

STRATEGIC MANAGEMENT

Strategic Competitiveness

- *Strategy*
- *Strategic intent*
- *Strategic management*

Strategic Management Process

- **Strategy Formulation**
 - *Analyze mission, values, objectives*
 - *Analyze internal and external environments*
 - *Revise mission and objectives, revise strategies*
- **Strategy Implementation and Evaluation**

Analysis of Mission, Values and Objectives

- **Mission**
 - *Stakeholders, etc.*
- **Core Values**
 - *Organizational culture*
- **Operating Objectives**

Analysis of Internal and External Environments

- **SWOT**

- *Internal Strengths and Weaknesses*
- *External Opportunities and Threats*

- **Porter's Model of forces affecting industry competition**

- *New entrants*
- *Customers*
- *Competitors*
- *Suppliers*
- *Substitutes*

Organizational Strategies

- **Levels**

- *Corporate Strategy*

- *Business Strategy*

- **Strategic business unit (SBU)**

- **Functional Strategy**

Growth and Diversification

- **Growth Strategies**
 - *Concentration*
 - *Diversification*
 - *Vertical integration*

Restructuring and Divestiture

- Restructuring
- Retrenchment Strategy
- Downsizing
- Divestiture

GLOBAL STRATEGIES

- *Globalization Strategy*
- *Multidomestic Strategy*
- *Transnational Strategy*

COOPERATIVE STRATEGIES

- *Strategic alliances*
- *Co-opetition*

E-Business Strategies

- *B2B business strategies*
- *B2C business strategies*

Porter's Competitive Strategies

- ***Differentiation***
- ***Cost leadership***
- ***Focused differentiation***
- ***Focused cost leadership***

Portfolio Planning

- **Portfolio planning**
- **BCG Matrix**
 - *Question Marks*
 - *Stars*
 - *Dogs*
 - *Cash Cows*

More Strategy Formulation

- Incrementalism
- Emergent strategy

The end

Thank you for attention. Hope
you liked