The Role of Innovation, Entrepreneurship, and Strategy in Achieving Sustainable Competitive Advantage Innovative and entrepreneurial organizations develop a strategy that can effectively lead to the commercialization of the new and novel products or services in the marketplace with a sustainable competitive advantage. Strategic management and entrepreneurship are dynamic processes that are intended to enhance organizational performance (Kuratko & Audretsch, 2009). Strategic management focuses on how competitive positioning can create advantages for organizations that, in turn, enhance performance (Porter, 1980, 1996) and achieve sustained competitive advantage. Strategic planning requires top management to focus beyond the current external environment and envisage the organization's market position in the short, medium, and long term. It necessitates the ability to evaluate the resources and core competencies in terms of how they can be utilized to create new sources of value. Innovation and entrepreneurship are the key to successfully developing competitive advantages. The challenge is to develop innovation and entrepreneurship as a core competence of the organization. In a global competitive economy, the most successful strategies are those that are integrated with innovative and entrepreneurial activities that offer superior value and create wealth. Strategy and strategic management define the direction of the organization and how well it is achieved. Management needs to develop a strategy that focuses on the best ways for the organization to create and sustain a competitive advantage while simultaneously identifying and developing new opportunities. Innovation and entrepreneurship are focused on searching for new opportunities that will create value for the organization, customers, and stakeholders. Strategy is focused on sustaining competitive advantage and achieving above-average returns. Simultaneously embracing entrepreneurial philosophies, an entrepreneurial climate, and entrepreneurial strategic behaviors increases the likelihood an organization will identify and use its unique capabilities as a pathway to increasing its performance (Ireland, Covin, & Kuratko, 2009). Therefore, the integration of innovation and entrepreneurship for opportunity identification and development and a strategy for sustaining competitive advantage are necessary for value and wealth creation. Organizations that can develop competitive advantages today, while using innovation and entrepreneurship to cultivate tomorrow's advantages, increase the chance of survival and growth in the long term. Integration of Innovation and Entrepreneurship with Strategy The integration of innovation and entrepreneurship with strategy can be defined as a vision directed strategic analysis with a core focus on innovative and entrepreneurial behaviors that continuously develop the organization through the identification and development of innovative and entrepreneurial opportunit

Dr. Robert D. Hisrich is the Garvin Professor of Global Entrepreneurship and director of the Walker Center for Global Entrepreneurship at Thunderbird School of Global Management. He is also president of H&B Associates, a marketing and management-consulting firm he founded, and has been involved in the start-up of numerous global companies. Professor Hisrich received his BA from DePauw University, his MBA, and PhD degrees from the University of Cincinnati, and honorary doctorate degrees from Chuvash State University (Russia) and the University of Miskolc (Hungary). Prior to joining Thunderbird, Dr. Hisrich was the A. Malachi Mixon III Chaired Professor of Entrepreneurial Studies at the Weatherhead School of Management, Case Western Reserve University. Dr. Hisrich was a Fulbright Professor at the International Management Center in Budapest, Hungary, in 1989. In 1990 and 1991, he was again named a Fulbright Professor in Budapest at the Foundation for Small Enterprise Economic Development, where he also held the Alexander Hamilton Chair in Entrepreneurship. Dr. Hisrich has held or now holds visiting professorships at the University of Ljubljana (Slovenia), the Technical University of Vienna (Austria), the University of Limerick (Ireland), Donau University (Austria), Queensland University of Technology (Australia), the University of Puerto Rico, and the Massachusetts Institute of Technology. He has authored or coauthored 30 books, including Entrepreneurship: Starting, Developing, and Managing a New Enterprise, 9th edition (2013— translated into 13 languages), Governpreneurship: Establishing a Thriving Entrepreneurial Spirit in Government (2013), Corporate Entrepreneurship (2012), International Entrepreneurship: Starting, Developing, and Managing a Global Venture, 2nd edition (2012), Technology Entrepreneurship: Value Creation, Protection, and Capture (2010), The 13 Biggest Mistakes That Derail Small Businesses and How to Avoid Them (2004), and The Woman Entrepreneur (1986). Dr. Hisrich has written over 300 articles on entrepreneurship, international business management, and venture capital, which have appeared in such journals as The Academy of Management Review, California Management Review, Columbia Journal of World Business, Journal of Business Venturing, Sloan Management Review, and Small Business Economics. He has served on the editorial boards of the Journal of Business Venturing, Entrepreneurship Theory and Practice, Journal of Small Business Management, and Journal of International Business and Entrepreneurship. Besides designing and delivering management and entrepreneurship programs to U.S. and foreign businesses and governments, particularly in transition economies, Dr. Hisrich has instituted academic and training programs such as the university/industry training program in Hungary, a high school teachers entrepreneurship training program in Russia, and an Institute of International Entrepreneurship and Management in Russia. He has also b

He has authored or coauthored 30 books, including Entrepreneurship: Starting, Developing, and Managing a New Enterprise, 9th edition (2013— translated into 13 languages), Governpreneurship: Establishing a Thriving Entrepreneurial Spirit in Government (2013), Corporate Entrepreneurship (2012), International Entrepreneurship: Starting, Developing, and Managing a Global Venture, 2nd edition (2012), Technology Entrepreneurship: Value Creation, Protection, and Capture (2010), The 13 Biggest Mistakes That Derail Small Businesses and How to Avoid Them (2004), and The Woman Entrepreneur (1986). Dr. Hisrich has written over 300 articles on entrepreneurship, international business management, and venture capital, which have appeared in such journals as The Academy of Management Review, California Management Review, Columbia Journal of World Business, Journal of Business Venturing, Sloan Management Review, and Small Business Economics. He has served on the editorial boards of the Journal of Business Venturing, Entrepreneurship Theory and Practice, Journal of Small Business Management, and Journal of International Business and Entrepreneurship. Besides designing and delivering management and entrepreneurship programs to U.S. and foreign businesses and governments, particularly in transition economies, Dr. Hisrich has instituted academic and training programs such as the university/industry training program in Hungary, a high school teachers entrepreneurship training program in Russia, and an Institute of International Entrepreneurship and Management in Russia. He has also been involved in starting and growing numerous ventures in the United States and other countries. Dr. Claudine Kearney lectures and researches at University College Dublin, Quinn School of Business. She completed her postdoctoral fellowship at Thunderbird School of Global Management in Arizona in 2010. She holds a PhD and MBS from the University College Dublin, Michael Smurfit Graduate Business School. Dr. Kearney's research pursuits are focused on entrepreneurship and innovation with special interests in antecedents and outcomes of corporate entrepreneurship in private and public sector organizations; strategic entrepreneurship and innovation management in small and medium enterprises (SMEs) and large corporations, the emergence of entrepreneurship in SMEs. She is currently pursuing a number of joint international research projects within her specialism. Dr. Kearney has designed and delivered numerous entrepreneurship and management programs at undergraduate and postgraduate level. She has extensive experience lecturing undergraduate bachelor's degree programs and postgraduate MSc and MBA programs in the areas of entrepreneurship, innovation management, new venture start-up as well as strategic management and international business. She has lectured in seven countries across the United States, Europe, and Asia and recently held a visiting professorship in entrepreneurship and strategy at

