnant or Declining Markets 189

Competing in Turbulent, Fast-Changing Markets 191

Competing in Fragmented Industries 195

Timing Strategic Moves—To Be an Early Mover or a Late Mover? 199

When Being a First-Mover Leads to Competitive Advantage 199

Blue Ocean Strategy: A Powerful First-Mover Approach 200

When Being a Late-Mover Can Be Advantageous 201

Deciding Whether to Be an Early Mover or a Late Mover 202

Illustration Capsules

6.1. Clear Channel Communications: Using Mergers and Acquisitions to Become a Global Market Leader 174

6.2. PepsiCo's Strategy for Growing Rapidly in Mature, Slow-Growth Markets 188

6.3. Just Play Golf's Strategy in the Fragmented Market for Golf Accessories 198

6.4. Amazon.com's First-Mover Advantage in Online Retailing 201

7. Strategies for Competing in Foreign Markets 206

Why Companies Expand into Foreign Markets 208

The Difference between Competing Internationally and Competing Globally 208

Factors That Shape Strategy Choices in Foreign Markets 209

Cross-Country Differences in Cultural, Demographic, and Market Conditions 209

Gaining Competitive Advantage Based on Where Activities Are Located 210

The Risks of Adverse Exchange Rate Shifts 211

The Impact of Host Government Policies on the Local Business Climate 212

The Concepts of Multicountry Competition and Global Competition 213

Strategy Options for Entering and Competing in Foreign Markets	215
<i>Export Strategies</i>	215
<i>Licensing Strategies</i>	216
<i>Franchising Strategies</i>	216
<i>Strategic Alliances and Joint Ventures with Foreign Partners</i>	216
<i>Choosing between a Localized Multicountry Strategy and a Global Strategy</i>	220
The Quest for Competitive Advantage in Foreign Markets	224
<i>Using Location to Build Competitive Advantage</i>	224
<i>Using Cross-Border Transfers of Competencies and Capabilities to Build Competitive Advantage</i>	227
<i>Using Cross-Border Coordination to Build Competitive Advantage</i>	228
Strategies to Compete in the Markets of Emerging Countries	228
<i>Strategy Options for Emerging-Country Markets</i>	230
<i>Defending against Global Giants: Strategies for Local Companies in Emerging Markets</i>	231
Illustration Capsules	
7.1. Five Examples of Cross-Border Strategic Alliances	218
7.2. Multicountry Strategies at Electronic Arts, Coca-Cola, and BP	225
7.3. Yum! Brands' Strategy for Becoming the Leading Food Service Brand in China	229
7.4. How Ctrip Successfully Defended against Multinationals to Become China's Largest Online Travel Agency	234
8. Diversification: Strategies for Managing a Group of Businesses	238
When to Diversify	241
Building Shareholder Value: The Ultimate Justification for Diversifying	241
Strategies for Entering New Businesses	242
<i>Acquisition of an Existing Business</i>	243
<i>Internal Start-Up</i>	243
<i>Joint Ventures</i>	243
Choosing the Diversification Path: Related versus Unrelated Businesses	244
The Case for Diversifying into Related Businesses	244
<i>Identifying Cross-Business Strategic Fits along the Value Chain</i>	246
<i>Strategic Fit, Economies of Scope, and Competitive Advantage</i>	249
The Case for Diversifying into Unrelated Businesses	250
<i>The Merits of an Unrelated Diversification Strategy</i>	252
<i>The Drawbacks of Unrelated Diversification</i>	254
Combination Related–Unrelated Diversification Strategies	256
Evaluating the Strategy of a Diversified Company	257
<i>Step 1: Evaluating Industry Attractiveness</i>	258
<i>Step 2: Evaluating Business-Unit Competitive Strength</i>	261

- Step 3: Checking the Competitive Advantage Potential of Cross-Business Strategic Fits* 266
- Step 4: Checking for Resource Fit* 266
- Step 5: Ranking the Performance Prospects of Business Units and Assigning a Priority for Resource Allocation* 270
- Step 6: Crafting New Strategic Moves to Improve Overall Corporate Performance* 271

Illustration Capsules

- 8.1. Related Diversification at Darden Restaurants, L'Oréal, and Johnson & Johnson 249
- 8.2. Unrelated Diversification at General Electric, Fortune Brands, and United Technologies 253
- 8.3. Managing Diversification at Johnson & Johnson: The Benefits of Cross-Business Strategic Fits 274
- 8.4. The Corporate Restructuring Strategy That Made VF the Star of the Apparel Industry 279
- 8.5. The Global Scope of Four Prominent Diversified Multinational Corporations 280
9. Ethical Business Strategies, Social Responsibility, and Environmental Sustainability 288
- What Do We Mean by *Business Ethics*? 290
- How and Why Ethical Standards Impact the Tasks of Crafting and Executing Strategy* 290
- Where do Ethical Standards Come From—Are They Universal or Dependent on Local Norms and Situational Circumstances? 291
- The School of Ethical Universalism* 292
- The School of Ethical Relativism* 292
- Ethics and Integrative Social Contracts Theory* 295
- The Three Categories of Management Morality 297
- Evidence of Managerial Immorality in the Global Business Community* 298
- Drivers of Unethical Strategies and Business Behavior 299
- Overzealous Pursuit of Personal Gain, Wealth, and Self-Interest* 300
- Heavy Pressures on Company Managers to Meet or Beat Earnings Targets* 301
- Company Cultures That Put the Bottom Line Ahead of Ethical Behavior* 302
- Why Ethical Strategies Matter 304
- The Moral Case for an Ethical Strategy* 304
- The Business Case for an Ethical Strategy* 304
- Approaches to Managing a Company's Ethical Conduct 307
- The Unconcerned or Nonissue Approach* 307
- The Damage Control Approach* 307
- The Compliance Approach* 309
- The Ethical Culture Approach* 309
- Why Companies Change Their Ethics Management Approach* 310

Social Responsibility and Corporate Citizenship Strategies 310

What Do We Mean by Social Responsibility and Corporate Citizenship? 312

Environmental Sustainability Strategies: A New and Growing Priority 314

Crafting Social Responsibility and Sustainability Strategies 316

The Moral Case for Corporate Social Responsibility and Environmentally Sustainable Business Practices 318

The Business Case for Socially Responsible Behavior and Sustainable Business Practices 319

Illustration Capsules

9.1. A Test of Your Business Ethics 306

9.2. How General Electric's Top Management Built a Culture That Fuses High Performance with High Integrity 311

Section D: Executing the Strategy

10. Building an Organization Capable of Good Strategy Execution 326

A Framework for Executing Strategy 329

The Principal Managerial Components of the Strategy Execution Process 329

Building an Organization Capable of Good Strategy Execution 331

Staffing the Organization 332

Putting Together a Strong Management Team 332

Recruiting and Retaining Capable Employees 333

Building Core Competencies and Competitive Capabilities 336

The Three-Stage Process of Developing and Strengthening Competencies and Capabilities 337

The Strategic Role of Employee Training 339

From Competencies and Capabilities to Competitive Advantage 341

Execution-Related Aspects of Organizing the Work Effort 341

Deciding Which Value Chain Activities to Perform Internally and Which to Outsource 342

Making Strategy-Critical Activities the Main Building Blocks of the Organization Structure 345

Determining the Degree of Authority and Independence to Give Each Unit and Each Employee 346

Providing for Internal Cross-Unit Coordination 349

Providing for Collaboration with Outside Suppliers and Strategic Allies 351

Current Organizational Trends 352

Illustration Capsules

10.1. How General Electric Develops a Talented and Deep Management Team 334

10.2. Toyota's Legendary Production System: A Capability That Translates into Competitive Advantage 340

11. Managing Internal Operations: Actions That Promote Good Strategy Execution 356

Marshalling Resources Behind the Drive for Good Strategy Execution 358

Instituting Policies and Procedures That Facilitate Strategy Execution 359

Adopting Best Practices and Striving for Continuous Improvement 361

Identifying and Incorporating Best Practices to Improve Operating Effectiveness and Efficiency 361

Business Process Reengineering, Six Sigma Quality Programs, and TQM: Tools for Promoting Operating Excellence 363

Capturing the Benefits of Initiatives to Improve Operations 368

Installing Information and Operating Systems 370

Instituting Adequate Information Systems, Performance Tracking, and Controls 372

Exercising Adequate Controls over Empowered Employees 372

Tying Rewards and Incentives to Good Strategy Execution 373

Strategy-Facilitating Motivational Practices 373

Striking the Right Balance between Rewards and Punishment 375

Linking the Reward System to Strategically Relevant Performance Outcomes 377

Illustration Capsules

11.1. Whirlpool's Use of Six Sigma to Promote Operating Excellence 366

11.2. What Companies Do to Motivate and Reward Employees 376

11.3. Nucor and Bank One: Two Companies That Tie Incentives Directly to Strategy Execution 378

12. Corporate Culture and Leadership: Keys to Good Strategy Execution 384

Instilling a Corporate Culture That Promotes Good Strategy Execution 386

Identifying the Key Features of a Company's Corporate Culture 386

Strong versus Weak Cultures 390

Unhealthy Cultures 392

High-Performance Cultures 394

Adaptive Cultures 395

Culture: Ally or Obstacle to Strategy Execution? 396

Changing a Problem Culture 398

Grounding the Culture in Core Values and Ethics 403

Establishing a Strategy–Culture Fit in Multinational and Global Companies 407

Leading the Strategy-Execution Process 408

Making Corrective Adjustments in Timely Fashion 409

A Final Word on Managing the Process of Crafting and Executing Strategy 410

Illustration Capsules

12.1. The Corporate Cultures at Google and Alberto-Culver 387

12.2. Changing the “Old Detroit” Culture at Chrysler 403

Part Two Readings in Crafting and Executing Strategy 415

Readings

1. Can You Say What Your Strategy Is? 416
David J. Collis, Harvard Business School
Michael G. Rukstad, Harvard Business School
2. Enabling Bold Visions 425
Douglas A. Ready, London Business School
Jay A. Conger, London Business School
3. Location, Location: The Geography of Industry Clusters 434
Holger Schiele, Leibniz University
4. Identifying Valuable Resources 442
Cliff Bowman, Cranfield School of Management
Veronique Ambrosini, Cranfield School of Management
5. The Battle of the Value Chains: New Specialized versus Old Hybrids 454
Gillis Jonk, A. T. Kearney
Martin Handschuh, A. T. Kearney
Sandra Niewiem, A. T. Kearney
6. Playing Hardball: Why Strategy Still Matters 460
George Stalk, The Boston Consulting Group
7. Hitting Back: Strategic Responses to Low-Cost Rivals 466
Jim Morehouse, A. T. Kearney
Bob O'Meara, A. T. Kearney
Christian Hagen, A. T. Kearney
Todd Huseby, A. T. Kearney
8. Limited-Potential Niche or Prospective Market Foothold? Five Tests 476
Ken Hutt, Deloitte Consulting
Ruben Gravieres, Deloitte Consulting
Betosini Chakraborty, Deloitte Consulting
9. Value Innovation: A Leap into the Blue Ocean 481
W. Chan Kim, INSEAD
Renée Mauborgne, INSEAD
10. Racing to Be 2nd: Conquering the Industries of the Future 487
Costas Markides, London Business School
Paul A. Geroski, London Business School
11. Globalization Is an Option, Not an Imperative. Or, Why The World Is Not Flat 493
Pankaj Ghemawat, Harvard Business School

12. The Challenge for Multinational Corporations in China: Think Local, Act Global 500
Seung Ho Park, Samsung Economic Researwrch Institute
Wilfried R. Vanhonacker, HKUST Business School
13. How to Win in Emerging Markets 508
Satish Shankar, Bain & Co.
Charles Ormiston, Bain & Co.
Nicolas Bloch, Bain & Co.
Robert Schaus, Bain & Co.
Vijay Vishwanath, Bain & Co.
14. Why Is Synergy So Difficult in Mergers of Related Businesses? 514
Sayan Chatterjee, Case Western Reserve University
15. Corporate Social Responsibility: Why Good People Behave Badly in Organizations 520
Pratima Bansal, University of Western Ontario
Sonia Kandola, University of Western Ontario
16. Competing Responsibly 525
Bert van de Ven, University of Tilburg
Ronald Jeurissen, Nyenrode Business University
17. The Secrets to Successful Strategy Execution 539
Gary L. Neilson, Booz & Company
Karla L. Martin, Booz & Company
Elizabeth Powers, Booz & Company
18. Some Pros and Cons of Six Sigma: An Academic Perspective 549
Jiju Antony, Caledonian Business School
19. Linking Goals to Monetary Incentives 553
Edwin A. Locke, University of Maryland
20. The Seven Habits of Spectacularly Unsuccessful Executives 558
Sydney Finkelstein, Dartmouth College

Endnotes EN-1

Indexes

Organization I-1

Name I-7

Subject I-12