


FASCINATING INSIGHTS INTO MODERN STRATEGIC MANAGEMENT


FROM AN ISLAMIC PERSPECTIVE
– FOR THE GLOBAL MANAGER

While strategic management is a cornerstone of any MBA or business program, it's almost always taught from conventional theories and typically American case studies. This book takes those traditional theories and interprets them from an Islamic perspective using more international case studies.

Written by a successful author team that has written extensively on this subject, *Strategic Management from an Islamic Perspective* serves, not only as a text resource for business students, it is a useful reference for any Muslim business leaders who want to transform their business while keeping in sync with Islamic values; as well as for non-Muslim business leaders to develop an alternative view of strategic management in the new global business environment.


978-1-118-55305-3 • JULY 2013 • PAPER • 256 PAGES


“... our review of the literature, our explanations of the verses of the Qur’an that relate to strategy and our perspective will enrich the field... this is a new perspective – not everyone would quite agree but it’s different and it has triggered some important questions and ideas.” - Rodrigue Fontaine

Targets at: Students in strategic management courses, courses related to developments in the Muslim world, courses in business ethics; both Muslim and non-Muslim CEOs, businessmen & managers.

Table of Content

Part One: Strategic Management from an Islamic Perspective

Chapter 1: Introduction

Leading an Organization Is Like Driving a Car • Critical Thinking • The Problem with Conventional Management • The Problem with Conventional Strategic Management • The Value of Strategic Management from an Islamic Perspective

Chapter 2: Conventional strategic management

Introduction • The Importance of Competitive Advantage • Competitive Advantage: a means or an end? • The Importance of Stakeholders • The Strategic Management Process • Strategic Management in Developing Countries • Why Do Most Strategies Fail? • First Observation: Causal Ambiguity • Second Observation: Strategic Thinking • Third observation: balancing profitability and risk

Chapter 3: Four fundamental problems (FPs)

Introduction • FP 1: The use of interest-based loans • FP 2: Developing sustainable organizations • FP 3: Overcoming defensive routines • FP 4: Overcoming conflicts of interests • Discussion

Chapter 4: Organizational Justice

Introduction • Organizational Justice • Hammer and Champy • William E. Deming • The Ideas of Eli Goldratt • Discussion

Chapter 5: Islam Transforms People and Leaders

Introduction • The Individual as the Unit of Analysis • Belief in Islam Appeals to The Intellect • Islam within the Context of an Organization • Islam in the context of multicultural societies • Lessons from surah al takathur • Lessons from surah al asr • The importance of the prayer • The PIES model of human behaviour • The driving analogy

Chapter 6: The Challenge of Culture

Introduction • The Link Between Culture and Strategy • Lessons from Research at IIUM (International Islamic University Malaysia) • The Role of Top Management

Chapter 7: The Role of Islamic Law

Introduction • Why Do We Need Islamic Law? • Principles of Islamic Law • The Importance of Intention and Knowledge • Islamic Law for Top Management • Islamic Law for Middle Management • Islamic Law for Subordinates • Shari’ah and Fiqh • The Need for Further Research

Chapter 8: Strategic Decision Making

Introduction • There is More to Strategy Than Strategy • Strategy as Problem Solving • Errors in Strategic Decision Making • Defining the Strategic Problem • Understanding the Strategic Problem • Experimenting • Strategic Decision Making • Evaluating the Strategic Process

Chapter 9: Analysing a Case

The Purpose of Analysing a Case • Choosing the story

Part Two: Case Studies

- Chapter 10: Case 1 - IBM and Lou Gerstner
- Chapter 11: Case 2 - Al Rajhi Bank1
- Chapter 12: Case 3 - Bank Muamalat1
- Chapter 13: Case 4 - Bank Rakyat1
- Chapter 14: Case 5 - MUSLEH (Part 1)1
- Chapter 15: Case 6 - MUSLEH (Part 2)1
- Chapter 16: Case 7 - Fuji Xerox1
- Chapter 17: Case 8 - McDonald’s Pakistan1
- Chapter 18: Case 9 - Unilever Bangladesh1

Appendix A:

A Primer on Evolution • Many Muslims understand the Western world • Why do Muslims believe in God? • Theory building vs. theory testing • The work of Michael Denton • The work of Michael Behe • The critical question

About the Authors


Dr. Rodrigue Fontaine is currently an assistant professor in management at the International Islamic University Malaysia (IIUM), which he joined in 2010. He started his career at Barclays Bank in France, Intel Corporation and for Raychem Corporation in the UK. He emigrated to Malaysia in 1999 where he started teaching strategy at Multimedia University (MMU), followed by the Management and Science University (MSU). Over the years, Dr. Fontaine has taught various courses

at the MBA level, including strategic management, international business and organizational behavior. He also teaches introduction to management, management from an Islamic perspective and organizational behavior at the undergraduate level.

Dr. Fontaine has co-authored a textbook with Professor Khaliq Ahmad on management from an Islamic perspective and has published a number of papers in refereed journals, mostly in the areas of Islamic management.


Professor Dr. Khaliq Ahmad is currently the Dean of the Kulliyyah (Faculty) of Economics and Management Sciences at the International Islamic University Malaysia (IIUM). His administrative career spans over two decades where he held the position as Deputy Dean, Research & Academic Training and as the Director of the Graduate School of Management. Over the years, he has pioneered the development of case studies related to Islamic management topics. He has written 11 books and over published 30 articles. Currently Dr. Khaliq is a member of the General Council of Malaysian Institute of Management (MIM) and the Vice Chairman of the Chartered Institute of Marketing, Malaysia (CIMM).