


SEVENTH EDITION

CONTEMPORARY
STRATEGY
ANALYSIS

ROBERT M. GRANT


John Wiley & Sons, Ltd

BRIEF CONTENTS


<i>Preface</i>	<i>xii</i>
<i>Guide to Web Resources</i>	<i>xiv</i>
PART I INTRODUCTION	1
1 The Concept of Strategy	3
PART II THE TOOLS OF STRATEGY ANALYSIS	31
2 Goals, Values, and Performance	33
3 Industry Analysis: The Fundamentals	62
4 Further Topics in Industry and Competitive Analysis	94
5 Analyzing Resources and Capabilities	120
6 Developing Resources and Capabilities	150
7 Organization Structure and Management Systems: The Fundamentals of Strategy Implementation	174
PART III THE ANALYSIS OF COMPETITIVE ADVANTAGE	207
8 The Nature and Sources of Competitive Advantage	209
9 Cost Advantage	227
10 Differentiation Advantage	245
PART IV BUSINESS STRATEGIES IN DIFFERENT INDUSTRY CONTEXTS	267
11 Industry Evolution and Strategic Change	269
12 Technology-based Industries and the Management of Innovation	295
13 Competitive Advantage in Mature Industries	328

PART V CORPORATE STRATEGY	345
14 Vertical Integration and the Scope of the Firm	347
15 Global Strategies and the Multinational Corporation	369
16 Diversification Strategy	401
17 Implementing Corporate Strategy: Managing the Multibusiness Firm	422
18 Current Trends in Strategic Management	455
<i>Index</i>	479

CONTENTS


<i>Preface</i>	<i>xii</i>
<i>Guide to Web Resources</i>	<i>xiv</i>
PART I INTRODUCTION	1
1 The Concept of Strategy	3
Introduction and Objectives	4
The Role of Strategy in Success	5
The Basic Framework for Strategy Analysis	11
A Brief History of Business Strategy	13
Strategic Management Today	16
The Role of Analysis in Strategy Formulation	26
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
Strategy and Real Options	42
Putting Performance Analysis into Practice	44
Beyond Profit: Values and Social Responsibility	52
Summary	58
Self-Study Questions	59
Notes	60
3 Industry Analysis: The Fundamentals	62
Introduction and Objectives	62
From Environmental Analysis to Industry Analysis	64
The Determinants of Industry Profit: Demand and Competition	65
Analyzing Industry Attractiveness	66
Applying Industry Analysis	78
Defining Industries: Where to Draw the Boundaries	83
From Industry Attractiveness to Competitive Advantage: Identifying Key Success Factors	86

Summary	91
Self-Study Questions	92
Notes	93
4 Further Topics in Industry and Competitive Analysis	94
Introduction and Objectives	95
Extending the Five Forces Framework	96
The Contribution of Game Theory	99
Competitor Analysis	105
Segmentation Analysis	108
Strategic Groups	114
Summary	116
Self-Study Questions	116
Notes	117
5 Analyzing Resources and Capabilities	120
Introduction and Objectives	121
The Role of Resources and Capabilities in Strategy Formulation	122
The Resources of the Firm	127
Organizational Capabilities	131
Appraising Resources and Capabilities	135
Putting Resource and Capability Analysis to Work: A Practical Guide	139
Summary	146
Self-Study Questions	147
Notes	148
6 Developing Resources and Capabilities	150
Introduction and Objectives	151
Developing Resources	152
The Challenge of Capability Development	152
Approaches to Capability Development	158
Knowledge Management and the Knowledge-based View	162
Designing Knowledge Management Systems	169
Summary	170
Self-Study Questions	170
Notes	171
7 Organization Structure and Management Systems: The Fundamentals of Strategy Implementation	174
Introduction and Objectives	175
The Evolution of the Corporation	177
The Organizational Problem: Reconciling Specialization with Coordination and Cooperation	180
Hierarchy in Organizational Design	183
Applying the Principles of Organizational Design	188

Organizing on the Basis of Coordination Intensity	189
Alternative Structural Forms	191
Management Systems for Coordination and Control	197
Summary	203
Self-Study Questions	203
Notes	204
PART III THE ANALYSIS OF COMPETITIVE ADVANTAGE	207
8 The Nature and Sources of Competitive Advantage	209
Introduction and Objectives	210
The Emergence of Competitive Advantage	211
Sustaining Competitive Advantage	214
Competitive Advantage in Different Market Settings	219
Types of Competitive Advantage: Cost and Differentiation	222
Summary	224
Self-Study Questions	225
Notes	226
9 Cost Advantage	227
Introduction and Objectives	228
Strategy and Cost Advantage	229
The Sources of Cost Advantage	231
Using the Value Chain to Analyze Costs	239
Summary	242
Self-Study Questions	242
Notes	243
10 Differentiation Advantage	245
Introduction and Objectives	246
The Nature of Differentiation and Differentiation Advantage	247
Analyzing Differentiation: The Demand Side	250
Analyzing Differentiation: The Supply Side	253
Bringing It All Together: The Value Chain in Differentiation Analysis	259
Summary	263
Self-Study Questions	263
Notes	264
PART IV BUSINESS STRATEGIES IN DIFFERENT INDUSTRY CONTEXTS	267
11 Industry Evolution and Strategic Change	269
Introduction and Objectives	270
The Industry Life Cycle	271

Structure, Competition and Success Factors over the Life Cycle	276
Organizational Adaptation and Change	281
Summary	291
Self-Study Questions	292
Notes	293
12 Technology-based Industries and the Management of Innovation	295
Introduction and Objectives	296
Competitive Advantage in Technology-intensive Industries	297
Strategies to Exploit Innovation: How and When to Enter	304
Competing for Standards	310
Implementing Technology Strategies: Creating the Conditions for Innovation	316
Summary	323
Self-Study Questions	325
Notes	326
13 Competitive Advantage in Mature Industries	328
Introduction and Objectives	329
Competitive Advantage in Mature Industries	330
Strategy Implementation in Mature Industries: Structure, Systems and Style	336
Strategies for Declining Industries	338
Summary	342
Self-Study Questions	342
Notes	343
PART V CORPORATE STRATEGY	345
14 Vertical Integration and the Scope of the Firm	347
Introduction and Objectives	348
Transaction Costs and the Scope of the Firm	349
The Costs and Benefits of Vertical Integration	352
Designing Vertical Relationships	362
Summary	366
Self-Study Questions	366
Notes	367
15 Global Strategies and the Multinational Corporation	369
Introduction and Objectives	370
Implications of International Competition for Industry Analysis	372
Analyzing Competitive Advantage in an International Context	374

Applying the Framework: International Location of Production	378
Applying the Framework: Foreign Entry Strategies	382
Multinational Strategies: Global Integration versus National Differentiation	385
Strategy and Organization within the Multinational Corporation	393
Summary	397
Self-Study Questions	398
Notes	399
16 Diversification Strategy	401
Introduction and Objectives	402
Trends in Diversification over Time	404
Motives for Diversification	406
Competitive Advantage from Diversification	409
Diversification and Performance	414
Summary	417
Self-Study Questions	418
Appendix: Does Diversification Confer Market Power?	419
Notes	420
17 Implementing Corporate Strategy: Managing the Multibusiness Firm	422
Introduction and Objectives	423
Governance and the Structure of the Multibusiness Corporation	424
The Role of Corporate Management	430
Managing the Corporate Portfolio	431
Managing Individual Businesses	434
Managing Linkages between Businesses	440
Managing Change in the Multibusiness Corporation	443
External Strategy: Mergers and Acquisitions	448
Summary	451
Self-Study Questions	452
Notes	453
18 Current Trends in Strategic Management	455
Introduction	456
The New External Environment of Business	456
Managing in an Economic Crisis	459
New Directions in Strategic Thinking	462
Redesigning the Organization	468
New Modes of Leadership	472
Summary	474
Notes	476
<i>Index</i>	479