


महात्मा गांधी अंतरराष्ट्रीय हिंदी विश्वविद्यालय
(संसद द्वारा पारित अधिनियम 1997, क्रमांक 3 के अंतर्गत स्थापित केंद्रीय विश्वविद्यालय)
Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya
(A Central University Established by Parliament by Act No. 3 of 1997)

विषय कोड: MS 439

क्रेडिट्स: 4 क्रेडिट

विषय का नाम: सामरिक प्रबंधन (Strategic Management)

पाठ्यक्रम के उद्देश्य:

- विद्यार्थियों को सामरिक प्रबंधन की मूल अवधारणाओं से अवगत कराना।

मूल्यांकन के मानदंड:

1. सत्रांत परीक्षा : 70 %
2. सत्रीय कार्य : 30 %

पाठ्यक्रम सामग्री:

इकाई – I: व्यावसायिक नीति और पर्यावरण (Business Policy & Environment)

- व्यावसायिक नीति का परिचय (Introduction to business policy)
- वातावरणीय विश्लेषण एवं स्वोट विश्लेषण (Environmental analysis and SWOT analysis)
- बी.सी.जी. एवं जी.ई.सी. मॉडल (BCG And GEC model)

इकाई – II: ब्यूह रचना एवं चयन (Strategic Design and selection)

- ब्यूह रचना का परिचय (Introduction to Strategic Design)
- संयुक्त साहस एवं ब्यूह रचना विकल्प (Joint Venture and Strategic Design Options)
- ब्यूह रचना का मूल्यांकन (Evaluation of Strategic Design)
- ब्यूह रचना का चयन (Selection of Strategic Design)

इकाई – III: व्यावसायिक रणनीतिक प्रबंधन (Business Strategic Management)

- ब्यूह रचना प्रक्रिया (Strategic Design Process)
- ब्यूह रचना एवं संगठन ढांचा (Strategic Design and Organisation Structure)
- मानव शक्ति नियोजन (Manpower Planning)

इकाई – IV: ब्यूहरचनात्मक मूल्यांकन, नियंत्रण एवं पुनर्निर्माण (Strategic Assessment, Control and Reconstruction)

- ब्यूहरचनात्मक मूल्यांकन (Strategic Assessment)
- ब्यूहरचनात्मक नियंत्रण (Strategic Control)
- ब्यूहरचनात्मक पुनर्निर्माण (Strategic Reconstruction)

इकाई – V: मानव संसाधन रणनीति एवं व्यावसायिक नीति शास्त्र (Human Resources Strategy and Business Ethics)

- क्रियान्वयन प्रक्रिया एवं ढांचा (Implementation process and framework)
- मानव संसाधन रणनीतियां (Human Resources Strategies)
- व्यवसाय का सामाजिक उत्तरदायित्व (Social responsibility of business)
- व्यावसायिक नीतिशास्त्र (Business ethics)
- निगमीय प्रशासन (Corporate governance)

सम्बन्धित पुस्तकें:

- Kazmi Azhar (2011). Business Policy and Strategic Management. 3rd Edition. Tata Mc Graw Hill, New Delhi.
- David R. Fred (2011). Strategic Management -Concepts and Cases. 13th Edition. PHI Learning, New Delhi.