
1 of 1Project Management Foundations with Bonnie Biafore

Project Management Foundations
with Bonnie Biafore

Healthcare Project Case Study
You are a project manager for the Brisland Regional Hospital. The hospital is adding a new cancer wing to its
existing facilities. Because of funding from government grants and several significant donors, the hospital is
also undertaking facility-wide improvements.

You have been asked to lead a project to replace the processes and system used to schedule patients into
patient rooms, treatment and diagnostic rooms, and operating rooms throughout the hospital, including the
new cancer ward.

The goal of the project is to improve the hospital’s scheduling capability, with particular attention to
maximizing the use of the hospital facilities. The scheduling approach needs to satisfy critical patient
healthcare needs and patient desires, such as having a private room when their insurance will cover the cost.

There are many things to consider when scheduling a hospital facility. These include, but aren’t limited to:

•	 The critical need for immediate care

•	 Insurance entitlements per patient (for example, private or semi-private room)

•	 Is the patient contagious?

•	 Need for diagnostic or health monitoring equipment and the capability of a patient room to
accommodate the equipment

•	 Staffing levels with required expertise, such as X-ray technicians or surgical skills

The overall project sponsor is the hospital COO, Dr. Carla Olsen, who will work with you to provide management
support for the project. She oversees Physician and Patient Services in her role as the COO. She is frustrated by
the hospital’s inability to effectively schedule facilities and is very excited about implementing this project. In
your initial conversations with Dr. Olsen, she has expressed very strong opinions about how scheduling should
be performed.

