STRATEGIC DECISION-MAKING USING GAME THEORY
Maja Vujovic

Abstract

This work explores the applicability of game theory in decision making. Many aspects of strategy can be studied and systematized by game theory. Game theory offers for the managers ability to realize the similarities between simple games and many complicated situations in business. The games illustrate general principles of behavior.
Managers rarely make decisions in vacuum and their choices depend upon the choices made by others. Because of that game theory offers a systematic way of analyzing strategic decision-making in interactive situations. Game theory improves ability to think strategically in complex, interactive situations. 
In many every day situations managers have different informations. In some games conceal informations play crucial role. Game theory provides tools for the formal analysis of situations where decisions makers have conflict or partially conflict interests. 
This work reviews earlier game theoretic studies and presents a general pattern for game theory modeling in real business situations. Finally, in this work we proposed some models which can improve the efficiency decision-making process.

Key words: Game theory, decision-making, strategy, probability, equilibrium.
