Industry Analysis Assignment Instructions

MAN 4720

All Industry Analysis papers for my sections of the capstone course are to be submitted solely in digital format to turnitin via webcourses. Hard copies of the paper will not be accepted or graded. Submitted papers must be created in MS Word. Other word processing formats are not acceptable. In addition, all papers must comply with the following format. Failure to deliver your analysis in this format will result in an automatic 30-point deduction to your grade.

· I will only accept papers that are prepared using 12-point, times roman type. (That's the typeface you're now reading.)

· All pages should have 1-inch margins.

· Use appropriate headings and number each page. Include a table of contents page (this page is not considered part of your 10-12 pages of text)

· Grammar and punctuation count. You will lose one percentage point for every error in grammar and precision. It is possible to lose a significant percentage of your grade if you deliver a poorly-constructed paper.

· Clear writing reflects clear thinking. If you have to look up a word in a thesaurus to make you sound more "professional", whatever you come up with is generally not a good business word. Don't use it. Keep your language simple and concise

· Papers must follow the citation guidelines outlined in the syllabus

· Papers not submitted to turnitin.com by the start of your lab section will lose 10 points for every 24 hour period (or portion thereof) they are late.

· Don't wait until the last minute to create your paper in one of the UCF computer labs. Submitting a paper late because of problems in one of the computer labs is not an acceptable excuse.

· If you use the labs to create your paper, you must save the paper to disk and email a copy of the finished paper to yourself before logging off of the lab computer. Lab computers are configured not to save files. If you log off before you save the paper to disk and email the paper to yourself, you will lose it.

· Your paper must have the grading rubric sheet as your cover sheet, listing your name, your lab instructor, the day and time your lab meets, and the name of your group

· Once the content of your paper is assessed and graded, additional points will be deducted if your paper does not observe the format guidelines discussed above.

Format and Content requirements

If the outline uses bullet points, I expect your analysis to use bullet points. Every bullet point in the outline must be covered in your analysis. If a particular point is not significant (in your view) you still need to include the point and a brief explanation why you do not feel it is significant. “N/A” is not an acceptable response. Bullet point responses are usually only two or three sentences long. I'm not looking for "war and peace" narrative responses. You need to make your point and move on.

MAN 4720: Industry Analysis Grade Rubric

(Team Leader - Attach to the paper)

Name: __________________________
Industry ______________________________________

Section: ________

Team: __
Team members: __
	Section
	Possible Points
	Your Points

	Executive Summary and Introduction. Instructor Feedback:

	5
	

	1. The Industry's Dominant Economic Features. Instructor Feedback:

	15
	

	2. Porter's Five Forces. Instructor Feedback:

	35
	

	3. The Drivers of Change in the Broad Environment & Impact They Will Have. Instructor Feedback:

	10
	

	4. Companies in the Strongest/Weakest Positions. Instructor Feedback:

	10
	

	5. Key Success Factors for Competitive Success. Instructor Feedback:

	10
	

	6. Analysis and Summary: Industry’s Attractiveness and Prospects for Long-Term Profitability. Instructor Feedback:

	15
	

	Points deducted for failure to follow instructions or for poor writing skills. Instructor Feedback:

	
	

	 Total Points
	100

	

Executive Summary – 5 points: Introduce your industry in 2 or 3 short (five to seven sentence) paragraphs. The introduction frames your research and defines not only what you will be analyzing, but also what you will not be analyzing. This is especially important in an industry with multiple or disjointed segments.

1. The Industry's Dominant Economic Features – 15 points

This section must include:

· Market size,

· Scope of rivalry,

· Growth rate and what stage of the life cycle is the industry in,

· Number of rivals and their relative size,

· Prevalence of forward/backwards integration, channels of distribution, pace of process and product technology change,

· Whether products are highly differentiated or very similar,

· To what extent are economies of scale in purchasing, distribution, advertising, etc. important,

· To what extent do learning curves exist,

· Are high rates of capacity utilization important for profitability

· What are the historical levels of profitability.

· Are there segments within the industry?

· If so, what are they, and how do their presence effect firms, strategies, competition, and levels of profitability within each segment?

2. Porter's Five Forces - 35 points

For each of the five forces:

· What are the issues that represent high or low power.

· Determine whether or not, collectively, the force affects the attractiveness of the industry.

· After you have gone through all five forces, be sure to include a summary of your analysis and what it means for the industry.

· If the industry is segmented, be sure to include a brief discussion of that fact and how the forces might differ across the different segments.

3. The Drivers of Change in the Industry and Impact They Will Have – 10 points

The drivers of change section must include:

· Long term growth rate

· Who buys the product and how they use it

· Significance of product innovation & technological change

· Marketing innovation

· Entry/exits of major firms

· Diffusion of technological know-how

· Extent of Globalization

· Changes in costs and efficiencies

· Emerging buyer preferences (shift towards differentiation or commodity)

· Regulatory influences

· Changes in societal concerns, attitudes, lifestyles

· Reductions in uncertainty and risk in the industry over time.

4. Companies in the Strongest/Weakest Positions – 10 points

Identify at least three different firms (or types of firms) in your industry. For each of the three firms:

· Discuss how each has positioned, or tried to position, themselves, in their industry.

· Are there positions in the industry that are more attractive than others?

· What strategies do each of these rivals pursue?

· Identify characteristics that differentiate the companies from each other

· quality/price

· geographic coverage

· vertical integration

· product line breadth

· distribution, or service

5. Key Success Factors for Competitive Success – 10 points

· What are the 3-4 key industry issues/factors that have the strongest relationship with success and profitability?

· Do these KSFs vary by segment?

· How are these KSFs likely to vary over time?

· What are the implications of this evolution?

6. Industry’s Attractiveness and Prospects for Long-Term Profitability – 15 points

Analysis of the industry's attractiveness must include:
· Growth potential,
· Will competitive forces strengthen,
· Will driving forces increase/decrease profitability,
· Which company’s strategic position will improve/decline,
· How can firms insulate themselves from the unattractive forces in the industry,
· Degree of uncertainty and severity of problems confronting industry,
· Which types of firms/strategies seem to be most lucrative,
· Is this an attractive industry in which to participate?
Grading Guidelines for Papers

The following guidelines are designed to improve the way subjective assignments are graded. It is important to understand that in the work world managers’ salaries, job assignments, and promotions are often based on similar subjective appraisals. Subjective does not mean arbitrary or unfounded. Grades are based on the degree of effort in the following factors:

· Meets requirements for the assignment.

· Presence of innovative and creative ideas not found in other students’ papers and presentations.

· Effective use of concepts from the text or course.

· Degree of obvious research.

· Content, structure, grammar, readability

· Properly and consistently cited sources

As a rough "rule-of-thumb", one well-written and thoroughly researched page of 12-point, times roman type contains an average of 3-5 citations. Therefore, you are expected to reference a minimum of 15-20 different resources in support of your research and analysis. No third-party resource may account for more than 20% of your sources. (i.e. if you use Datamonitor as one of your sources, only 20% of the cited data may come from that report. Choose your sources wisely.
