GM 105 – STRATEGIC MANAGEMENT

Article Assignments

Heading Format:

Name

Date

Article #

Title

Publication Name

Publication Date

Content:

This should address the questions identified below and should address the topics in the text. The purpose of these exercises is to see how the text material applies to the real world. The length of these assignments should be long enough to completely answer the questions. One – one ½ page should be ample length to describe the article and answer the question(s). Misspelled words and punctuation - Any misspelled words or punctuation errors are unacceptable. Please use spell check in your word processor to verify spelling. Articles Sources – Any current (within 1 year from the due date) reputable business publication source can be used as the reference. For website references, please list total URL and the date the information was found. Include author if available. Any assignment without a reference will be deducted 5 pts. Do not attach the article to the assignment.

Article Assignment Questions
Assignment 1 – Find a company who has changed their strategic direction. Using the Company’s External Environment (Figure 2.1 (page 37) - General Environment, Industry Environment and Competitor Environment), describe each area and how it applies to your company. Why did they change their direction and has it been successful?

Assignment 2 – Find a company who has changed their strategic direction. Using the Company’s Internal Environment (Figure 3.1 (page 74) – Components of an Internal Analysis) describe each area and how it applies to the company.

Assignment 3 – Find a company who has recently changed their competitive advantage. What has this done to their market share? What type of business level strategy are they pursuing? Are these the right strategies? Why?

Assignment 4 –– Find a company who uses a diversification strategy and identify it as a related or unrelated strategy. Identify the pros and cons of their diversification strategy. What core competencies and competitive capabilities does the company have to support their strategy?

Assignment 5 – Find a company who has recently merged or acquired another company. By analyzing their internal environment, describe why this is a good or bad move. Do you feel they should continue with this strategy? If so, why? If not, why?

Assignment 6 – Find a company who is very successful with their international strategy. Find another company who is failing at their international strategy. Contrast and compare the two companies.

Assignment 7 – Find a company who has recently formed a strategic alliance. Describe how this relationship benefits both parties. Will one benefit more than the other? If so, why?

Assignment 8 – Find a company who has not followed a strategy that maximizes the company’s stockholders (Corporate Governance content - think about the leadership and what is ethical). What happened? Which entity is to blame (substantiate your analysis)?

Assignment 9 – Identify a company who has a great leader in charge. Why do you feel that this leader has been effective? Describe their company culture. How has their culture impacted their business success?

