[image: image5.jpg]lml TAYLOR’S UNIVERSITY

Wisdom - Integrity - Excellence

 SCHOOL OF ARCHITECTURE, BUILDING & DESIGN
Research Unit for Modern Architecture Studies in Southeast Asia

Foundation of Natural Build Environments (FNBE)

English 2 [ELG30605]
Prerequisite: English 1

Lecturer: Cassandra Wijesuria

	ASSIGNMENT TYPE
	GROUP / INDIVIDUAL
	LEARNING OUTCOME (LO)
	WEIGHTAGE
	NO. OF WORDS
	DUE DATE

	Research Assignment
	Group work consisting of 6 students per group. Students to prepare a research paper based on a site they have visited.

	2,4
	30%
	Between 2,500 – 3000 words
	Hard Copy and Presentations are due on Week 16 (23rd – 27th November 2015)

 Assignment: A Comparative Analysis of 2 Businesses of Similar Industry in Different Geographical Locations

Submission – Hard copy of the report and Oral presentations are due during tutorials on Week 16 (November 23rd – 27th 2015)
	INTRODUCTION

This assignment will focus on comparative research. Your task is to apply the skills you have learned last semester in comparing similarities and contrasting differences to a specific business/trade that you will choose. Students will take full responsibility for their learning and the instructor will act as their facilitator. To this end, all required steps listed must be followed. This assignment aims to enable students to start on the road to becoming lifelong learners.

Your task is to study 2 trade or businesses in the Klang Valley and another place. If time permits, you may choose to do ONE place somewhere else in Peninsula Malaysia (i.e: One barber shop in Penang, and one barber shop in the Klang Valley).
The businesses that you are studying must have been around for at least 1o-15 years.

This research assignment must be conducted through a combination of both primary sources i.e. interviews, data obtained through questionnaires etc. on the site visit. Before you do this, you will have to identify the exact trade that will be the focus of your research. In addition to primary sources, you will also use secondary sources such as books, magazines, journals etc. You may also use suitable Internet sources BUT you must ensure that they are reliable sources of information.

In addition to the research report, you are required to prepare to present the content of your report to a hypothetical audience. For this you will be required to use rhetorical strategies based on what has been covered in class. You will also be evaluated on your presentation skills which would have been taught last semester.

	OBJECTIVES OF PROJECT

The objectives of this project are as follows:
· To attempt to answer the chosen topic/question

· To use appropriate methodology in obtaining primary and secondary information related to the chosen topic/question.

· To understand the basics steps involved in preparing an academic research report and apply APA style citation accurately and effectively in the research report.

· To present the findings of your research in a formal presentation.

· To understand and apply suitable rhetorical strategies to a hypothetical target audience as specified to each.

	LEARNING OUTCOMES OF THE ASSIGNMENT

On successful completion of this subject, students will be able to demonstrate conduct a well researched report with correct format and referencing techniques as well as to correctly identify their roles when speaking and deliver this information fluently and effectively to the target audience. More specifically, each research report will:

· Identify the key issues in the question and explain them clearly and logically.

· Demonstrate the ability to prepare questionnaires and interviews to obtain information about the topic.

· Demonstrate the ability to analyse and synthesize information and compile them in the report.

· Communicate the relevant ideas and analysis in clear, logical and appropriate academic English.

· Select and present information clearly and appropriately to one’s target audience

	TASKS - METHODOLOGY

Your tasks are as follows:
a) Form a group with maximum 6 members (one member will be the group leader) (N.B: If the number exceeds to 6 students, please meet the instructor).
b) Select 2 businesses within the same industry for research purposes.
c) You will conduct preliminary research (via books, internet, newspaper, etc.) and gather background information on your chosen businesses before the interview.
d) Prepare your interview questions carefully and please see your instructor to ensure that you are on the right track.
e) 1 week prior to the interview, you will have contacted and obtain permission from the relevant persons (e.g. owner, manager) to conduct a face-to-face interview and on-site observations.
f) Also, read the guidelines in the appendix section of this brief for further information on writing this research report.
g) Work on a draft to show the instructor at an available time, if possible.
h) Each group will submit a 2500-3000-word report (excluding cover page and references) based on their chosen research area.
i) Show your findings in a verbal presentation of 20 - 25 minutes length.
j) The information sources for your research will come from personal interviews, on-site observations and others (such as books, magazines, newspapers, and the internet). Do not limit your research to only one source (e.g. just relying on the interview).
k) Ensure that you quote at least 10 different sources of information in the report and the internet constitutes no more than 30% of those sources.
l) Important: Ensure that you quote your sources (APA style) and refrain from copying. I conduct plagiarism checks on all assignments submitted. Students caught with said offence will receive a failing grade. Ignore this warning at your own risk.
	SUBMISSION REQUIREMENT

· A 2500-3000-word written report (excluding cover page and references).

· A verbal presentation based on the findings in the report.
	ASSESSMENT CRITERIA

The assessment will be based on the following

	TGC ACQUIRED

	ASSESSMENT CRITERIA
	MARKS (%)

	[image: image2.png]

	TOPIC CONTENT

	10

	[image: image3.png]

	FORMAT

	10

	[image: image4.png]

	VERBAL PRESENTATION
	10

	
	TOTAL

	30

	MARKING CRITERIA

Rubrics for the evaluation of the Research Report

	
	LEVEL 1
	LEVEL 2
	LEVEL 3
	LEVEL 4
	MARKS

	STRUCTURE
	Has 3 or more elements wrong.
	Has 2 or more elements wrong.
	Has 1 element wrong.
	Follows all punctuation, spacing, margin requirements. Quotations made correctly.

Bibliography is in order.
	

	FOLLOWING THE REQUIREMENTS OF REPORT
	Has 3 or more elements wrong.
	Has 2 or more elements wrong.
	Has 1 element wrong.
	All sections correctly identified.

Numbering system is correct.

Each section has all the relevant information appropriate to the section.
	

	CONTENT OF REPORT
	Does not satisfy length requirements.

Makes a feeble attempt to address the areas that should have been covered.

Makes some attempt at following the right methodology.
	Provides at least two details to support recommendations using only 1 method.

Addresses some of the areas that should have been covered.

Generally correct methodology applied.
	Provides 2 or more details using at least 2 methods.

Addresses most of the areas that should have been covered.

Correct methodology applied.
	Shows that adequate research has been done.

Addresses all the areas that should have been addressed.

Correct methodology applied.
	

	LANGUAGE
	Uses very simplistic language and has numerous grammar and spelling mistakes.
	Inconsistent writing pattern. Writing with several grammar problems.
	Expresses his/herself well but has some grammar problems.
	Manipulates language excellently.
	

Rubrics for Evaluation of Oral Presentation

	CRITERIA

	MARKS

	Ability to speak with confidence

	2%

	Ability to use argumentative methods

	5%

	Content

	2%

	Dressing

	1%

	TOTAL
	10%

APPENDIX 1: Guidelines for Report Writing

Artistic cover (this may be either two on A4 sheets or on one folded A3 sheet) that is connected to the topic that you covered in your research paper. You may either draw picture/designs etc OR use computer graphics to do this.

Cover page
The cover page of your report should include the Taylor’s University’s name logo, the name of module, report title, names of group members (with student ID) with a footer on EVERY page.

Table of Contents
It contains a list of the key sections of your report and their corresponding page numbers.

Key Summary (approx. 100 words)
The key summary is, as the name suggests, a SUMMARY of the content in your report. This will give the reader a quick idea of what your research is about and the results that you have acquired.

A description of the history of the trade/business and what it involves.
This should be done in reference to books and published materials that explain the origin of the trade. You should proceed from general descriptions. i.e. the tailoring trade around the world and then later the business in Malaysia/

Brief Description of the Businesses
This section provides background information about the businesses such as:

i) Their names;

ii) Current locations;

iii) Number of branches and employees;

iv) Main products or services sold;

v) Estimated current number of customers.

vi) When were the businesses started?

vii) Who are the founders?

viii) What was their motive(s) for starting the business; and

ix) Their recent development (i.e. what has the business accomplished or what changes have occurred in the business over the past 3 - 5 years).

Comparative Analysis of the Businesses’ Competitive Traits
This section discusses the competitive behaviours of the businesses and their respective markets such as:

i) Number of competitors in their respective geographical markets;

ii) Brief bios of each business’ top 3 competitors (E.g. who are they? What are their products? etc.);

iii) How do the businesses compete with their competitors? What strategies were/are employed (e.g. pricing, advertising, product variety, etc.) and how successful are they?

iv) What are the obstacles faced by new businesses who wish to enter their markets today? Are they easy or difficult to overcome? Why?
v) What is the nature of their markets (e.g. perfectly competitive, oligopoly, monopolistic competitive) and your justifications.
vi) You must include a summary table (see appendix 3) to compare the similarities and differences between the 2 businesses.
vii) Based on your analysis, which business is more commercially successful? And why?
Recommendation
Based on the analysis of the previous section, you will provide a minimum of 2 recommendations on improving the competitiveness of each business with proper justifications.
Bibliography
The bibliography which must not be numbered or in bullet points. Authors surnames should come first, and the list should be in alphabetical order.
Appendices
This section will include items such as photos, survey questionnaire and results, interview notes, minutes of group meetings etc.
Attachments

Attach a colour copy of your PowerPoint OR Prezi slides (6 per page) for the instructor’s use during your presentations and a CD containing your audio of the interviews (7-10 minutes in both places), PowerPoint / Prezi slides, and a soft copy of the report.

Reference
Reminder! Your report must contain at least 10 different sources (in APA style) and the internet constitutes no more than 30% of those sources.
APPENDIX 2: Suggested List of Interview Questions (Non-Exhaustive)
1) When was the business founded?

2) Who are the key founders?

3) What prompted the founders to start this business?

4) What are your main products?

5) Who are your customers?

6) What is the business’ annual revenue figure?

7) How many branch offices/stores do you have (if applicable)?

8) Can you provide us a brief history of your business and its most recent developments?

9) Do you have many competitors? Who are they? Who are your top 3 competitors?

10) Is the business constantly facing strong competition from other competitors? What strategies have they used to compete with you?

11) How much capital is required to start this business? What, if any, specialized field of knowledge do you need to run this business?

12) Generally, do you feel it is easy or hard to enter this market? Why?

13) How do you compete with your competitors i.e. what strategies do you employ to divert customers away from your competitors?

14) How often do you release a new product (this assumes the business sells differentiated products)?

15) Are your pricing decisions strongly affected by your competitors?

Important: You must provide the contact details (name, job position, and office phone number/email address) of your interviewee in the report.
MINUTES OF THE MEETING

	DATE:
	

	TIME:
	

	VENUE:
	

	NAMES OF GROUP MEMBERS
	TUTORIAL GROUP
	ROLE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	NO.
	ACTIVITY
	ACTION TAKEN BY

	1.
	Introduction

	…

	
	
	

	
	
	

	
	
	

[image: image1.emf]
SCHOOL OF ARCHITECTURE, BUILDING AND DESIGN

FOUNDATION IN NATURAL BUILD ENVIRONMENT
PRESENTATION TITLE:

GROUP MEMBERS:

	Names
	Presentation / Research Report Roles.

	
	

	
	

	
	

	
	

	
	

 ENGLISH II / ENGLISH 2 (ELG 30605 / ENG 0205)

LECTURER: CASSANDRA WIJESURIA

SUBMISSION & PRESENTATION DATE:

