

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Abell D.F., *Defining the Business, The Starting Point of Strategic Planning*, Prentice Hall, 1980.

Abrahams J., *The Mission Statement Book*, Ten Speed Press, 1995.

Ackenhusen M., Muzyka D., Churchill N., « Restructuring 3M for an integrated Europe, part one: initiating the change », *European Management Journal*, vol. 14, no. 1 (1996), pp. 21-36.

Adler E., Lauriol J., « La segmentation, fondement de l'analyse stratégique », *Harvard l'Expansion*, Printemps 1986, pp. 99-112.

Albert M., *Capitalisme contre Capitalisme*, Seuil, 1993.

Aldrich H.E., *Organisations and Environments*, Prentice Hall, 1979.

Aldrich H.E., *Organizations Evolving*, Sage, 1999.

Alford J., « A public management road less travelled: clients as co-producers of public services », *Australian Journal of Public Administration*, vol. 57, no. 4 (1998), pp. 128-137.

Allen B., *Getting to Grips with Corporate Social Responsibility : A compendium of CSR experience with contributions from a wide range of business gurus*, Kingshall Solutions, 2003.

Ambrosini V., *Tacit and Ambiguous Resources as Sources of Competitive Advantage*, Palgrave Macmillan, 2003.

Ambrosini V., Johnson G., Scholes K. (eds), *Exploring Techniques of Analysis and Evaluation in Strategic Management*, Prentice Hall, 1998.

Amburgey T., Dacin T., « As the left foot follows the right? The dynamics of strategic and structural change », *Academy of Management Journal*, vol. 37, no. 6 (1994), pp. 1427-1452.

Ansoff I. (ed.), *Business Strategy*, Penguin, 1968.

Ansoff I., McDonnel E., *Stratégie du développement de l'entreprise*, Éditions d'Organisation, 1989.

Ansoff I., *Stratégie du développement de l'entreprise. Analyse d'une politique de croissance et d'expansion*, Éditions Hommes et Techniques, 1970.

Argenti J., *Corporate Planning*, George Allen and Unwin, 1980.

Argenti J., *Systematic Corporate Planning*, Nelson, 1974.

Artus P., « Le pouvoir des actionnaires », *Problèmes économiques*, no. 2756 (2002), pp. 27-30.

Atamer T., Calori R., *Diagnostic et décisions stratégiques*, Dunod, 1993.

Aubert N., Gruère J.-P., Jabes J., Laroche H., Michel S., *Management, aspects humains et organisationnels*, PUF, 2002.

Axelrod R., *The Evolution of Cooperation*, Penguin, 1990.

Baden-Fuller C., Stopford J.M., *Rejuvenating the Mature Business: The competitive challenge*, 2^{ème} édition, Routledge, 1995.

Badot O., *Théorie de l'entreprise agile*, L'Harmattan, 1997.

Bain N., Band D., *Winning Ways through Corporate Governance*, Macmillan, 1996.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Balazs K., « Some Like it *Haut*: Leadership Lessons from France's Great Chefs », *Organizational Dynamics*, vol. 30, no. 2, 2001.

Balogun J., Hope Hailey V. (avec G. Johnson et K. Scholes), *Exploring Strategic Change*, Prentice Hall, 1998.

Balogun J., Johnson G., « Organizational restructuring and middle manager sensemaking », *Academy of Management Journal*, vol. 47, no. 4 (2004), pp. 523-550.

Banaji M., Bazeman M., Chugh D., « How (Un)ethical are you? », *Harvard Business Review*, vol. 81, no. 12 (2003), pp. 56-64.

Bancel F., *La gouvernance des entreprises*, Economica, 1998.

Bancroft N., *Implementing SAP/R3: How to introduce a large system into large organisations*, Manning/Prentice Hall, 1996.

Barker R., Thibierge C., *L'évaluation des entreprises : modèles et mesures de la valeur*, Les Echos Editions, 2002

Barney J.B., « Looking inside for competitive advantage », *Academy of Management Executive*, vol. 9, no. 4 (1995), pp. 49-61.

Barney J.B., « Organizational culture: can it be a source of competitive advantage? », *Academy of Management Review*, vol. 11, no. 3 (1986), pp. 656-665.

Barney J.B., « Is the resources-based "view" a useful perspective for strategic management? », *Academy of Management Review*, vol. 26, no. 1 (2001), pp. 41-56.

Barreyre P.Y., *L'impartition, politique pour une entreprise compétitive*, Hachette, 1968.

Barrow C., Brown R., Clarke L., *The Business Growth Handbook*, Kogan Page, 1995.

Barry D., Elmes M., « Strategy retold: toward a narrative view of strategic discourse », *Academy of Management Review*, vol. 22, no. 2 (1997), pp. 429-452.

Barthélémy J., *Stratégies d'externalisation*, 2^e édition, Dunod, 2004.

Bartkus B., Glassman M., McAfee B., « Mission statements: are they smoke and mirrors? », *Business Horizons*, vol. 43, no. 6 (2000), pp. 23-28.

Bartlett C.A., Ghoshal S., « Tap your subsidiaries for global reach », *Harvard Business Review*, vol. 64, no. 6 (1986), pp. 87-94.

Bartlett C.A., Ghoshal S., « Matrix management not a structure, a frame of mind », *Harvard Business Review*, vol. 68, no. 4 (1990), pp. 138-145.

Bartlett C.A., Ghoshal S., *Le Management sans Frontières*, Éditions d'Organisation, 1991.

Bartlett C.A., Ghoshal S., « What is a global manager? », *Harvard Business Review*, vol. 70, no. 5 (1992), pp. 124-132.

Bartlett C.A., Ghoshal S., « Beyond the M-form: toward a managerial theory of the firm », *Strategic Management Journal*, no. 14 (1993), pp. 23-46.

Bartlett C.A., Ghoshal S., « Changing the role of top management: beyond strategy to purpose », *Harvard Business Review*, vol. 72, no. 6 (1994), pp. 79-88.

Bartlett C.A., Ghoshal S., « Linking organisational context and managerial action: the dimension of the quality of management », *Strategic Management Journal*, vol. 15 (1994), pp. 91-112.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Bartlett C.A., Ghoshal S., *Transnational Management: Text cases and readings in cross-border management*, Irwin, 1995.

Bartlett C., Ghoshal S., « Building competitive advantage through people », *Sloan Management Review*, vol. 43, no. 2 (2002), pp. 34-41.

Bartoli A., *Le management dans les organisations publiques*, Dunod, 1997.

Baruch Y., « HR accountancy: the issue can no longer be ignored », *International Journal of Applied Human Resource Management*, vol. 1, no. 1 (2000), pp. 66-76.

Batsch L., *Finance et stratégie*, Economica, 1999.

Baum J.A.C., Singh J.V. (eds), *Evolutionary Dynamics of Organization*, Oxford University Press, 1994.

Baumard P., *Analyse stratégique*, Dunod, 2000.

Beer M., Eisenstat R.A., Spector B., « Why change programmes don't produce change », *Harvard Business Review*, vol. 68, no. 6 (1990), pp. 158-166.

Beer M., Eisenstat R.A., « How to have an honest conversation about your business strategy », *Harvard Business Review*, vol. 82, no. 2, (2004), pp. 82-89.

Belbin R., *Management Teams: Why they succeed or fail*, Heinemann, 1981.

Bennis W.G., Nanus B., *Leaders: the strategies for taking charge*, Harper and Row, 1985.

Bergara M.E., Henisz W.J., Spiller P.T., « Political institutions and electric utility investment: a cross-national analysis », *California Management Review*, vol. 40, no. 2 (1998), pp. 18-35.

Berger M., Boudeville J., *Management stratégique des PME/PMI. Guide Méthodologique*, Economica, 1991.

Bergh D.D., « Size and relatedness of units sold: an agency theory and resource based perspective », *Strategic Management Journal*, vol. 16 (1995), pp. 221-239.

Bescos P.-L., Dobler P., Mendoza Martinez C., *Contrôle de gestion et management*, 4^{ème} édition, Montchrestien, 1997.

Besson P., *Dedans, Dehors. Les nouvelles frontières de l'organisation*, Vuibert, 1997.

Bettis R.A., « Performance differences in related and unrelated diversified firms », *Strategic Management Journal*, vol. 2 (1981), pp. 379-393.

Bingi P., Sharma M., Godla J., « Critical issues affecting an ERP implementation », *Information Systems Management*, vol. 16, no. 3 (1999), pp. 7-14.

Birkinshaw J., *Entrepreneurship and the Global Firm*, Sage, 2000.

Birkinshaw J., Bresnman H., Hakanson L., « Managing the post-acquisition integration process: how the human integration and task integration processes interact to foster value creation », *Journal of Management Studies*, vol. 37, no. 3 (2000), pp. 395-425.

Bishop M., Kay J. (eds), *European Mergers and Merger Policy*, Oxford University Press, 1993.

Bishop M., Kay J., Mayer C., *Privatisation and Economic Performance*, Oxford University Press, 1994.

Blackler F., McDonald S., « Organizing processes in complex activity networks », *Organization*, vol. 7, no. 2, (2000), pp. 277-300.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Blackmore S., *The Meme Machine*, Oxford University Press, 1999.

Blanc G., Dussauge P., Quelin B., « Stratégies concurrentielles et différenciation », *Gérer et Comprendre*, septembre 1991, pp. 75-86.

Bloch A., Manceau D. (eds), *De l'idée au marché*, Vuibert, 2000.

Bodie Z., Merton R., Thibierge C., *Finance*, Pearson Education, 2001.

Bon J., Dayan A., Michon C., Ollivier A., *Marketing*, PUF, 1988.

Boudès T., « Quand l'entreprise se raconte des histoires », *L'Expansion Management Review*, juin 2002, pp. 75-81.

Boudeville J., Meyer J., *Stratégies d'entreprise : formulation et mise en œuvre*, PUF, 1986

Boer P., *The Real Option Solution: Finding total value in a high risk world*, Wiley, 2002.

Bouilloud J.-P., Lecuyer B.-P., *L'invention de la gestion*, L'Harmattan, 1994.

Boulding W., Christen M., « First mover disadvantage », *Harvard Business Review*, vol. 79, no. 9 (2001), pp. 20-21.

Bower J., « Not all M&As are alike », *Harvard Business Review*, vol. 79, no. 3 (2001), pp. 93-101.

Bowman A., Asch D., *Managing Strategy*, Macmillan, 1996.

Bowman C., « Strategy workshops and top team commitment to strategic change », *Journal of Managerial Psychology*, vol. 10 (1995), pp. 42-50.

Bowman C., *Strategy in Practice*, Prentice Hall, 1998.

Bowman E.H., Helfat C.E. , « Does corporate strategy matter? », *Strategic Management Journal*, vol. 22, no. 1 (2001), pp. 1-14.

Boxall P., « Placing HR Strategy at the heart of business success », *Personnel Management*, vol. 26, no. 7 (1994), pp. 32-34.

Boxall P., « Strategic human resource management: beginnings of a new theoretical sophistication? », *Human Resource Management Journal*, vol. 2, no. 3 (1992), pp. 60-79.

Bradfield R., Burt G., Cairns G., Wright G., *The Sixth Sense: Accelerating organisational learning with scenarios*, John Wiley, 2002

Brandenburger A., Nalebuff B., « The right game: use game theory to shape strategy », *Harvard Business Review*, vol. 73, no. 4 (1995), pp. 57-71.

Brechet J.P., *Gestion stratégique*, Eska, 1996.

Broadbent M., Cullen J., *Managing Financial Resources*, Butterwrth Heinemann, 1993.

Broustail J., Fréry F., *Le Management Stratégique de l'Innovation*, Dalloz, 1993.

Broustail J., Greggio R., *Citroën : essai sur quatre-vingts ans d'anti-stratégie*, Vuibert, 2000.

Brown J., Hagel J., « Does IT matter? », *Harvard Business Review*, vol. 81, no. 7 (2003), pp. 109-112.

Brown J.S., Duguid P., « Organisational learning and communities in practice: towards a unified view of working, learning and innovation », *Organisational Science*, vol. 2, no. 1 (1991), pp. 40-57.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Brown S., Eisenhardt K., *Competing on the Edge: Strategy as structured chaos*, HBR Press, 1998.

Brudney J. England R., « Towards a definition of the co-production concept », *Public Administration Review*, vol. 43, no. 10 (1983), pp. 59-65.

Bruton G., Oviatt B., White M., « Performance of acquisition of distressed firms », *Academy of Management Journal*, vol. 37, no. 4 (1994), pp. 972-989.

Bryson J.M. *Strategic Planning for Public and Non profit Organizations*, Prentice Hall, 1995.

Bryson J.M. (ed), *Strategic Planning for Public and Voluntary Services: a reader*, Pergamon, 1999.

Bryson J., Cunningham G., Lokkesmoe K., « What to do when stakeholders matter: the case of problem formulation for the African American men project of Hennepin County, Minnesota », *Public Administration Review*, vol. 62, no. 5 (2002), pp. 568-584.

Buchanan D., Badham R., *Power, Politics and Organisational Change: Winning the turf game*, Sage, 1999

Buchanan D., Boddy D., *The Expertise of the Change Agent: Public performance and backstage activity*, Prentice Hall, 1992.

Buchelle R.B., « How to evaluate a firm », *California Management Review* (automne 1962).

Buderi R., « Funding central research », *Research Technology Management*, vol. 43, no. 4 (2000), pp. 18-25

Buggy C., « Empathy is the key to cultural communication », *Professional Manager*, vol. 8, no. 1 (1999)

Burgelman R.A., « Fading memories: a process theory of strategic business exit in dynamic environments », *Administrative Science Quarterly*, 39 (1994), pp. 24-56.

Burns T., Stalker G., *The Management of Innovation*, Tavistock, 1968.

Butler R., Davies L., Pike R., Sharp J., *Strategic Investment Decisions*, Routledge, 1993.

Buzzel R.D., « Are there natural market structures? », *Journal of Marketing*, vol. 45, no. 1 (1981), pp. 42-51.

Buzzel R.D., Gale B.T., *The PIMS Principles*, Free Press, 1987.

Cadin L., Guérin F., Pigeyre F., *Gestion des ressources humaines : pratique et éléments de théorie*, Dunod, 2^e édition, 2002.

Cahuc P., *La nouvelle microéconomie*, La Découverte, 1993.

Caldwell R., « Models of change agency: a fourfold classification », *British Journal of Management*, vol. 14, no. 2 (2003), pp. 67-83.

Campbell A., Devine M., Young D., *A Sense of Mission*, Financial Times / Pitman, 1990.

Campbell A., Goold M., Alexander M., « Corporate Strategy: the quest for parenting advantage », *Harvard Business Review*, vol. 73, no. 2 (1995), pp. 120-132.

Campbell A., Goold M., Alexander M., *Corporate-level Strategy: Creating value in the multibusiness company*, Wiley, 1994.

Campbell A., Luchs K., *Strategic Synergy*, Butterworth Heinemann, 1992.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

- Campbell A., Tawadey K., *Mission and Business Philosophy*, Butterworth Heinemann, 1993.
- Cannella A., Hambrick D., « Effects of executive departures on the performance of acquired firms », *Strategic Management Journal*, vol. 14 (été 1993), pp. 137-152.
- Cannon, T., *Corporate Social Responsibility*, Pitman, 1992.
- Capar N., Kotabe M., « The relationship between international diversification and performance in service firms », *Journal of International Business Studies*, vol. 34 (2003), pp. 345-355.
- Carey D., « Making mergers succeed », *Harvard Business Review*, vol. 78, no. 3 (2000), pp. 145-154.
- Carmen C., Lewis B., « A basic primer on data mining », *Information Systems Management*, vol. 19, no. 4 (2002), pp. 56-60
- Carr G., « IT doesn't matter », *Harvard Business Review*, vol. 81, no. 5 (2003), pp. 41-50.
- Carroll G.R., Teo A.C., « On the social networks of managers », *Academy of Management Journal*, vol. 39, no. 2 (1996), pp. 421-440.
- Cartright S., Cooper C., Earley C., *Handbook of Organisational Culture (and Climate)*, Wiley, 2001.
- Chaffrey D., *e-Business and e-Commerce Management*, 2^e édition, Prentice Hall, 2004.
- Chaliand G., *Anthologie mondiale de la stratégie*, Bouquins, Robert Laffont, 4^e édition, 2001.
- Champion D., « A stealthier way to raise money », *Harvard Business Review*, vol. 78, no. 5 (2000), pp. 18-19.
- Champy J., *Le reengineering du management*, Dunod, 1995
- Chandler A.D., « Formation et transformation des capacités organisationnelles », *Entreprises et Histoire*, no. 10 (1995), pp. 13-19.
- Chandler A.D., *Stratégie et Structure*, Editions d'Organisation, 1972.
- Channon D., *The Strategy and Structure of British Enterprise*, Macmillan, 1973.
- Charkham J., « Corporate governance lessons from abroad », *Journal of Business Ethics*, vol. 4, no.2 (1992), pp. 8-16.
- Charkham J., *Keeping Good Company: A study of corporate governance in five countries*, Oxford University Press, 1994.
- Charreaux G., *Le Gouvernement des entreprises. Corporate governance : théories et faits*, Economica, 1997.
- Chatterjee S., « Enron's incremental descent into bankruptcy: a strategic and organisational analysis », *Long Range Planning*, vol. 36, no. 2 (2003), pp. 133-149.
- Chatterjee S., Wernerfelt B., « The link between resources and type of diversification », *Strategic Management Journal*, vol. 12, no.1 (1991), pp. 33-48.
- Chesborough H., Teece D., « Organising for innovation: when is virtual virtuous? », *Harvard Business Review*, vol. 80, no. 2 (2002), pp. 127-136.
- Child J., Faulkner D., Pitkethly R., *The Management of International Acquisitions*, Oxford University Press, 2003.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Christensen C., « The past and future of competitive advantage », *Sloan Management Review*, vol. 42, no. 2 (2001), pp. 105-109.

Christensen C., Andrews K., Bower J., *Business Policy: Text and cases*, 4^e édition, Irwin, 1978.

Chryssides G., Kaler J., *Business Ethics*, Chapman and Hall, 1993.

Clarke I., Mackaness W., « Management intuition: an interpretative account of structure and content of decision schemas using cognitive maps », *Journal of Management Studies*, vol. 38, no. 2 (2001), pp. 147-172.

Clarke T. Clegg S., *Changing Paradigms: The transformation of management knowledge for the 21st century*, Harper Collins, 2000.

Clarke T., Monkhouse E., (eds), *Rethinking the Company*, Pitman, 1994.

Clausewitz (von) C., *De la guerre*, Perrin, 1999.

Clayton T., Luchs B., « Strategic benchmarking at ICI Fibres », *Long Range Planning*, vol. 27, no. 3 (1994), pp. 54-63.

Clutterbuck D., Snow D., *Working with the Community*, Pitman, 1992.

Coase R., *La nature de la firme*, Revue Française d'Économie, vol. 2, no. 1, (hiver 1987), p. 133-163

Codling S., *Benchmarking Basics*, Gower, 1998.

Collectif, *L'art du Management de l'information*, Village Mondial, Paris, 2000.

Collier N., Fishwick F., Floyd S.W., « Managerial involvement and perceptions of strategy process », *Long Range Planning*, vol. 37 (2004), pp. 67-83.

Collingwood H., « The earnings game », *Harvard Business Review*, vol. 79, no. 6 (2001), pp. 65-72.

Collins C., Clark K., « Strategic human resource practices, top management team social networks and firm performance: the role of human resource practices in creating organisational competitive advantage », *Academy of Management Journal*, vol. 46, no. 6 (2003), pp. 740-751.

Collins J., Porras J., *Bâties pour durer: les entreprises visionnaires ont-elles un secret ?*, First, 1996.

Collinson S., « Developing and deploying knowledge for innovation: British and Japanese Corporations compared », *Journal of Innovation Management*, vol. 5, no. 1 (2001), pp. 73-103.

Collis D., Montgomery C., « Competing on resources: strategy in the 1990s », *Harvard Business Review*, vol. 73, no. 4 (1995), pp. 118-128.

Collis D., Montgomery C., *Corporate Strategy: Resources and the scope of the firm*, Irwin, 1997.
Comment P., Jarrel G., « Corporate focus and stock returns », *Journal of Financial Economics*, vol. 37 (1995), pp. 67-87.

Conger J.A., Kanungo R., « Toward a behavioural theory of charismatic leadership in organizational settings », *Academy of Management Review*, vol. 12, no. 4 (1987), pp. 637-647.

Conway M., *Le budget base zéro*, Masson, 1991.

Contractor F.J., Kundu S.K., Hsu C., « A three-stage theory of international expansion: the link between multinationality and performance in the service sector », *Journal of International Business Studies*, vol. 34 (2003), pp. 5-18.

Cook S., « Who cares wins », *Management Today*, (janvier 2003), pp. 40-47.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Cooper R., « Third generation new product processes », *Journal of Product Innovation Management*, vol. 11, no. 1 (1994), pp. 3-14.

Cooper R., Edgett S., Kleinschmidt J., Elko J., « Optimising the stage-phase process: what best practice companies do », *Research Technology Management*, vol. 45, no. 5 (2002), pp. 25-26 et vol. 45, no. 6 (2002), pp. 43-49.

Copeland T., « The real options approach to capital allocation », *Strategic Finance*, vol. 83, no. 4 (2001), pp. 33-37.

Copeland T., Antikarov V., *Real Options: A practitioner's guide*, Texere Publishing, 2001.

Copeland T., Koller T., Murrin J., *Valuation: Measuring and managing the value of companies*, 3^e édition, Wiley, 2000.

Copeland T., Tufano P., « A real-world way to manage real options », *Harvard Business Review*, vol. 82, no. 3 (2004), pp. 90-100.

Cordier D., Fréry F., *Les 7 familles de l'assurance*, Vuibert, 2003.

Coveney P., Highfield R., *Frontiers of Complexity*, Faber and Faber, 1995.

Crossan M., Lane H.W., White R.E., « An organizational learning framework: from intuition to institution », *Academy of Management Review*, vol. 24, no. 3 (1999), pp. 522-537.

Crozier M., Friedberg E., *L'acteur et le système. Les contraintes de l'action collective*, Seuil, 1977.

Cummings J., Doh J. , « Identifying who matters: mapping key players in multiple environments », *California Management Review*, vol. 42, no. 2 (2000), pp. 83-104.

Cyert R.M., March J.G., *A Behavioural Theory of the Firm*, Prentice Hall, 1964.

Cyert R.M., March J.G., *Processus de décision dans l'entreprise*, Dunod, 1970.

D'Aveni R., *Strategic Supremacy: How industry leaders create spheres of influence*, Simon and Schuster, 2002

D'Aveni R., Gunther R., *Hypercompétition*, Vuibert, 1995.

D'Iribarne P., Henry A., Segal J.-P., *Cultures et mondialisation : gérer par-delà les frontières*, Seuil, 1998.

D'Iribarne P., *La logique de l'honneur*, Seuil, 1989.

Dacin T., Goodstein J., Scott R., « Institutional theory and institutional change: introduction to the special research forum », *Academy of Management Journal*, vol. 45, no. 1 (2002), pp. 45-57.

Davidow W., Malone M., *L'entreprise à l'âge du virtuel*, Maxima, 1995.

Davies A., *A Strategic Approach to Corporate Governance*, Gower, 1999.

Davis S., Botkin J., « The coming of knowledge-based business », *Harvard Business Review*, vol. 72, no. 5 (1994), pp. 165-170.

Dayan A. (ed.), *Manuel de gestion*, volume 1, 2^e édition, Ellipses / AUF, 2004.

De Geus A., « Planning and learning », *Harvard Business Review*, vol. 66, no. 2 (1988), pp. 70-74.

Deal T., Kennedy A., *Corporate Cultures: The rights and rituals of corporate life*, Addison-Wesley, 1982.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Deephouse D., « To be different or to be the same? It's a question (and theory) of strategic balance », *Strategic Management Journal*, vol. 20, no. 2 (1999), pp. 147-166.

Delmar F., Shane S., « Does business planning facilitate the development of new ventures? », *Strategic Management Journal*, vol. 24 (2003), pp. 1165-1185.

Denis J.-L., Lamothe L. Langley A., « The dynamics of collective change leadership and strategic change in pluralistic organisations », *Academy of Management Journal*, vol. 44, no. 4 (2001), pp. 809-837.

Dess G., Origer N., « Environment, structure and consensus in strategy formulation: a conceptual integration », *Academy of Management Review*, vol. 12, no. 2 (1987), pp. 313-330.

Dess G., Priem R., « Consensus-performance research: theoretical and empirical extensions », *Journal of Management Studies*, vol. 32, no. 4 (1995), pp. 401-17.

DiMaggio P., Powell W., « The iron cage revisited: institutional isomorphism and collective rationality in organisational fields », *American Sociological Review*, vol. 48 (1983), pp. 147-160.

Dixit A.K., Nalebuff B.J., *Thinking Strategically*, W.W. Norton & Co., 1991.

Doz Y., Hamel G., *L'avantage des alliances*, Dunod, 2000.

Doz Y., Faulkner D., De Rond M., *Co-operative Strategies : Economic, Business and Organisational Issues*, Oxford University Press, 2001.

Doz Y., Santos J., Williamson P., *From Global to Metanational*, Harvard Business School Press, 2001.

Drucker P., *L'avenir du management selon Drucker*, Village Mondial, 1999.

Dumez H., Jeunemaître A., « Les stratégies de déstabilisation de la concurrence : déverrouillage et recombinaison du marché », *Revue Française de Gestion*, vol. 30, no. 148 (2004) pp. 196-206.

Dumez H., Jeunemaître A., *La concurrence en Europe. De nouvelles règles du jeu pour les entreprises*, Seuil, 1991.

Donaldson L., *The Contingency Theory of Organizations*, Sage, 2001.

Duncan R., « Characteristics of organisational environments and perceived environmental uncertainty », *Administrative Science Quarterly*, vol. 17, no. 3 (1972), pp. 313-327.

Dunphy D., Stace D., « The strategic management of corporate change », *Human Relations*, vol. 46, no. 8 (1993), pp. 905-920.

Durand R., Gomez P.-Y., Monin P., « Le management stratégique face à la théorie des options », *Revue Française de Gestion*, vol. 28, no. 137, janvier-mars 2002, pp. 45-60.

Dussauge C., Ramanantsoa B., *Technologie et Stratégie d'Entreprise*, McGraw-Hill, 1987.

Dutton J., Jackson S., « Categorizing strategic issues: links to organizational action », *Academy of Management Review*, vol. 12, no. 1 (1987), pp. 76-90.

Dutton J., Walton E., Abrahamson E., « Important dimensions of strategic issues: separating the wheat from the chaff », *Journal of Management Studies*, vol. 26, no. 4 (1989), pp. 380-395.

Dyer J., Kale P. Singh H., « How to make strategic alliances work », *Sloan Management Review*, vol. 42, no. 4 (2001), pp. 37-43.

Dyson R., (ed.), *Strategic Planning: Models and analytical techniques*, Wiley, 1990.

Eden C., Ackerman F., *Making Strategy: The journey of strategy*, Sage Publication, 1998.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Eden C., Ackerman F., « Mapping distinctive competencies: a systemic approach », *Journal of the Operational Society*, vol. 51 (2000), pp. 12-20.

Eisenhardt K., « Agency theory: An assessment and review », *Academy of Management Review*, vol. 41, no. 1 (1989), pp. 57-74.

Eisenhardt K., Brown S., « Patching: restitching business portfolios in dynamic markets », *Harvard Business Review*, vol. 25, no. 3 (1999), pp. 72-80.

Eisenhardt K., Martin J., « Dynamic capabilities: what are they ? », *Strategic Management Journal*, vol. 21 (2000), pp. 1105-1121.

Eisenhardt K.M., Sull D.N., « Strategy as simple rules », *Harvard Business Review*, Janvier 2001, pp. 107-116.

Eldredge N., Gould S.J., « Punctuated equilibria: An alternative to phyletic gradualism », in Schopf, T.J.M. (ed.), *Models in Paleobiology*, Freeman Cooper, 1972, p. 82-115.

Ellis J., Williams D., *Corporate Strategy and Financial Analysis*, Pitman, 1993.

Ellis J., Williams D., *International Business Strategy*, Pitman, 1995.

Ernst D., « Give alliances their due », *McKinsey Quarterly*, no. 3 (2002), pp. 4-5.

Ernst D. Halevy T., « When to think alliance », *McKinsey Quarterly*, no. 4 (2000), pp. 45-55.

Ettighoffer D., *L'entreprise virtuelle ou les nouveaux modes de travail*, Odile Jacob, 1992.

Fahey L.M., « On strategic management decision processes », *Strategic Management Journal*, vol. 2, no. 1 (1981), pp. 43-60.

Fahey L.M., Narayanan V.K., *Macro-environmental Analyses for Strategic Management*, West, 1986.

Farkas C.M., Wetlaufer S., « The ways chief executives lead », *Harvard Business Review*, mai-juin 1996, pp. 110-123.

Faulkner D., *Strategic Alliances: Cooperating to compete*, McGraw-Hill, 1995.

Faulkner D., Bowman C., *The Essence of Competitive Strategy*, Prentice Hall, 1995.

Felkas P., Chakiris B., Chartres K., *Change Management: A model for effective organisational performance*, Quality Resources, 1993.

Féroue G., Debas D., Hervier G., *Ce que développement durable veut dire*, Editions d'Organisation, 2003

Fievet G., *De la stratégie militaire à la stratégie d'entreprise*, InterEditions, 1992.

Flavian F., Haberberg A., Polo Y., « Subtle strategic insights from strategic group analysis », *Journal of Strategic Marketing*, vol. 7, no. 2 (1999), pp. 89-106.

Floyd S.W, Woolridge W., « Dinosaurs or dynamos: recognising middle management's strategic role », *Academy of Management Executive*, vol. 8, no. 4 (1994), pp. 47-57.

Floyd S.W, Woolridge W., *The Strategic Middle Manager: How to create and sustain competitive advantage*, Jossey-Bass, 1996.

Fombrun C., Tichy N., Devanna M., *Strategic Human Resources Management*, Wiley, 1990.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Fox S., Amichai-Hamburger Y., « The power of emotional appeals in promoting organisational change programs », *Academy of Management Executive*, vol. 15, no. 4 (2001), pp. 84-95.

Frederick W., Post J., Davis K., *Business and Society: Management, public policy, ethics*, 7^e édition, McGraw-Hill, 1992.

Freeman R.E., *Strategic Management: A stakeholder approach*, Pitman, 1984.

French S., *Readings in Decision Analysis*, Chapman & Hall, 1989.

Fréry F., « Entreprises virtuelles et réalités stratégiques », *Revue Française de Gestion*, no. 133, mars mai 2001, p. 23-31.

Fréry F., « Le management des ruptures technologiques », *Les Echos*, n°18372, 28 mars 2001, p. 4-5.

Fréry F., *Benetton ou l'entreprise virtuelle*, 2^e édition, Vuibert, 2003.

Fréry F., « Propositions pour une axiomatique de la stratégie », *Actes de la XIII^e conférence de l'Association internationale de management stratégique (AIMS)*, Normandie Vallée de Seine, juin 2004 (disponible sur www.strategie-aims.com).

Fréry F., « Achetons cher et dépensons beaucoup !», *La Tribune*, 25 février 2004, p. 22.

Fréry F., Laroche H., *Stratégie : s'adapter ou construire*, in *L'art du Management* (collectif), Village Mondial, 1997.

Fusaro P.C., Miller R.M., *What Went Wrong at Enron*, Wiley, 2002.

Gadiesh O., Gilbert J.L., « Profit pools: a fresh look at strategy », *Harvard Business Review*, mai-juin 1998, pp. 139-147.

Galbraith J.R., Kazanjian R.K., *Strategy Implementation: Structure, systems and process*, West, 1986.

Gale B.T., *The PIMS Principles: Linking strategy to performance*, Free Press, 1987.

Galpin T., Herndon M., *The Complete Guide to Mergers and Acquisitions*, Jossey-Bass, 2000.

Ganne B., « Les approches du local et des systèmes industriels locaux », *Sociologie du travail*, no. 4, 1991, pp. 545-576.

Garfield C., *Peak Performers: New heroes in business*, Hutchinson Business, 1986.

Garibaldi G., *L'analyse stratégique*, Editions d'Organisation, 2000.

Garrette B., Dussauge P., *Les stratégies d'alliance*, Editions d'Organisation, 1995.

Gates B., *Le travail à la vitesse de la pensée*, Robert Laffont, 1999.

Gaughan P., *Mergers, Acquisitions and Corporate Restructurings*, 2^e édition, Wiley, 2000

Geringer J., Tallman S., Olsen D.M., « Product and international diversification among Japanese multinational firms », *Strategic Management Journal*, vol. 21 (2000), pp. 51-80.

Getz I., Robinson A., *Vos idées changent tout !*, Éditions d'Organisation, 2003.

Ghoshal S., Bartlett C.A., « Changing the role of top management », *Harvard Business Review*, vol. 73, no. 1 (1995), pp. 86-96.

Ghoshal S., Mintzberg H., « Diversification and diversifact », *California Management Review*, vol. 37, no. 1 (1994), pp. 8-27.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Giget M., « Arbres technologiques et arbres de compétences », *Futuribles*, novembre 1989.

Giget M., *La dynamique stratégique de l'entreprise*, Dunod, 1998.

Gimeno J., Woo C., « Hypercompetition in a multi-market environment: the role of strategic similarity and multi-market contract on competition de-escalation », *Organisation Science*, vol. 7, no. 3 (1996), pp. 323-341.

Gladwell M., *The Tipping Point*, Abacus, 2000.

Glaister K., Buckley P., « UK International joint ventures: an analysis of patterns of activity and distribution », *British Journal of Management*, vol. 5, no. 1 (1994), pp. 33-51.

Glaudier M., Underdown B., *Accounting Theory and Practice*, 7^e édition, Pearson Education, 2000.

Godet M., *Manuel de Prospective Stratégique*, Dunod, 1997.

Goldman S., Nagel R., Preiss K., *Agile Competitors and Virtual Organizations: Strategies for Enriching the Customer*, Van Nostrand Reinhold, 1995.

Goldstein J., Gautman K., Bocker W., « The effects of board size and diversity on strategic change », *Strategic Management Journal*, vol. 15, no. 3 (1994), pp. 241-50.

Goleman D., « Leadership that gets results », *Harvard Business Review*, mars avril 2000, pp. 78-90.

Goold M., Campbell A., *Strategies and Styles*, Blackwell, 1987.

Goold M., Campbell A., Alexander M., *Corporate Level Strategy*, Wiley, 1994.

Goold M., Campbell A., Luchs K., « Strategies and styles revisited: strategic planning and financial control », *Long Range Planning*, vol. 26, no. 5 (1993), pp. 49-60.

Goold M., Campbell A., Luchs K., « Strategies and styles revisited: strategic control – is it tenable? », *Long Range Planning*, vol. 26, no. 6 (1993), pp. 54-61.

Goold M., Campbell A., « Desperately seeking synergy », *Harvard Business Review*, vol. 76, no. 2 (1998), pp. 131-145.

Goold M., Campbell A., *Designing Effective Organisations*, Jossey-Bass, 2002.

Goold M., Campbell A., « Do you have a well-designed organisation? », *Harvard Business Review*, vol. 80, no. 3 (2002), pp. 117-224.

Goold M., Luchs K., *Managing the Multibusiness Company*, Routledge, 1996.

Ghemawat P., « The forgotten strategy », *Harvard Business Review*, novembre 2003, pp. 76-84.

Ghoshal S., Bartlett C., « Changing the role of top management », *Harvard Business Review*, vol. 73, no. 1 (1995), pp. 86-96.

Ghoshal S., Bartlett C., « Linking organisational context and managerial action: the dimension of the quality of management », *Strategic Management Journal*, vol. 15 (1994), pp. 91-112.

Ghoshal S., Bartlett C.A., Moran P., « A new manifesto for Management », *Sloan Management Review*, (printemps 1999), pp. 9-20.

Golder P., Tellis G. , « Pioneer advantage: marketing logic or marketing legend? », *Journal of Marketing Research*, vol. 30, no. 2 (1993), pp. 158-170.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Goldman S., Nagel R., Preiss K., *Agile Competitors and Virtual Organizations: Strategies for Enriching the Customer*, Van Nostrand Reinhold, 1995.

Gomes L., Ramaswamy K., « An empirical examination of the form of the relationship between multinationality and performance », *Journal of International Business Studies*, vol. 30 (1999), pp. 173-188

Gouillart F., Kelly J.N., *Transforming the Organisation*, McGraw-Hill, 1995.

Gouillart F., *Stratégie pour une Entreprise Compétitive*, Economica, 1989.

Granovetter M.S., « The strength of weak ties », *American Journal of Sociology*, vol. 78, no. 6 (1993), pp. 1360-1380.

Grant R.M., *Contemporary Strategy Analysis*, 4^e édition, Blackwell, 2002.

Grant R., « Strategic Planning in a turbulent environment: evidence from the oil majors », *Strategic Management Journal*, vol. 24, no. 6 (2003), pp. 491-517.

Grant R.M., Jammine A.P., Thomas H., « Diversity, diversification and profitability among British manufacturing companies, 1972-1984 », *Academy of Management Journal*, vol. 31, no. 4 (19885), pp. 771-801.

Gratton L., Hope Hailey V., Stiles P. Truss C., *Strategic Human Resource Management*, Oxford University Press, 1999.

Graves S., Rehbien K., Waddock S., « Fad and fashion in shareholder activism: the landscape of shareholders resolutions, 1988-1998 », *Business and Society Review*, vol. 106, no. 4 (2001), pp. 293-314.

Gray R., « Thirty years of social accounting, reporting and auditing: what (if anything?) have we learnt? », *Business Ethics: A European Review*, vol. 10, no. 1 (2001), pp. 9-15

Greenley G., *Strategic Management*, Prentice Hall, 1989.

Greenwood R., Hinings C.R., « Understanding strategic change: the contribution of archetypes », *Academy of Management Journal*, vol. 36, no. 5 (1993), pp. 1052-1081.

Greenwood R., Hinings C.R., « Understanding radical organizational change: bringing together the old and the new institutionalism », *Academy of Management Review*, vol. 21, no. 4 (1996), pp. 1022-1054.

Gregory A., « An examination of the long term performance of UK acquiring firms », *Journal of Business Finance and Accounting*, vol. 24 (1997), pp. 971-1002.

Grinyer P., Spender J-C., *Industry Recipes: The nature and sources of management judgment*, Blackwell, 1989.

Grinyer P., Spender J-C., *Turnaround: Managerial recipes for strategic success*, Associated Business Press, 1979.

Gronhaug K., Nordhaug O., « Strategy and competence in firms », *European Management Journal*, vol. 10, no. 4 (1992), pp. 438-444.

Grossman T., Walsh J., « Avoiding the pitfalls of ERP system implementation », *Information Systems Management*, vol. 21, no. 2 (2004), pp. 38-42.

Grove A., *Seuls les paranoïaques survivent*, Village Mondial, 2004.

Grundy A., *Breakthrough Strategies for Growth*, Pitman, 1995.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Grundy A., *Corporate Strategy and Financial Decisions*, Kogan Page, 1992.

Grundy T., Johnson G., Scholes K., *Exploring Strategic Financial Management*, Prentice Hall, 1998.

Grundy T., Ward K. (eds), *Developing Financial Strategies: A comprehensive model in strategic business finance*, Kogan Page, 1996.

Guilhon B., Gianfaldoni P., *Chaînes de compétences et réseaux*, Revue d'Économie Industrielle, no 51 (1990), pp. 97-112.

Guillén M.F., « Experience, Imitation, and the sequence of foreign entry : wholly owned and joint-venture manufacturing by South Korean firms and business groups in China, 1987-1995 », *Journal of International Business Studies*, vol. 83 (2003).

Haines S., *The System Thinking Approach to Strategic Planning and Management*, St Lucie Press, 2000.

Hall J., Owen P., « Mining the store », *Journal of Business Strategy*, vol. 22, no. 2 (2001), pp. 24-27.

Hall D., Saias M.A., « Strategy follows structure », *Strategic Management Journal*, vol. 1, no. 2 (1980), pp. 149-163.

Hall R., « A framework linking intangible resources and capabilities to sustainable competitive advantage », *Strategic Management Journal*, vol. 14, no. 8 (1993), pp. 607-618.

Hall R., « The strategic analysis of intangible resources », *Strategic Management Journal*, vol. 13, no.2, (1992), pp. 135-144.

Hall W.K., « SBUs: hot, new topic in the management of diversification », *Business Horizons*, vol. 21, no. 1 (1978), pp. 17-25.

Halloway J., *Identifying Best Practices in Benchmarking*, Chartered Institute of Management Accountants, Londres, 1999.

Hambrick D.C., « Environment, strategy and power within top management teams », *Administrative Science Quarterly*, vol. 26, no. 2 (1981), pp. 253-276.

Hamel G., « Bringing Silicon Valley inside », *Harvard Business Review*, vol. 77, no. 5 (1999), pp. 70-84.

Hamel G., *La révolution en tête*, Village Mondial, 2000.

Hamel G., Doz Y., Prahalad C.K., « Collaborate with your competitors and win », *Harvard Business Review*, vol. 61, 1989, pp. 133-139.

Hamel G., Heene A., (eds), *Competence-based Competition*, Wiley, 1994.

Hamel G., Prahalad C.K., « Do you really have a global strategy? », *Harvard Business Review*, vol. 63, no. 4 (1985), pp. 139-48.

Hamel G., Prahalad C.K., « La stratégie à effet de levier », *Harvard L'Expansion*, été 1993, pp. 43-54.

Hamel G., Prahalad C.K., « Strategic Intent », *Harvard Business Review*, vol. 67, no. 3 (1989), pp. 63-76.

Hamel G., Prahalad C.K., « The core competence of the corporation », *Harvard Business Review*, vol. 68, no. 3 (1990), pp. 79-91.

Hamel G., Prahalad C.K., *La conquête du futur*, InterEditions, 1995.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Hamel G., Välikangas L., « The quest for resilience », *Harvard Business Review*, vol. 81, no. 9 (2003), pp. 52-63.

Hamilton S., « Cashing in on good works », *Business*, juillet 1991, p. 99.

Hampden-Turner C., Trompenaars F., *The Seven Cultures of Capitalism: Value systems for creating wealth in the United States, Britain, Japan, Germany, France, Sweden and the Netherlands*, Piatkus Business, 1994.

Handy C., *Understanding Organisations*, 4^e édition, Penguin, 1997.

Hannan M., Freeman J., *Organizational Ecology*, Harvard University Press, 1989.

Hardaker M., Ward B.K., « Getting things done », *Harvard Business Review*, vol. 65, no. 6 (1987), pp. 112-120.

Hardy C. (ed.), *Power and Politics in Organisations*, Ashgate, 1995.

Hardy C., Palmer I., Philips N., « Discourse as a strategic resource », *Human Relations*, vol. 53, no. 9 (2000), pp. 1227-1248.

Harris L.C., Ogbonna E., « The unintended consequences of culture interventions: a study of unexpected outcomes », *British Journal of Management*, vol. 13, no. 1 (2002), pp. 31-49.

Harrison J., Caron H., *Strategic Management of Organisations and Stakeholders: Concepts*, West Publishing, 1993.

Hartman A., Sifonis J., *Net Ready: Strategies for success in the e-economy*, McGraw-Hill, 2000.

Haspeslagh P., « Maintaining momentum in mergers », *European Business Forum*, no. 4, hiver 2000, pp. 53-56.

Hatchuel A., Weil B., *L'expert et le système*, Economica, 1992.

Hax A., Majluf N., *Strategic Management: An integrative approach*, Prentice Hall, 1994.

Hax A.C., Wilde II D.L., « The Delta Model », *Sloan Management Review*, hiver 1999, pp. 11-28.

Hayes R.H., Pisano G.P., « Beyond world class: the new manufacturing strategy », *Harvard Business Review*, vol. 72, no. 1 (1994), pp. 77-86.

Helfer J.-P., Kalika M., Orsoni J., *Management, stratégie et organisation*, Vuibert, 1996.

Helm D., Jenkinson T., *Competition in Regulated industries*, Clarendon Press, 1998.

Henderson R., Clark K., « Architectural innovation: the reconfiguration of existing product technology and the failure of established firms », *Administrative Science Quarterly*, vol. 35 (1990), pp. 9-30.

Heracleous L., Langham B., « Strategic change and organisational culture at Hay Management Consultants », *Long Range Planning*, vol. 29, no. 4 (1996), pp. 485-494.

Hertz D., « Risk analysis in capital investment », *Harvard Business Review*, vol. 57, no. 5 (1979), p. 169.

Hickson D.J. et al., « A strategic contingencies theory of intra-organisational power », *Administrative Science Quarterly*, vol. 16, no. 2 (1971), pp. 216-29.

Hill C.W.L., « Differentiation versus low cost or differentiation and low cost: a contingency framework », *Academy of Management Review*, vol. 13, no. 3 (1988), pp. 401-412.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Hill C.W.L., *International Business: Competing in the global marketplace*, 3^e édition, McGraw-Hill, 2000.

Hinterhuber H.H., Levin B.M., « Strategic networks – the organization of the future », *Long Range Planning*, vol. 27, no. 3 (1994), pp. 43-53.

Hitt M., Hoskisson R.E., Kim H., « International diversification: effects on innovation and firm performance in product-diversified firms », *Academy of Management Journal*, vol. 40, no. 4 (1997), pp. 737-798.

Hodgkinson G.P., Sparrow P.R., *The Competent Organization*, Open University Press, 2002.

Hofer C.W., Schendel D., *Strategy Formulation: Analytical concepts*, West, 1978, pp. 16-20.

Hofstede G., *Vivre dans un monde multiculturel : comprendre nos programmations mentales*, Editions d'Organisation, 1994.

Hofstede G., *Culture's Consequences*, 2^e édition, Sage, 2001.

Hoopes D., Madsen T., Walker G., « Why is there a resource based view ? », *Strategic Management Journal*, vol. 24, no. 10 (2003), pp. 889-902.

Horngren C., Bhimani A., Datar S., Foster G., *Management and Cost Accounting*, Prentice Hall, 2^e édition, 2002

Hostede G., *Culture's Consequences*, Sage, 1980.

Howard K., *Quantitative Analysis for Planning Decisions*, McDonald and Evans, 1975.

Howard R., « The CEO as organizational architect », *Harvard Business Review*, vol. 70, no. 5 (1992), pp. 107-121.

Hrebiniak L., Joyce W., *Implementing Strategy*, Macmillan, 1984.

Huff A., *Managing Strategic Thought*, Wiley, 1990.

Huff A., Jenkins M., *Mapping Strategic Knowledge*, Sage, 2002.

Hummels H., « Organizing ethics: a stakeholder debate », *Journal of Business Ethics*, vol. 17, no. 13 (1998), pp. 1403-1419.

Hurst D.K., Rush J.C., White R.E., « Top management teams and organisational renewal », *Strategic Management Journal*, vol. 10 (1989), pp. 87-105.

Hutton A., « Four rules », *Harvard Business Review*, vol. 46, no. 6 (2000), pp. 23-28.

Huxman C., *Creating Collaborative Advantage*, Sage Publications, 1996.

Imle J., « Multinationals and the new world of energy development: A corporate perspective », *Journal of International Affairs*, vol. 53, no. 1, (1999), pp. 263-280.

Ingham H., Kran I., Lovestam A., « Mergers and profitability: a managerial success story? », *Journal of Management Studies*, vol. 29, no. 2 (1992), pp. 195-208.

Ingham M., *Management stratégique et compétitivité*, De Boeck, 1995.

Isabella L.A., « Evolving interpretations as a change unfolds: how managers construe key organisational events », *Academy of Management Journal*, vol. 33, no. 1 (1985), pp. 7-41.

Jackson P., Price C., *Privatisation and Regulation: A review of the issues*, Longman, 1994.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Jackson T., « Management ethics and corporate policy: a cross-cultural comparison », *Journal of Management Studies*, vol. 37, no. 3 (2000), pp. 349-370.

Jacomy B., *L'âge du plip*, Seuil, 2002.

Jallat F., *A la reconquête du client, stratégies de capture*, Village Mondial, 2001.

Jambu M., *Introduction au data mining*, Eyrolles, 1998.

James B.G., *Business Wargames*, Penguin, 1985, p. 190.

James P. (eds), *Sustainable Measures – Evaluation and Reporting of Environmental and Social Performance*, Greenleaf Publishing, 1999.

Jantsch E., *The Self-Organising Universe*, George Brazillier, 1980.

Jarillo J.C., Stevenson H.H., « Cooperative strategies: the payoffs and pitfalls », *Long Range Planning*, vol. 24, no. 1 (1991), pp. 64-70.

Jarillo J.C., *Strategic Networks: Creating the borderless organization*, Butterworth Heinemann, 1993.

Jemison D., Haspeslagh P., *Managing Acquisitions: Creating value through corporate renewal*, Free Press, 1991.

Jennings D., Seaman S., « High and low levels of organisational adaptation: an empirical analysis of strategy, structure and performance », *Strategic Management Journal*, vol. 15, no. 6 (1994), pp. 459-475.

Jensen M.C., « Value maximisation, stakeholder theory and the corporate objective function », *European Financial Management*, vol. 7, no. 3 (2001), pp. 297-317.

Jensen M.C., Murphy K.J., « CEO incentives – It's not how much you pay, but how », *Harvard Business Review*, (mai juin 1990), pp. 138-149.

Joffre P., Germain O., *La théorie des coûts de transaction*, Vuibert, 2001.

Joffre P., Koenig G., *Stratégie d'entreprise - antimanoel*, Economica, 1985.

Johnson G., *Strategic Change and the Management Process*, Blackwell, 1987.

Johnson G., « Rethinking incrementalism », *Strategic Management Journal*, vol. 9, no. 1 (1988), pp. 75-91.

Johnson G., « Managing strategic change: the role of symbolic action », *British Journal of Management*, vol. 1, no. 4 (1990), pp. 183-200.

Johnson G., « Managing strategic change: strategy, culture and action », *Long Range Planning*, vol. 25, no. 1 (1992), pp. 28-36.

Johnson G., « Strategy through a cultural lens: learning from managers' experience », *Management Learning*, vol. 31, no. 4, (2000), pp. 429-452.

Johnson G., Scholes K. (eds.), *Exploring Public Sector Strategy*, FT/Prentice Hall, 2001.

Johnson G., Smith S., Codling B., « Micro processes of institutional change in the context of privatization », *Academy of Management Review*, vol. 25, no. 3 (2000), pp. 572-580.

Johnson P., Gill J., *Management Control and Organisational Behaviour*, Paul Chapman Publishing, 1993.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Jokung O., Arrègle J.-L., Ulaga W., *Introduction au management de la valeur*, Dunod, 2001.

Jones M., « The institutional determinants of social responsibility », *Journal of Business Ethics*, vol. 20, no. 2 (1999), pp. 163-179.

Kalatoka R., Robinson M., *E-business: Roadmap to success*, Addison-Wesley, 1999.

Kanter R.M., « In search of a single culture », *Business*, juin 1991, pp. 58-66.

Kanter R.M., *The Changemakers*, Unwin, 1985.

Kaplan N., Hurd J. , « Realizing the promise of partnerships », *Journal of Business Strategy*, vol. 23, no. 3 (2002), pp. 38-42.

Kaplan R.S., Norton D.P., « Putting the balanced scorecard to work », *Harvard Business Review*, vol. 71, no. 5 (1993), pp. 134-147.

Kaplan R.S., Norton D.P., « The balanced scorecard: measures that drive performance », *Harvard Business Review*, vol. 70, no. 1 (1992), pp. 71-79.

Kaplan R.S., Norton D.P., « Having trouble with your strategy? Then map it », *Harvard Business Review*, vol. 78, no. 5 (2000), pp. 167-176.

Kaplan R., Norton D., *Le tableau de bord prospectif*, Editions d'Organisation, 2003

Karlof B., *Strategic Precision*, Wiley, 1993.

Karnani A., « Generic competitive strategies: an analytical approach », *Strategic Management Journal*, vol. 5, no. 4 (1984), pp. 367-380.

Kay J., *Foundations of Corporate Success*, Oxford University Press, 1993.

Kay J., Silberston, A., « Corporate governance », *National Institute Economic Review*, no. 153 (1995), pp. 84-96.

Kelley B., *Ethics at Work*, Gower, 1999.

Kelly G., Kelly D, Gamble A., *Stakeholder Capitalism*, Macmillan, 1997.

Kennedy A., *The End of Shareholder Value*, Perseus Publishing, 2000.

Kessler E., Bierly P., « Internal vs. external learning in product development », *R&D Management*, vol. 30, no. 3 (2000), pp. 213-223.

Kets de Vries M.F.R., « The leadership mystique », *Academy of Management Executive*, vol. 8, no. 3 (1994), pp. 73-89.

Khanna T., Palepu K., « The future of business groups in emerging markets: long-run evidence from Chile », *Academy of Management Journal*, vol. 21 (2000), pp. 155-174.

Kim W.C., Mauborgne R., « Creating new market space », *Harvard Business Review*, vol. 77, no. 1 (1999), 83-93.

Kim W.C., Mauborgne R., « Knowing a winning business idea when you see one », *Harvard Business Review*, vol. 78, no. 5 (2000), pp. 129-138.

Kim W.C., Mauborgne R., « Charting your company's future », *Harvard Business Review*, vol. 80, no. 6 (2002), pp. 76-82.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Kim W.C., Mauborgne R., « Tipping point leadership », *Harvard Business Review*, vol. 81, no. 4 (2003), pp. 60-69.

Kimzey C., Kurokawa S., « Technology outsourcing in the US and Japan », *Research Technology Management*, vol. 45, no. 4 (2002), pp. 36-42.

King A.W., Zeithami C.P., « Competencies and firm performance: examining the causal ambiguity paradox », *Strategic Management Journal*, vol. 22 (2001), pp. 75-99.

Knott A.M., « The organisational routines factor market paradox », *Strategic Management Journal*, vol. 24, numéro spécial (2003), pp. 929-943.

Koenig G., *Management stratégique*, Nathan, 1996.

Kogut B., Zander U., « What firms do? Coordination, identity and learning », *Organization Science*, vol. 7, no. 5 (1996), pp. 502-519.

Kolb D., Bartunek J. (eds), *Hidden Conflicts in Organisations: Uncovering behind the scenes disputes*, Sage, 1992.

Kolb F., *La Qualité. Essai sur l'évolution des pratiques de management*, Vuibert, 2001.

Kostova T., Zaheer S., « Organisational legitimacy under conditions of complexity: the case if the multinational enterprise », *Academy of Management Review*, vol. 24, no. 1 (1999), pp. 64-81.

Kotler P., Dubois B., Manceau D., *Marketing management*, 11^e édition, Pearson Education, 2004.

Kotter J.P., « Leading change: why transformation efforts fail », *Harvard Business Review*, vol. 73, no. 2 (1995), pp. 59-67.

Kotter J.P., Schlesinger L.A., « Choosing strategies for change », *Harvard Business Review*, vol. 57, no. 2 (1979), pp. 106-114.

Koza M., Lewin A., « The co-evolution of strategic alliances », *Organisation Science*, vol. 9, no. 3 (1998), pp. 255-264.

Kraemer K., Dedrick J., Yamashiro S., « Refining and extending the business model with information technology: Dell Computer Corporation », *Information Society*, vol. 16, no. 1 (2000), pp. 5-26.

Laffont J.J., Martimort D., *The Theory of Incentives: The Principal-Agent Model*, Princeton University Press, 2002

Lampel J., Mintzberg H., « La querelle du standard et du sur-mesure », *L'Expansion Management Review*, mars 1997, pp. 37-44.

Langley A., « In search of rationality: the purpose behind the use of formal analysis in organisations », *Administrative Science Quarterly*, vol. 34 (1989), pp. 598-631.

Larmer R., « Whistleblowing and employee loyalty », *Journal of Business Ethics*, vol. 11, no. 2 (1992), pp. 125-128.

Laroche H., « From Decision to Action in Organizations: Decision making as a social representation », *Organization Science*, vol. 6, no. 1 (1995).

Laroche H., Nioche J.-P., (eds) *Repenser la Stratégie, fondements et perspectives*, Vuibert, 1998.

Larsson R., Finkelstein S., « Integrating strategic, organisational, and human resource perspectives on mergers and acquisitions: a case survey of synergy realisation », *Organisation Science*, vol. 10, no. 1, pp. 1-26.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Le Roy F., *Stratégie militaire et management stratégique des entreprises : une autre approche de la concurrence*, Economica, 1999.

Leavy B., Wilson D., *Strategy and Leadership*, Routledge, 1994.

Lemaire J.-P., Petit G., Desgardins B., *Stratégies d'Internationalisation*, Dunod, 2003.

Lemaire J.-P., Ruffini P.-B., *Vers l'Europe bancaire*, Dunod, 1993.

Lencioni P., « Make your values mean something », *Harvard Business Review*, vol. 80, no. 7 (2002), pp. 113-117.

Lengel R.H., Daft R.L., « The selection of communication media as an executive skill », *Academy of Management Executive*, vol. 2, no. 3 (1988), pp. 225-232.

Leonard-Barton D., « Core capabilities and core rigidities: a paradox in managing new product development », *Strategic Management Journal*, vol. 13 (été 1992), pp. 111-25.

Lerville-Anger V., Fréry F., Gazengel A., Ollivier A., *Conduire le diagnostic global d'une unité industrielle*, Éditions d'Organisation, Paris, 2001.

Levidow L., Carr S., « UK: precautionary commercialisation », *Journal of Risk Research*, vol. 3, no. 3 (2000), pp. 261-270.

Lewes P., Thomas H., « The linkage between strategy, strategic groups and performance in the UK retail grocery industry », *Strategic Management Journal*, vol. 11, no. 5 (1990), pp. 385-97.

Lewin K., *Field Theory in Social Science*, Tavistock, 1952.

Lewis R., *When Cultures Collide: Managing successfully across cultures*, 2^e édition, Bearley, 2000

Liebowitz S., Margolis S., *The Economics of Qwerty*, New York University Press, 2001.

Lomi A., Larsen E., « Learning without experience : strategic implications of deregulation and competition in the international electricity industry », *European Management Journal*, vol. 17, no. 2 (1999), pp. 151-174.

Lindblom C., « The science of muddling through », *Public Administration Review*, vol. 19 (Printemps 1959), pp. 79-88.

Lippman S., Rumelt R., « Uncertain imitability: an analysis of interfirm differences in efficiency under competition », *Bell Journal of Economics*, vol. 13 (1982), pp. 418-438.

Loderer C., Martin K., « Postacquisition performance of acquiring firms », *Financial Management*, vol. 21, no. 3 (1992), pp. 69-70.

Lorange P., Roos J., *Strategic Alliances: Formation, implementation and evolution*, Blackwell, 1992.

Lorino P., *Comptes et Récits de la Performance*, Editions d'Organisation, 1995.

Lovallo D., Kahneman D., « Delusions of success », *Harvard Business Review*, vol. 81, no. 7 (2003), pp. 56-64.

Loyd A., « Technology, innovation and competitive advantage: making a business process perspective part of investment appraisal », *International Journal of Innovation Management*, vol. 5, no. 3 (2001), pp. 351-376.

Lu J.W., Bearmish P.W., « Internationalisation and performance of SMEs », *Strategic Management Journal*, vol. 22 (2001), pp. 565-586

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Luehrman T., « Strategy as a portfolio of real options », *Harvard Business Review*, vol. 76, no. 5 (1998), pp. 89-99.

Lyles M.A., « Formulating strategic problems: empirical analysis and model development », *Strategic Management Journal*, vol. 2, no. 1 (1981), pp. 61-75.

Maccoby E.E., Newcomb T.M., Hartley E.L. (eds), *Readings in Social Psychology*, Holt, Reinhart & Winston, 1958.

MacIntosh R., McLean D., « Conditioned emergence: a dissipative structures approach to transformation », *Strategic Management Journal*, vol. 20, no. 4 (1999), pp. 297-316.

Macleod S., « Why worry about CSR », *Strategic Communication Management*, août septembre (2001), pp. 117-127.

Machiavel N., *Le Prince*, Librairie Générale Française, 1983.

Macmillan I.C., Jones P.E., *Strategy formulation: Power and politics*, 2^e édition, West Publishing, 1986.

Mair A., « Learning from Honda », *Journal of Management Studies*, vol. 36, no. 1 (1999), pp. 25-45

Maister D.H., « Balancing the professional service organisation », *Sloan Management Review*, vol. 24, no. 1 (1982), pp. 19-32.

Maître B., Aladjidi G., Ollivier A., *Les business models de la nouvelle économie*, Dunod, 2000.

Malhotra A., Gupta A., « An investigation of firms' responses to industry convergence », *Academy of Management Proceedings*, 2001, pp. G1-6.

March J.G., *A Primer on Decision Making: How Decisions Happen*, Simon & Schuster, 1994.

Maritan C.A, Brush T.H. , « Heterogeneity and transferring practices: implementing flow practices in multiple plants », *Strategic Management Journal*, vol. 24, no. 10 (2003), pp. 945-960.

Markides C.C., *Diversification, Refocusing and Economic Performance*, MIT Press, 1995.

Markides C.C., Williamson P.J., « Related diversification, core competencies and corporate performance », *Strategic Management Journal*, vol. 15 (1994), pp. 149-165.

Marmuse C., *Politique Générale*, 2^e édition, Economica, 1996.

Marshall A., *Principes d'économie politique*, Giard et Brière, 1906.

Martin J., Petty W., « Value based management », *Baylor Business Review*, vol. 19, no. 1 (2001), pp. 2-3.

Martin J., Feldman M., Hatch M. Sitkin S., « The uniqueness paradox in organisational stories », *Administrative Science Quarterly*, vol. 28, no. 3 (1983), pp. 438-453.

Martin R., Sunley P., « Deconstructing clusters: chaotic concept or policy panacea », *Journal of Economic Geography*, vol. 3, no. 1 (2003), pp. 5-35.

Martinet A.-C., *Stratégie*, Vuibert, 1983.

Martinet A.-C., Thiétart R.-A., *Stratégies : actualité et futurs de la recherche*, Vuibert, 2001.

Masaaki I., *Gemba Kaizen: l'art de manager avec bon sens*, JVDS, 1997.

Mathur S.S., « Generic strategies and performance: an empirical examination with American data. Part 1: Testing Porter », *Organisation Studies*, vol. 7, no. 1 (1986), pp. 37-55.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Mathur S.S., « How firms compete: a new classification of generic strategies », *Journal of General Management*, vol. 14, no. 1, (1988), pp. 30-57.

McGahan A., « How industries evolve », *Business Strategy Review*, vol. 11, no. 3 (2000), pp. 1-16.

McGee J., Segal-Horn S., « Strategic Space and industry Dynamics », *Journal of Marketing Management*, vol. 6, no. 3 (1990).

McGee J., Thomas H., « Strategic groups: theory, research and taxonomy », *Strategic Management Journal*, vol. 7, no. 2 (1986), pp. 141-160.

McKelvey B., Aldrich H., « Populations, natural selection and applied organisational science », *Administrative Science Quarterly*, vol. 28, no. 1 (1983), pp. 101-128.

McKevitt D., Lawton A., *Public Sector Management: Theory, critique and practice*, Sage, 1994.

McKiernan P., *Strategies for Growth*, Routledge, 1992.

McKierman P., Morris C., « Strategic planning and financial performance in the UK SMEs: does formality matters? », *Journal of Management*, vol. 5 (1994), pp. S31-S42.

McKinley W., Sanchez C., Schick A., « Organisational downsizing: constraining, cloning, learning », *Academy of Management Executive*, vol. 6, no. 3 (1995), pp. 32-44.

McMillan J., *Games, Strategy and Managers*, Oxford University Press, 1992.

McNamara G., Vaaler P., Devers C., « Same as ever it was: the search for evidence of increasing hypercompétition », *Strategic Management Journal*, vol. 24 (2003), pp. 261-278.

McTaggart J., Kontes P., Mankins M., *The value imperative*, Free Press, 1994.

McWilliams A., Seigel D., « Corporate social responsibility: a theory of the firm perspective », *Academy of Management Review*, vol. 26 (2001), pp. 117-127.

Mead R., *International Management: Cross-cultural dimensions*, Blackwell, 1994.

Mendoza C., Delmond M.-H., Giraud F., Löning H., *Tableaux de bord et balanced scorecards*, Groupe Revue Fiduciaire, 2002.

Meyer M.W., Zucker L.G., *Permanently Failing Organizations*, Sage, 1989.

Mezias J.M., Grinyer P., Guth W.D., « Changing collective cognition: a process model for strategic change », *Long Range Planning*, vol. 34 (2001), pp. 71-95.

Miceli M., Near J., *Blowing the Whistle: The organisational and legal implications for companies and employees*, Lexington Books, 1992.

Miethe T.D., *Tough Choices in Exposing Fraud, Waste and Abuse on the Job*, Westview Press, 1999

Michailova S. , « Constrast in culture: Russian and western perspectives on organisational change », *Academy of Management Executive*, vol. 145, no. 4 (2000), pp. 99-111.

Miles L.D., *Techniques of Value Analysis and Engineering*, McGraw-Hill, 1961.

Miles R.E, Snow C.C, Coleman H., « Managing 21st Century network organizations », *Organisational Dynamics*, vol. 20, no. 3 (1992), pp. 5-20.

Miles R.E, Snow C.C., *Organizational Strategy, Structure and Process*, McGraw-Hill, 1978.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Miles R.E, Snow C.C., « Causes of failure in network organizations », *California Management Review*, vol. 34, no. 4 (1992), pp. 53-72.

Milgrom P., Roberts P., « Complementarities and fit: strategy, structure and organisational change in manufacturing », *Journal of Accounting and Economics*, vol. 19, no. 2 (1995).

Miller C.C., Cardinal L.B., « Strategic planning and firm performance: a synthesis of more than two decades of research », *Academy of Management Journal*, vol. 37, no. 6 (1994), pp. 1649-1655.

Miller D., « The genesis of configuration », *Academy of Management Review*, vol. 12, no. 4 (1987), pp. 686-701.

Miller D., « Organizational configurations: cohesion, change, and prediction », *Human Relations*, vol. 43, no. 8 (1990), pp. 771-789

Miller D., « The generic strategy trap », *Journal of Business Strategy*, vol. 13, no. 1 (1992), pp. 37-42.

Miller D., *Le paradoxe d'Icare*, ESKA, 1993.

Miller D., « An asymmetry-based view of advantage: towards an attainable sustainability », *Strategic Management Journal*, vol. 24, no. 10 (2003), pp. 961-977.

Miller D., Friensen P., « Strategy making in context: ten empirical archetypes », *Journal of Management Studies*, vol. 14, no. 3 (1977), pp. 253-280.

Miller D., Friensen P., « Momentum and revolution in organisational adaptation », *Academy of Management Journal*, vol. 23, no. 4 (1980), pp. 591-614.

Miller D., Friensen P., « Porter's (1980) generic strategies and performance: an empirical examination with American data. Part 2: Performance implications », *Organisation Studies*, vol. 7, no. 3 (1986), pp. 255-261

Mills G., *Controlling Companies*, Urwin, 1988.

Mills Q., « Who's to blame for the bubble? », *Harvard Business Review*, vol. 79, no. 5 (2001), pp. 22-23.

Mintzberg H., *Le pouvoir dans les organisations*, Editions d'Organisation, 1986.

Mintzberg H., « Stratégie et Artisanat », Harvard L'Expansion, hiver 1987-1988, pp. 94-104.

Mintzberg H., *Le management, voyage au centre des organisations*, Editions d'Organisation, 1990.

Mintzberg H., *Grandeur et décadence de la planification stratégique*, Dunod, 1994.

Mintzberg H. , « The design School: reconsidering the basic premises of strategic management », *Strategic Management Journal*, vol. 11 (1990), pp. 171-195.

Mintzberg H., Ahlstrand B., Lampel J., *Safari en pays stratégie*, Village Mondial, 1999.

Mintzberg H., Pascale R.T., Goold M., Rumelt R.P., « The Honda effect revisited », *California Management Review*, vol. 38, no. 4 (1996), pp. 78-116.

Mintzberg H., Quinn J.B., Goshal S. (eds), *The Strategy Process* (European Edition), Prentice Hall, 1995.

Mintzberg H., Quinn J.B., Goshal S.(eds), *The Strategy Process: Concepts, contexts and cases*, 4^e édition, Prentice Hall, 2003.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Mintzberg H., Raisinghani O., Theoret A., « The structure of unstructured decision processes », *Administrative Science Quarterly*, vol. 21, no. 2 (1976), pp. 246-275.

Mintzberg H., *Structure et dynamique des organisations*, Editions d'Organisation, 1982.

Mintzberg H., Waters J.A., « Of strategies, deliberate and emergent », *Strategic Management Journal*, vol. 6, no. 3, (1985), pp. 257-272.

Mitroff I.I., *Stakeholders of the Organisational Mind*, Jossey-Bass, 1983.

Monks R., Minow N. (eds), *Corporate Governance*, 2^e édition, Blackwell, 2002

Montanari J.R, Bracker J.S., « The strategic management process at the public planning unit level », *Strategic Management Journal*, vol. 7, no. 3 (1986), pp. 251-265.

Montgomery C.A., « The measurement of firm diversification: some new empirical evidence », *Academy of Management Journal*, vol.25, no. 2 (1982), pp. 299-307.

Morgan G., *Imaginization*, Sage, 1993.

Morton M., « Emerging organisational forms: work and organisation in the 21st century », *European Management Journal*, vol. 13, no. 4 (1995), pp. 339-345.

Mousse J., *Éthique et entreprises*, Vuibert, 1993.

Muller-Stewens G., « Catching the right wave », *European Business Forum*, no. 4, hiver 2000, pp. 6-7

Murdoch A., « Lateral benchmarking, or what Formula One Taught an airline », *Management Today*, Novembre 1997, pp. 64-67.

Nadler D.A., Tushman M.L., « Organizational frame bending: principles for managing reorientation », *Academy of Management Executive*, vol. 3, no. 3 (1989), pp. 194-204.

Nakajo T., Kono T., « Success through culture change in a Japanese brewery », *Long Range Planning*, vol. 22, no. 6 (1989), pp. 29-37.

Natterman P.M., « Best practices does not equal best strategy », *McKinsey Quarterly*, no. 2 (2000), pp. 22-31.

Naylor T.H., « A conceptual framework for coporate modeling », *Operational Research Quarterly*, vol. 27, no. 3 (1976), pp. 671-682.

Neef D., *A little Knowledge is a Dangerous Thing: Understanding the global knowledge economy*, Butterworth-Heinemann, 1998.

Nelson R.R. Winter S.G., *An Evolutionary Theory of Economic Change*, Harvard University Press, 1982.

Newell S., Scarbrough H., Swan J., « From global knowledge management to internal electronic fences: contradictory outcomes of intranet development », *British Journal of Management*, vol. 12 (2001), pp. 97-111.

Newman K.L., Nollen S.D., « Culture and congruence: the fit between, management practices and national culture », *Journal of International Affairs*, vol. 53, no. 1 (1999), pp. 263-280.

Newton J., Graham J., McLoughlin K. Moore A., « Receptivity to change in a general medical practice », *British Journal of Management*, vol. 14, no. 2 (2003), pp. 143-153.

Nicoll W., Noburn D., Schoenberg R. (eds), *Perspectives on European Business*, Whurr Publishers, London, 1995.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Nizet J., Pichault F., Rousseau M., *Comprendre les organisations : Mintzberg à l'épreuve des faits*, Gaëtan Morin Europe, 1995.

Nonaka I., Takeuchi H., *The Knowledge Creating Company*, Oxford University Press, 1995.

Norburn D., « Directors without Direction », *Journal of General Management*, vol. 1, no. 2 (1974), pp. 37-49.

Norburn D., Boyd B., Fox M., Muth M., « International corporate governance reform », *European Business Journal*, vol. 12, no. 3 (2000), pp. 116-133.

Norman R., Ramirez R., « From value chain to value constellation: designing interactive strategy », *Harvard Business Review*, vol. 71, no. 4 (1993), pp. 65-77.

Nutt P.C., « Identifying and appraising how managers install strategy », *Strategic Management Journal*, vol. 8, no. 1 (1987), pp. 1-14.

Oakland J.S., *Total Quality Management*, 2^e édition, Butterworth Heinemann, 1995.

Ogbonna E., Wilkinson B., « The false promise of organizational culture change: a case study of middle managers in grocery retailing », *Journal of Management Studies*, vol. 40, no. 5 (2003), pp. 1151-1178.

Ohmae K., *La triade*, Flammarion, Paris, 1982.

Oviatt B.M., McDougall P.P., « Global Startups: entrepreneurs on a world-wide stage », *Academy of Management Executive*, vol. 9, no. 2 (1995), pp. 30-45.

Owen G., Harrison T., « Why ICI chose to demerge », *Harvard Business Review*, vol 73 (1995), pp. 133-142.

Paché J-G., Paraponaris C., *L'entreprise en réseau*, PUF, 1993.

Padoleau J.-G., *Quand la France s'enferre, la politique sidérurgique de la France depuis 1945*, Presses Universitaires de France, 1981.

Palich L.E., Cardinal L.B., Miller C., « Curvilinearity in the diversification-performance linkage: an examination over three decades of research », *Strategic Management Journal*, vol. 21 (2000), pp. 155-174.

Parkhe A., « Interfirm diversity in global alliances », *Business Horizons*, vol. 44, no. 6 (2001), pp. 2-4.

Pascale R., *Les Risques de l'excellence : la stratégie des conflits constructifs*, InterEditions, 1992.

Pascale R., « Naviguer aux frontières du chaos », *L'Expansion Management Review*, no. 94, septembre 1999, pp. 15-26.

Pascale R.T., "Perspectives on strategy: the real story behind Honda's success", *California Management Review*, vol. 26, no. 3 (1984), pp. 47-72.

Pascale R.T., Millermann M., Gioja L., *Surfing the Edge of Chaos: The Laws of Nature and the New Laws of Business*, Texere, 2000.

Pavitt K., « What we know about the strategic management of technology », *California Management Review*, vol. 32 (1990), pp. 17-26.

Perman R., Scouller J., *Business Economics*, Oxford University Press, 1999.

Peteraf M.A., « The cornerstones of competitive advantage: a resource-based view », *Strategic Management Journal*, vol. 14, no. 3 (1993), p. 179.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Peteraf M.A., Bergen M.E., « Scanning dynamic competitive landscapes: a market and resource-based framework », *Strategic Management Journal*, vol. 24, no. 10 (2003), pp. 1027-1042.

Peters T., « Symbols, patterns and settings: an optimistic case for getting things done », *Organisational Dynamics*, vol. 7, no. 2 (1978), pp. 3-23.

Peters T., « Get innovative ou get dead », *California Management Review* (Automne 1990), p. 13.

Peters T., Austin N.K., *La passion de l'excellence*, InterEditions, 1985.

Peters T., Waterman R.H., *Le prix de l'excellence*, Dunod, 1999.

Petit G., Lemaire J.-P., *Stratégies d'Internationalisation*, Dunod, 1997.

Pettigrew A., *The Awakening Giant*, Blackwell, 1985.

Pettigrew A., Fenton E. (eds.), *The Innovating Organisation*, Sage, 2000.

Pettigrew A., Ferlie E., McKee L., *Shaping Strategic Change*, Sage, 1992.

Pettigrew A., Thomas H., Whittington R., *The Handbook of Strategy and Management*, Sage, 2002.

Pettigrew A., Whipp R., *Managing Change for Competitive Success*, Blackwell, 1991.

Pettigrew A., Whittington R., Melin L., Sanchez-Runde C., van den Bosch F., Ruigrok W., Numagami T. (eds), *Innovative Forms of Organizing*, Sage, 2003.

Pfeffer J., *Power in Organizations*, Pitman, 1981.

Pfeffer J., *Managing with Power: Power and influence in organisations*, McGraw-Hill, 1994.

Pfeffer J., Salancik G.R., *The External Control of Organisations: A resource dependence perspective*, Harper & Row, 1978.

Pine J., *Mass Customization: The New Frontier in Business Competition*, Havard Business School Press, 1993.

Poew N., « Water companies' service performance and environmental trade-off », *Journal of Environmental Planning and Management*, vol. 45, no. 3 (2002), pp. 363-379.

Pondy L.R., Frost P.J., Morgan G., Dandridge T.C. (eds), *Organisational Symbolism*, JAI Press, 1983.

Porac J.F., Thomas H., Baden-Fuller C., « Competitive groups as cognitive communities : the case of Scottish knitwear manufacturers », *Journal of Management Studies*, vol. 26, no. 4 (1989), pp. 397-416.

Porter M.E., « From competitive to corporate strategy », *Harvard Business Review*, no. 65 (1987), pp. 43-59.

Porter M.E., « Plaidoyer pour un retour de la stratégie », *L'Expansion Management Review*, no. 84 (1997).

Porter M.E., « Strategy and the Internet », *Harvard Business Review*, vol. 79, no. 2 (2001), pp. 63-78.

Porter M.E., *Choix Stratégiques et Concurrence : techniques d'analyse des secteurs et de la concurrence dans l'industrie*, Economica, 1982.

Porter M.E., *L'Avantage concurrentiel : comment devancer ses concurrents et maintenir son avance*, InterEditions, 1986.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Porter M.E., *L'avantage concurrentiel des nations*, InterEditions, 1993.

Porter M.E., « Clusters and the new economics of competitiveness », *Harvard Business Review*, vol. 76, no. 6 (1998), pp. 77-90.

Porter M.E., Kramer M., « The competitive advantage of corporate philanthropy », *Harvard Business Review*, vol. 80, no. 12 (2002), pp. 56-68.

Porter M.E., McGahan A.M., « How much does industry matter really? », *Strategic Management Journal*, vol. 18, numéro spécial d'été (1997), pp. 15-30.

Porter M.E., McGahan A.M., « The emergence and sustainability of abnormal profits », *Strategic Organization*, vol. 1, no. 1 (2003), pp. 79-108.

Powel T., « Total quality management as competitive advantage: a review and empirical study », *Strategic Management Journal*, vol. 16, no. 1 (1995), pp. 15-37.

Prahalad C.K., Krishnan M., « The dynamic synchronisation of strategy and information technology », *Sloan Management Review*, vol. 43, no. 4 (2002), pp. 24-31

Preece S., Fleisher C., Toccacelli J., « Building a reputation along the the value chain at Levi Strauss », *Long Range Planning*, vol. 28, no. 6 (1995), pp. 88-98.

Prentice D.D., Holland P.R.J., *Contemporary Issues in Governance*, Clarendon Press, 1993.

Priem R., Butler J.E., « Is the resource-based view a useful perspective for strategic management research? », *Academy of Management Review*, vol. 26, no. 1 (2001), pp. 22-40.

Prokesh S., « Competing on customer service: an interview with British Airways' Sir Colin Marshall », *Harvard Business Review*, vol. 73, no. 6 (1995), pp. 101-112.

Pryor L.S., Katz S.J., « How benchmarking goes wrong (and how to do it right) », *Planning Review (USA)*, vol. 21, no. 1 (1993), pp. 7-11.

Pugh D., *Organisation Theory*, Penguin, 1994.

Quinn J.B., « Managing the intelligent enterprise: knowledge and service-based strategies », *Planning Review (USA)*, vol. 21, no. 5 (1993), pp. 13-16.

Quinn J.B., *L'entreprise intelligente : savoir, services et technologie*, Dunod, 1994.

Quinn J.B., *Strategic Change: Logical Incrementalism*, Irwin, 1980.

Quinn J.B., *Strategies for Change*, Irwin, 1980.

Raimbault M. et Saussois J.-M., *Organiser le changement*, Editions d'Organisation, 1983.

Rao A., Bergen M., Davis S., « How to fight a price war », *Harvard Business Review*, vol. 78, no. 2 (2000), pp. 107-115.

Ramanantsoa B., « Voyage en stratégie » *Revue Française de Marketing*, Cahiers 99 bis, 1984.

Ramanujam V., Varadarajan P., « Research on corporate diversification: a synthesis », *Strategic Management Journal*, vol. 10, no. 6 (1989), pp. 523-552.

Randlesome C., *et al.*, *Business Cultures in Europe*, Heinemann, 1990.

Ransley D.L., « Training managers to benchmark », *Planning Review (USA)*, vol. 21, no. 1 (1993), pp. 32-36.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Rappaport A., *Creating Shareholder Value: The new standard for business performance*, Free Press, 1986.

Reger R., Huff A. « Strategic groups: a cognitive perspective », *Strategic Management Journal*, vol. 14, no. 2 (1993), pp. 103-124.

Regner P., « Strategy creation in the periphery: inductive versus deductive strategy making », *Journal of Management Studies*, vol. 40, no. 1 (2003), pp. 57-82.

Reitter R., *Cultures d'entreprises, études sur les conditions de réussite du changement*, Vuibert, 1991.

Rhyne L.C., « The relationship of strategic planning to financial performance », *Strategic Management Journal*, vol. 7, no. 5 (1986), pp. 423-436.

Ricardo D., *Des principes de l'économie politique et de l'impôt*, 3^e édition anglaise de 1821, Guillaumin, 1847, réédition Flammarion 1977.

Rifkin J., *L'âge de l'accès*, La Découverte, 2000.

Rifkin J., Kurtzman J., « Is your e-business plan radical enough? », *Sloan Management Review*, vol. 43, no. 3 (2002), pp. 91-95.

Rigsbee E., *Developing Strategic Alliances*, Crisp, 2000.

Ringland G., *Scenario Planning*, Wiley, 1998.

Roberts E., « Benchmarking global strategic management of technology », *Research Technology Management*, vol. 44, no. 2 (2001), pp. 25-36.

Roberts E., Lui W., « Ally or Acquire? How technology leaders decide », *Sloan Management Review*, vol. 43, no. 1 (2001), pp. 26-34.

Robbins S., DeCenzo D., Gabilliet P., *Management*, 4^e édition, Pearson Education, 2004.

Robinson A.G., Stern S., *L'entreprise créative*, Éditions d'Organisation, Paris, 2000.

Roche M., *Politique et stratégie financières de l'entreprise*, Dunod, 1990.

Rogers E., *Diffusion of Innovations*, Free Press, 1995.

Romanelli E., Tushman M.L., « Organisational transformation as punctuated equilibrium: An empirical test », *Academy of Management Journal*, vol. 37, no. 5 (1994), pp. 1141-1161.

Rowe A.J., Dickel K.E., Mason R.O., Snyder N.H., *Strategic Management: A methodological approach*, 4^e édition, Addison-Wesley, 1994.

Rugman A., Hodgetts R., *International Business*, 3^e édition, Prentice Hall, 2003.

Rugman A.M., Verbeke A., « Extending the theory of the multinational enterprise: internationalization and strategic management perspectives », *Journal of International Business Studies*, vol. 34 (2003), pp. 125-137.

Rumelt R.P., *Strategy, Structure and Economic Performance*, Harvard University Press, 1974.

Rumelt R.P., « How much does your industry matter? », *Strategic Management Journal*, vol. 12, no. 3 (1991), pp. 167-185.

Rutherford D., *Routledge Dictionary of Economics*, 2^e édition, Routledge, 1995.

Saloner G., « Modeling game theory and strategic management », *Strategic Management Journal*, vol. 12 (hiver 1991), pp. 119-136.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Sampler J., « Redefining industry structure for the information age », *Strategic Management Journal*, vol. 19 (1998), pp. 343-355.

Samuels J., Wilkes F., *Financial Management and Decision Making*, Thomson, 1998.

Satelli A., Chan K., Scott M. (eds), *Sensitivity Analysis*, Wiley, 2000.

Saussois J.-M., « Les outils de gestion du privé applicables aux collectivités locales : à prendre ou à laisser », dans *Le maire entrepreneur*, PUP, 1996.

Savill B., Wright P., « Success factors in acquisitions », *European Business Forum*, no. 4, hiver 2000, pp. 29-33.

Schein E., *Organisational Culture and Leadership*, Jossey-Bass, 1985.

Schendler D., Hofer C., *Strategic Management: A new view of business policy and planning*, Little, Brown, 1979.

Schilling M.A., « Technological leapfrogging: lessons from the U.S. video games console industry », *California Management Review*, vol. 45, no. 3 (2003), pp. 6-33.

Schneider S., « Strategy Formulation: the impact of national culture », *Organization Studies*, vol. 10, no. 2 (1989), pp. 149-168.

Schneider S., Barsoux J.L., *Managing Across Cultures*, 2^e edition, Prentice-Hall, 2003.

Schneider S., Meyer A., « Interpreting and responding to strategic issues: the impact of national culture », *Strategic Management Journal*, vol. 12, no. 4 (1991), pp. 307-320.

Schnietz K., Epstein M., « Does a reputation for corporate social responsibility pay off? », *Social Issues in Management Conference Papers*, Academy of Management Proceedings, 08967911 (2002).

Shoemaker P., *Profiting from Uncertainty: Strategies for succeeding no matter what the future brings*, Free Press, 2002.

Schoenberg R., « The influence of cultural compatibility within cross-border acquisitions: a review », *Advances in Mergers and Acquisitions*, vol. 1, (2000), pp. 43-59.

Schoenberg R., « Knowledge transfer and resource sharing as value creation mechanisms in inbound continental European acquisitions », *Journal of Euromarketing*, vol. 9, no. 4 (2001).

Scholes K., Klemm M., *An introduction to Business Planning*, Macmillan, 1987.

Shrivastava P., « The role of corporations in achieving ecological sustainability », *Academy of Management Review*, vol. 20, no. 4 (1995), pp. 936-960.

Schwartz M., « The role and contribution of consultants in strategy-making – how consultants and managers work together in strategy-making » dans les *Actes de la conférence EGOS*, Copenhague, 2003.

Schwartz P., *The Art of the Long View*, Century Business, 1991.

Scott W.R., *Institutions and Organizations: Foundations for organizational science*, Sage, 1995.

Seely-Brown J., Duguid P., « Organizational learning and communities of practice: toward a unified view of working, learning and innovation », *Organization Science*, vol. 2, no. 1 (1991), pp. 40-57.

Seidel F., *Guide pratique et théorique de l'éthique des affaires et de l'entreprise*, Eska, 1995.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Senge P., Gauthier A., *La Cinquième discipline, l'art et la manière des organisations qui apprennent*, First, 1991.

Schoenberg R., « The influence of cultural compatibility within cross-border acquisitions: a review », *Advances in Mergers and Acquisitions*, vol. 1, (2000), pp. 43-59.

Schoenberg R., « Knowledge transfer and resource sharing as value creation mechanisms in inbound continental European acquisitions », *Journal of Euromarketing*, vol. 9, no. 4 (2001)

Schoenberg R., Reeves R., « What determines acquisition activity within an industry? », *European Management Journal*, vol. 17, no. 1 (1999), pp. 93-98.

Simon H., « Lessons from Germany's midsize giants », *Harvard Business Review*, vol. 70, no. 2 (1992), pp 115-123.

Simon H.A., Lesourne J., *Le nouveau management, la décision par les ordinateurs*, Economica, 1980.

Simons R., « How new top managers use control systems as levers of strategic renewal », *Strategic Management Journal*, vol. 15, no. 3 (1994), pp. 169-189.

Simons R., « Strategic orientation and top management attention to control systems », *Strategic Management Journal*, vol. 12, no. 1 (1991), pp. 49-62.

Slack N., et Chambers S., *Operations Management*, Pitman, 1995.

Slatter S., « Common pitfalls in using the BCG portfolio matrix », *London Business School Journal* (hiver 1980).

Slatter S., Lovett D., *Corporate Turnaround: Managing companies in distress*, Penguin, 1999.

Slowinsky G., Stanton S., Tao J., Miller W., McConnell D., « Acquiring external technology », *Research Technology Management*, vol. 43, no. 5 (2002), pp. 29-35.

Slywotzky A., *La migration de la valeur*, Village Mondial, 1998.

Smith K., Johnson P. (eds), *Business Ethics and Business Behaviour*, Thomson Business Press, 1996.

Sonnenfeld J., « What makes great boards great », *Harvard Business Review*, vol. 80, no. 9 (2002), pp. 106-113.

Spender J., *Industry Recipes: The nature and sources of management judgement*, Blackwell, 1989.

Stacey R.D., « Strategy as order emerging from chaos », *Long Range Planning*, vol. 26, no. 1 (1993), pp. 10-17.

Stacey R.D., *Managing Chaos: Dynamic business strategies in an unpredictable world*, Kogan Page, 1992.

Stacey R.D., *Strategic Management and Organisational Dynamics. The Challenge of Complexity*, 3^e édition, Pearson Education, 2000.

Stalk G., Evans P., Shuman L.E., « Competing on capabilities: the new rules of corporate strategy », *Harvard Business Review*, vol. 70, no. 2 (1992), pp. 57-69.

Steiner G.A., *Strategic Planning*, Free Press, 1979

Steiner G.A., *Strategic Planning: What every manager must know*, Free Press, 1979.

Stevenson W., *Introduction to Management Science*, 2^e édition, Irwin, 1992.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Stodgill, R.M. « Leadership, membership and organization », *Psychological Bulletin*, vol. 47 (1950), pp. 1-14.

Storey J., *Developments in the Management of Human Resources*, Blackwell, 1992.

Strategor (collectif), *Strategor*, 3^e édition, Dunod, 1997.

Sudarsanam S., Holl P., Salami A., « Shareholder wealth gains in mergers: effect of synergy and ownership structure », *Journal of Business Finance and Accounting*, vol. 23 (1996), pp. 673-698.

Szulansky G., Amin K., « Learning to make strategy: balancing discipline and imagination », *Long Range Planning*, vol. 34 (2001), pp. 537-556.

Tayeb M. (ed.), *International Business*, Prentice-Hall, 2000

Taylor B., Sparkes J.R., *Corporate Strategy and Planning*, Heinemann, 1997.

Tchenio M., Vailhen J.-P., Garibien G., *La pratique du budget base zéro*, InterEditions, 2^e édition, 1983.

Teece D.J., Pisano G., Shuen A., « Dynamic capabilities and strategic management », Harvard Business School Working Paper, 1992.

Ténière-Buchot P.-F., *L'ABC du pouvoir*, Editions d'Organisation, 1989.

Thiévert R.A., Forgues B., « Chaos Theory and Organization », *Organization Science*, vol. 6, no. 1 (1995) pp. 19-31.

Thiévert R.A., *La stratégie d'entreprise*, 2^e édition, Mc Graw-Hill, 1990.

Thiévert R.A., Xuereb, J.-M., *Stratégies*, Dunod, 2005.

Thomas C.W., « The rise and fall of Enron », *Journal of Accountancy*, vol. 193, no. 4 (2002), pp. 41-47

Thomas R., Dunkerley D., « Careering downwards? Middle managers' experience in the downsized organisation », *British Journal of Management*, vol. 10 (1999), pp. 157-169.

Thomas H., Pollock T., « From I-O economics' SCP paradigm through strategic groups to competence-based competition », *Journal of Management*, vol. 10, no. 2 (1999), pp. 127-140.

Thomas R., *New Product Development: Managing and forecasting* for Thomas J.-L., *ERP et Progiciels de Gestion Intégrés*, Dunod, 2001.

Thomas R., Dunkerley D., « Careering downwards? Middle managers' experience in the downsized organisation », *British Journal of Management*, vol. 10 (1999), pp. 157-169.

Thornbury J., *Living Culture*, Random House, 2000.

Tidd J., Bessant J., Pavitt K., *Managing Innovations: Integrating Technological, marketing and organisational change*, 2^e édition, Wiley, 2001.

Tidd J., Trewella M., « Organisational and technological antecedents for knowledge acquisition », *R&D Management*, vol. 27, no. 4 (1997), pp. 359-375.

Timmers P., *Electronic Commerce*, Wiley, 2000.

Torrington D., Hall L., *Human Resource Management*, 4^e édition, Prentice Hall, 1998.

Trice H.M., Beyer J.M., « Studying organisational cultures through rites and ceremonials », *Academy of Management Review*, vol. 9, no. 4 (1984), pp. 653-659.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Tricker R.I., *International Corporate Governance: Text, cases and readings*, Prentice Hall, 1999.

Trigeorgis L., *Managerial Flexibility and Strategy in Resource Allocation*, MIT Press, 2002.

Tsoukas H., Chai R., « On organizational becoming: rethinking organizational change », *Organization Science*, vol. 13, no. 5 (2002), pp. 567-582.

Tversky A., Kahnemann D., « Judgements under uncertainty: heuristics and biases », *Science*, vol. 185 (1995), pp. 1124-1131.

Tzu S., *L'art de la guerre*, Economica, 1999.

Ulrich D., *Human Resource Champion*, Harvard Business School Press, 1997.

Vaast E., « Les communautés de pratiques sont-elles pertinentes ? », *actes de la XI^e conférence de l'AIMS*, juin 2002.

Van den Berghe L., Verweire K., « Convergence in the financial service industry », *Geneva Papers on Risk and Insurance*, vol. 25, no. 2 (2000), pp. 22-272

Van der Heijden K., *Scenarios: The art of strategic conversation*, Wiley, 1996.

Van der Heijden K., Bradfield R., Burt G., Caims G., Wright G., *The Sixth Sense: Accelerating organisational learning with scenarios*, John Wiley, 2002.

Van Hauken H., « Financing small technology-based companies: the relationship between familiarity with capital and ability to price and negotiate investment », *Journal of Small Business Management*, vol. 39, no. 3 (2001), pp. 240-258.

Van Osnabrugge M., Robinson R., « The influence of a venture capitalist's source of funds », *Venture Capital*, vol. 3, no. 1 (2001), pp. 25-39.

Van Putten A., MacMillan I., « Making real options really work », *Harvard Business Review*, vol. 82, no. 12 (2004), pp. 134-144.

Varadarajan P., Ramanujam V., « Diversification and performance: a re-examination using a new two-dimensional conceptualisation of diversity in firms », *Academy of Management Journal*, vol. 30, no.2 (1987), pp. 380-393.

Vinten G., *Whistleblowing. Subversion or Corporate Citizenship?*, Paul Chapman, 1994

Von Kroch V., Ichijo K., Nonaka I., *Enabling Knowledge Creation: How to unlock the mystery of tacit knowledge and release the power of innovation*, Oxford University Press, 2000.

Waldman D.A., Ramirez G.G., House R.J., Puranam P., « Does leadership matter? CEO leadership attributes and profitability under conditions of perceived environmental uncertainty », *Academy of Management Journal*, vol. 44, no. 1 (2001), pp. 134-143..

Walsh J.P., « Managerial and organizational cognition: notes from a trip down memory lane », *Organization Science*, vol. 6, no. 3 (1995), pp. 280-321.

Ward J., Griffiths P., *Strategic Planning for Information Systems*, 3^e édition, Wiley, 2002.

Ward K., *Corporate Financial Strategy*, Butterworth Heinemann, 1993.

Watson G.H., « How process benchmarking supports corporate strategy », *Planning Review (USA)*, vol. 21, no. 1 (1993), pp. 12-15.

Watson G.H., *Strategic Benchmarking*, Wiley, 1993.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Wedel M., « Is segmentation history? », *Marketing Research*, vol.13, no. 4 (2001), pp.26-29.

Wedel M., Kamakura W., *Market Segmentation: Conceptual and methodological foundations*, 2^e édition, Kluwer Academic, 1999.

Weeks J., Galunic C. , « A theory of the cultural evolution of the firm: the intra-organizational ecology of memes », *Organization Studies*, vol. 24, no. 8 (2003), pp. 1309-1352.

Weisbord M. *Productive Workplaces*, Jossey-Bass, 1987.

Welch J., Byrne J., *Ma vie de Patron*, Village Mondial, 2001.

Wenger E.C., *Communities of Practice: Learning, Meaning and Identity*, Cambridge University Press, 1999.

Wenger E.C., Snyder W.M., « Communities of practice: the organizational frontier », *Harvard Business Review*, vol. 78, no. 1 (2000), pp. 139-146.

Werhane P., Freeman R.E., « Business ethics: the state of the art », *International Journal of Management Research*, vol. 1, no. 1 mars (1999), pp. 1-16.

Wernerfelt B., « A resource-based view of the firm », *Strategic Management Journal*, vol. 5, no. 2 (1984), pp. 171-180

Whipple J., Frankel R., « Strategic alliance success factors », *Journal of Supply Chain Management*, vol. 39, no. 3 (2000), pp. 21-31.

White R.E., « Generic business strategies, organisational context and performance: an empirical investigation », *Strategic Management Journal*, vol. 7, no. 3 (1986), pp. 217-231.

Whittington R., *What is Strategy and does it matter?*, Routledge, 1993.

Whittington W., « Taking strategy seriously: responsibility and reform for an important social practice », *Journal of Management Enquiry*, vol. 12, no. 4 (2003), pp. 396-409.

Whittington R., Mayer M., *The European Corporation: Strategy, Structure and Social Science*, Oxford University Press, 2000.

Whittington R., Pettigrew A., Peck S., Fenton E., Conyon M., « Change and complementarities in the new competitive landscape », *Organization Science*, vol. 10, no. 5 (1999), pp. 583-600.

Wild R., *Production and Operations Management*, 5^e édition, Neslon, 1995.

Williams A., Giardina E., *Efficiency in the Public Sector: The theory and practice of cost-benefit analysis*, Edward Elgar, 1993.

Wilson I., « Realising the power of vision », *Long Range Planning*, vol. 25, no. 5 (1992), pp. 18-28.

Wind J., Majahan V., *Digital Marketing: Global strategies from the world's leading experts*, Wiley, 2001.

Worthington I., Britton C., *The Business Environment*, Prentice Hall, 2003.

Williamson O.E., *Markets and Hierarchies. Analysis and Anti-Trust Implications*, Free Press, New York, 1975

Williamson O.E., « Strategy research: governance and competence perspectives », *Strategic Management Journal*, vol. 12 (1998), pp. 75-94.

Yip G., *Total Global Strategy II*, Prentice Hall, 2003.

Bibliographie générale Stratégique

Gerry Johnson, Kevan Scholes, Richard Whittington, Frédéric Fréry

Yoshimori M., « Whose company is it? The concept of the corporation in Japan and the West », *Long Range Planning*, vol. 28, no. 4 (1995), pp. 33-44.

Yukl G.A., *Leadership in Organizations*, 5^e édition, Prentice Hall, 2001.

Zey M., Swenson T., « The transformation and survival of Fortune 500 industrial corporations through mergers and acquisitions, 1981-1995 », *Sociological Quarterly*, vol. 42, no. 3 (2001), pp. 461-486.

Zollo M., Winter S., « Deliberate learning and the evolution of dynamic capabilities », *Organization Science*, vol. 13, no. 3 (2002), pp. 339-351.