

MIN
1994

THE
STRATEGY PROCESS

Concepts, Contexts, Cases

SECOND
EDITION

HENRY MINTZBERG

McGill University

and

JAMES BRIAN QUINN

Dartmouth College


PRENTICE HALL
Englewood Cliffs, New Jersey 07632

ĐẠI HỌC QUỐC GIA HÀ NỘI
TRUNG TÂM THÔNG TIN THƯ VIỆN
No. AL-D2/120

AL-D2/120

CONTENTS

Acknowledgments

Introduction

SECTION ONE STRATEGY

1. The Strategy Concept	3
Strategies for Change, James Brian Quinn	4
Five Ps for Strategy, Henry Mintzberg	12
2. The Strategist	20
The Manager's Job: Folklore and Fact, Henry Mintzberg	21
Good Managers Don't Make Policy Decisions, H. Edward Wrapp	32
Leadership in Administration, Philip Selznick	38
3. Formulating Strategy	43
The Concept of Corporate Strategy, Kenneth R. Andrews	44
The Evaluation of Business Strategy, Richard Rumelt	52
4. Strategy Analysis	60
How Competitive Forces Shape Strategy, Michael E. Porter	61
Generic Strategies, Henry Mintzberg	70
Developing Competitive Advantage, Xavier Gilbert and Paul Strebel	82
5. Strategy Formation	94
Strategic Change: "Logical Incrementalism," James Brian Quinn	96
Crafting Strategy, Henry Mintzberg	105
The Honda Effect, Richard T. Pascale	114
Toward Middle-Up-Down Management, Ikujiro Nonaka	123

SECTION ONE CASES

Edward Marshall Boehm, Inc.	130	Biogen N.V.	201
Genentech, Inc. (A)	133	Federal Express Corporation	226
The Guns of August: German and French Strategy in 1914	148	E & J Gallo Winery	254
New Steel Corporation	166	IBM (A): The System/360 Decision	267
Intel Corporation	173	Honda Motor Company	284

SECTION TWO ORGANIZATION

6. Dealing with Structure and Systems	307
The 7-S Framework, Robert H. Waterman, Jr., Thomas J. Peters, and Julian R. Phillips	309
Strategy and Organization Planning, Jay R. Galbraith	315
The Intellectual Holding Company: Structuring Around Core Activities, James Brian Quinn, Thomas L. Doorley, and Penny C. Paquette	324
The Structuring of Organizations, Henry Mintzberg	330
7. Dealing with Culture	351
Ideology and the Missionary Organization, Henry Mintzberg	352
Management Practices in Japan and Their Impact on Business Strategy, Vladimir Pucik and Nina Hatvany	358
8. Dealing with Power	369
Politics and the Political Organization, Henry Mintzberg	371
Competitive Maneuvering, Bruce Henderson	377
The Institutional Function of Management, Jeffrey Pfeffer	381
Who Should Control the Corporation? Henry Mintzberg	389

SECTION TWO CASES

The New York Times	406	The Pillsbury Company	530
Matsushita Electric Industrial Company	436	Exxon Corporation	557
The Hewlett Packard Company	456	First Nationwide Financial Corporation: The Savings and Loan Crisis	579
Ford: Team Taurus	481		
Polaroid Corporation	505		

SECTION THREE CONTEXT

9. The Entrepreneurial Context	601
The Entrepreneurial Organization, Henry Mintzberg	604
Competitive Strategy in Emerging Industries, Michael E. Porter	613
Competitive Strategy in Fragmented Industries, Michael E. Porter	616
A Reexamination of the Niche Concept, Arnold C. Cooper, Gary E. Willard, and Carolyn Y. Woo	619

10. The Mature Context	629
The Machine Organization, Henry Mintzberg	630
Long-Range Formal Planning in Perspective, Brian J. Loasby	646
The Transition to Industry Maturity, Michael E. Porter	652
Cost Dynamics: Scale and Experience Effects, Derek F. Abell and John S. Hammond	656
11. The Diversified Context	664
The Diversified Organization, Henry Mintzberg	666
The Product Portfolio, Bruce D. Henderson	678
Reversing the Images of BCG's Growth/Share Matrix, John A. Seeger	680
From Competitive Advantage to Corporate Strategy, Michael E. Porter	683
Global Strategy . . . In a World of Nations? George S. Yip	693
12. The Professional Context	703
The Professional Organization, Henry Mintzberg	704
Technology in Services: Creating Organizational Revolutions, James Brian Quinn and Penny C. Paquette	717
13. The Innovation Context	730
The Innovative Organization, Henry Mintzberg	731
Managing Innovation: Controlled Chaos, James Brian Quinn	746
14. Managing Change	759
Beyond Configuration: Forces and Forms in Effective Organizations, Henry Mintzberg	762
Convergence and Upheaval: Managing the Unsteady Pace of Organizational Evolution, Michael L. Tushman, William H. Newman, and Elaine Romanelli	778
Responding to Crisis, William H. Starbuck, Arent Greve, and Bo L.T. Hedberg	785
Designing Turnaround Strategies, Charles W. Hofer	793
Managing Strategies Incrementally, James Brian Quinn	800
15. Thinking Strategically	808
Strategy Follows Structure: Developing Distinctive Skills, Thomas J. Peters	809
Myth of the Well-educated Manager, J. Sterling Livingston	814

SECTION THREE CASES

Pilkington Brothers P.L.C.	826	Peet, Russ, Anderson, & Detroit	947
Sony Corporation	845	Blanchflower, White and Greaves	956
The Royal Bank of Canada (B)	868	IBM (C)	962
General Mills, Inc.	893	General Motors (B)	978
The Continental Group, Inc.	913	Zayre Corporation (A)	1002
ARCOP	933	Mountbatten and India	1016