

CLUB
MANAGERS
ASSOCIATION
OF AMERICA

Develop The Monograph Proposal: An Early Step In The Master Club Manager (MCM) Monograph

Jack D. Ninemeier, Ph.D., CHA
The School of Hospitality Business
Michigan State University

What is the MCM Monograph Proposal?

- A document that provides an overview of an MCM candidate's plan for the MCM monograph.
- It is developed after:
 - The Master Club Manager Profile (MCMP) has been approved
 - Members of the MCM Monograph Support Group are determined

Just To Review

- The approved MCMP contains the proposed monograph topic and a brief defense of its contribution to the private club industry.
- The MCM monograph proposal is a bridge between a general idea (in the MCMP) and the MCM monograph.

CLUB
MANAGERS
ASSOCIATION
OF AMERICA

Proposal Development “Case Study”

Background: My MCMP has been approved, and my proposal topic was accepted:

Computerized Purchasing of Food/Beverage
Products in Private Clubs

CLUB
MANAGERS
ASSOCIATION
OF AMERICA

My MCM Monograph Support Group Is Important

- Before developing my monograph proposal, I must select members of my monograph support group:

Requirements: Three or four persons from at least two of the following groups:

- Master Club Manager
- College/University professor with research background applicable to the topic
- Expert in field of study

My Support Group

<ul style="list-style-type: none">• An MCM	He/she knows the club industry and can provide club perspectives on the project.
<ul style="list-style-type: none">• An Academic	He/she may know topic details but can certainly help with research and writing methods.
<ul style="list-style-type: none">• An e-procurement expert	He/she knows how to design and implement a system.
<ul style="list-style-type: none">• A management (not salesperson) representative of a large supplier/distribution organization	He/she knows the supplier side of the topic.

The Support Group Will Help Me

- I selected persons who could really assist because they are experts not because I know them.
- Support group members can help me with the proposal and with the project.

Sample Outline for MCM Monograph Proposal

- 1.0 Statement of Problem
- 2.0 Brief Review of Applicable Information
- 3.0 Proposed Research Method(s)
- 4.0 Results, Discussion, and Implications

CLUB
MANAGERS
ASSOCIATION
OF AMERICA

Proposal Development

Step 1: Statement of Problem

The monograph will address computerized purchasing of food and beverage products in private clubs.

Importance of Topic (Benefits)

- Significant costs are incurred for product purchases.
- Labor costs related to management of the procurement process can be reduced.
- Operating problems (examples: stock outs, cash flow, inventory turnover rates, etc.) can be better managed.
- Savings can be used for member added-value benefits.
- And others.

How Do I Determine Benefits of Study?

- I know some potential benefits.
- My support group members may know other potential benefits.
- I may discover additional benefits when I review applicable information.

My Monograph Goals

My monograph's goals relate to aspects of food and beverage purchasing in private clubs and are four-fold:

- To learn the extent to which computerized procedures are currently used.
- To review perceived benefits and challenges of computerized purchasing.
- To describe exemplary procedures for implementing a computerized system.
- To explain how the process should be evaluated.

Proposal Development

Step 2: Brief Review of Applicable Information

This is important for two reasons:

- I want to assure that what I want to do hasn't already been done.
- I will learn things that will help my study.

One Suggestion

- Use the proposal to report some of what you have learned during your information review.
- Do the information review at one time—not before and after the proposal.

How I Will Learn About Existing Information

Source #1 – The Internet

Search for:

- Computerized purchasing in private clubs.
- Food service procurement software.
- E-procurement (Note: 5,000,000 entries!).
- Automated purchasing systems.
- And other phrases.

How I Will Learn About Existing Information (continued)

Source #2 – Hospitality-Related Trade Magazines

To find list: Search “restaurant and food service management trade magazines”

Examples:

- Restaurants & Institutions Magazine
- Restaurant Business
- Food Management Magazine

How I Will Learn Existing Information (Still More Sources!)

Source #3 – General Management/Business Research-Based Journals

To find list: Search “procurement research journals” and www.online.sagepub.com

Examples:

- Journal of Operations Management
- International Journal of Electronic Commerce
- Journal of Supply Chain Management

CLUB
MANAGERS
ASSOCIATION
OF AMERICA

How I Will Learn Existing Information (The Possibilities Continue!)

Source #4 – Search Hospitality-Specific Research Journals

Two indexes: Just insert key word such as “computerized purchasing” in private clubs and in hospitality industry.

- www.google.com
- Purdue University Hospitality and Tourism Index*

** Ask the academic on your support group about this.*

CLUB
MANAGERS
ASSOCIATION
OF AMERICA

Examples of Hospitality-Specific Research Journals

- Cornell Hotel & Restaurant Administration Quarterly.
- Journal of Hospitality & Tourism Research.
- Tourism and Hospitality Research Journal.

A Final Source of Existing Information

Source #5 – Ask My Support Group Members

General Rule of Thumb: Search Until:

- You think you've made an honest effort to find everything
- You aren't finding anything new

CLUB
MANAGERS
ASSOCIATION
OF AMERICA

A Reminder: Select A Topic You Enjoy

- The information review should be fun—not work.
- You should enjoy learning about the topic.

Proposal Development

Step 3: Proposed Research Methods

Tell MCM Academic Council members how I will conduct my study in the best way to achieve its goal.

- To achieve goal #1 (Extent of current use) – Web-based survey of CMAA members.
- To achieve goal #2 (Benefits and challenges) – Web-based survey of CMAA members who use aspects of computerized purchasing.

Proposal Development (*continued*)

- To achieve goal #3 – Exemplary implementation procedures.
 - Personal conversations with experts nominated by support group members and by CMAA member respondents who use a computerized system.
- To achieve goal #4 – Exemplary evaluation procedures.
 - Personal conversations with experts nominated by support group members and by CMAA member respondents who use a computerized system.

Research Methods: Other Information

- I will involve support group members in developing the CMAA member surveys and determining open-ended questions to ask industry experts.
- I will work through internet and other software tutorials from suppliers thinking about my club with an emphasis on special challenges. These will be addressed in the results section of the monograph.

Proposal Development

Step 4: Results, Discussion, and Implications

- This section is the “so what” of the monograph.
- I will organize this section into two major sections.

Part I – What I found out:

- What the members said about goal #1 and #2 topics
- What the experts said about goal #3 and #4 topics

Part II – What private club managers should know (checklist format to be used):

- How to select a software vendor
- How to implement a system
- How to evaluate the system

What's Next?

- My proposal draft will be reviewed by support group members; their suggestions will be incorporated into the proposal.
- I will submit the proposal to the MCM Academic Council.
- I will not begin work on the monograph until I review members' input.

CLUB
MANAGERS
ASSOCIATION
OF AMERICA

Questions? Questions?

- About the proposal process
- About the overall MCM process