

[image: C:\Users\wcarne.LSBF\Pictures\UCW_header.jpg]
OBHR Comparative Case Study (20%)
		 Individual assignment

Due: Week – 18th Nov

Prepare a 1500-word comparative case study. Adhere to the following format while preparing the case study.

· Choose two well documented case studies of different organizations.
· One case study should be based on success story like Apple, Google, Microsoft.
· Other case study should focus on organizational failure/project failure etc. like Blueberry, Nokia, Yahoo.

· Analyze the organizational structure and culture for both organizations.

· What is the mode of communication adopted by both organizations? How do employees interact with each other?

· What kind of leadership style these organizations prefer/follow? What is the management style of both organizations?

· Explain how the organizational culture, structure and management style effects/relates to the success and failure of the organization?
· What is the HR Strategic planning, recruitment and selection strategy, performance/ talent management strategy of both the organizations?

· Based on the analysis performed propose suggestions and recommendations (5-6) based on the OBHR concepts learned in the course for both organizations.

Report Requirements
· The report must include a title page, table of contents, introduction, multiple supporting body paragraphs, conclusion and list of references.
· Students must use a minimum of 10 references. All references must come from peer-reviewed academic journals (UCW University Library); additional references may be from trade and practitioner publications or online search engines.
· Students must use APA format when citing literature.
· Students are encouraged to use Grammarly to avoid plagiarism. If plagiarism is identified in the paper, the student will receive a zero for the assignment.
· Do not exceed the word-limit. Marks will be deducted for excessive length.

APA writing conventions should be followed in the report with a minimum of ten (10) sources referenced and cited including in-text citations (if you are presenting another author’s ideas in your own language you still have to provide the in-text citation of that author), references in APA format, the report must demonstrate analysis of the material and its application to the workplace. Title of the company cannot be your report title due to copyright reasons.

The submission date is mentioned in the course schedule (i.e., week 11) in course syllabus. All submissions will be made on Moodle. Please note that assignment submissions are ONLY accepted on Moodle and NOT on email. Kindly rename your assignment file by your respective name before you upload. For example, if John Smith is submitting his assignment his assignment file name should be “Johnsmith”.

The report will be graded from 20% as per the rubric mentioned below.

Appendix – A
Assessment Rubric for OBHR Comparative Case Study
	1-4 Scale
	
	1
	2
	3
	4

	Percentage Score
	Weight
	0-59
	60-67
	68-71
	72-75
	76-79
	80-84
	85-89
	90-100

	Grades
	
	F
	C
	B-
	B
	B+
	A-
	A
	A+

	Mastery Level
	
	Beginning
	Developing
	Competent
	Mastery

	Standard Level
	
	Below Standard
	Approaching Standard
	At Standard
	Exceeds Standard

	Executive Summary/
Abstract
	5
	Executive summary or Abstract missing or poorly constructed
	Executive summary or Abstract inadequate
	Executive Summary or Abstract Executed Adequately
	Executive Summary or Abstract Executed in Superior Fashion

	Problem Identification & Scope
	10
	Shows little understanding of the issues, key problems, and the company’s present situation and strategic issues.
	Shows some understanding of the issues, key problems, and the company’s present situation and strategic issues.
	Shows adequate knowledge of the issues, key problems, and the company’s present situation and strategic issues.
	Shows superior knowledge of the issues, key problems, and the company’s present situation and strategic issues.

	Content

	10
	Does not address the case question with little relevant evidence (e.g., details, examples, facts, and expert opinions)
Central idea and clarity of purpose are absent or incompletely expressed and maintained
Lacks most of the necessary case parts
Does not comments on (/evaluates) the differences
	Not all the major similarities and / or differences have been a (e.g., details, examples, facts, and expert opinions)
Includes only a few of the necessary case parts
Central idea and clarity of purpose are expressed though perhaps too vaguely or broadly
Only minimally comments on (/evaluates) the differences
	Generally, addresses the case question by providing most major similarities and / or differences but loses focus at times by focusing on minor details
Uses a few details, examples, facts, and expert opinions to elaborate on similarities and / or differences
Includes most of the necessary case parts
Comments on (/evaluates) some of the differences
	Addresses the case question by providing all major similarities and / or differences
Uses some details, examples, facts, and expert opinions) to elaborate on the similarities and / or differences
Includes all the case parts
Comments on (/evaluates) the differences

	Case Analysis
	15
	Analysis of case poor analysis of issues of the case, supporting detail is incorrect or missing.
No use of material from the textbook and course.
	Analysis of case shows inadequate levels of analysis of issues of the case, provides little supporting detail. Some material from the textbook and course was used.
	Analysis of case shows adequate levels of analysis of issues of the case, provides supporting details. Good use of material from the textbook and course.
	Analysis of case shows superior levels of analysis of underlying issues that are not necessarily readily apparent, uses appropriate levels of supporting detail. Substantial use of material from the textbook, library, and course.

	Recommendation and Conclusions
	10
	Recommendations and/or plans of action provided that are mostly incorrect or absent. No use of material from the textbook and course.
	Recommendations and/or plans of action provided that are partially correct, alternate viewpoints not considered. Some material from the textbook and course was used.
	Specific recommendations and/or plans of action provided that are substantially correct, alternate viewpoints may be considered. Good use of material from the textbook and course.
	Specific recommendations and/or plans of action provided that go beyond the expected scope of the case fully supported by data, alternate viewpoints fully considered. Substantial use of material from the textbook, library, and course.

	Organization & Critical Thinking
	
	

	Coherence, Cohesion, organization, demonstration of thought process, analysis of problem using own thoughts and ideas
	20
	Similarities and differences have been clearly organized using either the block or thematic method.
Very clear relationship between ideas
Accurate use of connectors
Accurate use of pronouns
Clear match between the topic sentence, supporting sentences and concluding sentence in each body paragraph
	Similarities and differences are organized generally clearly using the block or thematic method but one of the paragraphs may cover more than one main idea
Generally clear relationship between ideas
Mostly correct use of connectors.
Mostly correct use of pronouns
The topic sentence, supporting sentences and concluding sentence (if any) support one main idea.
	Similarities and differences are organized generally clearly using the block or thematic method but one of the paragraphs may cover more than one main idea
Generally clear relationship between ideas
Mostly correct use of connectors.
Mostly correct use of pronouns
The topic sentence, supporting sentences and concluding sentence (if any) support one main idea.
	Similarities and differences have been clearly organized using either the block or thematic method.
Very clear relationship between ideas
Accurate use of connectors
Accurate use of pronouns
Clear match between the topic sentence, supporting sentences and concluding sentence in each body paragraph

	Style & Mechanics
	
	

	APA

Application of the requirements of the 7th APA manual to create a standardized formatted presentation
	10
	7th Ed. APA Manual is not followed or there are significant errors in:
title page & references pages. In-text citations, paraphrasing and direct quotes are quite inadequate but do not rise to the level of plagiarism
	7th Ed. APA Manual is followed with significant errors in:
title page & references pages. In-text citations, paraphrasing and direct quotes are lacking but do not rise to the level of plagiarism
	7th Ed. APA Manual is followed with minor errors in:
formatted title page, formatted references pages, in-text citations, paraphrasing and direct quotes are adequately used in the correct context
	7th Ed. APA Manual is followed with no errors including:
properly formatted title page, properly formatted references pages, in-text citations are correctly used, paraphrasing and direct quotes are properly used in the correct context

	Grammar/Punctuation/Spelling

Use of proper English language grammar, spelling and punctuation to create a readable presentation.
	10
	Grammar and sentence structure has major problems following standard English rules and reads with difficulty with major errors in punctuation and spelling
	Grammar and sentence structure has problems following standard English rules and reads with some difficulty with errors in punctuation and spelling
	Grammar and sentence structure mostly follows standard English rules and reads reasonably well with few errors in punctuation and spelling
	Grammar and sentence structure follows standard English rules and reads well with excellent punctuation and spelling

	Readability & Style

Clarity of thought and appropriate level of language use that brings the author's thoughts and ideas to the reader.
	10
	Sentences are lacking in completeness, clearness, conciseness and are not well-structured.
Transitions do not maintain flow of thought.
Words are ambiguous.
Tone is inappropriate to audience/assessment. Colloquial language or inappropriate use of paraphrasing is used.
	Sentences need to be more complete, clear, concise and well-constructed.
Transitions do not maintain flow of thought well.
Words are not precise and have some ambiguity.
Tone is not appropriate to audience/assessment. Colloquial language or inappropriate use of paraphrasing is used too much.
	Sentences are mostly complete, clear, concise and well-constructed.
Transitions mostly maintain flow of thought.
Words are mostly precise with little ambiguity.
Tone is mostly appropriate to audience/assessment. Colloquial language or inappropriate use of paraphrasing is used sparingly.
	Sentences are consistently complete, clear, concise and well-constructed with strong, varied structure.
Transitions consistently maintain flow of thought.
Words are quite precise and unambiguous.
Tone is completely appropriate to audience/assessment. No colloquial language or inappropriate use of paraphrasing used.

	Marks
	100
	Additional Comments

image1.jpeg
! UNIVERSITY
CANADAWEST

