Example Project Scope & Needs Analysis Report

The following pages provide an example of a project scope and needs analysis report compiled for stakeholder approval. The businesses, the market analysis, and the statistics cited in this example are largely fictitious, although the references provide a list of articles and reports consulted for guidance on the market analysis information.

PEK-Pizza Hut, K-Stick's Flickr Photostream at http://www.flickr.com/photos/k-stick/7185584129/

Project Scope Proposal: Cultural Sensitivity Training
Prepared for Company X, by Josh Jacobs, Designed-to-Work Training Consultants, LLC

Project Scope Proposal for Company X
[bookmark: _Toc464705048][bookmark: _Toc174800132][bookmark: _Toc174845450][bookmark: _Toc304566395]Table of Contents
Background & Client Profile	2
Needs Analysis 	2
Project Instructional Goal	3
Learner Analysis ..	…4
Development Issues, Constraints & Resources ..	5
Scope Summary 	5
[bookmark: _Toc304566396]Background & Client Profile

Company X is a U.S.-based talent search company that works with restaurants and other food service companies to help them find qualified servers, chefs, and kitchen personnel. The company provides a referral and certification service, and directs potential job candidates to the training programs that will provide them with the necessary knowledge and skills to meet certification requirements. They actively recruit a talent pool of individuals with experience and skill in various food-service-related jobs, as well as individuals who desire to gain training and experience for food-service-industry careers. Company X directs these individuals to courses and programs for restaurant management, catering, cooks, chefs and bakers, and food servers. Most potential employees also lack knowledge of safe food handling operations which they are directed to obtain via the National Restaurant Association’s (NRA) ServSafe® training programs.

[bookmark: _GoBack]Recently, several of Company X’s clients have requested cultural sensitivity training for employees that they are sending overseas to open and manage restaurants and food service locations in foreign markets. Company X has been unable to locate a course or educational program that addresses the topics they feel are essential for food service workers operating in the countries identified by their clients. This instructional designer has been retained to develop training materials on cultural sensitivity for Company X for those specific countries. The training will be accessible via the Internet and mobile devices and will consist of a generic core unit, with customized units for specific foreign localities.

Key stakeholders and contacts at Company X include:
· Company X Owner
· Company X Board member & content consultant
· Company X Client Liaison & content consultant
· Company X Regional Manager & content consultant
· Company Y’s (client of Company X) International Operations Chief, Middle East Region
· Company Z’s (client of Company X) International Operations Chief, Southeast Asia

Contacts at other organizations may also be identified as the project progresses. Company X will arrange for members of the target learner population to participate in usability testing activities.
[bookmark: _Toc304566397]Needs Analysis

Company X identified a need for training for client employees concerning the cultures and food-related practices in their Middle East and Southeast Asia regions. Cultural topics will likely include, but not be limited to, general food safety guidelines for the target cultures, and professional appearance and behavior standards that are consistent with the local cultures. To meet this need, Company X wants to provide its clients with a formal certification program for their employees. Company X’s mission is: to bring excellent people and organizations together, supplying our food service customers with skilled and qualified personnel to meet their staffing needs. The following instructional goal for this project aligns well with that mission:

	[bookmark: _Toc304566398]Project Instructional Goal

	To provide a certification program covering cultural sensitivity, cultural food handling, and food-related customs for employees of restaurant and food services clients wishing to equip those employees for success in locations in the Middle East and Southeast Asia. This training will be accessible via the web and mobile devices so that client employees can take the training at their own convenience.

In cooperation with Company X, the designer developed a client survey to gain additional information to support the need for the proposed training project. That survey was administered through the Company X Client Liaison’s office in September, 2012, and preliminary results indicated that a large percentage (72%) of existing clients claimed to already provide some type of cultural sensitivity training for their employees assigned to international locations. Another 51% claimed to provide training specific to proper food handling and food-related customs in the target country. A little over half of the existing clients (60%) indicated that they would be interested in Company X-supplied training on cultural sensitivity and food handling and food-related customs in Middle Eastern countries and Southeast Asian countries, whether or not they currently had restaurant operations in those areas. Therefore, there appears to be a moderate need and interest on the part of clients in the availability of cultural sensitivity and food-related cultural training. The interest of similar organizations currently not clients of Company X is assumed to be generally higher than that indicated by the client survey, and the availability of this training may give Company X a marketing advantage over competitors. (See Table 1.)

Table 1: Company X Client Survey Results: Client-Provided Training.

 Chart produced using Microsoft Excel.

With respect to desired content, the survey asked clients to rate the importance of topics that needed to be covered. This information is graphically illustrated as a word cloud in Figure 1. In the illustration, desirability is indicated by the type size of the words: the more desirable the topic, the larger the type size.

Figure 1: Desirable training topics: Most desirable topics are larger.

Graphic produced using Wordle word cloud generator, http://www.wordle.net

Due to the number of countries and cultures involved, the survey sought to gain an idea of the level of interest of clients in different geographic markets. Figures 2 and 3 provide a picture of the emerging markets in Southeast Asia and the Middle East, as indicated by client interest in the countries highlighted in those regions. This information establishes that the greatest need exists to develop training materials for Indonesia, Thailand, the Philippines, Malaysia, Vietnam, Cambodia, and Laos in Southeast Asia, and for the Middle Eastern countries of the United Arab Emirates (UAE), Saudi Arabia, Qatar, Oman, and Bahrain.

Figures 2 & 3: Priority of countries to address with cultural training in Southeast Asia and the Middle East, as indicated by percentage of clients desiring to extend operations in those markets.

Graphics produced using Adobe Photoshop Elements.
[bookmark: _Toc304566399]Learner Analysis

Based on Company X and client information and job descriptions, it appears that those client employees who will take the proposed instruction are learners of average intelligence and have varying degrees of food service experience. The instructional designer conducted an analysis of the characteristics and needs of the primary target learner group, identified as current and potential food service industry employees in the 18—30-year-old range (68%). Learner characteristics in the primary group vary widely; therefore, the training materials will be written at a reading level geared to the general public, the designer will make use of multimedia elements to maintain learner interest, the navigation of the materials will follow usability and accessibility guidelines to promote an intuitive design, and technological supports and help will be included. In addition, since the learner familiarity with portions of the instruction will likely vary widely, the training units will be designed in manageable chunks that culminate in assessments (Checks for Understanding). Learners may choose to take the section assessments first, and if they indicate mastery of the topic they will be given the opportunity to skip that section of the instruction, if desired.

There is also a secondary group in the 31–60 age bracket (32%). This is a significantly-sized secondary learner group that may include learners who are more experienced and knowledgeable about the content. However, it might also include individuals with vision challenges for whom viewing small screen instruction on mobile technologies could represent a barrier to learning. Therefore, the size of text and graphics for the mobile platform will be designed with this potential constraint in mind, and the design will make use of user-friendly optional content formats such as video and audio presentations.

Either learner group described above could include individuals who are less digitally-literate. The availability of frequent help and support will be essential for this portion of the learner population.
[bookmark: _Toc304566400]Development Issues, Constraints & Resources

One of the most challenging constraints involved in this project is the wide range of content. In consideration of the difference in food-related traditions and customs between countries, a general unit on cultural sensitivity and food issues will be developed that identifies and elaborates on the similarities between the countries identified for coverage. Variations by country will be addressed through the use of scenarios that highlight the different issues involved. Learners will be presented with scenario choices that are specifically identified by country or culture and will be provided with guidance as to those they should choose to experience. The use of such scenarios should expose learners to a range of issues specific to the targeted countries and should help maintain their motivation for learning.

Schedule Constraints – The development of the cultural sensitivity and food customs training will be impacted by the business development schedules of several of Company X’s largest clients. Therefore, all prototypes to be produced by the designer must be ready to test within three months of the approval of this project scope.

Technical & Format Constraints – Due to the short timeframe of the project, the training will initially be developed for a web-based platform, with a mobile platform for Smartphones and tablets to be developed as soon as possible (the designer asks that comments on this project scope proposal include a discussion of the timeline desirable for this secondary development, as well as the resources available for completing that development by the desired deadline). Initial results from the client survey indicate that it is advisable to provide a print version of the training materials as a backup format to prevent delays in learning when issues with connectivity, bandwidth, or access are encountered, or when an employee’s physical characteristics or lack of familiarity with technology challenge their ability to use the primary training formats.

In addition to these general requirements, there are more specific formatting and learner-related issues that should be considered in the design/development process. These constraints and recommended plans for addressing them are summarized in Table 2.

Table 2: Summary of Digital Design Constraints & Learner-related Issues.
	Digital Constraint or Learner-related Issue
	What It Does
	How to Plan

	(Digital) Device Platform Constraints
	Devices have different space options to consider.
	Create several versions of each file for different types of devices.

	(Digital) Graphic Constraints
	Displays limited visual information in dots per inch (dpi) format (e.g., 72dpi vs. 132dpi).
	Test training materials on different platforms. Limit color options to “web friendly” colors. Utilize line art for instructional content.

	(Digital) Design Format Constraints for Printed Materials
	Complex graphics, and /or video, will not transfer to printed materials.
	Directions to full training on website. Provide link to PDF of text version of video content with still photos. Use black and white output of instructional material.

	(Digital) Mobile Format Constraints Regarding Bandwidth & Battery Life
	Inhibits user interactivity with designed training material.
	Chunking of material into smaller segments, limit color options, photos. Mobile checklist to summarize outcomes.

	(Learner) Computer Literacy
	Limits comprehension of applicable training information.
	Have a redundancy plan if learners have limited understanding of Internet operations.

	(Learner) Computer Access
	Limits accessibility of learners to instructional content.
	Have a redundancy plan if learners have limited access to computers or a limited understanding of Internet functions or connectivity.

	(Learner) Low Vision
	Limits the visibility of learning material for learners.
	Images and forms should have ALT text or voice over of text material. Should provide ability to enlarge text.

	(Learner) Color Blindness
	Inhibits understanding of concepts concerning food safety determinations.
	Emphasize the contrast or lightness of brightness.

	(Learner) Physical Impairment
	Restricts learners from performing certain functions.
	Provide accessibility options for assistive technologies.

	(Learner) Hearing impairment
	Text must be provided for all versions of video or live streaming instruction.
	Prepare audio component that describes images and visual cue for blind and low-vision users.

Intellectual Property, Privacy & Permissions – Any images utilized for the learning materials must be accompanied by: (a) documentation of the appropriate public domain credentials, (b) appropriate attribution for Creative Commons images, and/or (c) the supporting permissions documentation from any individuals pictured (i.e., a signed media release and consent form). Care should also be taken to avoid problems with clients’ intellectual property rights (e.g., formal client permission must be sought when using images that contain client locations, employees, and logos). The designer will use Company X’s standard media release/consent forms for individuals and businesses. In addition, the designer will confer with Company X’s Legal Department concerning any possible issues of disclosure with its clients.

Accessibility Considerations – To ensure that the training is accessible to the majority of learners, the training will adhere to the following universal design guidelines:
· “ALT” Text descriptions will be supplied for all images to accommodate the visually challenged;
· All video materials will be captioned;
· Text files will be linked to video media or images to address detailed information that will not fit in the “ALT” text field; and
· The website design will use Cascading Style Sheets (CSS) to facilitate easy size control options (e.g., for increasing the size of the text).
Resources –
· Content for the training units will be gleaned from existing Company X and client materials, as well as from additional resources identified by the designer and Company X. For example, the designer/developers will use free and low-cost materials on cultural considerations for countries in the Middle East and Southeast Asia provided by the U.S. State Department, National Restaurant Association Educational Foundation (NRAEF), CultureGrams™, and books and articles on culture.
· The required Subject Matter Expertise (SMEs), for both content development and reviews, will be provided by Company X, by clients identified by Company X, and, if necessary, the services of a reliable and recognized cultural consulting agency will be engaged (identified and paid for by Company X).
· Designed-to-Work Training Consultants will provide the design and development expertise to complete the project. Company X will contract with Designed-to-Work on a cost-plus basis, with the details of the contract to be decided through joint collaboration of the legal departments for Company X and Designed-to-Work.
Scope Summary

Based on the designer’s analysis of the needs, learner characteristics, constraints and resources involved, Designed-to-Work proposes:

To design and develop a two-part certification training program on Cultural Sensitivity and Food Customs for Food Services Employees Working in the Middle East and Southeast Asia that Company X will offer to its food services clients. The program will be developed for the web and mobile devices and will consist of a generic unit that addresses topics common to all countries in those regions, as well as country-specific scenarios to address food-related topics unique to each country. Company X will provide or arrange and pay for subject matter expertise, formative usability testing participants, and content reviewers. Specific content to be addressed, learning outcomes, instructional strategies, assessments, and multimedia elements will be reviewed in a thorough and timely manner by Company X designees. The documents to be reviewed include:

(1) the Design Document (with learning outcomes, assessment descriptions, instructional strategies, content outline, media plan, and plan for formative testing and summative evaluation),
(2) Prototypes (multimedia scripts and storyboards, scenarios and branching plans, assessment items, website plans, and web and mobile screen designs), and
(3) Final training program materials.

Designed-to-Work agrees to provide this training material within three months of the approval of this project scope document (or a revised version of this document), AND agreement by both parties to a contract containing specific budget and schedule specifications for the project.

Respectfully Submitted,

Josh Jacobs, Designer
Designed-to-Work, LLC

NOTE: Reviewers are asked to address, in writing, any items in the above project scope document that should be elaborated, changed, or deleted, and sign next to the applicable statement below to indicate review and/or approval of this document.

	Sign your name next to the statement below that indicates your decision regarding this project scope
	Signature

	I have reviewed and APPROVE this project scope proposal, as written.
	

	I have reviewed and APPROVE this project scope proposal with the changes I noted on the following pages of the document: __________________________
	

	I have reviewed but do NOT approve this project scope proposal. (State reason, below.)
	

	Other: (please elaborate)
	

References consulted:

Ernst & Young. (2012). Shifting perspectives: Ernst & Young’s Middle East attractiveness survey 2012. At http://emergingmarkets.ey.com/wp-content/uploads/downloads/2012/11/e174.1014_attractiveness_middle_east_2012_lr.pdf.
Kate, D.T. (July 9, 2012). Asean reaps rewards as Clinton counters China: Southeast Asia. In Bloomberg.com at http://www.bloomberg.com/news/2012-07-10/asean-reaps-rewards-as-clinton-counters-china-southeast-asia.html.

© Taylor & Francis 2014	Page 1 of 8
image4.jpeg
*B8% of clientsindicated that, :
I the Businsesclimate improvesin

Myanmar, they would be seeking to
extend their Southeast Asian market
R R ey

image5.jpeg
KLwal
Bahrair, _ .

atar
Saudi Arab\ UAl

image1.jpeg

image2.png
80%
70%
60%
50%
40%
30%
20%
10%

0%

Cultural sensitivity
training

Proper food
handling/food customs
training

Clients interested in
Company X-supplied
training

image3.jpeg
E Huralkwarene"s"s"““““"’”"
o llnulnslmﬂamers urgknowledgeckhi
- N.T ﬁmm nlerculturaIEummunlcallnnSkllls

ManagigDiversePopulations °,faes
lIlllg[&%lan|]|[|g|]ll|[lllefﬂlllﬂraﬂlllﬂlls g 1
Tradition GenderRoles

