

14th Edition

Crafting and Executing Strategy

The Quest for Competitive Advantage

CONCEPTS AND CASES

Arthur A. Thompson Jr.

A.J. Strickland

John E. Gamble

Chapter

12

Managing Internal Operations

Screen graphics created by:
Jana F. Kuzmicki, Ph.D.
Troy State University-Florida and Western Region

**“Winning companies know
how to do their work better.”**

Michael Hammer and James Champy

**“If you talk about change
but don't change the
reward and recognition
system, nothing changes.”**

Paul Allaire

Chapter Roadmap

- ◆ Marshaling Resources to Support the Strategy Execution Effort
- ◆ Instituting Policies and Procedures that Facilitate Strategy Execution
- ◆ Adopting Best Practices and Striving for Continuous Improvement
- ◆ Installing Information and Operating Systems
- ◆ Tying Rewards and Incentives Directly to Good Strategy Execution

MARSHALING RESOURCES TO SUPPORT STRATEGY EXECUTION

Allocating Resources to Support Strategy Execution

◆ *Allocating resources* in ways to *support effective strategy execution* involves

- Funding strategic initiatives that can make a contribution to strategy implementation
- Funding efforts to strengthen competencies and capabilities or to create new ones
- Shifting resources — downsizing some areas, upsizing others, killing activities no longer justified, and funding new activities with a critical strategy role

ESTABLISH STRATEGY-SUPPORTIVE POLICIES

Fig. 12.1: How Prescribed Policies and Procedures Facilitate Strategy Execution

Creating Strategy-Supportive Policies and Procedures

◆ *Role of new policies*

- Channel behaviors and decisions to promote strategy execution
- Counteract tendencies of people to resist chosen strategy

◆ *Too much policy* can be as *stifling* as

- Wrong policy or as
- Chaotic as no policy

◆ Often, the *best policy* is *empowering employees*, letting them *operate between the “white lines”* anyway they think best

ADOPTING BEST PRACTICES AND STRIVING FOR CONTINUOUS IMPROVEMENT

Instituting Best Practices and Continuous Improvement

- ◆ Searching out and adopting *best practices* is integral to effective implementation
- ◆ *Benchmarking* is the backbone of the process of identifying, studying, and implementing best practices
- ◆ *Key tools* to promote *continuous improvement*
 - TQM
 - Six sigma quality control
 - Business process reengineering

What Is a Best Practice?

- ◆ Any *activity* that at least one company has proved *works particularly well*
- ◆ A *path* to *operating excellence*

Characteristics of Best Practices

◆ The *best practice* must have a *proven record* in

- Significantly lowering costs
- Improving quality or performance
- Shortening time requirements
- Enhancing safety *or*
- Delivering some other highly positive operating outcome

◆ To be *valuable and transferable*, a *best practice* must

- Demonstrate success over time
- Deliver quantifiable and highly positive results *and*
- Be repeatable

Characteristics of Benchmarking

- ◆ Involves determining *how well* a firm *performs* particular *activities* and *processes* when compared against
 - ➔ *“Best in industry”* or *“Best in world”* performers
- ◆ *Goal* – Promote achievement of *operating excellence* in performing strategy-critical activities
- ◆ *Caution* – Exact *duplication* of *best practices* of other firms is *not feasible* due to differences in implementation situations
- ◆ *Best approach* – Best practices of other firms need to be *modified or adapted* to fit a firm’s own specific situation

Fig. 12.2: From Benchmarking and Best-Practice Implementation to Operating Excellence

What Is *Total Quality Management*?

- ◆ A *philosophy of managing* a set of *business practices* that *emphasizes*
 - Continuous improvement in all phases of operations
 - 100 percent accuracy in performing activities
 - Involvement and empowerment of employees at all levels
 - Team-based work design
 - Benchmarking *and*
 - Total customer satisfaction

Popular TQM Approaches

Implementing a Philosophy of Continuous Improvement

- ◆ Reform the corporate culture
- ◆ Instill enthusiasm to do things right throughout company
- ◆ Strive to achieve little steps forward each day (what the Japanese call kaizen)
- ◆ Ignite creativity in employees to improve performance of value-chain activities
- ◆ Preach there is no such thing as good enough

What Is Six Sigma Quality Control?

- ◆ A *disciplined, statistics-based system* aimed at
 - ➔ Having not more than 3.4 defects per million iterations for any business practice -- from manufacturing to customer transactions
- ◆ *DMAIC process (Design, Measure, Analyze, Improve, Control)*
 - ➔ An improvement system for *existing processes* falling below specification and needing incremental improvement
 - ➔ A great tool for improving performance when there are wide variations in how well an activity is performed
- ◆ *DMADV process (Define, Measure, Analyze, Design, Verify)*
 - ➔ An improvement system used to develop *new processes* or products at Six Sigma quality levels

TQM vs. Process Reengineering

◆ *Reengineering*

→ Aims at quantum gains of 30 to 50% or more

◆ *TQM*

→ Stresses incremental progress

◆ *Techniques are not mutually exclusive*

→ *Reengineering* – Used to produce a good basic design yielding dramatic improvements

→ *TQM* – Used to perfect process, gradually improving efficiency and effectiveness

Approach: Capturing Benefits of Best-Practice and Continuous Improvement Programs

- ◆ Select indicators of successful strategy execution
- ◆ Benchmark against best practice companies
- ◆ Reengineer business processes
- ◆ Build a TQ culture
 - ➔ Requires top management commitment
 - ➔ Install TQ-supportive employee practices
 - ➔ Empower employees to do the right things
 - ➔ Provide employees with quick access to required information using on-line systems
 - ➔ Preach that performance can/must be improved

Characteristics of Continuous Improvement Programs

- ◆ Can greatly enhance a company's
 - Competitive capabilities
 - Ability to achieve a competitive advantage
- ◆ Have hard-to-imitate aspects
- ◆ Require substantial investment of management time and effort
- ◆ Expensive in terms of training and meetings
- ◆ Seldom produce short-term results
- ◆ Long-term payoff — instilling a culture that strives for operating excellence

Excellence!

INSTALL INFORMATION AND OPERATING SYSTEMS

Installing Strategy-Supportive Information and Operating Systems

- ◆ Essential to promote successful strategy execution
- ◆ Types of support systems
 - On-line data systems
 - Internet and company intranets
 - Electronic mail
 - E-commerce systems
- ◆ Mobilizing information and creating systems to use knowledge effectively can yield
 - Competitive advantage

Examples of Support Systems

Airlines

- ◆ On-line reservation system
- ◆ Accurate and expeditious baggage handling system
- ◆ Strict aircraft maintenance program

Examples of Support Systems

Federal Express

FedEx®

- ◆ Internal communication systems allowing it to coordinate 60,000 vehicles handling an average of 5.2 million packages per day
- ◆ Leading-edge flight operations systems allow a single controller to direct as many as 200 of 650-plus aircraft simultaneously
- ◆ E-business tools for customers

Examples of Support Systems

Otis Elevator

Sophisticated maintenance support system

Wal-Mart

Most sophisticated retailing systems
of any retailer in world

Examples of Support Systems

Domino's Pizza

Computerized systems at each outlet facilitate ordering, inventory, payroll, cash flow, and work flow functions

Mrs. Fields' Cookies

Systems monitor hourly sales to suggest product mix changes and to improve customer response

What Areas Should Information Systems Address?

- ◆ Customer data
- ◆ Operations data
- ◆ Employee data
- ◆ Supplier/partner/collaborative ally data
- ◆ Financial performance data

Exercising Adequate Control Over Empowered Employees

◆ *Challenge*

→ How to ensure actions of employees stay within acceptable bounds

◆ *Control approaches*

→ *Managerial control*

- Establish boundaries on what not to do, allowing freedom to act with limits
- Track and review daily operating performance

→ *Peer-based control*

DESIGN STRATEGY-SUPPORTIVE REWARD SYSTEMS

Gaining Commitment: Components of an Effective Reward System

Monetary Incentives

- ◆ Base pay increases
- ◆ Performance bonuses
- ◆ Profit sharing plans
- ◆ Stock options
- ◆ Retirement packages
- ◆ Piecework incentives

Non-monetary Incentives

- ◆ Praise
- ◆ Constructive criticism
- ◆ Special recognition
- ◆ More, or less, job security
- ◆ Stimulating assignments
- ◆ More, or less, autonomy
- ◆ Rapid promotion

Approaches: Motivating People to Execute the Strategy Well

- ◆ Provide attractive perks and fringe benefits
- ◆ Rely on promotion from within when possible
- ◆ Make sure ideas and suggestions of employees are valued and respected
- ◆ Create a work atmosphere where there is genuine sincerity and mutual respect among all employees
- ◆ State strategic vision in inspirational terms to make employees feel they are part of something worthwhile
- ◆ Share financial and strategic information with employees
- ◆ Have knockout facilities
- ◆ Be flexible in how company approaches people management in multicultural environments

Examples: Motivational Practices

No Lay-Off Policies

Japanese automobile producers, along with several U.S. based companies (Southwest Airlines, FedEx, Lands' End, and Harley Davidson) have no lay-off policies, using employment security both as a positive motivator and a means of reinforcing good strategy execution.

Examples: Motivational Practices

Lilly

Answers That Matter.

Stock Options

Procter & Gamble, Merck, Charles Schwab, General Mills, Amgen, Tellabs, and Eli Lilly provide stock options to all employees. Having employee-owners sharing in a company's success is widely viewed as a way to bolster employee commitment.

MERCK

Procter & Gamble

Charles Schwab

Examples: Motivational Practices

NORDSTROM

Nordstrom

Pay salespeople higher than prevailing rates, plus commission. **“Rule #1:** Use good judgment in all situations. There will be no additional rules.”

CISCO SYSTEMS

EMPOWERING THE
INTERNET GENERATION™

Cisco Systems

Offers on-the-spot bonuses of up to \$2,000 for exceptional performance.

Examples: Motivational Practices

imagination at work

GE Medical Systems

Based on a program called *Quick Thanks!*, an employee can nominate any colleague to receive a \$25 gift certificate in appreciation for a job well done.

LINCOLN
ELECTRIC

Lincoln Electric

THE WELDING EXPERTS

Rewards productivity by paying for each piece produced (defects can be traced to worker causing them). Bonuses of 50 to 100% are common.

Balancing Positive vs. Negative Rewards

- ◆ Elements of both are necessary
 - Challenge and competition are necessary for self-satisfaction
- ◆ Prevailing view
 - Positive approaches work better than negative ones in terms of
 - **Enthusiasm**
 - **Effort**
 - **Creativity**
 - **Initiative**

Linking the Reward System to Performance Outcomes

- ◆ *Tying rewards to the achievement of strategic and financial performance targets is management's single most powerful tool to win the commitment of company personnel to effective strategy execution*
- ◆ *Objectives in designing the reward system*
 - ➔ *Generously reward* those achieving objectives
 - ➔ *Deny rewards* to those who don't
 - ➔ Make the desired *strategic and financial outcomes* the *dominant basis* for designing incentives, evaluating efforts, and handing out rewards

Key Considerations in Designing Reward Systems

- ◆ Create a *results-oriented* system
- ◆ *Reward* people for *results, not* for *activity*
- ◆ Define jobs in terms of *what to achieve*
- ◆ Incorporate *several performance measures*
- ◆ Tie *incentive compensation* to *relevant outcomes*
 - ➔ *Top executives* – Incentives tied to overall firm performance
 - ➔ *Department heads, teams, and individuals* – Incentives tied to achieving performance targets in their areas of responsibility

Guidelines for Designing an Effective Compensation System

- 1. Payoff must be a major, not minor, piece of total compensation package**
- 2. Incentive plan should extend to all employees**
- 3. Administer system with scrupulous fairness**
- 4. Link incentives to achieving only the performance targets in strategic plan**

- 5. Targets a person is expected to achieve must involve outcomes that can be personally affected**
- 6. Keep time between performance review and payment short**
- 7. Make liberal use of non-monetary rewards**
- 8. Avoid ways of rewarding non-performers**

