[image: image1.emf]CCCCCCCCCCCCCC

STRATEGIC
MANAGEMENT

A Competitive Advantage Approach

Strategic Management CONCEPTS AND CASES: A COMPETITIVE ADVANTAGE APPROACH
by
Fred R. David, Professor of Management
Francis Marion University

Florence, South Carolina
Forest R. David, Author
Strategic Planning Consultant
Ocean Isle Beach, North Carolina

Meredith E. David, Assistant Professor of Marketing
Baylor University

Waco, Texas

* join hundreds in adopting the 17th edITION

* AVAILABLE for use in classes JANUARY 2, 2019

* SEE MANY GREAT reasons BELOW TO ADOPT the 17th edition for the SPRING 2019 SEMESTER

* contact dr. FRED DAVID with any questions

* thank you!

* freddavid9@gmail.com; 910-612-5343

The 17TH Edition Table of Contents
Part 1
Overview of Strategic Management 

Chapter 1
The Nature of Strategic Management
The Cohesion Case: THE coca-cola COMPANY, 2018 (stock symbol: KO)
Part 2
Strategy Formulation

Chapter 2
Business Vision and Mission

Chapter 3
The External Assessment

Chapter 4
The Internal Assessment

Chapter 5
Strategies in Action 

Chapter 6
Strategy Analysis and Choice 
Part 3
Strategy Implementation 

Chapter 7
Implementing Strategies: Management and Marketing Issues 

Chapter 8
Implementing Strategies: Finance and Accounting Issues
Part 4
Strategy Evaluation and Governance

Chapter 9
Strategy Evaluation and Governance
Part 5
Key Strategic-Management Topics

Chapter 10
Business Ethics, Environmental Sustainability, and Social Responsibility

Chapter 11
Global and International Issues
Part 6
Strategic-Management Case Analysis

How to Prepare and Present a Case Analysis 
THE ALL-NEW (NO REPEATS FROM 16TH EDITION), 17TH ED. CASES ARE ALL 2018-BASED AND WRITTEN ON STUDENT-FRIENDLY FIRMS IN THE NEWS AND NEEDING A CLEAR STRATEGIC PLAN
The Outstanding 17th Edition Case Lineup

Service Companies

Clothing Stores

1. Macy’s, Inc. (M)

2. The Gap, Inc. (GPS)

Supply Stores

3. Lowe’s Companies, Inc. (LOW)

4. Office Depot, Inc. (ODP)

5. Dick’s Sporting Goods, Inc. (DKS)

Financial Institutions

6. Bank of America Corporation (BAC)

7. JPMorgan Chase & Co. (JPM)

Restaurants

8. Chipotle Mexican Grill (CMG)

9. Cracker Barrel Old Country Store (CBRL)

10. Domino’s Pizza, Inc. (DPZ)

Medical

11. PetMed Express, Inc. (PETS)

12. CVS Health Corporation (CVS)

13. Ulta Beauty, Inc. (ULTA)

Hospitality/Entertainment

14. The Walt Disney Company (DIS)
15. Caesars Entertainment Corporation (CZR)

Airlines

16. Spirit Airlines, Inc. (SAVE)

17. Southwest Airlines Company (LUV)

Online Technology

18. Microsoft Corporation (MSFT)

19. Amazon.com, Inc. (AMZN)

Manufacturing Companies

Sports

20. Nike, Inc. (NKE)

21. Under Armour, Inc. (UA)

22. Polaris Industries Inc. (PII)

Personal Care

23. The Estee Lauder Companies (EL)

24. L’Oreal SA (LRLCF)

Diversified Machinery

25. General Electric Company (GE)

26. Whirlpool Corporation (WHR)

Food and Drink

27. Starbucks Corporation (SBUX)

28. PepsiCo, Inc. (PEP)

Nonprofit Organizations

29. National Audubon Society (www.audubon.org)

30. Ducks Unlimited (www.ducks.org)

Why Adopt The David Text?

· The David text is the most practical, skills-oriented strategic management textbook on the market. All chapters unfold from a widely used integrative model of strategic planning, so students learn the “process of doing strategic planning,” rather than focusing on seminal theories in strategy. The David approach is “learning by doing” - students develop skills that can enhance their own employability through numerous features, such as 62 new Assurance of Learning end-of-chapter exercises in this edition.

· The David text offers more coverage of business ethics, social responsibility, and sustainability than any other strategic management textbook, including topics such as bribery, workplace romance, devising codes of ethics, taking a position (or not) on social issues, and preserving wildlife – topics that other textbooks do not mention, even though companies continually face strategic decisions in these areas. A new Ethics Capsule appears in each chapter in this edition, to supplement Chapter 10 on business ethics, environmental sustainability, and social responsibility.
· The David text offers more overage of global/international issues than any other strategic management textbook, including topics such as how business culture, taxes, tariffs, political stability, and economic conditions vary across countries – all framed from a strategic planning perspective. A new Global Capsule appears in each chapter in this edition, to supplement Chapter 11 on global and international issues.
· The David text offers a conversational, concise writing style supported by hundreds of current examples, all aimed at arousing and maintaining the reader’s interest as the “process” unfolds from start to finish. The fun, exciting writing style complements the logical flow of chapter material that emulates the actual practice of strategic planning.
· This textbook is trusted across five continents to provide students (and managers) the latest skills and concepts needed to effectively formulate and efficiently implement a strategic plan—a game plan, if you will—that can lead to sustainable competitive advantages for any type of business. The Association to Advance Collegiate Schools of Business (AACSB) International increasingly advocates a more skills-oriented, practical approach in business books, which this text provides, rather than a theory-based approach. This text meets all AACSB International guidelines for the strategic-management course at both the graduate and undergraduate levels, and previous editions have been used at more than 500 colleges and universities globally.

We believe you will find the seventeenth edition to be the most effective textbook available for communicating both the excitement and value of strategic management. Concise and exceptionally well organized, this text is now available in English, Chinese, Spanish, Thai, German, Japanese, Farsi, Indonesian, Indian, Vietnamese, and Arabic. In addition to universities, hundreds of companies, organizations, and governmental bodies also use this text as a management guide.

Eric Seiden, an MBA student that recently used this text wrote the following:
Dear Dr. David: I am in the midst of my MBA at Adams State University here in Colorado. I’m 7 of 12 classes in with a 4.0 average. As a result, I’ve been through about 14 textbooks (not to mention the 60 or so I went through for my BBA at the University of California (UC)-Berkeley. This is the first time I’ve written to the author of a textbook. Why? Because the David book is by far the best textbook I have ever used. It’s clear. It’s accurate. It’s not full of opinion masquerading as fact! You, sir, are to be commended. Usually when I spend an insane amount of money on a text, I’m broke. But your text is worth every cent, and I’ll keep it forever. Well done sir! Respectively, Eric Seiden, MBA Student in Littleton, Colorado (August 10, 2015)

Eric N. Sims, a professor who has used this text in his classes at Sonoma State University in California, says:
I have read many strategy books. I am going to use the David book. What I like—to steal a line from Alabama coach Nick Saban—is your book teaches “a process.” I believe at the end of your book, you can actually help a company do strategic planning. In contrast, other books teach a number of near and far concepts related to strategy.

A recent reviewer of this textbook shares his opinion:
One thing I admire most about the David text is that it follows the fundamental sequence of strategy formulation, implementation, and evaluation. There is a basic flow from vision/mission to internal/external environmental scanning, to strategy development, selection, implementation, and evaluation. This has been, and continues to be, a hallmark of the David text. Many other strategy texts are more disjointed in their presentation, and thus confusing to the student, especially at the undergraduate level.

Why Switch to the 17th Edition? The New 17th Edition Chapter Features Are:
1. This 17th edition provides 40 percent new chapter material, 30 brand new comprehensive student-friendly cases, 11 new end-of-chapter mini-cases, and virtually all new examples in the chapters. Special features of this edition include the following:
2.
A brand new COHESION CASE on Coca-Cola Company (2018) is provided at the end of Chapter One. Students apply strategy concepts to Coca-Cola through 25 new, innovative Assurance of Learning Exercises at the end of each chapter. Coca-Cola is one of the most successful, well-known, and best-managed global companies in the world.
3.
Eleven brand new, one-page MINI-CASES are included, one at the end of each chapter, complete with questions designed to apply chapter concepts. The new mini-cases focus on the following companies:
Chapter 1: Tesla, Inc.
Chapter 2: Ford Motor Company
Chapter 3: Walmart, Inc.
Chapter 4: Procter & Gamble (P&G)
Chapter 5: Facebook, Inc.
Chapter 6: Boston Consulting Group
Chapter 7: De Beers Group
Chapter 8: Hasbro, Inc.
Chapter 9: TJX Companies, Inc.
Chapter 10: Chick-fil-A
Chapter 11: Lynk and Company
4.
 Eleven brand new EXEMPLARY STRATEGIST CAPSULES are provided, one at the beginning of each chapter, to showcase an individual that is employing strategic management exceptionally well. The capsules focus on the following persons:
Chapter 1: Legendary Coach of the Green Bay Packers – Vince Lombardi
Chapter 2: CEO and Founder of FedEx Corporation - Frederick Smith,
Chapter 3: CEO and Cofounder of Pinterest - Ben Silbermann,
Chapter 4: CEO and Cofounder of Tesla and SpaceX – Elon Musk
Chapter 5: CEO of Apple, Inc. - Tim Cook,
Chapter 6: CEO of Hobby Lobby - David Green,
Chapter 7: CEO of PepsiCo - Indra Nooyi,
Chapter 8: CEO of JPMorgan Chase, Jamie Diamond
Chapter 9: CEO and Founder of Roku Inc. – Anthony Wood
Chapter 10: CEO (former) and Chairman of Microsoft – Bill Gates
Chapter 11: CEO of Philip Morris International – Andre Calantzopoulos
5. Eleven brand new GLOBAL CAPSULES are provided, one in each chapter, to showcase the strategic relevance of material to global operations, issues, and conditions. The global capsules focus on the following topics:

Chapter 1: Mobike - Global Bike Renting Takes Off Like a Jet Plane
Chapter 2: LinkedIn - Clear Core Values, Vision, and Mission Lead to Global Prominence
Chapter 3: Netflix – What Company is Growing Fastest Globally?
Chapter 4: Bitcoin – The New Global Currency.
Chapter 5: How Can a Firm Determine Where to Initiate New Business Use GDP?
Chapter 6: India’s Economy is Booming
Chapter 7: Four Guidelines to Follow in Global Marketing
Chapter 8: The Most and Least Corrupt Countries in the World
Chapter 9: What Country’s New Strategy is Called Vision 2030?

Chapter 10: The 20 Least (and Most) Corrupt Countries in the World for Doing Business
Chapter 11: The Strategic Plan of a Country: China Aims for Superiority in Quantum Computing
6. Eleven brand new ETHICS CAPSULES are provided, one in each chapter, to bring chapter material to life from an ethics perspective. The ethics capsules focus on the following topics:

Chapter 1: What Ethics Variable is Most Important in Doing Business?
Chapter 2: Facebook - Changing Our Mission to Enhance Our Ethics and Integrity
Chapter 3: Preserve Alaska Wildlife or Boost Alaska Economy?
Chapter 4: The Sagebrush Lizard Versus The Big Oil Man
Chapter 5: Are CEOs Less Ethical Today Than in the Past?
Chapter 6: As We Strategize We Must Not Jeopardize Animal Welfare
Chapter 7: Do Firms Need a Policy Against Workplace Phubbing?
Chapter 8: Projected Financial Statement Manipulation
Chapter 9: Achieving Exemplary Business Ethics Through Exemplary Transparency
Chapter 10: TOMS Shoes, Inc. – Shoes are Magic - Put Shoes on Every Child on the Planet
Chapter 11: What Airlines are Worst on Customer Service?
7. The 62 end-of-chapter ASSURANCE OF LEARNING EXERCISES are nearly all new, and, for the first time ever, are organized into four sets as follows that apply chapter concepts, tools, and techniques:
Set 1: Strategic Planning for Coca-Cola – 25 exercises apply chapter material to the Coca-Cola Cohesion Case Company to ready students for doing case analysis in for-profit companies

Set 2: Strategic Planning for My University – 12 exercises apply chapter material to your college or university to ready students for doing case analysis in nonprofit organizations

Set 3: Strategic Planning to Enhance My Employability– 14 exercises apply chapter material to individuals instead of companies to prepare students for making career choices

Set 4: Individual vs Group Strategic Planning – 11 exercises apply chapter material by comparing the effectiveness of individual vs group decisions; these are fun, in-class group exercises that yield “a winning individual and winning group for each activity.”
8. Each chapter ends with REVIEW QUESTIONS that apply chapter content. In total there are 475 review questions, mostly new and dispersed across the eleven chapters as follows: 52, 36, 40, 54, 56, 56, 55, 32, 31, 25, and 38.
9.
 The continually updated AUTHOR WEBSITE at (www.strategyclub.com) provides author videos, case and chapter updates, sample case analyses, and the popular, FREE EXCEL STUDENT TEMPLATE. The template enables students to more easily develop strategic-planning matrices, tables, and analyses needed for case analysis.

10. A brand new WEB RESOURCES section appears at the end of each chapter to reveal special places on the Internet where additional information can be located regarding chapter content.

11.
 All new CURRENT READINGS at the end of chapters (18 readings on average per chapter) are new with research and theories of seminal thinkers highlighted; however, practical aspects of strategic management are center stage and the trademark of this text.
12. A new, written-by-the-authors, CHAPTER INSTRUCTOR’S RESOURCE MANUAL is available to professors to reveal answers to all exercises, mini-cases, review questions, and more.

OTHER KEY CHANGES IN THE 17TH EDITION CHAPTERS ARE:
Chapter 1 – THE NATURE OF STRATEGIC MANAGEMENT – SWOT analysis is introduced; the integrative comprehensive strategic-management model is repositioned to the opening page of each chapter; the model is enhanced to accent the process of strategic planning being fluid rather than merely a sequence of silo activities
Chapter 2 – BUSINESS VISION AND MISSION – new material is provided on core value statements; new examples abound throughout
Chapter 3 – THE EXTERNAL ASSESSMENT – new material is provided on Porter’s Five-Forces Model; more guidance is provided regarding how to assign weights and ratings in matrices; new examples abound throughout; the ratings for a Competitive Profile Matrix now match the EFE Matrix in form and meaning
Chapter 4 – THE INTERNAL ASSESSMENT - this chapter has been revamped and shortened; the marketing material is enhanced; new examples abound throughout; the ratings for an IFE Matrix now match the EFE Matrix ratings in form and meaning
Chapter 5 – STRATEGIES IN ACTION - new material includes Blue Ocean Strategy, Value Chain Analysis, Porter’s Two Generic Strategies, and the need for firms to “BUILD, BORROW, or BUY”
Chapter 6 – STRATEGY ANALYSIS AND CHOICE - the presentation of this chapter that includes SWOT, BCG, IE, SPACE, GRAND, and QSPM analyses is enhanced and shortened; two new pages reveal how to estimate costs of recommendations
Chapter 7 – IMPLEMENTATING STRATEGIES: MANAGEMENT AND MARKETING ISSUES; the title of this chapter changed to reflect new marketing material; our new coauthor is a marketing professor at Baylor University; this chapter is fully updated and enhanced, especially with new target marketing, segmentation, and positioning analyses
Chapter 8 – IMPLEMENTATING STRATEGIES: FINANCE AND ACCOUNTING ISSUES -

the title of this chapter changed since marketing material moved; there is enhanced presentation of financial and accounting tools, such as EPS/EBIT analysis, Corporate Valuation, and Projected Financial Statements; a new running example for P&G is provided; numerous author comments are given regarding the strategic planning template at www.strategyclub.com
Chapter 9 – STRATEGY EVALUATION AND GOVERNANCE - the title of this chapter changed to include governance; new material on corporate governance is excellent
Chapter 10 – BUSINESS ETHICS, ENVIRONMENTAL SUSTAINABILITY, AND SOCIAL RESPONSIBILITY – this chapter provides updated and new coverage of ethics, workplace romance, hiring rival firms’ employees, wildlife welfare, and sustainability. This text reveals why “good ethics is good business” and why this is a strategic issue. The sustainability discussion is improved to promote and encourage firms to conduct operations with respect for the environment, an important concern for consumers, companies, society, and AACSB.
Chapter 11 – GLOBAL AND INTERNATIONAL ISSUES – this chapter is enhanced and shortened but provides new coverage of cultural and conceptual strategic-management differences across countries. Doing business globally has become a necessity in most industries.

Part 6 – STRATEGIC MANAGEMENT CASE ANALYSIS – this section that follows all chapters and has been totally re-written to be more concise and revealing for students performing case analysis.
Why Switch to the 17th Edition? The New 17th Edition Case Features Are:

1.
All 30 case companies are brand new with this edition; no prior 16th edition cases are repeated; it’s a total fresh start; all cases have a 2018 setting, offering students up-to-date issues to evaluate.

2.
All 30 cases focus on exciting, well-known, undisguised, in-the-news, student-friendly companies.

3.
All 30 cases provide ample, excellent quantitative information, so students can prepare a defensible strategic plan.

4.
All 30 cases are written in a lively, concise writing style that captures the reader’s interest.

5.
All 30 cases are “comprehensive,” focusing on multiple business functions, rather than a single problem or issue. Every case includes (a) the firm’s vision/mission statements (if the firm has one); (b) the firm’s by-segment revenue breakdown (since allocating resources across divisions is a key strategy decision); (c) the firm’s organizational chart (since structure is a key strategy topic); and (d) the firm’s financial statements so students can show the impact of a proposed strategic plan on a firm’s financial statements. Thus, all 30 cases take a total-firm, multifunctional approach, which by definition is the nature of strategic management.
6.
All 30 cases are supported by an excellent teacher’s note, provided to professors in a new, written-by-the-authors, Case Instructor’s Resource Manual.

7.
All 30 cases are available for inclusion in a customized tailored text to meet the special needs of some professors.

8.
All 30 cases facilitate coverage of all strategy concepts, but as revealed in the new Concepts by Cases Matrix, some cases especially exemplify various concepts, enabling professors to effectively use an assortment of cases with various chapters in the text.

9.
All 30 cases have been class-tested to ensure that they are interesting, challenging, and effective for illustrating strategy concepts.

10.
All 30 cases appear in no other textbooks, thus offering a truly fresh, new, up-to-date, learning platform.

11.
The 30 cases represent an excellent mix of firms performing exceptionally well and some performing very poorly, including 19 service-based organizations, 19 manufacturing-based firms, plus 2 nonprofit organizations (National Audubon Society and Ducks Unlimited); one case firm (L’Oreal SA) is headquartered outside the USA, but nearly all the case firms do business globally.

12.
All 30 case companies have excellent websites in English that provide detailed financial information, history, sustainability statements, ethics statements, and press releases, so students can easily access current information to apply strategy concepts.
Solving Teaching and Learning Challenges

The primary challenge facing strategy professors is to keep students engaged while making sure business skills are learned. The David text leads all others in being practical, skills-oriented, and unfolding in the same manner as the process of actually doing strategic planning unfolds. Students and professors alike appreciate this practical approach presented in a concise, conversational, exciting manner – beginning with the integrative model of the strategic-management process that unifies all chapters. All 30 brand new cases are designed specifically to apply chapter concepts, as are the 11 end-of-chapter Mini-Cases, 471 Review Questions, and 62 Assurance of Learning exercises. All of these exercises are developed by the textbook authors themselves.
Developing Employability Skills

Developing employability skills is a major new thrust in the 17th edition. Using this text, students learn how to actually do strategic planning and this is a huge employability skill – because employers recognize the benefits of employees having an understanding of what a firm is trying to achieve and why. Nearly all students using this text also use the free strategic-planning template at the www.strategyclub.com author website; many students include this skill on their resume to showcase their experience using this excel software commonly used by businesses for actually doing strategic planning.

Instructor Teaching Resources

At the Instructor Resource Center, www.pearsonhighered.com/irc, instructors can easily register to gain access to a variety of instructor resources available with this text in downloadable format. If assistance is needed, our dedicated technical support team is ready to help with the media supplements that accompany this text. Visit http://247.pearsoned.com for answers to frequently asked questions and toll-free user support phone numbers.
A chapters-only paperback and e-book version of this text are available.

Custom-case publishing is available with this text whereby an instructor can combine chapters from this text with cases from a variety of sources or select any number of the 30 cases provided.

Extensive, author-developed chapter MyLab and case MyLab testing products are available with this text to promote assurance of learning – including 750 Chapter MyLab and 750 Case MyLab questions – all aimed at applying strategic-management concepts, tools, and techniques. Mini-simulations and videos are also available in the MyLab.
The following supplements are available with this text:
•
Case Instructor’s Resource Manual

•
Chapter Instructor’s Resource Manual
•
Test Bank
•
TestGen® Computerized Test Bank
•
PowerPoint Presentation
Universities Currently or Recently Using This Textbook
University

City, State

Abraham Baldwin Agricultural College

Tifton, Georgia
Adelphi University

Garden City, New York
Alamo – San Antonio College

San Antonio, Texas
Albany State University

Albany, Georgia
Albertus Magnus College

New Haven, Connecticut
Albright College

Reading, Pennsylvania
Alcorn State University

Lorman, Mississippi
Alvernia University

Reading, Pennsylvania
Ambassador College

Pasadena, California
Amberton University

Garland, Texas
American Intercontinental University

Schaumburg, Illinois

American International College

Springfield, Massachusetts
American International Continental (AIU) University

Houston, Texas
American International University

Springfield, Massachusetts
American University

Washington, DC
Anderson University

Anderson, South Carolina
Andrews University

Berrien Springs, Michigan
Angelo State University

San Angelo, Texas
Aquinas College

Grand Rapids, Michigan
Arizona State University—Polytechnic Campus

Mesa, Arizona
Art Institute of California

San Francisco, California
Auburn University – Main Campus

Auburn, Alabama
Averett University

Danville, Virginia
Avila University

Kansas City, Missouri
Azusa Pacific University

Azusa, California
Baker College—Flint

Flint, Michigan
Baldwin Wallace College

Berea, Ohio
Barry University

Main Shores, Florida
Belhaven University

Jackson, Mississippi
Bellevue University

Bellevue, Nebraska
Belmont Abbey College

Belmont, North Carolina
Benedictine University

Lisle, Illinois
Black Hills State University

Spearfish, South Dakota
Bloomsburg University

Bloomsburg, Pennsylvania
Bowie State University

Bowie, Maryland
Brazosport College

Lake Jackson, Texas
Briar Cliff University

Sioux City, Iowa
Brooklyn College

Brooklyn, New York
Broward College—Central

Davie, Florida
Broward College—North

Coconut Creek, Florida
Broward College—South

Pembroke Pines, Florida
Bryant & Stratton—Orchard Park

Orchard Park, New York
Buena Vista University

Storm Lake, Iowa
Caldwell University

Caldwell, New Jersey
California Polytechnic State University

San Luis Obispo, California
California State University—Sacramento

Sacramento, California
California State University—San Bernadino

San Bernadino, California
California University of PA

California, Pennsylvania
Calumet College of St. Joseph

Whiting, Indiana
Capella University

Minneapolis, Minnesota
Carlow University

Pittsburgh, Pennsylvania
Carson-Newman College

Jefferson City, Tennessee
Catawba College

Salisbury, North Carolina
Catholic University of America

Washington, DC
Cedar Crest College

Allentown, Pennsylvania
Central Connecticut State University

New Britain, Connecticut
Central Michigan University

Mt. Pleasant, Michigan
Central New Mexico Community College

Albuquerque, New Mexico
Central Piedmont Community College

Charlotte, North Carolina
Central Washington University

Ellensburg, Washington
Chatham University

Pittsburgh, Pennsylvania

Chestnut Hill College

Philadelphia, Pennsylvania
Chicago State University

Chicago, Illinois
Christian Brothers University

Memphis, Tennessee
Claflin University

Orangeburg, South Carolina
Clarion University of Pennsylvania

Clarion, Pennsylvania
Clarkson College

Omaha, Nebraska
Clatsop Community College

Astoria, Oregon
Cleveland State University

Cleveland, Ohio
College of William & Mary

Williamsburg, Virginia
College of Wooster

Wooster, Ohio
Colorado State University

Pueblo, Colorado
Columbia College

Columbia, South Carolina
Columbia Southern University—Online

Orange Beach, Alabama
Concordia University

Seward, Nebraska
Concordia University Wisconsin

Mequon, Wisconsin
Cornerstone University

Grand Rapids, Michigan
Christian Brothers University

Memphis, Tennessee
Curry College

Milton, Massachusetts
Cuyahoga Community College - Metro

Cleveland, Ohio
Cuyahoga Community College - East

Highland Hills, Ohio
Cuyahoga Community College – Western

Parma Heights, Ohio
Daniel Webster College

Nashua, New Hampshire
Daytona State College – Deland

Deland, Florida
Daytona State College – Main Campus

Daytona Beach, Florida
Davis & Elkins College

Elkins, West Virginia
Delaware State University

Dover, Delaware
Delaware Technology & Community College

Dover, Delaware
Delaware Technology & Community College

Wilmington, Delaware
DePaul University—Loop Campus

Chicago, Illinois
Dominican College

Orangeburg, New York

Drake University

Des Moines, Iowa
Dyouville College

Buffalo, New York
East Stroudsburg University

East Stroudsburg, Pennsylvania
Eastern Michigan University

Ypsilanti, Michigan
Eastern Oregon University

La Grande, Oregon
Eastern Washington University

Cheney, Washington
ECPI College of Technology—Charleston

North Charleston, South Carolina

ECPI University

Richmond, Virginia
Edison Community College

Piqua, Ohio
Elmhurst College

Elmhurst, Illinois
Elmira College

Elmira, New York
Embry-Riddle Aero University

Prescott, Arizona
Empire State College

East Syracuse, New York
Emporia State University

Emporia, Kansas
Farmingdale State College

Farmingdale, New York
Ferrum College

Ferrum, Virginia
Florida Agricultural & Mechanical University

Tallahassee, Florida
Florida Gulf Coast University

Fort Myers, Florida
Florida Southern College

Lakeland, Florida
Florida State University – Tallahassee

Tallahassee, Florida
Florida Technical College—Deland

Deland, Florida
Florida Technical College—Kissimmee

Kissimmee, Florida
Florida Technical College—Orlando

Orlando, Florida
Fort Valley State University

Fort Valley, Georgia
Francis Marion University

Florence, South Carolina
Fresno Pacific University

Fresno, California
Frostburg State University

Frostburg, Maryland
Gallaudet University

Washington, DC
George Fox University

Newberg, Oregon
Georgetown College

Georgetown, Kentucky
Georgia Southern University

Statesboro, Georgia
Georgia Southwestern State University

Americas, Georgia
Grand Canyon University

Phoenix, Arizona
Hampton University

Hampton, Virginia
Harding University

Searcy, Arizona
Harris Stowe State University

St. Louis, Missouri
Herzing University - Akron

Akron, Ohio

Herzing University - Madison

Madison, Wisconsin
Herzing University - New Orleans

New Orleans, Louisiana
Herzing University - Winter Park

Winter Park, Louisiana
Herzing University – Atlanta

Atlanta, Georgia
High Point University

Highpoint, North Carolina
Highline College

Des Moines, Washington
Hodges University

Fort Myers, Florida
Hofstra University

Hempstead, New York
Hood College

Frederick, Maryland
Hope International University

Fullerton, California
Houghton College

Houghton, New York
Huntingdon College

Montgomery, Alabama
Indiana State University, Main Campus

Terre Haute, Indiana
Indiana University East

Richmond, Indiana
Indiana University

Bloomington, Indiana
Indiana Wesleyan University

Marion, Indiana
Iona College

New Rochelle, New York
Iowa Lakes Community College

Emmetsburg, Iowa
Iowa State University, Main Campus

Ames, Iowa

Jackson College

Jackson, Mississippi
Jackson State University

Jackson, Mississippi
John Brown University

Siloam Springs, Arkansas
Johnson C. Smith University

Charlotte, North Carolina
Johnson & Wales University—Charlotte

Charlotte, North Carolina
Johnson & Wales University – Denver

Denver, Colorado

Johnson & Wales University—Miami

Miami, Florida
Johnson & Wales University—Rhode Island

Providence, Rhode Island
Kalamazoo College

Kalamazoo, Michigan
Kansas State University, Main Campus

Manhattan, Kansas
Keene State College

Keene, New Hampshire
Keiser University

Ft. Lauderdale, Florida
Kellogg Community College

Battle Creek, Michigan
La Salle University

Philadelphia, Pennsylvania
Lake Michigan College

Benton Harbor, Michigan
Lebanon Valley College

Annville, Pennsylvania
Lee University

Cleveland, Tennessee
Lehman College of CUNY

Bronx, New York
Lewis University

Romeoville, Illinois
Liberty University

Lynchburg, Virginia
Limestone College

Gaffney, South Carolina
Lincoln Memorial University

Harrogate, Tennessee
 Louisiana State University (LSU) Main Campus

Baton Rouge, Louisiana
 Loyola – Chicago

Chicago, Illinois
Loyola College—Chennai

Tamil Nadu, India
Loyola University—Maryland

Baltimore, Maryland
Lyndon State College

Lyndonville, Vermont
Madonna University

Livonia, Michigan
Manhattan College

Riverdale, New York
Manhattanville College

Harrison, New York
Marian University

Indianapolis, Indiana

Marshall University

Huntington, West Virginia
Marshall University Graduate College

Huntington, West Virginia
Marymount University

Arlington, Virginia
Medgar Evers College

Brooklyn, New York
Medical Careers Institute

Newport News, Virginia
Mercer University—Atlanta

Atlanta, Georgia
Mercer University—Macon

Macon, Georgia
Miami-Dade College—Homestead

Homestead, Florida
Miami-Dade College—Kendal

Kendal, Florida
Miami-Dade College—North

Miami, Florida

Miami-Dade College—Wolfson

Miami, Florida
Michigan State University, Main Campus

East Lansing, Michigan
Mid-America Christian University

Oklahoma City, Oklahoma
Midlands Technical College

Columbia, South Carolina
Millersville University

Millersville, Pennsylvania
Mississippi University for Women

Columbus, Mississippi
Missouri State University

Springfield, Missouri
Montana Technology

Butte, Montana
Moravian College

Bethlehem, Pennsylvania
Morgan State University

Baltimore, Maryland
Morningside College

Sioux City, Iowa
Morrison College of Reno

Reno, Nevada
Mount Marty College

Yankton, South Dakota

Mount Mercy University

Cedar Rapids, Iowa
Mount Wachusett Community College

Gardner, Massachusetts
Mt. Hood Community College

Gresham, Oregon
Mt. Vernon Nazarene University

Mt. Vernon, Ohio
MTI Western Business College

Sacramento, California
Muhlenberg College

Allentown, Pennsylvania
Murray State University

Murray, Kentucky
Nebraska Wesleyan University

Lincoln, Nebraska
New England College

Henniker, New Hampshire
New Mexico State University

Las Cruces, New Mexico
New York Institute of Technology – New York

New York, New York
New Mexico State University

Las Cruces, New Mexico
New York University

New York, New York
North Carolina Wesleyan College

Rocky Mount, North Carolina
North Central College

Naperville, Illinois
North Central State College

Mansfield, Ohio
Northern Kentucky University

Newport, Kentucky
Northwest Arkansas Community College

Bentonville, Arkansas
Northwestern College

Orange City, Iowa
Northwood University—Cedar Hill

Cedar Hill, Texas
Notre Dame of Maryland University

Baltimore, Maryland
Nova Southeastern University

Ft. Lauderdale, Florida
Nyack College

New York, New York
Oakland University

Rochester, Michigan
Ohio Dominican University

Columbus, Ohio
Ohio State University – Main

Columbus, Ohio
Oklahoma Christian University

Edmond, Oklahoma
Oklahoma State University, Main Campus

Stillwater, Oklahoma
Olivet College

Olivet, Michigan
Oral Roberts University

Tulsa, Oklahoma
Orange Coast College

Costa Mesa, California
Pace University—Pleasantville

Pleasantville, New York
Palm Beach State College

Lake Worth, Florida
Park University

Parkville, Missouri
Pellissippi State Community College

Knoxville, Tennessee
Penn State University—Abington

Abington, Pennsylvania
Penn State University—Hazleton

Hazleton, Pennsylvania
Penn State University – University Park

University Park, Pennsylvania
Pensacola State College

Pensacola, Florida
Philadelphia University

Philadelphia, Pennsylvania
Point Park University

Pittsburgh, Pennsylvania
Prince George’s Community College

Largo, Maryland
Purdue University

Indianapolis, Indiana
Queens College of CUNY

Flushing, New York
Rider University

Lawrenceville, New Jersey
Robert Morris University

Chicago, Illinois
Roger Williams University

Bristol, Rhode Island
Rollins College

Winter Park, Florida

Rutgers University, Main Campus

Camden New Jersey
Sacramento City College

Sacramento, California
Saint Cloud State University

Saint Cloud, Minnesota
Saint Edwards University

Austin, Texas

Saint Leo University

St. Leo, Florida
Saint Mary’s College

Notre Dame, Indiana
Saint Xavier University

Chicago, Illinois
Salisbury University

Salisbury, Maryland
Salve Regina University

Newport, Rhode Island
Sam Houston State University

Huntsville, Texas
San Antonio College

San Antonio, Texas
San Joaquin Valley College

Fresno, California
San Jose State University

San Jose, California
Santa Fe College

Gainesville, Florida
Savannah State University

Savannah, Georgia
Shippensburg University

Shippensburg, Pennsylvania
Siena Heights University

Adrian, Michigan
Sitting Bull College

Fort Yates, North Dakota
Sonomo State University

Rohnert Park, California
South Florida University

Sarasota, Florida
Southeastern Oklahoma State University

Durant, Oklahoma
Southern Maine Community College

South Portland, Maine
Southern Nazarene University

Bethany, Oklahoma
Southern New Hampshire University

Manchester, New Hampshire
Southern Oregon University

Ashland, Oregon
Southern University

Baton Rouge, Louisiana
Southern Wesleyan University

Central, South Carolina
Southwest Baptist University

Bolivar, Missouri
Southwest University

El Paso, New Mexico
Sowela Technical Community College

Lake Charles, Louisiana
Spokane Community College

Spokane, Washington
St. Bonaventure University

Saint Bonaventure, New York
St. Francis University

Loretto, Pennsylvania
St. Louis University

St. Louis, Missouri
St. Mary’s University

Winona, Minnesota
St. Martin’s University

Lacey, Washington
St. Thomas University

Miami Gardens, Florida
Sterling College

Sterling, Kansas
Stevenson University

Greenspring Valley, Maryland
Stockton University

Galloway, New Jersey

Strayer University—DC

Washington, DC
Texas A&M University—Commerce

Commerce, Texas
Texas A&M University—Texarkana

Texarkana, Texas
Texas A&M—San Antonio

San Antonio, Texas
Texas Tech University, Main Campus

Lubbock, Texas
Texas State Technical College

Harlingen, Texas
Texas Wesleyan University

Fort Worth, Texas
The College of New Jersey

Ewing Township, New Jersey
The College of St. Rose

Albany, New York
The Masters University

Santa Clarita, California
Towson University

Towson, Maryland
Tri-County Technical College

Pendleton, South Carolina
Trinity Christian College

Palos Heights, Illinois
Thomas College

Waterville, Maine
Trinity University

Washington, DC
Troy University—Dothan

Dothan, Alabama
Troy University—Main Campus

Troy, Alabama
Troy University—Montgomery

Montgomery, Alabama
University at Buffalo

Buffalo, New York
University of Alabama—Birmingham

Birmingham, Alabama
University of Antelope Valley

Lancaster, California
University of Arkansas, Main Campus

Fayetteville, Arkansas
University of Findlay

Findlay, Ohio
University of Hawaii – Manoa Campus

Honolulu, Hawaii
University of Houston—Clearlake

Clearlake, Texas
University of Louisiana at Monroe

Monroe, Louisiana
University of Maine at Augusta

Augusta, Maine
University of Maine—Fort Kent

Fort Kent, Maine
University of Maryland, Main Campus

College Park, Maryland
University of Massachusetts—Boston Harbor

Boston, Massachusetts
University of Massachusetts

Dartmouth, Massachusetts
University of Miami, Main Campus

Miami, Florida
University of Michigan—Flint

Flint, Michigan
University of Minnesota—Crookston

Crookston, Minnesota
University of Mobile

Mobile, Alabama
University of Montevallo

Montevallo, Alabama
University of Nebraska—Omaha

Omaha, Nebraska
University of Nevada Las Vegas

Las Vegas, Nevada
University of New Mexico

Albuquerque, New Mexico
University of New Orleans

New Orleans, Louisiana
University of North Texas—Dallas

Dallas, Texas
University of North Texas—Denton

Denton, Texas
University of Pikeville

Pikeville, Kentucky
University of Sioux Falls

Sioux Falls, South Dakota
University of South Alabama

Mobile, Alabama
University of South Florida

Tampa, Florida
University of Southern Maine

Portland, Maine

University of St. Joseph

West Hartford, Connecticut
University of Tampa

Tampa, Florida
University of Texas—Pan American

Edinburg, Texas
University of Texas Rio Grande – Brownsville

Brownsville, Texas
University of Texas Rio Grande – Edinburg

Edinburg, Texas
University of The Cumberlands

Williamsburg, Kentucky
University of The Incarnate Word

San Antonio, Texas
University of Toledo

Toledo, Ohio
University of West Alabama

Livingston, Alabama
University of West Florida

Pensacola, Florida
Upper Iowa University

Fayette, Iowa
Valley City State University

Valley City, North Dakota
Virginia Community College System

Franklin, Virginia
Virginia State University

Petersburg, Florida
Virginia Tech

Blacksburg, Virginia
Wagner College

Staten Island, New York
Wake Forest University

Winston-Salem, North Carolina
Washington State University, Main Campus

Pullman, Washington
Washington University

Saint Louis, Missouri
Webber International University

Babson Park, Florida
Webster University – Saint Louis

St. Louis, Missouri
West Chester University

West Chester, Pennsylvania
West Liberty University

West Liberty, West Virginia
West Valley College

Saratoga, California
West Virginia Wesleyan College

Buckhannon, West Virginia
Western Connecticut State University

Danbury, Connecticut
Western New Mexico University

Silver City, New Mexico
Western Kentucky University

Bowling Green, Kentucky
Western Piedmont College

Morganton, North Carolina
Western Michigan University, Main Campus

Kalamazoo, Michigan
Western Washington University

Bellingham, Washington
Widener University

Chester, Pennsylvania
William Jewell College

Liberty, Missouri
William Penn University

Oskaloosa, Iowa
Williams Baptist College

Walnut Ridge, Arkansas
Winona State University

Winona, Minnesota
Winston-Salem State University

Winston-Salem, North Carolina
WSU Vancouver

Vancouver, Washington
Zane State College

Zanesville, Ohio
Sample of Countries Outside the United States Where This Text Is Widely Used

Mexico, China, Japan, Australia, Singapore, Canada, Indonesia, Pakistan, Iran, Kenya, Congo, Hong Kong, India, United Kingdom, Argentina, Equador, Zambia, Guam, Italy, Cyprus, Colombia, Philippines, South Africa, Peru, Turkey, Malaysia, Egypt, and Germany. For example more than 40 universities in China currently use this textbook and more than 20 colleges in Malaysia. In Egypt, two universities currently using this text are Cairo University and Beni Suwaif University; two universities in Germany currently using this text are International School of Management ISM and University of Applied Sciences Augsburg. The huge Monterrey Institute of Technology and Higher Education in Mexico is among scores of institutions in Mexico that use this text.
The Case Rationale
Case analysis remains the primary learning vehicle used in most strategic-management classes, for five important reasons:
1.
Analyzing cases gives students the opportunity to work in teams to evaluate the internal operations and external issues facing various organizations and to craft strategies that can lead these firms to success. Working in teams gives students practical experience in solving problems as part of a group. In the business world, important decisions are generally made within groups; strategic-management students learn to deal with overly aggressive group members as well as timid, noncontributing group members. This experience is valuable because strategic-management students are near graduation and soon enter the working world full time.

2.
Analyzing cases enables students to improve their oral and written communication skills as well as their analytical and interpersonal skills by proposing and defending particular courses of action for the case companies.

3.
Analyzing cases allows students to view a company, its competitors, and its industry concurrently, thus simulating the complex business world. Through case analysis, students learn how to apply concepts, evaluate situations, formulate strategies, and resolve implementation problems.

4.
Analyzing cases allows students to apply concepts learned in many business courses. Students gain experience dealing with a wide range of organizational problems that impact all the business functions.

5.
Analyzing cases gives students practice in applying concepts, evaluating situations, formulating a “game plan,” and resolving implementation problems in a variety of business and industry settings.

The Case MyLab Testing Feature

The new Concepts by Cases matrix presented in the Preface facilitates student learning of 30 key strategic-management concepts applied to 30 cases. The new Case MyLab Testing feature assures that the cases are excellent for testing student learning of the key strategic-management concepts, thus serving as a great mechanism for professors to achieve AACSB’s Assurance of Learning Objectives. This new testing feature simplifies grading for professors in both traditional and online class settings.

The Case MyLab testing feature with this textbook includes 25 multiple-choice questions for each case, comprised of 10 Basic questions that simply test whether the student read the case before class, and 15 Applied questions that test the student’s ability to apply various strategic-management concepts. In addition, there are 2 Discussion questions per case. The 15 Applied questions are presented in three sets of five that pertain to key concepts of particular importance for the respective case. This testing feature enables professors to determine, before class if desired, whether students (1) read the case in Basic terms, and/or (2) are able to Apply strategy concepts to resolve issues in the case. For example, the MyLab case Basic question may be: In what country is Dominos Pizza headquartered? Whereas a MyLab case Applied question may be: What are three aspects of the organizational chart given in the Dominos Pizza case that violate strategic-management guidelines?

All 30 cases facilitate coverage of all strategy concepts, but as revealed by purple cell, some cases especially exemplify particular key strategy concepts. The purple cells reveal which concepts are tested with multiple-choice questions in the MyLab. The Concepts by Cases matrix enables professors to effectively utilize different cases to assure student learning of various chapter concepts. Note from the purple boxes that two, three, or four cases are used to test each strategic-management concept. This new, innovative ancillary promises to elevate the case learning method to new heights in teaching strategic management.
Acknowledgments

Many persons have contributed time, energy, ideas, and suggestions for improving this text over many editions, especially professors at the colleges and universities listed above. The strength of this text is largely attributed to the collective wisdom, work, and experiences of strategic-management professors, researchers, students, and practitioners. Names of particular individuals whose published research is referenced in this edition are listed alphabetically in the Name Index. To all individuals involved in making this text so popular and successful, we are indebted and thankful. Thank you also Dr. Yajiang Wang at Hebei University for your emails to us regarding the IFE Matrix.
Many special persons and reviewers contributed valuable material and suggestions for this edition. We would like to thank our colleagues and friends at Baylor University, Auburn University, Mississippi State University, East Carolina University, the University of South Carolina, Campbell University, the University of North Carolina at Pembroke, and Francis Marion University. We have taught strategic management or marketing courses at all these universities. Scores of students and professors at these schools helped shape the development of this text.
We thank you, the reader, for investing the time and effort to read and study this text. It will help you formulate, implement, and evaluate strategies for any organization with which you become associated. We hope you come to share our enthusiasm for the rich subject area of strategic management and for the systematic learning approach taken in this text. We want to welcome and invite your suggestions, ideas, thoughts, comments, and questions regarding any part of this text or the ancillary materials.
Please contact Dr. Fred R. David at freddavid9@gmail.com, or write him at the School of Business, Francis Marion University, Florence, SC 29501. We sincerely appreciate and need your input to continually improve this text in future editions. Your willingness to draw our attention to specific errors or deficiencies in coverage or exposition will especially be appreciated.

Thank you for using this text.

Fred R. David, Forest R. David, and Meredith E. David
About the Authors
Fred R. David, Forest R. David, and Meredith E. David are a father–son-daughter team that have published more than 50 articles in journals such as Academy of Management Review, Academy of Management Executive, Journal of Applied Psychology, Long Range Planning, International Journal of Management, Journal of Business Strategy, and Advanced Management Journal. Two recent articles, listed below, are changing the way some strategic management courses are taught.
David, Fred R., Meredith E. David, and Forest R. David, “The Integration of Marketing Concepts in Strategic Management Courses: An Empirical Analysis,” SAM Advanced Management Journal, (Winter 2017).

David, Fred R., Meredith E. David, and Forest R. David, “How Important is Finance Coverage in Strategic Management? A Content Analysis of Textbooks,” International Journal of Business, Marketing, and Decision Sciences (IJBMDS), 4, no. 1, (Winter 2016), p. 64-78.

Fred R. David
Fred has been lead author of this textbook for three decades. This text is a global leader in the field of strategic management providing an applications, practitioner-approach to the discipline. Nearly 500 colleges and universities currently use this textbook across about 20 countries. With a Ph.D. in Management from the University of South Carolina, Dr. David is currently the TranSouth Professor of Strategic Planning at Francis Marion University in Florence, South Carolina. He has published more than 40 academic journal articles.
Forest R. David
Forest has been sole author of the Case Instructor’s Resource Manual for seven editions of this textbook. This Manual provides extensive teachers’ notes (solutions) for all the cases. Forest has also been sole author of the Chapter Instructor’s Manual, Case MyLab Questions, and Chapter MyLab Questions, as well as the free Excel Student Template found on the author website. (www.strategyclub.com). Forest has published more than 80 strategic management cases, articles, and papers. He has taught strategic-management courses at Mississippi State University and Francis Marion University, and management courses at Campbell University.
Meredith E. David
Meredith holds a PhD in Business Administration from the University of South Carolina and an MBA Degree from Wake Forest University. She currently is an Assistant Professor Marketing at Baylor University in Waco, Texas, and for Summer 2018 is teaching strategic management at the prominent Jiao Tong University in Shanghai, China. She has published more than 30 articles, cases, and papers on marketing and strategic management in such journals as “Journal of Consumer Behavior, Journal of Advertising, Journal of Strategic Marketing, European Journal of Marketing, and Journal of Business Research. Meredith has traveled the world over as a professor and student. Before joining the coauthor team on this textbook, Meredith received the prestigious Young Researcher Award in the Hankamer School of Business at Baylor University.
PAGE
1

