GUJARAT TECHNOLOGICAL UNIVERSITY Syllabus for Master in Pharmaceutical Management (MPM) (Five year integrated dual degree course) Sem-VIII

Subject: STRATEGIC MANAGEMENT Subject Code: 4380201

Objectives:

- > To introduce learners concept of strategic management and need and importance of strategic management in contemporary business scenario.
- > To familiarize the learners with the strategies at corporate, business and functional Levels.
- To understand and analyze the firm's external environment, the resources and thus carrying out SWOT analysis for strategy formulation.
- > To understand the process of strategy implementation and the challenges of managing a change.

Course Contents:

Module	Module Content	No. of	70 Marks
No:		Sessions	(External
			Evaluation)
Ι	Introduction to Strategic Management and Business	3	7
	Policy – Hierarchy of Strategic Intent.		
II	Strategic Formulation: Environmental Appraisal	6	14
	:Organizational Appraisal		
III	Business Level Strategies, Corporate level Strategies,	9	21
	Acquisition and Restructuring Strategies.		
IV	Strategy Implementation : Corporate governance :	12	28
	Organizational Structure and Controls : Strategic		
	Entrepreneurship : Strategic Leadership		
V	Presentation of Case Studies Air Deccan : Maruthi	8	Internal
	Udyog Limited : Bharat Petroleum Corporation Ltd ;;		Evaluation
	Reliance Retail : Case of Jammu and Kashmir Bank :		(20 marks of
	Internationalization Strategy of Wipro in Europe: Case of		CEC)
	Rajasthan Shiksha karmi Project :		

TEXT BOOKS:

Sr. No	Author	Name of Text Book		Publisher Edition
T1	Azhar Kazmi	Strategic Management and Business Policy	Tata McGraw Hill	Latest Edition
T2	Duane Ireland , Robert Hoskisson and Michael Hitt	Strategic Management	CENAGE Learning	Latest Edition
Т3	Robert Grant	Contemporary Strategic Management	Wiley India Pvt. Ltd	Latest Edition

Reference Books:

Sr. No.	Author	Name of the Book	Publisher	Year of Publication
R1	Michael Porter	Competitive Advantage: Creating and Sustaining Superior Performance	Free Press	Latest Edition
R2	P. Subba Rao	Business Policy and Strategic Management	Himalaya Publishing House	Latest Edition

8. List of Journals/Periodicals/Magazines/Newspapers, etc.

The Students will have to refer to past issues of the following journals in order to get relevant topic/ information pertaining to the subject.

- 1. Business India
- 2. Business Today
- 3. Business Standard Strategy Supplement.

Note: Students are advised to go through Strategy Quiz section of Business Standard and participate in the quiz which appears in Strategy section of Business Standard (Supplement on Mondays).

Session Plan: The course duration is of 36 sessions of 60 minutes each i.e. 36 hours.

Nos.1-3Evolution of Strategic Management and Business Policy : Understandin Strategy ; Strategic Decision Making ; Schools of thought on strateg management : Strategic intent , vision , Mission , Business Model , Goals an Objectives .4-6Environmental Appraisal: Concept of Environment : Environmental Sectors Environmental Scanning : Appraising the Environment :7-9Organization Appraisal Dynamics of Internal environment : Organization capability factors : Considerations and Metrhoda and Techniques used
 Strategy ; Strategic Decision Making ; Schools of thought on strateg management : Strategic intent , vision , Mission , Business Model , Goals an Objectives . 4-6 Environmental Appraisal: Concept of Environment : Environmental Sectors Environmental Scanning : Appraising the Environment : 7-9 Organization Appraisal Dynamics of Internal environment : Organization
 management : Strategic intent , vision , Mission , Business Model , Goals an Objectives . 4-6 Environmental Appraisal: Concept of Environment : Environmental Sectors Environmental Scanning : Appraising the Environment : 7-9 Organization Appraisal Dynamics of Internal environment : Organization
Objectives .4-6Environmental Appraisal: Concept of Environment : Environmental Sectors Environmental Scanning : Appraising the Environment :7-9Organization Appraisal Dynamics of Internal environment : Organization
 4-6 Environmental Appraisal: Concept of Environment : Environmental Sectors Environmental Scanning : Appraising the Environment : 7-9 Organization Appraisal Dynamics of Internal environment : Organization
Environmental Scanning : Appraising the Environment :7-9Organization Appraisal Dynamics of Internal environment : Organization
7-9 Organization Appraisal Dynamics of Internal environment : Organization
capability factors Considerations and Metrhoda and Techniques used
supusing factors . Constactations and freemoute and recommendes abea
Organization Appraisal : structuring Organization Appraisal
10-12 Strategy at the Business Level: Customers and Their Relationship: The Purpo
and types of Business Level Strategy.
13-15 Levels of and Reasons for diversification: Related vs Unrelated Diversificatio
Value neutral and value reducing diversification.
16-18 Popularity of Mergers and Acquisitions Reasons for acquisitions: Problems
achieving acquisition success. Effective acquisitions.
19-21 Corporate governance: Separation of Ownership and Management Control. Boa
of Directors: Executive compensation: International Corporate Governance
Governance Mechanism and Ethical Behavior.
22-24 Organizational Structure and Controls : Relationship between Strategy and
Structure : Evolution Patterns of Strategy and organization Structures
Implementing Business Level and Corporate Level Strategies
25-27 Strategic Entrepreneurship: Innovation: Entrepreneurs: Internal Innovation
Implementing Internal Innovation Innovation through Co-operative Strategie
Innovation through Acquisitions: Creating Value through Strateg

	Entrepreneurship.	
28-30	Strategic Leadership :Strategic Leadership and Style : The Role of Top-Level	
	Managers : Managerial Succession Key Strategic Leadership Action	
31-36	Case Discussions and Case Presentations: Cases Listed.	

Scheme of Evaluation:

Α	Final University Exam	70 Marks
В	Institute – Midterm Exam	30 Marks
С	Internal Evaluation	30+20 = 50 Marks