
QP CODE: 22101221 Reg No :

 Name :

BBA DEGREE (CBCS) REGULAR / REAPPEARANCE EXAMINATIONS,

APRIL 2022

Sixth Semester
Bachelor of Business Administration

CORE - BA6CRT29 - STRATEGIC MANAGEMENT
2017 Admission Onwards

ADA276C8

Time: 3 Hours Max. Marks : 80

Part A

Answer any ten questions.

Each question carries 2 marks.

1. What is SBU?

2. What is strategic intent?

3. Expand SWOT analysis.

4. Explain IFAS.

5. Explain Generic Strategy.

6. Explain Human Resource Strategy.

7. Explain contingency Strategy.

8. What is Strategy Implementation?

9. What is Organizational Culture?

10. What is Amalgamation?

11. Explain Portfolio Strategy.

12. What is the small scale industry?

(10×2=20)

Part B

Answer any six questions.

Each question carries 5 marks.

22101221

Page 1/2 Turn Over

13. Briefly explain 7 S Framework.

14. Explain the relevance of Corporate policy in the present scenario.

15. Describe the process of Internal and External environmental scanning.

16. Write a note on Primary Activities.

17. Distinguish between Vertical and Horizontal Integration.

18. Explain different types of organisation structure.

19. Explain the features of Turnaround strategies.

20. Define benchmarking . Explain the types of bench marking.

21. What are the strategic issues involved in non profit organisation?

(6×5=30)

Part C

Answer any two questions.

Each question carries 15 marks.

22. Define strategic management. Explain its benefits and limitations.

23. Write a detailed note on Industry Analysis.

24. What is meant by Strategy Formulation? Explain the steps involved in Strategy
Formulation.

25. Explain the barriers to strategic evaluation. Suggest measures to overcome them.

(2×15=30)

Page 2/2

		2022-05-04T15:09:11+0530

