[image: image2.jpg]TIN"'7 NO77ON Coller School
177 Wy of Management
22N 7N NOV'0NIN Tel Aviv University

The Leon Recanati Graduate School of Business Administration


1231.2322.09 – Principles of Strategy
First Semester – 2016/17
	Section
	Day
	Hour
	Exam date
	Lecturer
	Email
	Telephone

	09
	Friday
	08:15-11:00
	As posted on the list of exams
	Dr. Uriel Stettner
	urielste@tau.ac.il
	03-6406330


Teaching Assistant (TA):  Eyal Sheetrit (eyalsheetrit@gmail.com)
Office Hours: By appointment

	Course Units


4 ECTS (European Credit Transfer and Accumulation System) = 1 course unit
By making higher education comparable across Europe, ECTS makes teaching and learning in higher education more transparent and facilitates the recognition of all studies.
	Course Description


This core course deals with the craft of strategy formulation and implementation that drive competitive organizations. The course provides insight into how to identify and choose a superior competitive position, how to analyze a strategic situation, and finally how to create the organizational context to make the chosen strategy work. As such, the objectives of this course are twofold: 1) to explore conceptual frameworks and models which will assist you with analyzing competitive situation and strategic dilemmas and gain insight into strategic management; 2) to help you acquire experience in dealing with strategic issues.
We start by defining the logic of strategy and how strategy relates to different measures of firm performance. We then move to the analysis of the external competitive environment, looking at industry structure, value chain dynamics, and assess how a firm can select the best position within this environment. Based on this analysis, we consider specific actions a firm can take within a particular market or industry to gain competitive advantages. Such business strategies include vertical integration, cost leadership and product differentiation. These alternative strategic choices may offer valuable opportunities, yet may entail tremendous uncertainty. We then turn to strategic options available to the firm seeking to gain competitive advantages by operating in multiple businesses simultaneously. Such corporate level strategies include strategic alliances, diversification, and acquisitions.

	Course Objectives


Upon completion of the course, the student will be able to:

1. Differentiate between different domains within the corporation to which strategy may be applied

2. Analyze a firm’s internal resources and capabilities to determine its source of competitive advantage.

3. Analyze a firm’s external business environment, identify suitable strategies and discuss their implementation.

4. Apply conceptual models which clarify the interactions between industry, competition, firm resources, and the structure and development of firm capabilities.

5. Evaluate alternative mechanism for firm expansion and diversification
	Assessment and Grade Distribution


	Percentage
	Assignment
	Date
	Comments

	6%
	Attendance
	
	

	19%
	Case Analysis 
	25 November 2016
	Group Size: 3

	75%
	Final exam
	13 December 2016 9:00am – 11:30am
	The written exam will cover all class materials (cases, readings, lectures, discussions, etc.) learned during the course of the course. It will be an in-class, closed-book, closed-computer, written exam and may consist of true/false, multiple choice, and short essay questions.


*According to University regulations, a student must be present in every lesson (Article 5).

* The lecturer reserves the right to have a student removed from a course if the student is absent from a class with mandatory participation or did not actively participate in class. (The student will remain financially responsible for the course irrespective of his/her removal from the course)

	Course Assignments


Throughout the course, we will analyze cases and make strategy recommendations. In doing so, we will build on readings (e.g., book chapters, articles, etc.) which provide the theoretical and conceptual basis for the class session during which the case will be discussed. For each lecture topic, you may be asked to present your insights to the class. 
Team assignment guidelines: The course is based on written, team based case analyses on the cases indicated in the course schedule. Each submitted analysis should address the study question(s) as posted on the course website. You will work in groups of three (3) students. Each analysis should not exceed three (3) typewritten pages, (with 1" margins, 12 point font, and 1.5 line spacing). You may place graphs and tables in a separate appendix which does not count towards your page limit. Answers should demonstrate correct use of the theoretical concepts and relevant analytic frameworks as well as provide convincing arguments supported by case data. Your group’s answers should be based on your own group’s analysis and reflect your original, individual, and independent thinking.  A submission should include on a separate cover page the team members’ ID numbers. Only students listed on the cover page will be eligible to receive credit for the analysis. The written case analysis is due any time before the class day in which it is being discussed. Late submissions will not be accepted. The written assignment will be submitted by one (1) group member via the course website. 
Should a student become unable to complete an assignment or course requirement, s/he must notify the TA of the course in advance via email
	Grading Policy


As of the 2008/9 academic year the Faculty has implemented a grading policy for all graduate level courses. 
This policy applies to all graduate courses in the Faculty, and will be reflected in the final course grade.

Accordingly, the final average of the class for this course (which is a core course) will fall between 78-82%. 

Additional information regarding this policy can be found on the Faculty website. 

Please note: In order to register for advanced elective courses in Strategy your grade in this course must be at least 78%.
	Evaluation of the Course by Student


Following completion of the course students will participate in a teaching survey in order to evaluate the instructor and the course for the benefit of the students and the university.

	Course Site (Moodle)


The course site will be the primary tool used to communicate messages and material to students.  It is, therefore recommended to periodically check the course site in general, periodically, before each lesson, at end of the course as well. (For example: exam details and updates regarding assignments)
Course slides will be available on the course site.
Please note that topics which are not covered in the slides, but are discussed in class are considered an integral part of the course material and may be tested in examinations.

	Course Outline*


	Week
	Date
	Assignment Due before class
	Readings
	Subject

	1
	10/31/2016
	
	
	Introduction

	2
	11/7/2016
	
	[1]
	External Analysis

	3
	11/11/2016
	
	[2]
	Internal Analysis

	3
	11/11/2016
	
	[3]
	Competitive strategy I: Cost Leadership

	4
	11/18/2016
	
	
	Competitive strategy II: Differentiation 

	4
	11/25/2016*
	Case I
	
	Case discussion:  Samsung Electronics

	5
	11/25/2016
	
	[4]
	Corporate-level strategy I:   Firm boundaries, Expansion decisions (Make vs. Buy vs. Ally) and transaction costs

	5
	12/2/2016
	
	
	Corporate-level strategy II: Diversification

	6
	12/2/2016
	
	
	Course  conclusion


* * Subject to change as the course progresses

	Required Reading


 [1] Porter, M. E. "The five competitive forces that shape strategy." Harvard business review 86.1 (2008): 78.
[2] Barney, J.B. “Looking Inside for Competitive Advantage”, Academy of Management Executive, 1995, vol 9(4), pp. 49-61
[3] Hill CW. 1988. Differentiation versus low cost or differentiation and low cost: a contingency framework. Academy of Management Review 13(3): 401–412.
[4] Jacobides, Michael G., and Stephan Billinger. "Designing the boundaries of the firm: From “make, buy, or ally” to the dynamic benefits of vertical architecture." Organization science 17.2 (2006): 249-261.
	Required Cases


 [1] Samsung Electronics, HBS Case 9-705-508
	Recommended Reading


· Barney, J. B. 2002. Gaining and sustaining competitive advantage. Chapter 1

· Grant, R. M. 2009. Contemporary strategy analysis. Wiley. Chapter 3

· Barney, J. B. 2002. Gaining and sustaining competitive advantage. Chapter 7

· Barney, J. B. 2002. Gaining and sustaining competitive advantage. Chapter 7

· Ireland, R. D., Hoskisson, R. E., & Hitt, M. A. 2009. The management of strategy (9th ed.). South-Western Cengage Learning,  Chapter 6

· Hill and Jones, Strategic Management, Chapter 9

· Ireland, R. D., Hoskisson, R. E., & Hitt, M. A. 2009. The management of strategy (9th ed.) South-Western Cengage Learning , Chapter 5

[image: image1.png]


