YORK UNIVERSITY

ATKINSON FACULTY OF LIBERAL AND PROFESSIONAL STUDIES

SCHOOL OF ADMINISTRATIVE STUDIES

AK/ADMS 1010 3.0 ALL SECTIONS

BUSINESS IN THE CANADIAN CONTEXT

FINAL EXAMINATION – FALL 2008

WEIGHTING OF GRADES – SECTIONS A, B, C, D, G, H & I
 E & J

MID-TERM ASSIGNMENT

40%

35%

PARTICIPATION

10%

FINAL EXAMINATION

60%

55%

PLEASE READ THE FOLLOWING INSTRUCTIONS CAREFULLY.

1. THIS IS A TAKE HOME FINAL EXAMINATION. IT IS BEING ISSUED ON FEBRUARY 13, 2009 ON EACH SECTION’S COURSE WEBSITE, AS WELL HARD COPIES OF THE FINAL EXAMINATION ARE AVAILABLE AT THE SCHOOL OF ADMINISTRATIVE STUDIES IN ROOM 282 OF ATKINSON. IT IS DUE ON FEBRUARY 25, 2009 AND IS TO BE SUBMITTED BY UPLOADING AN MS WORD FILE ACCORDING TO THE INSTRUCTIONS LISTED BELOW. PLEASE TRY TO UPLOAD YOUR FILE BETWEEN 10:00 AM AND 2:00 PM ON FEBRUARY 25, 2009.
2. YOUR FINAL EXAMINATION MUST BE TYPED. ANSWER ALL FOUR (4) QUESTIONS FULLY AND COMPLETELY IN AS MUCH DETAIL AS POSSIBLE USING A TOTAL OF ABOUT 2000 WORDS. HOWEVER, BE AWARE OF THE VALUE ASSIGNED TO EACH QUESTION AS A GUIDLINE IN WRITING YOUR ANSWERS. AS EACH ANSWER IS GRADED OUT OF 25 MARKS, THINK OF ORGANIZING AND PRESENTING YOUR ANSWERS IN 500 WORDS PER QUESTION. NUMBER AND ANSWER ALL QUESTIONS SEPARATELY IN AS MUCH DETAIL AS POSSIBLE. EXTENSIVE USE AND VISIBLE REFERENCE TO THEORETICAL COURSE CONTENT AND ASSIGNED ARTICLES ARE EXPECTED AND NECESSARY FOR A SATISFACTORY GRADE.

3. A BIBLIOGRAPY IS REQUIRED. PROPER ACADEMIC CITATION OF SOURCES IS REQUIRED WHEN USING ANOTHER PERSON’S IDEAS OR WRITING AS ONE’S OWN TO COMPLY WITH YORK UNIVERSITY SENATE POLICY ON ACADEMIC HONESTY. THIS FINAL EXAMINATION IS TO BE COMPLETED INDEPENTLY IN COMPLIANCE WITH YORK UNIVERSITY POLICY ON ACADEMIC HONESTY AS FOUND ON THE FOLLOWING WEBSITE: http://www.yorku.ca/secretariat/policies/document.php?document=69#_Toc89156087
4. PROCEDURE FOR SUBMITTING FINAL EXAMINIATIONS.
Submitting assignments ONLINE to the Office of Computing Technology and e-Learning Services
How do I submit THE FINAL EXAMINATION?
	Step 1:
	Go to: www.atkinson.yorku.ca/cde/assignmentupload

	Step 2:
	Login to the system with your Atkinson Web account user id and student number.
Your user id is the first part of your York Student E-mail account. For example:
where your York Student E-mail account is joes@yorku.ca, your user id is joes.
STUDENT NUMBER: 909200900 (with no spaces)
To obtain an Atkinson Web account.

	Step 3:
	Choose your course from the list of your enrolled distance courses

	Step 4:
	Upload your final examination and fill out the required Course Cover Form
Students can upload by simply attaching their final examination files from the detailed instructions on the web site. If you wish to resubmit before the final examination deadline we will print your most RECENT submission.

	Step 5:
	Submit and keep a print out copy of your confirmation of submission

Some final suggestions:
· On every page of your final examination you should note your name, student # and page #.

· Your final examination should be submitted by the due date: otherwise it will be marked late.

· Always keep a backup copy of your final examination file.

Experiencing difficulties when submitting your final examination online?
If you are experiencing any technical difficulties on your end, please call the Office of Computing Technology and e-Learning Services at 416- 736-5831 immediately. If you experience difficulties outside of regular business hours than you may e-mail your final examination to the Office of Computing Technology and e-Learning Services at: akcde@yorku.ca or fax it to 416. 736-5637 and include a note as to why you could not submit your final examination via the online Web site. Please make sure you submit your final examination ON TIME, otherwise you will have marks deducted for lateness.

What happens after you submit your final examination?
The Office of Computing Technology and e-Learning Services will produce hard copies of the online submissions and pass them on to the instructors to be marked. All final examinations are date stamped and a log in record is kept.
Possible reasons why you are encountering problems with uploading your final examination
· System does not support Macintosh computers or Netscape Web browser. You will need to use Windows 95 or better AND Internet Explorer 5.0 or better (Recommended version : Internet Explorer 6.0)

· There should be no spaces in the filename of your final examination. To rename file, open it in a word processor and then click 'Save As’, put in a new filename without spaces. You cannot rename/remove space when attaching file in the upload website.

· Do not attach path when attaching file

· Larger files take longer to attach

· You cannot submit a .zip file - re-submit with multiple attachments

· You might experience problems if you have pop-up blockers - remove them.

· If you are still experiencing difficulties uploading, please call the Office of Computing Technology and e-Learning Services at (416) 736-5831 and the staff will assist you.

ANSWER ALL FOUR (4) QUESTIONS FULLY AND COMPLETELY IN AS MUCH DETAIL MAKING AS POSSIBLE MAKING EXTENSIVE AND VISIBLE USE OF COURSE THEORETICAL CONTENT.
PART A – THE FOLLOWING TWO QUESTIONS ARE BASED ON YOUR REASEARCH OF THE THREE POLITICAL PARTY PLATFORMS OF THE OCTOBER 2008 FEDERAL ELECTION

NOTE: You will need to be very careful in choosing your examples to answer Question 1, especially the one for the Conservative Party in order to answer Question 2.
QUESTION 1

Based on your research of the October 2008 federal election campaign platforms of the three federal political parties, that is, the Conservatives, Liberals and New Democratic Party, explain the differences in their ideologies by giving ONE (1) specific example for each of the three federal political parties that clearly define the responsibilities of government and business. Ensure that your answer provides an explanation of the characteristics of the ideologies. (25 marks)
QUESTION 2
Since the federal election in October 2008, we’ve seen an economy that was considered globally safe enter into a global recession. Based on the assigned mid-term assignment articles from Tom Wesson’s Canada And The New World Economic Order (Third Edition), what will be the economic implications on Canada’s competitiveness of the Conservative platform example you provided in Question 1? Refer to Donald J.S. Brean, Canada’s Economy: Structure and Performance, pp. 34 – 59 for economic indicators to answer the question. (25 marks)

PART B – ANSWER THE FOLLOWING TWO QUESTIONS ON THE CASE STUDY COMMERCIALIZATION OF THE LCBO USING A GENERAL MODEL OF GOVERNMENT INTERVENTION

QUESTION 3

In 1997 the National Quality Institute reported that the Ontario government ranked as among 21 sectors of the economy in consumer satisfaction. One of the rationales for privatization is that government enterprises cannot perform as efficiently nor provide the same level of customer service as the private sector. In the same survey, market-driven entities scored twice as high as government.

 Using A General Model of Government Intervention and the case study Commercialization of the Liquor Control Board of Ontario, present ONE of the initiatives that the Ontario government undertook with the LCBO to solve this problem. Using all five Quality Determinants, assess how successful the government was in solving this problem. (25 marks)
QUESTION 4

In 2007, the LCBO with the input of the Board of Directors changed the ‘brand’ of the LCBO from ‘Discover’ to ‘Responsible’. While this represented for the corporation a shift in the way they thought about themselves and their relationship with customers it was also very consistent with their historical mandate. Emerging from this planning session were six strategic objectives over the next 5 years. Two of them are highlighted below.
1. To be a socially responsible retailer that promotes the responsible consumption of alcohol.

2. To maximize returns to the people of Ontario by generating a total of $7.6 billion in net income.
Using A General Model of Intervention and the Commercialization of the Liquor Control Board of Ontario develop, discuss and analyze ONE initiative that the LCBO could implement that that would meet both of the above strategic criteria. Use all five of the Quality Determinants to assess how successful the LCBO would be in meeting its strategic objectives supporting your answer from the case. (25 marks)
