Additional RUNNING Case 2: video game delivery project

The international marketing and distribution company described in case 1 decided to provide a monthly video game rental program as a result of its market research. This case should be interesting to the video game enthusiast as well as anyone interested in marketing and providing products and services primarily over the Internet. The main purpose of this and other cases presented here, however, is to help you practice some of the project management skills you are developing as part of your course.

Part 1: Initiating

Scenario

The Video Game Delivery Project involves developing a Web-based application and support structure to provide customers with video games on a monthly rental basis. For example, a customer might pay a monthly fee and then be able to order several video games over the Internet, receive the games via express mail, return those games via express mail, and keep receiving additional games. Several companies already provide this type of service for movie rentals. Market research and corporate values suggested your company focus on educational and sports-related video games only, and games would be available for all types of platforms, including popular gaming systems, computers, and learning systems used in pre-schools and elementary schools. You also plan to serve an international market, providing information and products in several different languages. This system must be very user-friendly, providing customers the ability to search for specific games by platform, age and gender appropriateness, customer reviews, sport (for sports-related games), language, and so on. Registered customers must be able to order the videos, track delivery and return of videos, pay online or via other payment methods (including automatic credit card or bank payments, check, school payment systems, etc.), and provide reviews of games. The system must also be able to track referrals to the site from corporate partners and customer referrals, display advertisements, and track customer usage patterns.
Tasks

1. Research similar Web-based applications. Based on the scenario description about similar Web sites, and your personal opinions, summarize what you believe are the main functions this system could provide. Rate the functions as mandatory, optional, and nice-to-have. Also provide an initial assessment of how difficult it would be to provide each function. Write your results in a one- to two-page paper, citing important references.

2. Prepare a weighted decision matrix using the template provided in Appendix D to evaluate providing the functions you identified in task 1 above. Develop at least four criteria, assign weights to each criterion, assign scores, and then calculate the weighted scores for each function. Print the spreadsheet and bar chart with the results. Write a one-page paper describing this weighted decision matrix and what the results show.

3. Assume that you have been assigned to work on the Video Game Delivery Project described above. You are part of a team to define skill requirements for the project manager for this project. You would actually like to get the project manager position. Write a one- to two-page job description for this person, including a description of job duties, required experience, education, and desired skills.

4. Prepare a business case for the Video Game Delivery Project. Assume this project will take twelve months to complete and cost about $500,000, and monthly operating costs would be about $50,000 per month for year one and $60,000 per month for years two and three. Estimated benefits are about $1 million the first year after implementation and $2 million the following two years. Use the business case template provided in Appendix D to help calculate the NPV, ROI, and year in which payback occurs. Assume a 7% discount rate.

5. Prepare a project charter for Video Game Delivery Project. Assume the project will take twelve months to complete and cost about $500,000. Use the project charter template provided in Appendix D.

Part 2: Planning

Scenario

Congratulations! You have been selected as the project manager for the Video Game Delivery Project. The company’s VP of marketing, Lori, is the project sponsor. Now you need to put together your project team and get to work on this high-visibility project. Top management has told you that you can hand pick your team. In addition, you will be working with several other companies on this project. Instead of developing all of the software yourselves, you’ll use a Web-based application developed by ABC Corp. Of course you’ll need some customization done to meet requirements for this project. Max is your main contact with that company. You’ll also have Julie and some of her colleagues from the educational systems consulting firm assist you in determining user requirements and developing partnership programs. Initial estimates suggest that about half of the $500,000 budgeted for this project will go to hardware costs and the outsourced software and consulting services. You will need two information technology professionals, two marketing specialists, and one purchasing specialist on your internal project team.

Tasks

1. Write a one- to two-page paper describing your “dream team” for this project. What type of people would you want on your team? Make up names, backgrounds, and personality traits for your dream team.

2. Based on the information in task 1 above, estimate the number of hours you think you’d need your internal team members to work on this yearlong project. Remember that you only have about $250,000 for your internal team members. Assume you, the project manager, are working about 1,000 hours on this project and cost the company $80/hour. Prepare a spreadsheet with your internal staffing estimate, and write a brief summary of the results. If you think the budget is too high or too low, provide your rationale.

3. Develop a team contract for this project using the members of your team defined in step 1 above. Use the template provided in Appendix D as a guide.

4. Develop a scope statement for the project. Use the template provided in Appendix D and the example in Chapter 3 as guides. Be as specific as possible in describing product characteristics, requirements, and deliverables.

5. Develop a work breakdown structure (WBS) for the project. Break down the work to level 2 or level 3, as appropriate. Use the template in Appendix D and samples in Chapters 3 and 5 as guides. Print the WBS in list form as a Word file. Be sure to base your WBS on the project charter, scope statement, and other relevant information.

6. Use the WBS you developed in number 4 above (enter the WBS items in the Task Name column) to create a Gantt chart and network diagram in Project 2002 for the project. Estimate task durations and enter dependencies, as appropriate, and include several milestones. Remember that your schedule goal for the project is twelve months. Print the Gantt chart and network diagram.

7. Create a probability/impact matrix and list of prioritized risks for the project. Include at least ten risks. Use the templates provided in Appendix D and examples in Chapters 3 and 11.

Part 3: Executing

Scenario

You and your project team have run into a few challenges in executing the Video Game Delivery Project. Four months have passed since the project started. You initially thought you would only need a small amount of customization of the outsourced software, but now the supplier says the customization will cost another $100,000 over their initial budget. The purchasing specialist on your internal project team, Ryan, does not like this supplier at all and gets very hostile at team meetings. Everyone else has been fairly happy with the supplier, and you weren’t that surprised when they raised the customization estimate. Ryan went to senior management (without telling you), and suggested terminating that supplier.

Tasks

1. What should you do to address the immediate problems related to Ryan and your supplier? Write a one-two-page paper with your suggestions.

2. Prepare a monthly progress report (see the template in Appendix D) and a five to ten slide presentation that you could use as part of your monthly progress presentation to senior management. Be sure to address key issues and not hide important information from senior management.

3. Prepare a milestone report for the project based on information in your Gantt chart. Assume you are four months into your project. Add additional milestones, if needed, to make the report more meaningful. Use the milestone report template in Appendix D and the sample from Chapter 3.

Part 4: Controlling

Scenario

After the monthly progress review meeting four months into your project, senior management approved adding $100,000 to your budget for software customization. You have also replaced Ryan, your internal purchasing specialist, with Mary, another purchasing expert inside your company. Senior management also asked you to do refine your plans to make sure you get the necessary software customization and do not exceed the new budget.

Tasks

1. Write a one– to two-page paper describing potential strategies for preventing any further scope creep or cost increases for software customization.

2. Update the business case you prepared in initiating task 4. Increase the investment cost by $100,000. Also assume that revised estimates suggest the operating costs will be 50% more than projected earlier. What are the new NPV, ROI, and payback estimates? In addition to the spreadsheet, write a paragraph summarizing the new numbers. Should you still pursue this project based on the new financial projects? Why or why not?

3. As project manager, you feel it is important to talk to Ryan about his performance on the project and why he was replaced. You also want to have a good talk with Mary, his replacement. Write a one- to two-page paper describing what you would say when you meet one-on-one with your former team member as well as his replacement. Be careful to put yourself in their shoes and make the meetings good learning experiences for everyone involved.

Part 5: Closing

Scenario

You think you did a good job managing the Video Game Delivery Project. Your final project presentation to top management is next week. You did meet your schedule goal, and the final cost for the whole system was about $120,000 over the initial budget ($20,000 more than the revised budget). You didn’t include all of the functionality initially planned. You decided the initial system would only provide information in English, and it would have very limited capabilities for collecting and analyzing customer buying patterns. Lori, the VP of marketing, agreed to propose a follow-on project to add more capabilities, though she wasn’t too happy with the need to do so. Lori met with you to discuss your performance as project manager. She felt that you could have done a better job. She said that your project reports and progress meetings focused too much on technical information and not enough on marketing and other business issues. You have learned a lot from managing this project, especially about dealing with senior managers and suppliers.

Tasks

1.
Prepare a short presentation to summarize results of the project with ten to fifteen slides that you would give in a fifteen- to twenty-minute presentation to senior management. Include slides describing each phase of the project, from initiating through closing. Highlight project changes and how they were managed. Be sure to emphasize the financial value of this project for the company.

2.
Prepare a lessons-learned report for what you personally learned from this project. Use the template provided in Appendix D, and be creative in your response. Be sure to address what you can do to improve your project management skills in the future.

3.
Prepare a final project report, using information provided in the template for final project documentation in Appendix D.

