Operations Strategy
	Credits
	Three (3)
	
	Program
	PGDM PT , PGDM

	Faculty Name
	Arun Kumar Paul
	
	Academic Year & Term
	2012 -13 Term-8 for PT

1. Course Description:
Operations strategy (OS) is the set of decisions which shape the long-term capabilities of any type of operations and their contribution to the overall strategy, through the reconciliation of market requirements with operations resources. Important and critical (but often invisible) aspect of strategy of any business organization is Operations Management (OM). This course, through a balanced mix of theoretical inputs (concepts, frameworks and analytical tools) and case discussions, intends to equip the students for their role in developing and deploying operations strategy thereby creating and delivering value to customers so that the organization can gain sustainable competitive advantage.
2. Student Learning Outcomes:
The students opting for this course are expected to be familiar with basic OM concepts such as capacity management, process analysis, facilities location and layout, inventory management, project management etc. This course will build on those learning and after completing this course the students should be able to -
· Describe the difference between operations strategy content and operations strategy process.

· Develop an appreciation for the nature and breadth of operational decisions that can be part of a company’s strategy and the necessary integration and alignment.
· Comprehend the difference between a market requirements perspective and an operations resources perspective of operations strategy.

· Explain some of the more important steps in the process of operations strategy formulation involving the total value chain of the organization.
3. Required Text Books and Reading Material:
· Operations Strategy by Nigel Slack and Michael Lewis, Pearson;

· Operations Strategy – Competing in the 21st Century by Sara L. Beckman and Donald B. Rosenfield, McGraw-Hill;

· Strategic Operations Management by Steve Brown et al, Elsevier.
· World class in India – a casebook of companies in transformation by Sumantra Ghosal, Penguin books.

 4. Tentative Session Plan:
	Session Number
	Topics/Activities
	Reading and Cases

	1
	Concepts of operations strategy and its linkages across business
	

	2,3
	Approaches to operations strategy and performance measures
	 Case: Chandler Home Products (B) (Abridged)

	4,5
	 Capacity strategy
	 Cases: Eli Lily & Co.: Manufacturing Process Technology Strategy;
 Eli Lily & Co. : The Flexible Facility Decision.

	6
	Vertical integration and outsourcing
	Case: U. S. Robotics

	
	
	

	7
	Mid-term (part of the session);

Supply network strategy – Global value chain excellence & sustainability
	

	8
	Process technology strategy
	Case: Hitachi - Seiki

	9
	Facilities location and globalization
	Case: ITT Automotive- Global Manufacturing Strategy

	10
	Operations improvement strategy – Lean approach
	Case: Innovation at 3M Corp. (A)

	11
	Product and service development
	Case: Crown Equipment Corporation: Design Service Strategy

	12
	Technology implications in operations strategy
	Case: RFID at METRO Group

	13
	Demand and revenue management
	

	14
	Investment and risk management
	Case: BMW: The 7-Series Project

	15
	Group presentation on selected cases

	Reading Material List

	Sl. No.
	Title
	For Session No.

	1
	“Beyond World Class: The New Manufacturing Strategy”, Robert H Hayes and Gary P Pisano, HBR January-February 1994
	1

	2
	Challenges posed to operations management by the “new economy” by Robert H. Hayes, Production and operations management, Vol. 11, No. 1, Spring 2002.
	1

	3
	“Manufacturing-missing link in corporate strategy”, Wickham Skinner, HBR, May-June 1969
	2

	4
	The impact of inclusive and fragmented operations strategy processes on operational performance by Steve Browna, Brian Squire and Mike Lewis. International Journal of Production Research Vol. 48, No. 14, 15 July 2010, 4179–4198.
	2

	5
	Setting manufacturing strategy for a company’s international manufacturing network by John Miltenburg, International Journal of Production Research, Vol. 47, No. 22, 15 November 2009, 6179–6203.
	6

	6
	Manufacturing strategy, the business environment, and operations performance in small low-tech firms by Lawrence M. Corbett. International Journal of Production Research, Vol. 46, No. 20, 15 October 2008, 5491–5513.
	6

	7
	Alignment of Supply Chain Strategy with Business Strategy by
Mitra and Bhardwaj, The IUP Journal of Supply Chain Management, Vol. VII, No. 3, 2010.
	7

	8
	Role of Value Chain Strategy in Healthcare Supply Chain

Management: An Empirical Study in India by Acharyulu & Shekhar, International Journal of Management Vol. 29 No. 1 Part 1 Mar 2012.
	7

	9
	Integrated Closed –Loop Supply Chains and Spare-Parts Management at IBM by Fleischmann et al., Interfaces 2003.
	7

	10
	Dell, Inc.’s closed loop supply chain for computer assembly plants by Kumar & Craig, Information Knowledge Systems Management 6 (2007) 197–214.
	7

	11
	Mechanisms for Building and Sustaining Operations Improvement by

David M. Upton, HBS.
	10

	12
	Competing through manufacturing by Wheelwright and Hayes, HBR.
	13

	13
	Evolving forms of manufacturing strategy development Evidence and implications by Paul M. Swamidass, Neil Darlow and Tim Baines. International Journal of Operations & Production Management, Vol. 21 No. 10, 2001, pp. 1289-1304.
	13

 5. Evaluation:
· Attendance

– 10%
· Class Participation

– 10%
· Group Presentation on cases
- 20%

· Mid-term

- 20%

· End-term

- 40%

 6. Academic Integrity: To follow Manual of Policies
Page 3 of 3

