

BIBLIOGRAFIA

- Aaker, D.A., **Developing Business Strategies**, John Wiley and Sons, New York, 1988.
- Aldenderfer, M. y R. Blashfield, **Cluster Analysis**, Sage, Beverly Hills, 1984.
- Amel, D.F. y S.A. Rhoades, "Strategic Groups in Banking", **The Review of Economics and Statistics**, 70, 1988, págs. 685-689.
- Amit, R., I. Domowitz, y Ch. Fershtman, "Thinking One Step Ahead: The Use of Conjectures in Competitor Analysis", **Strategic Management Journal**, 9, 1988, págs. 431-442.
- Azofra, V. y J.M. De La Fuente, "El Comportamiento Estratégico de la Banca Española durante el Período 1975-1985: Una Aproximación", **Anales de Estudios Económicos y Empresariales**, 2, 1987, págs. 35-54.
- Azofra, V., J.M. De La Fuente, A. De Miguel y J.M. Rodríguez, "Cambios en la Estrategia Competitiva de la Banca Española durante los Años Ochenta", **Información Comercial Española**, 42, julio 1990, págs. 103-118.
- Bain, J., **Barriers to New Competition**, Harvard University Press, Cambridge, 1956.
- Baird, I.S. y D. Sudharshan, "Strategic Groups: A Three Mode Factor Analysis of Some Measures of Financial Risk", Working Paper 931, **Bureau of Economic and Business Research**, University of Illinois at Urbana-Champaign, 1983.
- Ballarín, E., **Estrategias Competitivas para la Banca**, Ariel, Barcelona, 1985.
- Barney, J., "Strategic Factor Markets: Expectations, Luck, and Business Strategy", **Management Science**, octubre 1986, págs. 1231-1241.
- Barney, J.B. y R.E. Hoskisson, "Strategic Groups: Untested

- Assertions and Research Proposals", **Managerial and Decision Economics**, 11, 1990, págs. 187-198.
- Boeker, W., "Organizational Strategy: An Ecological Perspective", **Academy of Management Journal**, 34(3), 1991, págs. 613-635.
- Bradburd, R.M. y D.R. Ross, "Can Small Firms Find and Defend Strategic Niches? A Test of the Porter Hypothesis", **The Review of Economics and Statistics**, 71(2), mayo 1989, págs. 258-262.
- Brock, G.W., **The U.S. Computer Industry: A Study of Market Power**, Ballinger Publishing Company, Cambridge, 1975.
- Butters, G., "Equilibrium Distribution of Sales and Advertising Prices", **Review of Economic Studies**, 44, octubre 1977, págs. 465-491.
- Casado, F. y L. Borja, **Marketing Estratégico para los "80"**, Hispano Europea, Barcelona, 1981.
- Caves, R.E., "Industrial Organization, Corporate Strategy, and Structure: A Survey", **Journal of Economic Literature**, 18(1), 1980, págs. 64-92.
- Caves, R. y P. Ghemawat, "Identifying Mobility Barriers", **Strategic Management Journal**, 13, 1992, págs. 1-12.
- Caves, R.E. y M. Porter, "From Entry Barriers to Mobility Barriers", **Quarterly Journal of Economics**, mayo 1977, págs. 421-441.
- Caves, R.E. y Th. Pugel, **Intra-Industry Differences in Conduct and Performance: Viable Strategies in U.S. Manufacturing Industries**, New York University Monograph, 1980.
- Cool, K., **Strategic Group Formation and Strategic Group Shifts: A Longitudinal Analysis of the U.S. Pharmaceutical Industry, 1963-1982**, Tesis Doctoral, Purdue University, 1985.
- Cool, K. e I. Dierickx, "Rivalry, Strategic Groups and Firm Profitability", **Strategic Management Journal**, 14, 1993,

- págs. 47-59.
- Cool, K. y D. Schendel, "Strategic Group Formation and Performance: The Case of the U.S. Pharmaceutical Industry, 1963-1982", **Management Science**, 33(9), septiembre 1987, págs. 1102-1124.
- Cool, K. y D. Schendel, "Performance Differences among Strategic Group Members", **Strategic Management Journal**, 9, 1988, págs. 207-223.
- Cunningham, M.T. y K.L. Culligan, "Competition and Competitive Groupings: An Exploratory Study in Information Technology Markets", **Journal of Marketing Management**, 4(2), 1988, págs. 148-174.
- Cunningham, M.T. y K.L. Culligan, "Competition and Competitive Groupings: An Exploratory Study in Information Technology Markets", en D. Ford (ed.), **Understanding Business Markets**, Academic Press, Londres, 1990, págs. 137-159.
- Day, G.S., **Strategic Market Planning: The Pursuit of Competitive Advantage**, West Publishing Co., Minnesota, 1984.
- Day, G.S. y R. Wensley, "Marketing Theory with a Strategic Orientation", **Journal of Marketing**, 47, 1983, págs. 78-89.
- Day, D.L., W.S. DeSarbo y T.A. Oliva, "Strategy Maps: A Spatial Representation of Intra-industry Competitive Strategy", **Management Science**, 33(12), diciembre 1987, págs. 1534-1551.
- DeSarbo, W., K. Jedidi, K. Cool, y D. Schendel, "Strategic Groups, Conduct, and Goal Asymmetry: The Stratgroup Methodology", Working Paper n° 89-AV-5, **Graduate School of Business Administration**, The University of Michigan.
- De Bondt, R., L. Sleuwaegen, y R. Veugelers, "Innovative Strategic Groups in Multinational Industries", **European Economic Review**, 32, 1988, págs. 905-925.

- De Chernatony, L., K. Daniels, y G. Johnson, **Evaluating Managers' Perceptions of Competitive Industry Structure**, VI Biannual Marketing Congress, Academy of Marketing Science, Istambul, 1993.
- Dess, G.G. y P.S. Davis, "Porter's (1980) Generic Strategies as Determinants of Strategic Group Membership and Organizational Performance", **Academy of Management Journal**, 1984, págs. 467-488.
- Dierickx, I. y K. Cool, "Asset Stock Accumulation and Sustainability of Competitive Advantage", **Management Science**, 35(12), diciembre 1989, págs. 1504-1514.
- Donsimoni, M.P. y V. Leoz-Argüelles, "Strategic Groups: an Application to Foreign and Domestic Firms in Spain", **Recherches Economiques de Louvain**, 47(3-4), septiembre 1981, págs. 291-306.
- Easton, G., "Competition and Marketing Strategy", **European Journal of Marketing**, 22(2), 1988, págs. 31-69.
- Encaoua, D. y A. Jacquemin, "Organizational Efficiency and Monopoly Power: The Case of French Industrial Groups", Working Paper n° 8110, **Institut des Sciences Economiques**, Université Catholique de Louvain, 1981.
- Espitia, M.A., Y. Polo, y V. Salas, "Grupos Estratégicos y Resultados en el Sector Bancario Español", **Información Comercial Española**, 690, febrero 1991, págs. 189-212.
- Espitia, M., Y. Polo, y V. Salas, "Estructura de los Mercados Geográficos, Comportamiento y Resultados de las Cajas de Ahorros en España", **Investigaciones Económicas**, 15(3), 1991, págs. 671-700.
- Everitt, B.S., **Cluster Analysis**, Heinemann Educational Books, Londres, 1980.
- Fiegenbaum, A., **Dynamic Aspects of Strategic Groups and Competitive Strategy: Concepts and Empirical Examination in the Insurance Industry**, Tesis Doctoral, University of Illinois at Urbana-Champaign, 1987.

- Fiegenbaum, A. y W.J. Primeaux, Jr., "Strategic Groups and Mobility Barriers: The Level of Struggle in an Industry", **Journal of Behavioral Economics**, 16(3), invierno 1987, págs. 67-92.
- Fiegenbaum, A. y W.J. Primeaux, Jr., "An Empirical Examination of Strategic Groups in Three Manufacturing Industries", en C.F. Lee (ed.), **Advances in Financial Planning and Forecasting. Volume 3. A Research Annual**, JAI Press, Greenwich, 1989, págs. 281-310.
- Fiegenbaum, A. y H. Thomas, "Strategic Groups and Performance: The U.S. Insurance Industry, 1970-84", **Strategic Management Journal**, 2, 1990, págs. 197-215.
- Fiegenbaum, A., D. Sudharshan, y H. Thomas, "The Concept of Stable Strategic Time Periods in Strategic Group Research", **Managerial and Decision Economics**, 8, 1987, págs. 139-148.
- Fiegenbaum, A., D. Sudharshan, y H. Thomas, "Strategic Time Periods and Strategic Groups Research: Concepts and An Empirical Example", **Journal of Management Studies**, 27(2), marzo 1990, págs. 133-148.
- Fombrun, Ch.J. y E.J. Zajac, "Structural and Perceptual Influences on Intraindustry Stratification", **Academy of Management Journal**, 30(1), 1987, págs. 33-50.
- Frazier, G.L. y R.D. Howell, "Business Definition and Performance", **Journal of Marketing**, 47, primavera 1983, págs. 59-67.
- Galbraith, C. y D.E. Schendel, "An Empirical Analysis of Strategy Types", **Strategic Management Journal**, 4(2), 1983, págs. 153-173.
- Ghazanfar, A., **Analysis of Competition in the Office Reprographics Industry in the U.K.**, Tesis Doctoral, London Business School, University of London, 1984.
- Ghazanfar, A., J. McGee, y H. Thomas, "The Impact of Technological Change on Industry Structure and Corporate

- Strategy: The Case of the Reprographics Industry in the United Kingdom", en A. Pettigrew (ed.), **The Management of Strategic Change**, Basil Blackwell, Oxford, 1987, págs. 166-191.
- Ghemawat, P., "Sustainable Advantage", **Harvard Business Review**, 64(5), 1986, págs. 53-58.
- Ghoshal, S. y D.E. Westney, "Organizing Competitor Analysis Systems", **Strategic Management Journal**, 12, 1991, págs. 17-31.
- Gómez Sala, J.C., J. Marhuenda, y F.J. Más, "Estrategias Competitivas en las Empresas Financieras Españolas", en J.C. Jiménez (ed.), **Empresas y Empresarios Españoles en la Encrucijada de los Noventa**, Civitas, Madrid, 1993a, págs. 133-169.
- Gómez Sala, J.C., J. Marhuenda, y F.J. Más, "La Estructura de Dependencia del Precio de las Acciones en la Identificación de Grupos Estratégicos: Aplicación al Sector Bancario Español", **Documentos de Trabajo del IVIE**, 3, noviembre 1993b.
- Grant, R., "The Resource-based Theory of Competitive Advantage: Implications for Strategy Formulations", **California Management Review**, primavera 1990, págs. 114-135.
- Green, P.E., **Analyzing Multivariate Data**, Dryden Press, Hinsdale, 1978.
- Greening, T., "Diversification, Strategic Groups, and the Structure-Conduct-Performance Relationship: A Synthesis", **The Review of Economics and Statistics**, 62, 1980, págs. 475-477.
- Gual, J. y A. Hernández, "Costes Operativos, Tamaño y Especialización en las Cajas de Ahorro Españolas", **Investigaciones Económicas**, 15(3), septiembre 1991, págs. 701-726.
- Gual, J. y X. Vives, **Ensayos sobre el Sector Bancario**

- Español**, Colección Estudios nº 9, FEDEA, Madrid, 1990.
- Hallagan, W. y W. Joerding, "Polymorphic Equilibrium in Advertising", **Bell Journal of Economics**, 14(1), primavera 1983, págs. 191-201.
- Hallagan, W. y W. Joerding, "Polymorphism in Competitive Strategies: Trading Stamps", **Journal of Economics and Business**, 37(1), febrero 1985, págs. 1-17.
- Hambrick, D.C., "An Empirical Typology of Mature Industrial -Product Environments", **Academy of Management Journal**, 26, 1983, págs. 213-230.
- Harrigan, K., **Strategies for Declining Businesses**, Lexington Books, Lexington, 1980.
- Harrigan, K., "Strategies for Declining Industries", **Journal of Business Strategy**, 1(1), 1980, págs. 20-34.
- Harrigan, K., "Barriers to Entry and Competitive Strategies", **Strategic Management Journal**, 2, 1981, págs. 395-412.
- Harrigan, K., "An Application of Clustering for Strategic Group Analysis", **Strategic Management Journal**, 6, 1985, págs. 55-73.
- Hartigan, J.A., **Clustering Algorithms**, John Wiley, Nueva York, 1975.
- Hatten, K.J., **Strategic Models in the Brewing Industry**, Tesis Doctoral, Purdue University, 1974.
- Hatten, K.J. y M.L. Hatten, "Some Empirical Insights for Strategic Marketers: the Case of Beer", en Thomas, H. y D.M. Gardner (eds), **Strategic Marketing and Management**, John Wiley, Chichester, 1985, págs. 275-292.
- Hatten, K.J. y M.L. Hatten, "Strategic Groups, Asymmetrical Mobility Barriers and Contestability", **Strategic Management Journal**, 8, 1987, págs. 329-342.
- Hatten, K.J. y M.L. Hatten, **Effective Strategic Management: Analysis and Action**, Prentice Hall, Nueva Jersey, 1988.
- Hatten, K.J. y D.E. Schendel, "Heterogeneity Within an Industry: Firm Conduct in the U.S. Brewing Industry,

- 1952-71", **The Journal of Industrial Economics**, 26(2), diciembre 1977, págs. 97-113.
- Hatten, K.J., D.E. Schendel y A.C. Cooper, "A Strategic Model of the U.S. Brewing Industry: 1952-1971", **Academy of Management Journal**, 21(4), 1978, págs. 592-610.
- Hawes, J.M. y W.F. Crittenden, "A Taxonomy of Competitive Retailing Strategies", **Strategic Management Journal**, 5, 1984, págs. 275-287.
- Hayes, S.L., A.M. Spence, y D.P. Marks, **Competition in the Investment Banking Industry**, Harvard University Press, Cambridge, 1983.
- Hergert, M., **The Incidence and Implications of Strategic Grouping in U.S. Manufacturing Industries**, Tesis Doctoral, Harvard University, 1983.
- Hergert, M., "Causes and Consequences of Strategic Grouping in U.S. Manufacturing Industries", **International Studies of Management and Organization**, 18(1), 1987, págs. 26-49.
- Huff, A.S., "Industry Influences on Strategy Reformulation", **Strategic Management Journal**, 3(2), abril-junio 1982, págs. 119-131.
- Huff, A.S., **Mapping Strategic Thought**, Wiley, Chichester, 1990.
- Huff, A.S., H. Thomas, y A. Fiegenbaum, "Modelling Strategic Moves: Toward Understand Strategic Group Dynamics", Working Paper, **University of Illinois**, 1985.
- Hunt, M., **Competition in the Major Home Appliance Industry, 1960-1970**, Tesis Doctoral, Harvard University, 1972.
- Jansson, E. y V. Salas, "Valor de Reposición de Activos Reales y Nivel de Fondos Propios", **Papeles de Economía Española**, 47, 1991, págs. 61-71.
- Jarillo, J.C. y J.I. Martinez, "Different Roles For Subsidiaries: The Case of Multinational Corporations in Spain", **Strategic Management Journal**, 11, 1990, págs.

501-512.

- Jegers, M., "On the Detection of Strategic Groups and the Relation between their Occurrence and Industry Profitability", **Rivista Internazionale di Scienze Economiche e Commerciali**, 36(6), junio 1989, págs. 497-511.
- Johnson, G. y H. Thomas, "Strategic Groups and Financial Performance: A Critical Examination", Working Paper, **Manchester Business School**, 1988.
- Johnson, G. y H. Thomas, "The Industry Context of Strategy, Structure and Performance: The U.K. Brewing Industry", **Strategic Management Journal**, 8, 1987, págs. 343-361.
- Kerin, R.A., V. Mahajan, y P.R. Varadarajan, **Contemporary Perspectives on Strategic Market Planning**, Allyn and Bacon, Nueva York, 1991.
- Kimura, Y., **The Japanese Semiconductor Industry: Structure, Competitive Strategies and Performance**, Contemporary Studies in Economic and Financial Analysis Series, Vol. 63, JAI Press, Greenwich, 1988.
- Kogut, B., "Normative Observations on the International Value-Added Chain and Strategic Groups", Working Paper 04-84, **Reginald H. Jones Center**, Wharton School, 1984.
- Kumar, N., "Mobility Barriers and Profitability of Multinational and Local Enterprises in Indian Manufacturing", **The Journal of Industrial Economics**, 38(4), junio 1990, págs. 449-463.
- Kumar, R.K., "The Relationship between Mixed Strategies and Strategic Groups", **Managerial and Decision Economics**, 8, 1987, págs. 235-242.
- Kumar, K.R., H. Thomas, y A. Fiegenbaum, "Strategic Groups and Competitive Equilibrium: A Game Theoretic Approach", Working Paper 1083, **College of Commerce and Business Administration**, University of Illinois, octubre 1984.
- Kumar, K.R., H. Thomas, y A. Fiegenbaum, "Strategic Groupings

- as Competitive Benchmarks for Formulating Future Competitive Strategy: A Modelling Approach", **Managerial and Decision Economics**, 11, 1990, págs. 99-109.
- Lafuente, A. y V. Salas, "Una Nueva Empresa para la Economía Industrial: La Teoría Económica de la Dirección Estratégica", **Información Comercial Española**, 595, marzo 1983, págs. 63-72.
- Lahti, A., **Strategy and Performance of a Firm: An Empirical Investigation in Knitwear Industry in Finland in 1969-81**, Helsinki School of Economics, Helsinki, 1983.
- Lawless, M.W., "Strategic Group Analysis and Competitive Advantage: Evaluation and Synthesis", paper presented to the Western Academy of Management, 1987.
- Lawless, M.W., D.D. Bergh, y W.D. Wilsted, "Performance Variations Among Strategic Group Members: An Examination of Individual Firm Capability", **Journal of Management**, 15(4), 1989, págs. 649-661.
- Lawless, M.W. y L.K. Finch, "Choice and Determinism: A Test of Hrebiniak and Joyce's Framework on Strategy-Environment Fit", **Strategic Management Journal**, 10, 1989, págs. 351-365.
- Lawless, M.W. y L.F. Tegarden, "A Test of Performance Similarity Among Strategic Group Members in Conforming and Non-Conforming Industry Structures", **Journal of Management Studies**, 28(6), noviembre 1991, págs. 645-664.
- Lewis, P.M. y V. Killen, "Understanding the U.K. Retail Grocery Sector", **Manchester Business School**, Working Paper n° 151, 1987.
- Lewis, P. y H. Thomas, "The Linkage Between Strategy, Strategic Groups, and Performance in the U.K. Retail Grocery Industry", **Strategic Management Journal**, 11, 1990, págs. 385-397.
- Lippman, S. y T. Rumelt, "Uncertain Imitability: An Analysis

- of Interfirm Differences in Efficiency under Competition", **Bell Journal of Economics**, otoño 1982, págs. 418-438.
- MacMillan, I.C. y M.L. McCaffery, "How Aggressive Innovation Can Help Your Company", **The Journal of Business Strategy**, 2(3), 1982, págs. 115-119.
- Mahoney, J.T. y J.R. Pandian, "The Resource-Based View Within the Conversation of Strategic Management", **Strategic Management Journal**, 13, 1992, págs. 363-380.
- Martínez, R., **Grupos Estratégicos en el Sector de Cajas de Ahorro Españolas**, Caja de Ahorros de Madrid, Madrid, 1992.
- Más, F.J., **El Análisis de Grupos Estratégicos en la Planificación Estratégica Empresarial: Aplicación a las Cajas de Ahorros**, Tesis de Licenciatura, Universidad de Alicante, 1991.
- Más, F.J., **El Análisis de la Competencia en las Cajas de Ahorros Españolas Mediante la Generación de Grupos Estratégicos**, Instituto de Cultura Juan Gil Albert-Universidad de Alicante, Alicante, 1991.
- Más, F.J., **Relación Estrategia-Resultados en el Sector de Cajas de Ahorros**, Patronato Angel García Rogel-Universidad de Alicante, Alicante, 1992.
- Más, F.J. y J.C. Gómez Sala, "Identificación de Grupos Estratégicos en las Cajas de Ahorros Españolas", **Revista Europea de Dirección y Economía de la Empresa**, 1(3), diciembre 1992, págs. 9-28.
- Más, F.J. y J.C. Gómez Sala, "Análisis de la Competencia en las Cajas de Ahorros: Grupos Estratégicos", **Esic-Market**, 79, enero-marzo 1993, págs. 143-167.
- Mascarenhas, B., "Strategic Group Dynamics", **Academy of Management Journal**, 32(2), 1989, págs. 333-352.
- Mascarenhas, B. y D. Aaker, "Mobility Barriers and Strategic

- Groups", **Strategic Management Journal**, 10, 1989, págs. 475-485.
- Mason, E., "Price and Production Policies of Large-Scale Enterprises", **American Economic Review**, marzo 1939, págs. 61-74.
- Mañas, L., "El Sector Financiero Español ante su Integración en el Mercado Unico", en J. Viñals (ed.), **La Economía Española ante el Mercado Unico Europeo**, Alianza Editorial, Madrid, 1992, págs. 463-548.
- McGee, J., "Strategic Groups: A Bridge Between Industry Structure and Strategic Management?", en H. Thomas y D. Gardner (eds), **Strategic Marketing and Management**, John Wiley, Chichester, 1985, págs. 293-313.
- McGee, J. y H. Thomas, "Strategic Group: Theory, Research and Taxonomy", **Strategic Management Journal**, 7, 1986, págs. 141-160.
- McGee, J. y H. Thomas, "Making Sense of Complex Industries", en Hood, N. y J.E.Vahlne (eds), **Strategies in Global Competition**, John Wiley, Nueva York, 1988, págs. 40-78.
- McGee, J. y H. Thomas, "Research Notes and Communications Strategic Groups: A Further Comment", **Strategic Management Journal**, 10, 1989, págs. 105-107.
- McNamee, P. y M. McHugh, "Mapping Competitive Groups in the Clothing Industry", **Long Range Planning**, 22, 1989, págs. 89-97.
- McNamee, P. y M. McHugh, "The Group Competitive Intensity Map: A Means of Displaying Competitive Position", en D.E. Hussey (eds.), **International Review of Strategic Management**, John Wiley and Sons, Chichester, 1990, págs. 73-100.
- Miles, G., Ch. Snow, y M.P. Sharfman, "Industry Variety and Performance", **Strategic Management Journal**, 14, 1993, págs. 163-177.
- Miller, D. y P. Friesen, "Strategy-Making in Context: Ten

- Empirical Archetypes", **Journal of Management Studies**, 14, 1977, págs. 253-280.
- Miller, D. y P. Friesen, "Archetypes of Strategy Formulation", **Management Science**, 24, 1978, págs. 921-933.
- Miller, D. y P. Friesen, "Archetypes of Organizational Transition", **Administrative Science Quarterly**, 25, junio 1980, págs. 268-299.
- Miller, D. y P.H. Friesen, **Organizations: A Quantum View**, Prentice-Hall, Nueva York, 1984.
- Moore, K., "An Integration of Strategic Groups and International Joint Venture Theory", Working Paper N 02-93, **Faculty of Administrative Studies**, York University, Canadá, 1993.
- Morrison, G., **Multivariate Statistical Methods**, McGraw-Hill, Nueva York, 1967.
- Naviar, P., "Research Notes and Communications Strategic Groups: A Comment", **Strategic Management Journal**, 10, 1989, págs. 101-103.
- Newman, H.H., **Strategic Groups and the Structure-Performance Relationship: A Study with Respect to the Chemical Process Industries**, Tesis Doctoral, Harvard University, 1973.
- Newman, H.H., "Strategic Groups and the Structure/Performance Relationship", **The Review of Economics and Statistics**, 60, 1978, págs. 417-427.
- Nohria, N. y C. García-Pont, "Global Strategic Linkages and Industry Structure", **Strategic Management Journal**, 12, 1991, págs. 105-124.
- Oliva, T.A., D.L. Day, y W.S. DeSarbo, "Selecting Competitive Tactics: Try a Strategy Map", **Sloan Management Review**, 28, primavera 1987, págs. 5-15.
- Oster, Sh., "Intraindustry Structure and the Ease of Strategic Change", **The Review of Economics and**

- Statistics**, 64, 1982, págs. 376-383.
- Oster, Sh., **Modern Competitive Analysis**, Oxford University Press, Nueva York, 1990.
- Oxenfeldt, A.R. y W.L. Moore, "Customer or Competitor: Which Guidelines for Marketing", **Management Review**, agosto 1978, págs. 43-48.
- Passmore, S.W., "Strategic Groups and the Profitability in the U.S. Banking Industry", Working Paper n° 8501, Federal Reserve Bank of New York, Nueva York, 1985.
- Patton, G.R., **A Simultaneous Equation Model of Corporate Strategy: The Case of the U.S. Brewing Industry**, Tesis Doctoral, Purdue University, 1976.
- Pegels, C. y Ch. Sekar, "Determining Strategic Groups Using Multidimensional Scaling", **Interfaces**, 19(3), mayo-junio 1989, págs. 47-57.
- Pondy, L.R. e I.I. Mitroff, "Beyond Open Systems Models of Organizations", en B.M. Staw (ed), **Research in Organizational Behavior**, JAI Press, Greenwich, 1979, págs. 3-39.
- Porac, J.F. y H. Thomas, "Taxonomic Mental Models in Competitor Definition", **Academy of Management Review**, 15(2), 1990, págs. 224-240.
- Porac, J.F., H. Thomas, y B. Emme, "Knowing the Competition: The Mental Models of Retailing Strategists", en G. Johnson (ed.), **Business Strategy and Retailing**, John Wiley, Nueva York, 1987, págs. 59-79.
- Porac, J.F., H. Thomas, y C. Baden-Fuller, "Competitive Groups as Cognitive Communities: The Case of Scottish Knitwear Manufacturers", **Journal of Management Studies**, 26(4), julio 1989, págs. 397-416.
- Porter, M.E., **Retailer Power, Manufacturer Strategy and Performance in Consumer Goods Industries**, Tesis Doctoral, Harvard University, 1973.
- Porter, M.E., "Consumer Behavior, Retailer Power and Market

- Performance in Consumer Goods Industries", **The Review of Economics and Statistics**, 56(4), noviembre 1974, págs. 419-436.
- Porter, M.E., **Interbrand Choice, Strategy, and Bilateral Market Power**, Harvard University Press, Cambridge, 1976.
- Porter, M.E., "The Structure within Industries and Companies' Performance", **The Review of Economics and Statistics**, 61, 1979, págs. 214-227.
- Porter, M.E., **Competitive Strategy**, Free Press, Nueva York, 1980.
- Porter, M.E., "The Contributions of Industrial Organization to Strategic Management", **Academy of Management Review**, 6, 1981, págs. 609-620.
- Primeaux, W.J., Jr., "A Method for Determining Strategic Groups and Life Cycle Stages of An Industry", en H. Thomas y D.M. Gardner (eds), **Strategic Marketing and Management**, John Wiley, Chichester, 1985, págs. 315-327.
- Primeaux, W.J., Jr., The Interdependence of the Life Cycle and Strategic Group Concepts: Theory and Evidence, en C.F. Lee (ed.), **Advances in Financial Planning and Forecasting**, Vol. 2, JAI Press, Greenwich, 1987, págs. 67-85.
- Punj, G. y D.W. Stewart, "Cluster Analysis in Marketing Research: Review and Suggestion for Application", **Journal of Marketing Research**, 20, mayo 1983, págs. 134-148.
- Ramsler, M., **Strategy Groups and Foreign Market Entry in Global Banking Competition**, Tesis Doctoral, Harvard University, 1982.
- Reger, R.K., **Competitive Positioning in the Chicago Banking Market: Mapping the Mind of the Strategist**, Tesis Doctoral, University of Illinois, 1988.
- Reger, R.K., "Managerial Thought Structures and Competitive Positioning", en A.S. Huff (ed), **Mapping Strategic**

- Thought**, John Wiley, Chichester, 1990, págs. 71-88.
- Reger, R.K. y A.S. Huff, "Strategic Groups: A Cognitive Perspective", **Strategic Management Journal**, 14, 1993, págs. 103-124.
- Reger, R.K. y E. Weldon, "Strategic Groups: Predicting Profitability in the U.S. Banking Industry", Working Paper, University of Illinois, 1985.
- Romesburg, H.C., **Cluster Analysis for Researchers**, Lifetime Learning Publications, Belmont, 1984.
- Rudolf, P.M. y S. Topping, "Strategies and Performance in the Thrift Industry: 1979-1987", **American Real Estate and Urban Economics Association Journal**, 19(2), verano 1991, págs. 240-257.
- Ruefli, T. y Ch. Wilson, "Ordinal Time Series Methodology For Industry and Competitive Analysis", **Management Science**, 33(5), mayo 1987, págs. 640-661.
- Rumelt, R., "Diversification Strategy and Profitability", **Strategic Management Journal**, 3, 1982, págs. 359-369.
- Rumelt, R.P., "Toward a Strategic Theory of the Firm", en R. Lamb (ed), **Competitive Strategic Management**, Prentice-Hall, Englewood Cliffs, 1984, págs. 556-570.
- Ryans, A.B. y D.R. Wittink, "Security Returns as a Basis for Estimating the Competitive Structure in an Industry", en H. Thomas y D.M. Gardner (eds), **Strategic Marketing and Management**, John Wiley, Chichester, 1985, págs. 329-346.
- Salop, S. y J. Stiglitz, "The Theory of Sales: A Simple Model of Equilibrium Price Dispersion with Identical Agents", **American Economic Review**, 72(5), 1982, págs. 1121-1130.
- Sammon, W.L., M.A. Kurland y R. Spitalnic, **Business Competitor Intelligence: Methods for Collecting, Organizing and Using Information**, John Wiley and Sons, Nueva York, 1984.
- Schendel, D. y K. Hatten, **Business Policy or Strategic**

- Management: A Broader View of an Emerging Discipline**, Proceedings, Academy of Management National Meeting, Minneapolis, 1972.
- Schendel, D. y R. Patton, "A Simultaneous Equation Model of Corporate Strategy", **Management Science**, 24(15), noviembre 1978, págs. 1611-1621.
- Scherer, F.M., **Industrial Market Structure and Economic Performance**, Rand McNally College Publishing Co., Chicago, 1980.
- Schroeder, D.M., "A Dynamic Perspective on the Impact of Process Innovation Upon Competitive Strategies", **Strategic Management Journal**, 11, 1990, págs.25-41.
- Spender, J.C., Business Policy and Industry Recipes, Paper presented at conference on Non-Traditional Approaches to Policy Research, University of Southern California, 1981.
- Sudharshan, D., H. Thomas, y A. Fiegenbaum, "Assessing Mobility Barriers in Dynamic Strategic Groups Analysis", **Journal of Management Studies**, 28(5), septiembre 1991, págs. 429-438.
- Tallman, S.B., "Strategic Management Models and Resource-Based Strategies Among MNEs in a Host Country", **Strategic Management Journal**, 12 (Special Issue), 1991, págs. 69-82.
- Tassey, G., "Competitive Strategies and Performance in Technology-Based Industries", **Journal of Economics and Business**, 35, 1983, págs. 21-40.
- Thomas, H. y N. Venkatraman, "Research on Strategic Groups: Progress and Prognosis", **Journal of Management Studies**, 25(6), noviembre 1988, págs. 537-555.
- Timm, N., **Multivariate Analysis**, Brooks-Cole, Monterrey, 1975.
- Tremblay, V., "Costs, Economies of Scale, and Strategic Groups in the U.S. Brewing Industry", Working Paper,

- Kansas State University**, diciembre 1984.
- Tremblay, V.J., "Strategic Groups and the Demand for Beer",
Journal of Industrial Economics, 34, diciembre 1985,
págs. 183-198.
- Trujillo, J.A., C. Cuervo-Arango, y F. Vargas, **El Sistema
Financiero Español**, Ariel Economía, Barcelona, 1988.
- Ulrich, D. y B. McKelvey, "General Organizational
Classification: An Empirical Test Using the United
States and Japanese Electronics Industries",
Organization Science, 1(1), 1990, págs. 99-118.
- Varadarajan, P., "Product Diversity and Firm Performance: An
Empirical Investigation", **Journal of Marketing**, 50(3),
julio 1986, págs. 43-57.
- Weitz, B.A., "Introduction to Special Issue on Competition
in Marketing", **Journal of Marketing Research**, 22, 1985,
págs. 229-236.
- Wolken, J.D., "Geographic Market Delineation: A Review of the
Literature", Staff Study n° 140, **Board of Governors of
the Federal Reserve System**, octubre 1984.
- Zajac, E. y S.M. Shortell, "Changing Generic Strategies:
Likelihood, Direction, and Performance Implications",
Strategic Management Journal, 10, 1989, págs. 413-430.