MGMT 684 - Ch #4

Learning Objectives:

1)
To learn the methods that a firm might employ to successfully achieve each

of the four building blocks of competitive advantage
Achieving Superior Efficiency:

1) Economies of scale

2) Learning effects

3) The experience curve

4) Flexible manufacturing & mass customization

5) Marketing

6) Materials management & JIT

7) R&D strategy

8) Human resource strategy

a) Hiring Strategy

b) Employee training

c) Self-management teams

d) Pay for performance

9) Information systems

10) Infrastructure

Achieving Superior Quality: Attaining superior reliability
1) Build organizational commitment to quality

2) Create quality leaders

3) Focus on the customer

4) Identify processes and the source of defects

5) Find ways to measure quality

6) Set goals and create incentives

7) Solicit input from employees

8) Build long-term relationships with suppliers

9) Design for ease of manufacture

10) Break down barriers between functions

Achieving Superior Innovation:
1) High failure rates

a) Uncertainty

b) Poor commercialization

c) Poor positioning strategy

d) Technological myopia

e) Being slow to market
2) Building competencies in innovation

a) Skills in basic and applied research

b) Project selection and management

c) Cross-functional integration

d) Product development teams

e) Partly parallel development processes

f) Learning from experience

Achieving Superior Customer Responsiveness:
1) Focusing on the customer

a) Demonstrating leadership

b) Shaping employee attitudes

c) Bringing customers into the company

2) Satisfying customers’ needs

a) Customization

b) Response time

