Case Study 1 A Not -for – Profit Organization

At a local college, the officers of the student community service organization – which collects and buys food and distributes it to people in need – are having their February meeting. Sitting in the meeting room are Beth Smith, the organization’s president, and two officers: Rosemary Olsen, vice president, and Steve Andrews, volunteer coordinator. Beth announces, “our funds are almost exhausted. The demands on the food bank have been increasing. We need to figure out how to get more funds.”
 “We need to have a fundraising project,” responds Rosemary. Steve suggests, “can’t we ask the city government if they can increase their allocation of funds to us?”
 “They’re strained. They may even cut our allocation next year,” replies Beth.
 “How much do we need to get us through this year?” asks Rosemary.
 “ About $10,000,” answers Beth, “and we are going to start needing that that money in about two months.”
 “We need a lot of things besides money. We need more volunteers, more space for storage, and more food donations,” says Steve.
 “Well I guess we can make all that part of the fundraising project. This is going to be fun!” says Rosemary excitedly.
 “This project is growing. We’ll never get it done in time,” Beth says.
 “Rosemary responds, “We’ll figure it out and get it done. We always do.”
 “Is a project what we need? What are we going to do next year – another project?” asks Steve. “Besides, we’re having a hard time getting volunteers anyway. Maybe we need to think about how we can operate with less money. For example, how can we get more food donations on a regular basis so we won’t have to buy as much food?”
 Rosemary jumps in. Great idea! You can work on that while we also try to raise funds. We can’t leave any stone unturned.”
 “Time out,” says Beth. These are all very good ideas, but we have limited funds and volunteers and a growing demand. We need to do something now to make sure we don’t have to close our doors in two months. I think we all agree we need to undertake some type of initiative. But I’m not sure we all agree on the objective.”
Case Questions
1. What are the needs that have been identified?
2. What is the project objective?
3. What assumptions, if any, should be made regarding the project to be undertaken?
4. What are the risks involved in the project?

Case Study 2 E – Commerce for a Small Supermarket

Matt and Grace own a small supermarket in a rural town with a large and growing elderly population. Because of their remote location, they don’t have any competition from the large chain stores. A small private liberal art college, with about 1500 students is also located in the town. “I think we need a website for our store,” Matt tells Grace.
 “Why?” asks Grace.
 “Everybody has one. It’s the wave of the future,” responds Matt.
 “Am still not clear, Matt. What would be on our website?” Grace asks.
 “Well, for one thing, we could have a picture of me and you standing in front of it,” says Matt. “What else?” asks Grace.
Matt answers, “Ah, maybe people could look up stuff and order it through the website. Yeah, those college kids would think that’s great; they’re into using computers all the time. That will increase our business. They will buy food form our store rather than the pizza and burgers they always eat or get delivered from Sam’s Sub Shop. And those people who lives in the senior citizens’ apartments would use it, too. I heard they are teaching them how to use computers. And maybe we can even setup a delivery service.
 “Hold on,” says Grace. “Those college students get pizza and subs form Sam’s at all hours of the night, long after we’re closed and I think the senior citizens enjoy getting out. They have a van that brings some of them here each day to shop, and they really don’t buy much anyway. And how would they pay for what they order through the website anyway? I’m all for keeping up with things, but am not sure this makes sense for our little supermarket, Matt. What would we be trying to accomplish with a website.
 “I just explained it to you Grace, it’s the way all business are going. We either keep up with things or we’ll be out of business,” replies Matt.
 “Does this have anything to do with that Chamber of Commerce meeting you went to in Big falls last week, where you said they had some consultant talking about e-business or something?” asks Grace.
 “Yeah, maybe.” Matt says. “I think I’ll give him a call to stop by and tell him what I want.”
 “How much is all this going to cost us, Matt?” asks Grace. “I think we need to think about this some more. You know we are probably going to pave the parking lot this summer.”
 Matt answers, “Don’t worry. It’ll all work out. Trust me, our business will increase so much, it’ll pay for itself in no time. Besides, it can’t cost that much; this consultant probably does this project all the time.”
Case Questions
1. What are the needs that have been identified?
2. What is the project objective?
3. What are some things Matt and Grace should do before they talk with the consultant?
4. What should the consultant tell Matt and Grace?

Questions:
1. Describe how a global project can be more complex than a project performed within just one country. How might these elements affect the successful outcome of the global project?
[bookmark: _GoBack]2. Develop a Charter for a real world project such as landscaping the grounds surrounding a nearby business office, building a desk for your house, or holding a big graduation celebration.

