	[image: image1.png]

	Honors Computerized Business Applications
 SEQ CHAPTER \h \r 12007-2008

Workplace Issues and Trends

Case Study

Instructors:
Sherry Magness, M.S.B.E., NBPTS

Shannon Terry, NBPTS

Jackie Taylor, M.S.B.E.
479-968-3151, ext 24 (RHS Business Dept. office),

Russellville High School
2203 S. Knoxville

Russellville, AR 72802
Course Description

Computerized Business Applications (CBA) is a two-semester course designed to prepare students with an introduction to business applications, which are necessary to live and work in a technological society. Emphasis is given to hardware or software, concepts, and business uses of applications. The business applications covered are word processing, database, spreadsheet, graphics, integrated software, electronic mail, web page design, and image processing. This course will carry an emphasis in organization and research. The instructor will serve as a facilitator in this curriculum.
Research Goal

 The student will target 3-5 Arkansas-based corporations. The research will identify what the corporation does and focus on 3 occupations within each corporation. These occupations must be the same in each corporation for comparison purposes.
This case study may be completed individually or in a group with a maximum of 3 people. Within 1 week of receiving the case study materials, you must notify your instructor whether you plan to work alone or in a group. All students working in a group must furnish the instructor with a list of the members.

Once a group is formed, this CANNOT change! Remember that a majority of the work on this case study will be done OUTSIDE of class. Be sure when selecting groups that you will be able to meet together outside of class time. Those choosing to work in a group should be aware that all students will be required to play an active role in the case study and presentation.

Check-point grades will be taken periodically to view student progress. The dates for these grades will be posted on MOODLE. These check points will occur within 2 weeks of completing a software application. (i.e. Word assignments will be checked within the first two weeks of beginning Excel.)
Learning Objectives

This portion of Honors CBA will equip students with a basis for identifying and understanding workplace trends to enhance their career development practice with individuals or organizations. The course will enable students to meet the following objectives.

· Demonstrate a process for gathering information about Arkansas-based corporations that informs the individual about workplace decisions as measured by completion of case study assignments.
· Demonstrate a process for exploring the meaning and impact of issues and trends in the workplace for Arkansas-based corporations by analyzing and describing the implications of the changing environment in multiple situations.
· Demonstrate critical thinking and the capability to assemble, analyze, and synthesize information and translate this into a presentation by reflecting on, and describing, the influence of learning from the case study on the student’s knowledge gathered on the Arkansas-based corporations.
· Learn how to make the process of generating workplace information stimulating by presenting, in an engaging manner, the results of the student’s studies in this field.
A few words about data collection
One of the most difficult tasks in this type of information gathering is sifting through general information for the specific data desired. You may need to research several sites to obtain the information that you need to gather for your 3-5 corporations. Also, keep your options open while doing your research. You may find that you like the information about a corporation, but cannot obtain enough information to fit the requirements you have been given.

Don’t panic! Make notes or print the most pertinent information you locate for each area within your chosen corporation. This information should be organized in your portfolio behind the “Research” tab. Sort through other information and extract the specific information you seek, but don’t spend hours on the Internet going from link to link. It is not expected that you will become an expert on any one area through this work; rather you will achieve a well-informed overview.

There are many ways in which to do information gathering, analysis, and synthesis. You will be encouraged throughout this course to use your investigative and creative minds to identify new and unique ways of collecting data. The instructor has attempted to provide a variety of methods of gathering data to assist in this process

Please include the following in your information gathering:

• Labor Market Information

Identify:

· Nature of the corporation (i.e. financial, distribution, marketing, farming, sales, database management, etc.)
· Employment trends, salaries, wages, & benefits
· Characteristics and conditions of the workplace

· Occupations within the corporation (i.e. controller, administrative assistant, purchasing agent, supervisor, management, etc.)
· Demographics (men, women, & generational trends)

· Education and training requirements

· Specific perspective: industry as a whole, global, national, regional or local perspectives

• Workplace Issues and Trends

Discuss:

· Impact of technology

· Diversity issues (ethnicity, disabilities, gender preferences, etc.)

· Impact of economy

· Social responsibility (sustainability, family leave, childcare, etc.)

· Role of unions

· Political impact (i.e. lobbyist and political contributions)
· Other specific technological, social, political, cultural, or industry-specific trends and/or issues

Always document your sources!
Use the following to complete your case study and presentation:

	Application Used
	Task
	Completed

	Word
	Report—Summary of information gathered. 1 page minimum 2 page maximum
	

	
	Online Resource Page
	

	
	Resource Page of Other Sources Used
	

	Excel
	Create a worksheet
	

	
	Chart Salary Comparisons
	

	
	Chart Demographics
	

	
	Chart Education Requirements
	

	
	Chart Benefits
	

	
	**Add others as needed for presentation
	

	Access
	Create a database with contact information for each corp. (i.e. Name, address, phone, email, contact person, etc.)
	

	PowerPoint
	Create presentation using information from previous applications
	

Grading policy for papers and presentations:
An "A" grade means demonstrating:

In-depth understanding of specific concepts and their broader application. Completing extensive inquiry on which conclusions are based. Critical analysis of personal conclusions and those of others. Clarity and accuracy of communication meeting the needs of, and engaging the intended audience. Project shows an extensive understanding of the software application.
A "B" grade means demonstrating:

Strong understanding of basic concepts and their implications, supported by substantive inquiry. Some analysis of the strength of conclusions. Acceptable communication that addresses the needs of the intended audience. Project shows a moderate understanding of the software application.
A "C" grade means demonstrating:

Understanding of specific concepts with some linkage to general applications. Evidence of inquiry leading to conclusions. Content and communication style that needs significant further development for clarity, completeness, or audience engagement. Project shows a basic understanding of the software application.
Students should keep a copy of all assignments turned in for their own safeguard.

On-Line Resources
These resources are given to help you get started! You will need to search individual sites for the corporations you select to obtain specific information about the Arkansas-based corporation and the occupation within the corporation.
Occupational Outlook Handbook

http://stats.bls.gov/oco/
http://www.discoverarkansas.net
http://www.arkansas.gov/esd
http://www.state.ar.us/labor/
www.google.com
www.yahoo.com
www.excite.com
www.webcrawler.com
1

