

CONTEMPORARY STRATEGY ANALYSIS

To Sue

SIXTH EDITION
**CONTEMPORARY
STRATEGY
ANALYSIS**
ROBERT M. GRANT

 **Blackwell
Publishing**

© 1991, 1995, 1998, 2002, 2005, 2008 by Robert M. Grant

BLACKWELL PUBLISHING
350 Main Street, Malden, MA 02148-5020, USA
9600 Garsington Road, Oxford OX4 2DQ, UK
550 Swanston Street, Carlton, Victoria 3053, Australia

The right of Robert M. Grant to be identified as the Author of this Work has been asserted in accordance with the UK Copyright, Designs, and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs, and Patents Act 1988, without the prior permission of the publisher.

First edition published 1991
Second edition published 1995
Third edition published 1998
Fourth edition published 2002
Fifth edition published 2005
Sixth edition published 2008 by Blackwell Publishing Ltd

1 2008

Library of Congress Cataloging-in-Publication Data

ISBN-13: 978-1-4051-6308-8 (hardback)
ISBN-13: 978-1-4051-6309-5 (paperback)

A catalogue record for this title is available from the British Library.

Set in 10/12pt Classical Garamond
by Graphicraft Limited, Hong Kong
Printed and bound in Singapore
by Markano Print Media Pte Ltd

The publisher's policy is to use permanent paper from mills that operate a sustainable forestry policy, and which has been manufactured from pulp processed using acid-free and elementary chlorine-free practices. Furthermore, the publisher ensures that the text paper and cover board used have met acceptable environmental accreditation standards.

For further information on
Blackwell Publishing, visit our website:
www.blackwellpublishing.com

BRIEF CONTENTS

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 64
- 4 Further Topics in Industry and Competitive Analysis 96
- 5 Analyzing Resources and Capabilities 123
- 6 Organization Structure and Management Systems 169

PART III The Analysis of Competitive Advantage 201

- 7 The Nature and Sources of Competitive Advantage 203
- 8 Cost Advantage 223
- 9 Differentiation Advantage 240

PART IV Business Strategies in Different Industry Contexts 261

- 10 Industry Evolution and Strategic Change 263
- 11 Technology-based Industries and the Management of Innovation 288
- 12 Competitive Advantage in Mature Industries 320

PART V Corporate Strategy 337

- 13 Vertical Integration and the Scope of the Firm 339
- 14 Global Strategies and the Multinational Corporation 361
- 15 Diversification Strategy 393
- 16 Managing the Multibusiness Corporation 414
- 17 Current Trends in Strategic Management 443

CONTENTS

Preface xiii

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 12
- A brief history of business strategy 13
- Strategic management today 17
- The role of analysis in strategy formulation 27
- Summary 28
- Self-study questions 29
- 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 45
- Beyond profit: values and social responsibility 53
- Summary 61
- Self-study questions 61
- Notes 62

3 Industry Analysis: The Fundamentals 64

- Introduction and objectives 65
- From environmental analysis to industry analysis 66
- The determinants of industry profit: demand and competition 67
- Analyzing industry attractiveness 67
- Applying industry analysis 80
- Defining industries: where to draw the boundaries 84

From industry attractiveness to competitive advantage: identifying key success factors 88
Summary 93
Self-study questions 94
Notes 95

4 Further Topics in Industry and Competitive Analysis 96

Introduction and objectives 97
Extending the five forces framework 98
The contribution of game theory 101
Competitor analysis 107
Segmentation analysis 110
Strategic groups 117
Summary 119
Self-study questions 119
Notes 120

5 Analyzing Resources and Capabilities 123

Introduction and objectives 124
The role of resources and capabilities in strategy formulation 125
The resources of the firm 130
Organizational capabilities 135
Appraising resources and capabilities 139
Putting resource and capability analysis to work: a practical guide 143
Developing resources and capabilities 149
Summary 156
Self-study questions 158
Appendix: Knowledge management and the knowledge-based view of the firm 159
Notes 166

6 Organization Structure and Management Systems 169

Introduction and objectives 170
The evolution of the corporation 171
The organizational problem: reconciling specialization with coordination and cooperation 175
Hierarchy in organizational design 178
Applying the principles of organizational design 183
Alternative structural forms 186
Management systems for coordination and control 192
Summary 198
Self-study questions 198
Notes 199

PART III THE ANALYSIS OF COMPETITIVE ADVANTAGE 201

7 The Nature and Sources of Competitive Advantage 203

- Introduction and objectives 204
- The emergence of competitive advantage 205
- Sustaining competitive advantage 209
- Competitive advantage in different market settings 214
- Types of competitive advantage: cost and differentiation 218
- Summary 220
- Self-study questions 221
- Notes 221

8 Cost Advantage 223

- Introduction and objectives 224
- Strategy and cost advantage 225
- The sources of cost advantage 227
- Using the value chain to analyze costs 235
- Summary 238
- Self-study questions 238
- Notes 239

9 Differentiation Advantage 240

- Introduction and objectives 241
- The nature of differentiation and differentiation advantage 242
- Analyzing differentiation: the demand side 244
- Analyzing differentiation: the supply side 248
- Bringing it all together: the value chain in differentiation analysis 255
- Summary 259
- Self-study questions 259
- Notes 260

PART IV BUSINESS STRATEGIES IN DIFFERENT INDUSTRY CONTEXTS 261

10 Industry Evolution and Strategic Change 263

- Introduction and objectives 264
- The industry life cycle 265
- Structure, competition, and success factors over the life cycle 270
- Organizational adaptation and change 275
- Summary 284
- Self-study questions 285
- Notes 286

11 Technology-based Industries and the Management of Innovation 288

- Introduction and objectives 289
- Competitive advantage in technology-intensive industries 290
- Strategies to exploit innovation: how and when to enter 297
- Competing for standards 303
- Implementing technology strategies: creating the conditions for innovation 310
- Summary 316
- Self-study questions 317
- Notes 318

12 Competitive Advantage in Mature Industries 320

- Introduction and objectives 321
- Competitive advantage in mature industries 321
- Strategy implementation in mature industries: structure, systems, and style 328
- Strategies for declining industries 331
- Summary 334
- Self-study questions 335
- Notes 336

PART V CORPORATE STRATEGY 337

13 Vertical Integration and the Scope of the Firm 339

- Introduction and objectives 340
- Transaction costs and the scope of the firm 341
- The costs and benefits of vertical integration 343
- Designing vertical relationships 353
- Summary 358
- Self-study questions 359
- Notes 359

14 Global Strategies and the Multinational Corporation 361

- Introduction and objectives 362
- Implications of international competition for industry analysis 363
- Analyzing competitive advantage in an international context 366
- Applying the framework: international location of production 370
- Applying the framework: foreign entry strategies 373
- Multinational strategies: globalization versus national differentiation 378
- Strategy and organization within the multinational corporation 385
- Summary 389
- Self-study questions 390
- Notes 391

15 Diversification Strategy 393

- Introduction and objectives 394
- Trends in diversification over time 395
- Motives for diversification 397
- Competitive advantage from diversification 401
- Diversification and performance 405
- Summary 409
- Self-study questions 410
- Appendix: Does diversification confer market power? 410
- Notes 411

16 Managing the Multibusiness Corporation 414

- Introduction and objectives 415
- The structure of the multibusiness company 416
- The role of corporate management 419
- Managing the corporate portfolio 420
- Managing individual businesses 425
- Managing internal linkages 431
- Leading change in the multibusiness corporation 436
- Summary 440
- Self-study questions 441
- Notes 441

17 Current Trends in Strategic Management 443

- Introduction 444
- Trends in the external environment of business 445
- New directions in strategic thinking 448
- Redesigning the organization 454
- New modes of leadership 458
- Summary 460
- Notes 461

Index 465

PREFACE

