
Marketing 11/12 - ‘Success’ in Business
 S. W. O. T. Analysis & Critique Name: Block:
					
[bookmark: _GoBack]As a Marketer, it is important to have a critical eye and ability to compare/contrast products, ads and viable businesses. Choose two businesses from below, in the same industry, to critique. Then check out the NEW business books for your critique.

 TECHNOLOGY FOOD & BEVERAGE TOURISM CLOTHING / MERCHANDISE
	

Twitter Facebook Apple Microsoft
Pixar Nintendo Sony Skype Tivo
Google Amazon eBay Wikileaks
	
 Coca Cola, McDonald’s
 Starbucks, Kellogg’s
 Tim Hortons
	
 Air Canada, Boeing
Cirque du Soleil, Disney
	
 Nike, Lululemon, Ford, Walmart

 INDUSTRY: _________________________________	

Business 1: ____________________________________ Business 2: ___________________________________

 Discussion / Debate: What does success mean in business? Consider the following elements / measures of success:

 Financial earnings * Share value * Sustainable/green products or production methods* Charitable
 Customer Service * Treatment of employees * Fair Trade products* Ethical

1. How do you define a business’s success? Justify / explain your answer

PART 1 Do a S.W.O.T. Analysis in order to compare the two businesses you chose.

S = Strengths - find 2 marketing/product strengths Be specific.
W = Weaknesses - find 2 marketing/ product weaknesses Be specific.
O = Opportunities (for expansion, merging, increasing product line / services. etc.) Be specific.
T = Threats (competition, redundancy, loss of public interest/a passing fad, etc.) Be specific.

When you critique each business, evaluate them based on the FACTORS of SUCCESS discussed above

	Business:
Source:
	Business:
Source:

	STRENGTHS
1.

2.

	STRENGTHS
1.
2.

	WEAKNESSES
1.
2.
	WEAKNESSES
1.
2.

	OPPORTUNITIES
1.
2.

	OPPORTUNITIES
1.
2.

	THREATS
1.
2.

	THREATS
1.
2.

Based on your S.W.O.T. analysis: A) What business is MORE SUCCESSFUL? _______________________________

Why? __

__

B) What business do you ADMIRE MOST? ____________________________ Why? ________________________

__

C) What business would you PREFER to WORK FOR? _____________________Why? _______________________

__

PART 2 - BUSINESS ARTICLE CRITIQUE* (database or magazine)
Browse / find 2-3 articles on the above 2 businesses.
SOURCE: Use an online database (e.g. GLOBAL ISSUES IN CONTEXT, EBSCO, or a BUSINESS database from VPL,
 OR a current Business Magazine (library has copies) * Do not use Google to find your article

Choose one of the articles you found to critique:
Business name: ___________________________________
Source: _____________________________________ 	Date of article: _______________________
1. Briefly SUMMARIZE the article (please photocopy or attach the article)
__

__

__

__

2. What is the MAIN THEME or MESSAGE of the article? E.g. WHY did the business make the news? __

__

__

3. Explain HOW this article relates to the 4 P’s of MARKETING : Place, Product, Price, Promotion (explain each)
__

__

__

__

__

4. Make a PREDICTION about the company, based on the topic of this article. Explain your reason.
__

__

__

5. What is YOUR PERSONAL RESPONSE or REACTION to the article?
__

__

__
