

A Short Introduction to Strategic Management

Complementary Readings

Chapter 1. Introduction

- Mintzberg H (1994). The fall and rise of strategic planning, *Harvard Business Review* 72(1): 107-114.
- Porter ME (1996). What is strategy? *Harvard Business Review* 75(6): 61-78.

Chapter 2. Strategy formulation

- Drucker PF (1967). The effective decision, *Harvard Business Review* 45(1): 92-98.
- Anderson C (1997). Values-based management, *Academy of Management Executive* 11(4): 25-46.
- Porter ME (1979). How competitive forces shape strategy, *Harvard Business Review* 55(2): 137-145.
- Porter ME (2008). How competitive forces shape strategy, *Harvard Business Review* 86(2): 137-145.
- Wernerfelt B (1984). A Resource-Based View of the Firm, *Strategic Management Journal* 5: 171-180.
- Barney JB (1986). Strategic Factor Markets: Expectations, Luck, and Business Strategy, *Management Science* 32(19): 1231-1241.
- Barney JB (1991). Firm resources and sustained competitive advantage, *Journal of Management* 17(1): 99-120.
- Grant RM (1996). Toward a knowledge-based theory of the firm, *Strategic Management Journal* 17(winter special issue): 109-122.
- D'Aveni RA (1999). Strategic supremacy through disruption and dominance, *Sloan Management Review* Spring: 127-135.
- Kim WC, Mauborgne R (2004). Blue ocean strategy, *Harvard Business Review* 82(10): 76-84.
- Weihrich H (1982). The TOWS matrix: A tool for situational analysis, *Long Range Planning* 15(2): 54-66.
- Shoemaker PJH (1995). Scenario planning: A tool for strategic thinking, *Sloan Management Review* 38(2): 8-28.

Chapter 3. Strategy execution

- Blenko MW, Mankins MC, Rogers P (2010). The decision-driven organization, *Harvard Business Review* 89(6): 54-62.
- Eisenhardt KM (1989). Making fast strategic decisions in high-velocity environments, *Academy of Management Journal* 32: 543-576.
- Mintzberg H. 1978. Patterns in strategy formation, *Management Science* 24(9): 934-948.
- Mintzberg H, Waters JA (1985). Of strategies, deliberate and emergent, *Strategic Management Journal* 6: 257-272.
- Pascale RM (1984). Perspectives on Strategy: The True Story Behind Honda's Success, *California Management Review*, 26(3): 47-72.

- Pascale RM (1996). Reflections on Honda, *California Management Review*, 38(4): 112-117.
- Quinn JB (1978). Strategic change: “logical incrementalism”, *Sloan Management Review* 20(1): 7-21.
- Bettis RA, Hitt MA (1995). The new competitive landscape, *Strategic Management Journal* 16 (Summer – special issue): 7-19.
- Courtney H, Kirkland J, Viguerie P (1997). Strategy under uncertainty, *Harvard Business Review* 75(6): 67-79.
- Leuhrman T (1998). Strategy as a portfolio of real options, *Harvard Business Review* 76(5): 89-99.
- Miller KD, Waller HG (2003). Scenarios, real options, and integrated risk management, *Long Range Planning* 36: 93-107.

Chapter 4. Integrative strategy making

- Andersen TJ (2004). Integrating decentralized strategy making and centralized planning processes in dynamic environments, *Journal of Management Studies* 41(8): 1271-1299.
- Andersen TJ (2010). Combining central planning and decentralization to enhance effective risk management outcomes, *Risk Management* 12(2).
- Burgelman RA, Grove AS (1996). Strategic dissonance, *California Management Review* 38(2): 8-28.
- Bower JL, Gilbert CG (2007). How managers’ everyday decisions create or destroy your company’s strategy, *Harvard Business Review* 85(2): 72-79.
- Birkenshaw J, Gibson C (2004). Building ambidexterity into an organization, *Sloan Management Review* 45(4): 47-55.
- Mintzberg H (1976). Planning on the left side and managing on the right. *Harvard Business Review* 54(4): 49-58.
- Nonaka I (1988). Toward middle-up-down management: accelerating information creation, *Sloan Management Review* 29: 9-18.

Chapter 5. Corporate multinational strategy

- Prahalad CK, Hamel G (1990). The core competence of the corporation, *Harvard Business Review* 68(3): 79-91.
- Bettis RA, Prahalad CK (1995). The dominant logic: Retrospective and extension, *Strategic Management Journal* 16(1): 5-14.
- Collis DJ, Montgomery CA (1998). Creating corporate advantage, *Harvard Business Review* 76(3): 70-83.
- Roll R (1986). The hubris hypothesis of corporate takeovers, *Journal of Business* 59(2): 197-216.
- Goold M, Campbell A (1998). Desparately seeking synergy, *Harvard Business Review* 76(5): 131-143.
- Porter ME (1987). From competitive advantage to corporate strategy, *Harvard Business Review* 65(3): 43-59.
- Eisenhardt KM, Brown SL (1999). Patching: Restitching business portfolios in dynamic markets, *Harvard Business Review* 77(3):72-82.

- Karim S, Mitchell W (2004). Innovating through acquisition and internal development: A quarter-century of boundary evolution at Johnson & Johnson, *Long Range Planning* 37: 525-547.
- Doz YL, Bartlett CA, Prahalad CK (1981). Global competitive pressures and host country demands: Managing the tensions in MNCs, *California Management Review* 23(3): 63-74.
- Kogut B (1985). Designing global strategies: Profiting from operational flexibility, *Sloan Management Review* Fall: 27-38.
- Prahalad CK, Doz YL (1987). Mapping the characteristics of business Chapter 2 in *The Multinational Mission: Balancing Local Demands and Global Vision*. Free Press, New York: 13-37.

Chapter 6. Strategic leadership

- Mintzberg H (1975). The manager's job: Folklore and fact, *Harvard Business Review* 53(4): 49-61.
- Goold M, Campbell A (1998). Desperately seeking synergy, *Harvard Business Review* 76(5): 131-143.
- Campbell A, Whitehead J, Finkelstein S (2009). Why good leaders make bad decisions, *Harvard Business Review* 87(2): 60-66.
- Gavetti G, Rivkin JW (2005). How strategists really think: Tapping the power of analogy, *Harvard Business Review* 83(4): 54-63.
- Montgomery CA (2008). Putting leadership back into strategy, *Harvard Business Review* 86(1): 54-60.
- Campbell A, Whitehead J, Finkelstein S (2009). Why good leaders make bad decisions, *Harvard Business Review* 87(2): 60-66.
- Hamel G (2009). Moon shots for management, *Harvard Business Review* 87(2): 91-98.
- Rumelt R (2011). The perils of bad strategy, *McKinsey Quarterly* (1): 30-39.