Skills Development: Goal Setting
Objective
To allow you the opportunity to set goals within an organization setting and observe how personal and organizational goals can be in conflict. You will experience how conflicting goals can sometimes be resolved.

Part A – Prior to Class
Determine team membership from web and read the Reeves Corporation Background Information and your role description. Read only your role and mark your individual decision in Column 1 of the Reeves Corporation Decision Form.
REEVES CORPORATION BACKGROUND INFORMATION

Reeves is a medium-size company offering consulting services for accounting systems and information systems, and a special unit specializing in local and federal government contracts. Until now Reeves has had only one facility for all operations, and the majority of the business was conducted for clients in the metropolitan area. Because of substantial contracts recently obtained in another city 200 miles away in the same state, Reeves has decided to open a field office there. The office will be headed by a project manager and will consist of representatives from Accounting Systems, Information Systems, Technical Support, and Government Contracts.

The headquarters of Reeves is a new facility located in a planned suburban community, almost a rural setting, with the most up-to-date facilities. The company has a complete health facility that is part of its wellness program, day care, company-provided van pools, bicycle paths connected to the communities' extensive bicycle paths, covered and free parking lots, and a company-subsidized restaurant and cafeteria.

ROLE DESCRIPTION

Government Contracts Representative. You have been selected as the representative from your division to move to the new facility across the state. You will report directly to the project manager but you will retain close ties with your division. You applied for the posi​tion and the move will mean advancement for all those selected. The assignment is expected to last about 5 years before you are transferred back to company headquarters.

The project manager has called a meeting of those making the move to help select an office. The project manager has reserved the right to make the final decision, but would like to get your input. The manager has given you a summary of the offices with pertinent information obtained on a recent fact-finding trip. (See the Office Alternative List.) The four alternative offices on the summary sheet are the only choices available and the information on the sheet, although incomplete, is all that is available.

The project manager has informed you that the maximum the company is willing to spend on the new office space is $48,000 a month. The offices have a monthly base lease rate and a group of options available. Most of the options have specific costs, and you will have to select those options that will not exceed $48,000.

You think it is important to have functionally adequate quarters, reasonably well furnished, and with a small kitchen, because you normally eat in the office. You are normally in and out of the office a lot to call on your clients, so parking close to the office is important. You also want health facilities similar to those at the home office. Because your time is important to you, you would like to get an apartment close to your work so you can ride your bike. You will need to build support for your choices with the other representatives and try to convince the project manager of your decision.
OFFICE ALTERNATIVE LIST (MONTHLY EXPENSES)

	Type
	Suburban Shopping
Center Office
	Regional
Office Building
	Downtown Office
Building
	Downtown
High Rise

	Base lease.
	$28,000
	$36,000
	$32,000
	$40,000

	Size.
	Large, 4 rooms.
	Adequate, 1 moderate size room.
	Adequate, l moderate size room.
	Large, 1 room.

	Custodial service.
	$800
	$1,200
	$1,200
	$1,600

	Furnishings.
	Used carpet and furniture, fair condition, $1,200. New carpet and furniture, $2,200.
	Used carpet and furniture, good condition, $1,600. New carpet and furniture, $2,200.
	Used carpet and furniture, good condition, $1,200. New carpet and furniture, $2,400.
	Nearly new carpet and furniture, $2,000. New furniture, $2,800.

	Conference rooms including furnishings.
	Not available but office
	Up to 5 available, $4,000 each.
	Up to 2 available, $2,800 each. Some.
	Up to 4 available$4,400 each.

	Prestige of building.
	Little
	Moderately high.
	Some
	High.

	Windows and view.
	Small windows with limited view. No cost.
	Large windows with view, $800. Lower 5 floors, windows with poor view, no cost.
	Average windows with poor view. No cost.
	Large windows, with excellent view, top 5 floors, $2,000. Lower floors with moderate view, no cost.

	Size of building.
	2 stories
	25 stories.
	10 stories.
	40 stories.

	Location.
	Suburban area. Nice housing nearby.
	Large regional business center in suburban area. Various types of housing in area within 1/4 hour.
	Downtown business district. Few and expensive apartments in area. Driving time to affordable housing, 3/4 hour.
	Downtown business district. Apartments in building and area expensive. Driving time to affordable housing, 1/2 hour.

	Parking.
	Street and small lot in rear. No cost.
	One parking lot, $200 monthly per car. Street readily available.
	One car allowed in building garage, no cost. Unlimited garage space 1 block away, $120 monthly per car. No street parking.
	Unlimited in building No cost for tenants and guests. No street parking.

	Mass transportation
	None. Some bicycle system. paths.
	None. Car pools. Some bicycle paths.
	Bus. Building sponsored van pools, $200 per office. Car pools.
	Bus. Car pools.

	Dining in building.
	Not available. Fast food next door.
	Coffee shop in building. Okay restaurants in area.
	Coffee shop and restaurant in building. Excellent restaurants in area.
	Coffee shop and excellent restaurants in building. Catering available for offices.

	Coffee machine, refrigerator, stove, kitchen.
	Small kitchen with all appliances, $400.
	Small kitchen; appliances, lunch area, $800.
	No kitchen. Coffee machine, $200.
	Small kitchen, appliances and dining area, $1,200.

	Miscellaneous services.
	Health club (gym and hot tub), 2 blocks away, $300 per member. Hair styling, 1 block away.
	Hair styling. Complete health and recreation club next door, $800 per member.
	Hair styling. No recreation facilities.
	Hair styling. Hot tub, gym, pool, $800 per office. Guests allowed.

REEVES CORPORATION DECISION FORM

Col. 1
Col. 2

Decision Factors
Individual
Team

1.
Lease
$

$

2.
Size

3.
Custodial
$

$

4.
Furnishing
$

$

5.
Conference
$

$

6.
Prestige

7.
View
$

$

8.
Location

9.
Parking
$

$

10.
Mass transit
$

$

11.
Dining
$

$

12.
Kitchen
$

$

13.
Miscellaneous
$

$

Total
$

$

Rank order the alternatives with 1 being best and 4 being worst.
Alternatives
1.
Suburban

2.
Regional

3.
 Downtown

4.
High rise

Part B: In Class Activity

Step 1. Meet with your team members and the project manager, who conducts the meeting. Place the team decision in Column 2 of the Reeves Corporation Decision Form.

Step 2. Critique your team meeting and the quality of the meeting. Also, with the entire team providing input consider the following:

1.
Were individual goals made public or were they concealed? Share at this point any information not previously disclosed in the team meeting.

2.
Were both individual and organization goals adequately met?

3.
To what extent did the personality of an individual influence the decision?

4.
Do members currently support the decision?

Step 3. Meet with the other teams to compare decisions.

1.
Each team presents their decision and the factors most important in arriving at the decision.

2.
To what extent was there member support for the final decision? How could support have been increased?

3.
How closely did differing teams achieve goal agreement? If there were differences, to what could the differences be attributed considering all teams had the same base of information?

PAGE
5

