

FOURTH EDITION

Strategic Management

Frank T. Rothaermel

Georgia Institute of Technology

CONTENTS IN BRIEF

PART ONE / ANALYSIS 2

- CHAPTER 1** What Is Strategy? 4
- CHAPTER 2** Strategic Leadership: Managing the Strategy Process 30
- CHAPTER 3** External Analysis: Industry Structure, Competitive Forces, and Strategic Groups 64
- CHAPTER 4** Internal Analysis: Resources, Capabilities, and Core Competencies 106
- CHAPTER 5** Competitive Advantage, Firm Performance, and Business Models 144

PART TWO / FORMULATION 180

- CHAPTER 6** Business Strategy: Differentiation, Cost Leadership, and Blue Oceans 182
- CHAPTER 7** Business Strategy: Innovation, Entrepreneurship, and Platforms 218
- CHAPTER 8** Corporate Strategy: Vertical Integration and Diversification 264
- CHAPTER 9** Corporate Strategy: Strategic Alliances, Mergers, and Acquisitions 308
- CHAPTER 10** Global Strategy: Competing Around the World 338

PART THREE / IMPLEMENTATION 376

- CHAPTER 11** Organizational Design: Structure, Culture, and Control 378
- CHAPTER 12** Corporate Governance and Business Ethics 418

PART FOUR / MINICASES 447

HOW TO CONDUCT A CASE ANALYSIS 528

PART FIVE / FULL-LENGTH CASES Available through McGraw-Hill Create www.McGrawHillCreate.com/Rothaermel

MINICASES & FULL-LENGTH CASES

MINICASES /

- 1 Michael Phelps: The Role of Strategy in Olympics and Business 448
- 2 PepsiCo's Indra Nooyi: Performance with Purpose 450
- 3 Yahoo: From Internet Darling to Fire Sale 453
- 4 How the Strategy Process Killed Innovation at Microsoft 456
- 5 Apple: The iPhone Turns 10, so What's Next? 459
- 6 Nike's Core Competency: The Risky Business of Creating Heroes 463
- 7 Dynamic Capabilities at IBM 466
- 8 Starbucks after Schultz: How to Sustain a Competitive Advantage? 470
- 9 Business Model Innovation: How Dollar Shave Club Disrupted Gillette 474
- 10 Competing on Business Models: Google vs. Microsoft 476
- 11 Can Amazon Trim the Fat at Whole Foods? 481
- 12 LEGO's Turnaround: Brick by Brick 484
- 13 Cirque du Soleil: Searching for a New Blue Ocean 488
- 14 Wikipedia: Disrupting the Encyclopedia Business 491
- 15 Disney: Building Billion-Dollar Franchises 494
- 16 Hollywood Goes Global 498
- 17 Samsung Electronics: Burned by Success? 503
- 18 Does GM's Future Lie in China? 509
- 19 Flipkart vs. Amazon in India: Who's Winning? 512
- 20 Alibaba—China's Ecommerce Giant: Challenging Amazon? 516
- 21 HP's Boardroom Drama and Divorce 520
- 22 UBS: A Pattern of Ethics Scandals 524

FULL-LENGTH CASES /

All available through McGraw-Hill Create,
www.McGrawHillCreate.com/Rothaermel

Uber Technologies*

Starbucks Corporation*

Netflix, Inc.*

Walmart*

The Walt Disney Company*

Tesla, Inc. >>

Apple Inc. >>

Amazon.com, Inc. >>

Best Buy Co., Inc. >>

Facebook, Inc. >>

McDonald's Corporation >>

Alphabet's Google >>

Delta Air Lines, Inc. >>

UPS in India >>

The Movie Exhibition Industry >>+

Space X* +

Kickstarter: Using Crowdfunding to Launch a New Board Game +

Better World Books and the Triple Bottom Line

General Electric after GE Capital

IBM at the Crossroads

Merck & Co., Inc.

Grok: Action Intelligence for Fast Data

Make or Break at RIM: Launching BlackBerry 10

* NEW TO THE FOURTH EDITION >> REVISED AND UPDATED FOR THE FOURTH EDITION + THIRD-PARTY CASE

CHAPTERCASES & STRATEGY HIGHLIGHTS

CHAPTERCASES /

- 1 Tesla's Secret Strategy 5
- 2 Sheryl Sandberg: Leaning in at Facebook 31
- 3 Airbnb: Disrupting the Hotel Industry 65
- 4 Dr. Dre's Core Competency: Coolness Factor 107
- 5 The Quest for Competitive Advantage: Apple vs. Microsoft 145
- 6 JetBlue Airways: Finding a New Blue Ocean? 183
- 7 Netflix: Disrupting the TV Industry 219
- 8 Amazon.com: To Infinity and Beyond 265
- 9 Little Lyft Gets Big Alliance Partners 309
- 10 Sweden's IKEA: The World's Most Profitable Retailer 339
- 11 Zappos: Of Happiness and Holacracy 379
- 12 Uber: Most Ethically Challenged Tech Company? 419

STRATEGY HIGHLIGHTS /

- 1.1 Teach for America: How Wendy Kopp Inspires Future Leaders 12
- 1.2 Merck: Reconfirming Its Core Values 18
- 2.1 Starbucks CEO: "It's Not What We Do" 44
- 2.2 BP "Grossly Negligent" in Gulf of Mexico Disaster 55
- 3.1 BlackBerry's Bust 71
- 3.2 The Five Forces in the Airline Industry 75
- 4.1 Applying VRIO: The Rise and Fall of Groupon 119
- 4.2 When Will P&G Play to Win Again? 125
- 5.1 Interface: The World's First Sustainable Company 165
- 5.2 Threadless: Leveraging Crowdsourcing to Design Cool T-Shirts 166
- 6.1 Dr. Shetty: "The Henry Ford of Heart Surgery" 200
- 6.2 How JCPenney Sailed Deeper into the Red Ocean 208
- 7.1 Standards Battle: Which Automotive Technology Will Win? 230
- 7.2 GE's Innovation Mantra: Disrupt Yourself! 248
- 8.1 Is Coke Becoming a Monster? 276
- 8.2 The Tata Group: Integration at the Corporate Level 289
- 9.1 How Tesla Used Alliances Strategically 315
- 9.2 Kraft's Specialty: Hostile Takeovers 326
- 10.1 The Gulf Airlines Are Landing in the United States 347
- 10.2 Walmart Retreats from Germany, and Lidl Invades the United States 351
- 11.1 W.L. Gore & Associates: Informality and Innovation 386
- 11.2 Sony vs. Apple: Whatever Happened to Sony? 400
- 12.1 GE's Board of Directors 430
- 12.2 Why the Mild Response to Goldman Sachs and Securities Fraud? 435

CONTENTS

PART ONE / ANALYSIS 2

CHAPTER 1

WHAT IS STRATEGY? 4

CHAPTERCASE 1

Tesla's Secret Strategy 5

1.1 What Strategy Is: Gaining and Sustaining
Competitive Advantage 6

What Is Competitive Advantage? 8

1.2 Vision, Mission, and Values 11

Vision 11

Mission 13

Values 17

1.3 The AFI Strategy Framework 19

1.4 Implications for Strategic Leaders 20

CHAPTERCASE 1 / Consider This... 21

CHAPTER 2

STRATEGIC LEADERSHIP: MANAGING THE STRATEGY
PROCESS 30

CHAPTERCASE 2

Sheryl Sandberg: Leaning in at Facebook 31

2.1 Strategic Leadership 32

What Do Strategic Leaders Do? 33

How Do You Become a Strategic Leader? 33

*The Strategy Process Across Levels: Corporate, Business,
and Functional Managers* 36

2.2 The Strategic Management Process 38

Top-Down Strategic Planning 38

Scenario Planning 39

Strategy as Planned Emergence: Top-Down and Bottom-Up 41

2.3 Stakeholders and Competitive Advantage 47

Stakeholder Strategy 48

Stakeholder Impact Analysis 50

2.4 Implications for Strategic Leaders 55

CHAPTERCASE 2 / Consider This... 56

CHAPTER 3

EXTERNAL ANALYSIS: INDUSTRY STRUCTURE,
COMPETITIVE FORCES, AND STRATEGIC GROUPS 64

CHAPTERCASE 3

Airbnb: Disrupting the Hotel Industry 65

3.1 The PESTEL Framework 67

Political Factors 68

Economic Factors 68

Sociocultural Factors 70

Technological Factors 70

Ecological Factors 70

Legal Factors 72

3.2 Industry Structure and Firm Strategy: The Five
Forces Model 73

Industry vs. Firm Effects In Determining Firm

Performance 73

Competition In the Five Forces Model 74

The Threat of Entry 76

The Power of Suppliers 79

The Power of Buyers 80

The Threat of Substitutes 82

Rivalry Among Existing Competitors 83

A Sixth Force: The Strategic Role of Complements 88

3.3 Changes over Time: Entry Choices and Industry
Dynamics 90

Entry Choices 90

Industry Dynamics 92

3.4 Performance Differences within the Same Industry:
Strategic Groups 93

The Strategic Group Model 93

Mobility Barriers 95

3.5 Implications for Strategic Leaders 96

CHAPTERCASE 3 / Consider This... 97

CHAPTER 4

INTERNAL ANALYSIS: RESOURCES, CAPABILITIES,
AND CORE COMPETENCIES 106

CHAPTERCASE 4

Dr. Dre's Core Competency: Coolness Factor 107

- 4.1 Core Competencies 110
- 4.2 The Resource-Based View 113
 - Two Critical Assumptions* 114
 - The Vrio Framework* 115
 - Isolating Mechanisms: How to Sustain A Competitive Advantage* 120
- 4.3 The Dynamic Capabilities Perspective 124
- 4.4 The Value Chain and Strategic Activity Systems 128
 - The Value Chain* 128
 - Strategic Activity Systems* 130
- 4.5 Implications for Strategic Leaders 133
 - Using Swot Analysis to Generate Insights From External and Internal Analysis* 134

CHAPTERCASE 4 / Consider This... 135

CHAPTER 5

COMPETITIVE ADVANTAGE, FIRM PERFORMANCE, AND BUSINESS MODELS 144

CHAPTERCASE 5 /

The Quest for Competitive Advantage: Apple vs. Microsoft 145

- 5.1 Competitive Advantage and Firm Performance 146
 - Accounting Profitability* 146
 - Shareholder Value Creation* 153
 - Economic Value Creation* 155
 - The Balanced Scorecard* 161
 - The Triple Bottom Line* 164
- 5.2 Business Models: Putting Strategy into Action 165
 - The Why, What, Who, and How of Business Models Framework* 167
 - Popular Business Models* 168
 - Dynamic Nature of Business Models* 170
- 5.3 Implications for Strategic Leaders 171

CHAPTERCASE 5 / Consider This... 172

PART TWO / FORMULATION 180

CHAPTER 6

BUSINESS STRATEGY: DIFFERENTIATION, COST LEADERSHIP, AND BLUE OCEANS 182

CHAPTERCASE 6 /

JetBlue Airways: Finding a New Blue Ocean? 183

- 6.1 Business-Level Strategy: How to Compete for Advantage 185
 - Strategic Position* 186
 - Generic Business Strategies* 186
- 6.2 Differentiation Strategy: Understanding Value Drivers 188
 - Product Features* 191
 - Customer Service* 191
 - Complements* 191
- 6.3 Cost-Leadership Strategy: Understanding Cost Drivers 192
 - Cost of Input Factors* 194
 - Economies of Scale* 194
 - Learning Curve* 196
 - Experience Curve* 199

6.4 Business-Level Strategy and the Five Forces: Benefits and Risks 201

- Differentiation Strategy: Benefits and Risks* 201
- Cost-Leadership Strategy: Benefits and Risks* 203

6.5 Blue Ocean Strategy: Combining Differentiation and Cost Leadership 204

- Value Innovation* 205
- Blue Ocean Strategy Gone Bad: "Stuck In the Middle"* 207

6.6 Implications for Strategic Leaders 210

CHAPTERCASE 6 / Consider This... 211

CHAPTER 7

BUSINESS STRATEGY: INNOVATION, ENTREPRENEURSHIP, AND PLATFORMS 218

CHAPTERCASE 7 /

Netflix: Disrupting the TV Industry 219

- 7.1 Competition Driven by Innovation 221
 - The Innovation Process* 222
- 7.2 Strategic and Social Entrepreneurship 225
- 7.3 Innovation and the Industry Life Cycle 227
 - Introduction Stage* 228
 - Growth Stage* 230
 - Shakeout Stage* 233
 - Maturity Stage* 234
 - Decline Stage* 234
 - Crossing the Chasm* 235
- 7.4 Types of Innovation 242
 - Incremental vs. Radical Innovation* 243
 - Architectural vs. Disruptive Innovation* 245
- 7.5 Platform Strategy 249
 - The Platform vs. Pipeline Business Models* 249
 - The Platform Ecosystem* 250

7.6 Implications for Strategic Leaders 254

CHAPTERCASE 7 / Consider This... 254

CHAPTER 8

CORPORATE STRATEGY: VERTICAL INTEGRATION AND DIVERSIFICATION 264

CHAPTERCASE 8 /

Amazon.com: To Infinity and Beyond 265

8.1 What Is Corporate Strategy? 268

Why Firms Need to Grow 268

Three Dimensions of Corporate Strategy 269

8.2 The Boundaries of the Firm 271

Firms vs. Markets: Make or Buy? 272

Alternatives on the Make-or-Buy Continuum 274

8.3 Vertical Integration along the Industry Value Chain 278

Types of Vertical Integration 279

Benefits and Risks of Vertical Integration 281

When Does Vertical Integration Make Sense? 283

Alternatives to Vertical Integration 284

8.4 Corporate Diversification: Expanding Beyond a Single Market 285

Types of Corporate Diversification 287

Leveraging Core Competencies for Corporate

Diversification 291

Corporate Diversification and Firm Performance 293

8.5 Implications for Strategic Leaders 297

CHAPTERCASE 8 / Consider This... 298

CHAPTER 9

CORPORATE STRATEGY: STRATEGIC ALLIANCES, MERGERS, AND ACQUISITIONS 308

CHAPTERCASE 9 /

Little Lyft Gets Big Alliance Partners 309

9.1 How Firms Achieve Growth 310

The Build-Borrow-Buy Framework 310

9.2 Strategic Alliances 313

Why Do Firms Enter Strategic Alliances? 314

Governing Strategic Alliances 317

Alliance Management Capability 320

9.3 Mergers and Acquisitions 323

Why Do Firms Merge With Competitors? 323

Why Do Firms Acquire Other Firms? 325

M&A and Competitive Advantage 327

9.4 Implications for Strategic Leaders 329

CHAPTERCASE 9 / Consider This... 330

CHAPTER 10

GLOBAL STRATEGY: COMPETING AROUND THE WORLD 338

CHAPTERCASE 10 /

Sweden's IKEA: The World's Most Profitable Retailer 339

10.1 What Is Globalization? 342

Stages of Globalization 343

State of Globalization 344

10.2 Going Global: Why? 346

Advantages of Going Global 346

Disadvantages of Going Global 350

10.3 Going Global: Where and How? 353

Where In the World to Compete? The Cage Distance Framework 353

How Do MNEs Enter Foreign Markets? 357

10.4 Cost Reductions vs. Local Responsiveness: The Integration-Responsiveness Framework 358

International Strategy 359

Multidomestic Strategy 360

Global-Standardization Strategy 360

Transnational Strategy 361

10.5 National Competitive Advantage: World Leadership in Specific Industries 362

Porter's Diamond Framework 364

10.6 Implications for Strategic Leaders 366

CHAPTERCASE 10 / Consider This... 367

PART THREE / IMPLEMENTATION 376

CHAPTER 11

ORGANIZATIONAL DESIGN: STRUCTURE, CULTURE, AND CONTROL 378

CHAPTERCASE 11 /

Zappos: Of Happiness and Holacracy 379

11.1 Organizational Design and Competitive Advantage 381

Organizational Inertia: The Failure of Established Firms 382

Organizational Structure 384

Mechanistic vs. Organic Organizations 385

11.2 Strategy and Structure 387

Simple Structure 387

Functional Structure 388

Multidivisional Structure 390

Matrix Structure 394

11.3 Organizing for Innovation 398

11.4 Organizational Culture: Values, Norms, and

Artifacts 401

Where Do Organizational Cultures Come From? 403

How Does Organizational Culture Change? 404

Organizational Culture and Competitive Advantage 405

11.5 Strategic Control-and-Reward Systems 407

Input Controls 408

Output Controls 408

11.6 Implications for Strategic Leaders 409

CHAPTERCASE 11 / Consider This... 410

CHAPTER 12

CORPORATE GOVERNANCE AND BUSINESS

ETHICS **418**

CHAPTERCASE 12 /

Uber: Most Ethically Challenged Tech Company? 419

12.1 The Shared Value Creation Framework 421

Public Stock Companies and Shareholder Capitalism 421

Creating Shared Value 423

12.2 Corporate Governance 425

Agency Theory 426

The Board of Directors 428

Other Governance Mechanisms 430

12.3 Strategy and Business Ethics 433

Bad Apples vs. Bad Barrels 434

12.4 Implications for Strategic Leaders 437

CHAPTERCASE 12 / Consider This... 438

PART FOUR / MINICASES 447

PART FIVE / FULL-LENGTH CASES

All available through McGraw-Hill Create,
www.McGrawHillCreate.com/Rothaermel

Company Index 539

Name Index 545

Subject Index 547