Controlling Project Costs and Risks
Summer 2008
Team #3 (Raisa, Omar, Roberto, David, Mark, Suzanne)
Week #2 and #3 Team Exercise
Scope Statement for Charity Project
Project Justification:
We are a company with 1000 people located in the same building in San Diego, California. In April 2008, a tragic situation developed with one of our colleagues. Brian Johnson, a member of our IT team, was diagnosed with a life-threatening liver condition and requires a kidney transplant. Miraculously, a suitable donor was found. Brian has health insurance that will cover his part of the operation, but the donor does not have health insurance. Our company has decided to help Brian and his family raise the $100,000 dollars necessary for the transplant operation to take place.

We have decided to implement four different programs to raise money. First, we will have a capital campaign designed to solicit monetary donations. Second, we will organize a soccer tournament open to employees, along with their friends and family. Third, we will work with a food catalog company such as Charles Chips and pass out catalogs with items that can be ordered. (A percentage of catalog sales come back to us.) Lastly, we will organize a phone bank for several days and have employees make calls to solicit donations.
Project Characteristics and Requirements:
1. Managing the projects
1.1 Designate a project manager for the overall project
1.1.1.1. Work with web team to put information on company intranet

1.2 Designate leaders for each of the four campaigns
1.3 Write a preliminary scope statement
1.4 Write a work breakdown structure
1.5 Create a cost analysis

1.5.1.1. Capital campaign

1.5.1.2. Soccer tournament

1.5.1.3. Catalog fundraiser

1.5.1.4. Phone bank

1.6 Execute the plan

1.7 Monitor activities

1.8 Write project wrap up report
2. Capital campaign
2.1 Design an overall campaign (slogan, theme, look and feel)
2.2 Add information and donation form to company intranet

2.3 Create/Print donation envelopes

2.4 Create/Print banners/posters for company building
3. Soccer tournament
3.1 Research how to organize a soccer tournament
3.2 Create information sheet and signup form for company intranet

3.3 Reserve fields

3.4 Have t-shirts printed

3.5 Get equipment (soccer balls, goals, etc.)

3.6 Recruit volunteers to work on day of tournament

Controlling Project Costs and Risks
Summer 2008
Team #3 (Raisa, Omar, Roberto, David, Mark, Suzanne)
Week #2 and #3 Team Exercise
4. Catalog fundraiser
4.1 Research different catalog fundraisers

4.2 Recruit volunteers to process order forms and pass out merchandise

4.3 Select a company and contact them

4.4 Work with web team to put information on company intranet

4.5 Work with corporate mailroom to distribute catalogs

4.6 Collect order forms and process

4.7 Work with company to resolve discrepancies
4.8 Receive and sort orders

4.9 Use volunteers to pass out merchandise along with a thank you card
5. Phone bank

5.1 Research how to organize and implement a phone bank

5.2 Find a suitable location and equipment within the company to hold phone bank campaign

5.3 Work with web team to put information on company intranet

5.4 Recruit callers

5.5 Hold a training session for callers

5.5.1.1. With callers, develop a script to use for phone calls

5.5.1.2. Discuss phone etiquette and tips

5.6 Hold phone bank campaign

Deliverables:
The project management related deliverables are: Scope management plan, WBS, cost analysis, etc.

The charity campaign deliverables are: four fundraising campaigns and $50,000 (plus company match of $50,000 for a total of $100,000).
Assumptions:

1. All 1000 employees will participate in at least one of the four fundraising campaigns.
2. The Johnson Family will support us in any way they can (e.g., email messages to company, appearance at soccer tournament, etc.).
3. The company will match all donations up to $50,000.
Project success criteria:
The project is successful if and when $100,000 dollars (our four campaigns + company match) is raised for the Johnson family.

