[image: image1.jpg]

[image: image2.jpg]

BBI201 COURSE CULMINATING ACTIVITY

CANDY KABOB BUSINESS CHALLENGE
This is the final culminating activity for the course. Although you will work in a group of 5-7 people, you will have to include a group report and an individual report written in your own words.

The project is worth 25% of your overall mark.

DUE: Friday, January 19, 2018

You will have a limited amount of time to complete these activities and to work on your reports, so staying on top of each of the steps will ensure that your company is successful on the selling date during your business class.

SELL DATE: Wednesday January 17, 2018
[image: image3.wmf]
INTRODUCTION TO BUSINESS – SUMMATIVE
CANDY KABOB BUSINESS CHALLENGE

Objective:

To compete against other “businesses” to out sell, market, outwit, and HAVE FUN learning about running a business.

In this challenge, there will be 4-5 companies. The product has already been pre-determined and will be introduced to each company by the teacher. Each company will be producing and selling the same product. You will try to maximize profit and compete against each other to sell out your products the quickest.
Instructions:
· Students will assign roles within the group as listed in the next point.

· Groups will prepare an organizational chart which includes the group member names, title of the role, and key responsibilities.

· each group will need a CEO, HR Manager, Marketing Manager, Production Manager, Finance Manager, and Purchasing Manager.

· a group of 7 will include a Support Service Role

· Companies must develop a company name, logo and slogan for their product.

· Materials must be “purchased” from the Panchi Supply Company.

· Companies will need to set a profitable price for their product using an effective pricing strategy.

· Companies will market their product. Each company must produce print advertisements and an Instagram account to promote their business. Other marketing efforts may also be produced and are optional including TV/Monitor Display, Social Media (Facebook, Twitter, Snapchat, etc.)].
· Each company will set up a store front (display area) to sell their product during the “sell date”.
· Your company will have to pre-sell as many products as possible. Your marketing strategy should focus on getting as many pre-orders as possible. Record students full name, period 5 classroom #, and collect the money beforehand. Group members can deliver the candy kabobs to the students on the selling day during period 5. Some classes will also be called down to visit to purchase your product.
[image: image4.jpg]

KEY RESPONSIBILITIES FOR EACH ROLE
	CEO
	PRODUCTION MANAGER

	· Set up Google Doc and Hierarchy chart

· Have a 5-10 minute meeting daily

· Monitor and oversee employees

· Offer Advice and set reminders
· Finalize Decisions

· Create the Brand Name/Logo/Slogan with the Marketing Manager & the Group

· Work with the HR Manager on the group timeline

· Work with the Purchasing Manager on the Bristol Board Poster

· Take initiative on the mission statement and business proposal

	· Work with the Purchasing Manager and Finance Manager on the purchase order
· Create a blueprint (layout) of the order & number of candies for each candy kabob
· For the production day, create a Job Training + Health & Safety PowerPoint with the HR Manager

· Create the tags/labels to be placed on the Candy Kabobs

· On the production day, oversee the assembly of kabobs (quality/speed/time/packaging)
· Check for quality control

	HR (HUMAN RESOURCE) MANAGER
	PURCHASING MANAGER

	· Work with the CEO on the group timeline

· For the production day, create a Job Training + Health & Safety PowerPoint with the Production Manager

· Ways to increase productivity, positivity, and motivation within the group

· Corrective Interviews (late/absences/not doing their work)

	· Work with the Finance Manager and Production Manager on the purchase order and Candy Kabob Blueprint & themes

(figure out the exact # and type of candies on each kabob and the price)

[image: image5.jpg]

· Work with the CEO on the Bristol Board Poster
· On the selling day, monitor the cash flow with the finance manager

	MARKETING MANAGER
	FINANCE/ACCOUNTING MANAGER

	· Create the Brand Name/Logo/Slogan with the CEO & the Group

· Create the Ad/Poster and AIDA analysis
· 4P's and 2C's

· Put the Posters up with group members

· Social Media Aspect

· On the selling day, take initiative with group members to create the visual aspect of the station

	· Plan/record/analyze and interpret all financial transactions

· Work with the Purchasing Manager and Production Manager on the purchase order/supplies

· $ Price and Profitability
· Income Statement

· On the selling day, monitor the cash flow with the purchasing manager

	Support Service Role
	AS A GROUP

	· Help CEO and groups members as requested
· Work with the Marketing Manager to place the posters around the school

· Work with the production manager on the tags/labels to be placed on the candy kabobs

· Work with the CEO and Purchasing Manager to work on the Bristol Board Poster

· Work with the CEO on the business proposal and mission statement

· Sales Employee on the sale day
	· Each member must fill in their specific section of the hierarchical chart
· Business proposal

· Creating a Mission Statement
· Other areas as described in this document

[image: image6.jpg]Manufacturing

Operation Production
Manager Manager

Injection Il Engineering
Dept. Dept.
Quality Control [Vouiding Design
Dept Dept
Mould
Dept

Manager

DAILY TASKS
Day One

· In your groups prepare

· your business plan (see attachment 1)

· a mission statement (see attachment 2)
· create a business organizational chart (a hierarchical chart) for your employees similar to the organization chart in the management unit, which assigns roles and records responsibilities related to planning, organizing, controlling, and leading.
· In addition, define and record key record employability skills (academic skills, personal management skills and teamwork skills—see page 194-196 text). List the ones that you have and explain.
· Include each student’s name with their job title and the details listed above in each box

· If time, all employees of each company brainstorm a company name, logo, and mission statement.
Day Two

· CEO - conduct a meeting with all employees to brainstorm a company name, logo and slogan for the product.

· Finance Manager - conduct a meeting to determine a price for the product. Your company will receive a loan from Panchi Bank. You must also pay The Panchi Property Management Company rent for your store. Salaries must be paid to all employees. The loan amount will be determined based on your anticipated costs from your business proposal.
· Purchasing Manager - purchase supplies needed to produce product. You will need to figure out the exact number of each supply needed in collaboration with the finance and production manager since there is a budget to this project. (see attachment 5)
· Marketing Manager - conduct a meeting to determine promotional efforts.
· HR and Production Managers - construct ways to teach and train employees how to produce the product which will be done on day five. (e.g. creating a PowerPoint, Prezi, worksheet, etc.)
· Support Services - Help any of the above managers as requested in the group. Help the Marketing Manager design a poster which will need to be handed in by day 4, and displayed across the school on day 5.
Day Three

· All employees must help the marketing manager create a computer-generated one page advertisement to be printed and displayed around the school. There is an advertisement fee to be paid.
· Note: A purchase order must be placed with the Panchi Supply Company with your inventory requirements (the exact number of supplies/quantity needed of each candy). by the end of class in order to start production on day six. Remember that delays in submitting your purchase orders may delay delivery of inventory.
Day Four
· All-Finalize pricing strategy
· All-Finalize candy kabob production and packaging methods
· Ad's have to be finalized and submitted to the Panchi Supply Company to get signed by admin

· Note: pick up at the end of the day for photocopies. A maximum of 15 posters can be displayed across the school. Make sure to check if you are doing a black & white poster or colour poster.
Day Five

· All-Finish up strategy and methods for the store front display
· All-Finish up marketing strategies

· All-Finish up displaying ad's around the school
[image: image7.png]Panchi Supply Co.
P N\

Day Six - Production Day
· HR and Production Managers train employees (demonstrates how to produce product)—all employees receive training and assist with production to be more efficient (this includes the CEO)
· Production begins, Production Manager performs quality control and inventory checks
· CEO- arranges staff to create store front and oversees overall planning of next day’s event

· Note: Candies have to be produced and packaged by the end of class since the following day is the selling day.
Day Seven – Selling Day

· All- Set up store front (max. 15 minutes)
· All- Sell products to customers (max 30 minutes)
· All - Clean up and close up shop at the end of the period (max 15 minutes)
· Remember that you are competing with your classmates. How will you attract customers? Consider your store front and what would appeal to students.

Day Eight & Nine
· Complete Group and Individual Reports
· Group and Individual Reports are due by end of day nine
EACH BUSINESS IS TO PRODUCE 20 KABOBS
· [image: image8.png]

each kabob must have a minimum of 5 candies and a maximum of 10 candies

· there cannot be 2 of the same candies and colour side by side

· each candy kabob must be wrapped with saran wrap, secured with a bow made out of ribbon, and have a company tag attached to it
EXPENSES – SUMMATIVE

Rent expense: $2.00

Advertising expense: $2.00 (includes any materials needed for store front, etc.)
Salaries expense: $1.00 for each group member (total of $6 for a group of 6)
Supplies’ expense (limit of $20):

· Kabob sticks (20) - $2.00 (for all)

· Wrapper (20) - $2.00 (for all)

· Any of the 6 rainbow colour ribbons (pink, red, yellow, green, blue, purple) - $0.10 (each)

· Any other colour limited edition ribbons - $0.15 (each)

· Bristol board (white) - $0.50 (each)

· Bristol board (yellow, orange, red, green, light blue, blue, black) - $1.00 (each)

· Bristol board (fluorescent yellow, green, orange, pink) - $1.25 (each)
· Gummy Bears - $0.02 (each)
· Gummy Neon Worms - $0.05 (each)
· Gummy Worms - $0.07 (each)

· Peach Rings (circle shaped) - $0.07 (each)
· Jujubes - $0.03 (each)
· Swedish berries - $0.03 (each)
· Sour Watermelon Slices - $0.08 (each)
· Sour Tongue teasers (key shaped) - $0.06 (each)
***all expenses to be paid at the end of the selling period from the sale proceeds and used to repair your business loan with the Panchi Supply Company. All proceeds from sales will be donated to a charity selected by the class.
GROUP ACTIVITIES – (40% weighting of total group mark)
Remember to demonstrate your knowledge of business by using information and business terms taught in class throughout the semester.

Your written group report must be typed using 12 pt. font and include:

1. A title page with the business name, logo, slogan, and group member names and roles. Be creative!
2. A table of contents including the correct page #’s. (The title page should not include a page #)
3. A completed Business Proposal, see attachment #1.
4. A Mission Statement, see attachment #2 for an explanation.

5. An organizational chart, which includes job titles and descriptions, for all members of the joint venture. Your business employees may have more than one responsibility. Create a hierarchical chart for each job title and the person assuming the role, with a brief description of the key responsibilities as they relate to planning, organizing, controlling, and leading. Include a list of the key employability skills for each role.
6. A name for your business, logo, and slogan with an explanation of the branding elements. Use this information on promotional information as well as packaging.
7. An ad for your product. Include a copy of your Ad with the admin signature in your report. Using AIDA explain the components of your Ad (approximately one paragraph for each).

a. Remember that all materials and concepts must be approved by the teacher and the administration prior to use. Approval of any promotions may take up to 2 business days. All Ads must be initialled by administration and can only be put up in approved locations (no stairwells, no doors, no windows or glass). A maximum of 15 posters can be displayed around the school.
b. You may want to consider using one or two PowerPoint slides for the TV’s. Printing and any promotional resources must be purchased by the business and recorded as an expense. In addition, you will need a Bristol Board Poster at the selling table.
8. A record for all the revenues and expenditures. Prepare an income statement for your business. Make sure proper accounting procedures and methods are carried out.

9. A timeline which lists all the tasks to be completed, when they are due and when they have been completed, see attachment #4.

10. Upload the HR Safety and Training PowerPoint onto Moodle with the Group Report by the CEO.
Note: State who did what for each part of the Group Report. You can write the name in the corner of each page.
INDIVIDUAL ACTIVITIES (60% weighting of total individual mark)
Your written individual report must be typed using 12 pt. font and include:

1. A subtitle page with your name on it (dress it up).

2. Daily reflections in paragraph form for 9 days. The daily reflection question will be emailed to you, and you have 24hours to upload them to the appropriate Google Folder provided. Each reflection should have the daily task day # and the specific date included. Consider the following questions:
· Did your group accomplish what we set out to do today? Why or why not?
· Describe the types of issues that your group faced?
· If your group did not face any issues, explain what the group did well.
· Is there something that you would have done differently? Explain.
· What did you find challenging?
· Which tasks/activities did you enjoy, and which did you not? Explain why.
· What have you learned about starting a business?
· Any other observations that you feel are important.
Note: for the days that you are absent, check the website for the questions that you have to complete. Copy and paste the question in your Daily Reflection for the day that you were absent [choose the questions in order as they are posted (i.e. question #1 for absence #1, question #2 for absence #2, etc.)]
3. A list describing your entrepreneurial characteristics and skills (at least 4). Refer to those listed in the textbook from page 311 – 324.

a. Place your role in the group at the top
b. Provide specific examples and experiences where you exhibited these characteristics and skills during the course of your business venture (maximum one page).

4. A summary of the four main business areas (production, accounting, human resources and marketing).

a. In paragraph form explain the purpose and or function and key initiatives of each.

b. List in point form the activities that you performed in each of the four business areas. Make sure that more detail is applied to the area of your role.
You do not need write any of the components below. The teacher will observe and assign a mark based on your contributions.

5. Selling day observations
a. Set up and clean up;

b. Active selling;

c. Promotional involvement.

Good Luck, Have Fun and MAKE MONEY!
BBI201 COURSE CULMINATING ACTIVITY: CANDY KABOB EVALUATION
Group Names: ___

Refer to the assignment for additional details.
	GROUP REPORT ________/55 marks x 40%
	COMMENTS

	1. Title Page (Be creative!)
	2
	

	2. Table of Contents
	2
	

	3. Business Proposal + Candy Blueprint (2)
	9
	

	4. Mission Statement
	3
	

	5. Organizational Chart (including job titles, descriptions and employability skills)
	8
	

	6. Explanation of Business name, logo and slogan
	6
	

	7. Ad (2) + AIDA (4)
	6
	

	8. Income Statement
	5
	

	9. Timeline
	4
	

	10. PowerPoint (2)
Bristol Board Poster (2)
Candy tags/labels (2)
11. Report (professional, creative, content is appropriate. Clear evidence of proofreading, with no errors in spelling and grammar. Label/State who did what section)
	10
	

	INDIVIDUAL REPORT __________/45 x 60%
	COMMENTS

	1. Subtitle Page (Be creative!)
	2
	

	2. Daily Reflective Journals
	18
	

	3. Entrepreneurial Characteristics and Skills
	8
	

	4. Four Main Areas of Business (8) +Specific Role Detail (2)
	10
	

	5. Selling Day Observations
	3
	

	6. Report (refer to group report for details)
	4
	

	TOTAL: ___________________/100

Attachment #1

BUSINESS PROPOSAL
Use the following criteria to type your proposal
Business Description:

· Explain what it is you plan to sell.

Product/Service:

· Draw a brief picture of the product (include packaging).

Target Market:

· Who will you be selling your product to?

· Describe their age, gender, lifestyle, things they like to do, what their personality is like etc.

Competition:

· Who is your competition?

· How will you compete with them?

Price:

· What is the price range of your product?

Promotion:

· Briefly describe all the promotional efforts you will use to advertise your product.

Investment:

· How much money are you going to need to start your business?
Candy Kabob blueprint:

Briefly list your inventory requirements and supplies needed to make the candy kabobs. [Be sure to include the Blueprint of the Candy Kabob Setup and themes (i.e. the exact # and type of candies on each kabob and the prices)]
Attachment #2

CREATING A MISSION STATEMENT

A clear Mission Statement describes what you do:
The mission statement describes the "what" of your business. It states why your organization is in business and what you are hoping to achieve in one sentence.

A typical mission statement contains three components:
1. The overall purpose of your business - what are you trying to achieve and why you are in business?
2. What your business does? – The products or services it provides.
3. What’s important to your business? The values your business lives by.

Some Examples:

Pfizer Pharmaceutical's mission statement:

 "We dedicate ourselves to humanity's quest for longer, healthier, happier lives through innovation in pharmaceutical, consumer and animal health products".*
Purpose: quest for longer, healthier, happier lives
Business: pharmaceutical, consumer and animal health products
Values: innovation

*Note: a mission statement does not include the purpose, business and values after the statement. This was provided to illustrate how each is included in the mission statement.
Dell Computers mission statement:

 "With the power of direct and Dell's team of talented people, we are able to provide customers with superb value; high-quality, relevant technology; customized systems; superior service and support; and products and services that are easy to buy and use".
Purpose: provide customers with superb value technology
Business: high quality, relevant technology, customized systems
Values: superior service and support, easy to buy, easy to use
Attachment #3

INCOME STATEMENT
You can use the form below as your template. Your final Income Statement should be prepared using Word/Excel.
	

	

	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Attachment #4
TIMELINE

	DAY
	ACTIVITIES TO BE COMPLETED
	DATE

DUE
	DATE
COMPLETED

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

Attachment #5
PURCHASE ORDER

Your Company Name: _____________________________

Your Company Slogan: ____________________________

Group Member Names: __
	PRODUCT

	QUANTITY
	UNIT PRICE
	TOTAL

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	TOTAL
	

AUTHORIZED BY: _____________________

SIGNATURE: _________________________

DATE: _______________________
