Chapter 2: Strategic Approaches

1. Pisano et al. (2017) identified two main approaches to corporate strategy, namely:
a. prescriptive and predictive.
b. prescriptive and emergent.
c. nascent and emergent.
d. none of these.
Ans: b
2. Which of the following was identified by Grant (2008) as the common element of a successfu strategy?
a. having a clear vision
b. having a clear mission
c. having a profound understanding of the competitive environment
d. having conducted a thorough stakeholder analysis
Ans: c
3. Pisano et al. (2017) identified three core areas of corporate strategy, namely:
a. strategic formation, strategic analysis and strategic implementation.
b. corporate scanning, strategic analysis and strategic implementation.
c. corporate scanning, environmental analysis and strategic implementation.
d. strategic formulation, strategic analysis and strategic implementation.
Ans: d

4. Which of the following IS NOT included within the analysis of the external environment?
a. understanding stakeholder views
b. surveying participants regarding the purpose and performance of the organization
c. understanding the factors affecting the industry, the economy communities and the environment.
d. understanding the maturity of the organization in terms of deriving and supporting strategy
Ans: d
5. Which of the following IS NOT included within the process of strategic analysis?
a. SWOT
b. internal analysis
c. external analysis
d. stakeholder analysis
Ans: d
6. Porter's forces of competition framework consists of how many forces?
a. three
b. four
c. five
d. six
Ans: c
7. Who defined a business model whereby the union of four blocks that create and deliver value – customer value proposition, profit formula, key resources and processes?
a. Porter (1999)
a. 1 of tot (1777)

b. Johnson (2008)
c. Miles and Snow (2011)
d. Kotler (2000)
Ans: b
8. Which of the following IS NOT part of a red ocean strategy?
a. beating the competition
b. exploiting existing demand
c. creating uncontested market space
d. making the value/cost trade-off
Ans: c
9. When considering the content, context and process framework, which of the following three questions are directly related to these three areas in sequence?
a. what, why and when
b. what, when and why
c. why, what and when
d. None of these
Ans: a
10. In a world of uncertainty where investments once made are irreversible, flexibility is:
a. irrelevant.
b. valuable.
c. invaluable.

Strategic Human Resource Management An international perspective 2nd Edition Rees Test Bank