
Central University of Jammu
MBA (HRM) 3rd Semester

Teaching Plan

	Course Name
	 Strategic Management

	Course Code
	 PGHRM3C001T

	Course objectives
	The objectives of this course are to integrate the skills and knowledge students have acquired in functional areas and develop in students a holistic perspective of enterprise, critical from the point of view of the top executives

	Credit Hours
	 4

	Lecture /Weeks
	 4

	Course Incharge
	Anjali Pathania and Gowhar Rasool

	Semester
	 3rd

	Grading
	Mid Term 25%

Continuous Assessment 25%

Final exams 50%

	
	
	
	
	

	Text Books
	
	
	
	

	S.No
	Title
	Author
	Edition
	Publisher

	1
	Implanting Strategic

Management
	Ansoff, H. Igor
	
	Prentice Hall Inc

	2
	Pearce II, J.A., Robinson Jr., RB and Mital, A.,
	Strategic Management: Formulation, Implementation and Control
	10th
	Tata McGraw Hill

	3
	Strategic Management and Business Policy
	Kazmi K
	
	Tata McGraw Hill

	4
	Strategic Management
	Dess and Miller
	
	Tata McGraw Hill

	
	Topic
	No. of Hours/ Days per week
	Suggested readings

	Week1
	Introduction: Strategy and Strategic Management

	2 hours
	Chapter 1, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Strategic Management Process
	1 hour
	Chapter 1, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Business strategy
	1 hour
	Chapter 1, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Case / Tutorials
	1 hour
	Michael E Porter, “What is Strategy?”, HBR, Nov-Dec 1996, pp.61-78

	Week2
	 Forms of Strategy
	1 hour
	Chapter 8, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Strategic Intent: Concepts of Stretch, Leverage & Fit,
	2 hour s
	Chapter 2, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Case / Tutorials
	2 hours
	Gary Hamel & CK Pralhad (HBR) Stretch, Leverage & Fit

	Week3
	Dimensions of strategic decisions; Corporate level
	1 hour
	Chapter 1, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Corporate level strategies: Concentration

	2 hours
	Chapter 6, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Corporate level strategies: Integration

	2 hours
	Chapter 7, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	Week4
	Corporate level strategies: Diversification

	3 hours
	Chapter 7, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Case / Tutorials
	2 hours
	Apple Inc. in 2010, HBS case Study

	Week5
	Corporate level strategies: Internationalization & cooperation

	3 hour s
	Chapter 7, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Case / Tutorials
	2 hours
	Case Study The Internationalization Strategy of Wipro in Europe

	Week6
	Corporate level strategies: Stability, Digitalization
	1 hour
	Chapter 6, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Corporate level strategies: Retrenchment
& Restructuring

	2 hours
	Chapter 7, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Case / Tutorials
	2 hours
	IBM’s decade of transformation series, HBS case study

	Week7
	Business level strategies: Generic Alternatives-Differentiation

	2 hours
	Chapter 8, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Business level strategies: Generic Alternatives- Low Cost & Focus
	3hours
	Chapter 8, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	
	
	Chapter 8, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	Week8
	Developing Core Competence & Competitive Advantage
	1 hour
	Chapter 4, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Functional strategists and their role in strategic management.
	1 hour
	Chapter 13, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Strategic Analysis & Choice: BCG, BSC
	1 hour
	Chapter 9, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Case / Tutorials
	2 hours
	Strategy simulation, HBS

	Week9
	GE Nine cell
	1 hour
	Chapter 9, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Grand Strategy selection at the business level-SWOT analysis
	1 hour
	Chapter 3, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Environmental Analysis: Scanning of current national and international business environment
	1 hour
	Chapter 3, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	
	
	Chapter 3, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Processes for analyzing the external environment

	1 hour
	Chapter 3, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Case / Tutorials
	1 hour
	ADOLPH COORS in Brewing Industry, HBS

	Week10
	Internal Appraisal– Methods and techniques used for organizational appraisal
	3 hours
	Chapter 4, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Resource – Based

view of the firm
	2 hours
	Chapter 4, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	Week11
	Developing the company profile
	3 hours
	Chapter 10, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Functional approach and value chain approach; evaluation of strategic internal factors
	2 hours
	Chapter 4, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	Week12
	7-s framework for understanding implementation issues
	3 hours
	Strategic Management: Formulation and Implementation by

Ryszard Barnat

	
	Strategy and structure, structures for

strategies
	2 hour s
	Chapter11, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	Week13
	Organizational Design and Change
	1 hour
	Chapter11, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Organizational Systems
	2 hours
	Chapter 11, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Leadership

Implementation
	2 hour s
	Chapter 12, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	Week14
	Emotional Intelligence
	1 hour
	Emotional Intellegence by Daniel Goalman

	
	Corporate Social Responsibility & Business Ethics
	2 hours
	Chapter 12, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Strategy implementation: Cultural issues in Strategy Implementation
	2 hours
	Chapter 10, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	Week15
	Strategic evaluation and control
	2 hours
	Chapter 14, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Strategic control, operational control
	3 hours
	Chapter 14, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	Week16
	Techniques of Strategic evaluation and control
	3 hours
	Chapter 2, Introduction, Strategic Management & Business Policy (Azhar Kazmi)

	
	Spill Over
	1 hour
	

	
	Spill Over
	1 hour
	

	Week17
	Blue Ocean Strategy
	3 hour s
	Blue Ocean Strategy by W. Chan Kim and Renée Mauborgne

	
	Case Discussion
	2 hours
	Case: LG Electronics Blue Ocean Strategy

	Wee18
	Judo Strategy
	3hours
	https://hbr.org/1999/01/judo-strategy-the-competitive-dynamics-of-internet-time

	
	Discussion
	2 hours
	Discussion on Disruptive Innovative Strategies

