Course: IP_358 Business Strategies
International Business Program

University of Economics, Prague
November 24 – 27, 2011 

Instructor:
Prof. Harish C Chopra, 


A-249, Raghav Marg, Hanuman Nagar,Jaipur 302021
E-mail : 
hcchopra2001@yahoo.co.in
Course Objectives
Modern businesses are exposed to and have to operate within a prevailing business environment, both external as well as within the Industry/corporate structure. Strategic management prepares the students to evaluate both external and micro-level challenges, and to deal with these challenges on a long-term basis.

The course will establish the relationship between Business Planning and Decision Making, and will attempt to develop:

· Student skills in analyzing business environment and capabilities of the organization to deal with these issues in a competitive environment.

· An understanding of factors that influence design of strategy.

· Understanding of the sequencing of initiatives and the economic logic of strategic decisions.

The students will analyze opportunities arising from a business leader’s vision and personal values in a dynamic and, sometimes, volatile environment. They will also deal with issues relating to organizational structure and creation of a culture and work ethos.

The course will take a managerial perspective, emphasizing the formulation, application and execution of strategy in search of solutions for the present-day corporate issues.

The course aims at preparing the student to assume the role of a corporate decision-maker, and, therefore, will demand a high level of interaction and participation. Case discussion strategy will be used to evolve high participation levels.
Course Outline

Session  I.

Introduction of the subject – transition from Marketing management to Strategic management. Mission, Objectives and Vision statements. Process of Planning. Business Strategy and Process of Decision-making in Corporate organizations.

Session II.

Structures of organizations. The Corporate structure and Corporate decision-makers. Role of Senior Management and Board of Directors. Responsibilities of Directors and their accountability. The stakeholders. Corporate governance.

Session III.

Competitive Advantage and Core Competences.

The business environment – external influences and industry analysis. The Porter Model of competition.

Session IV.

Internal Scanning. The Value Chain.

Corporate strategies – the Parenting Matrix. The Portfolio Analysis.

Session  V.

The Strategic Business Unit. Differentiation strategies. Bowman’s Strategy Clock.

Cost leadership.

Session VI.

Strategic options and decisions. The Ansoff Matrix.

Joint ventures. Mergers and Acquisitions.

NOTE: Case studies will be suggested for relevant topics.

             The basic Marketing Management course is a pre-requisite.
Readings

	ISBN
	Title
	Authors
	Year

	978-81-315-0963-0
	Strategic Management:
 
	Hitt, M. A. , Ireland, 

R. D.; Hoskisson

R. E. 
	2008

South-Western

Cengage Learning

	978-81-315-0358-4
	Management of Strategy: Concepts and Cases
	Hitt, M. A. , Ireland, 

R. D.; Hoskisson

R. E. 
	2007 - same


	978-81-317-2971-7


	Concepts in Strategic Management & Business Policy
	Wheelen,Thomas L, & Hunger, David J.
	2010

12th Edition.
     Prentice Hall

	9780136097358

· 
	Concepts in Str. Management
· 
	Wheelen & Hunger

· 
	US Edition

U.   

	7781-203-2176-6
	      Exploring Corporate Strategy-Te   Text & Cases
	      Johnson, Gerry & S Scholes  , Kevan
	6th Edition-Prentice Hall


