

Chapter 9 End-User Needs Assessment Projects

A GUIDE TO COMPUTER USER SUPPORT FOR HELP DESK AND SUPPORT SPECIALISTS SIXTH EDITION BY FRED BEISSE

Chapter Objectives

- Basic strategies for performing end-user needs analysis and assessment
- Steps analysts undertake to analyze and assess a user's needs
- Common tools that help support specialists to conduct a user needs assessment project
- Tasks in managing a user needs assessment project
- Project management software tools

Overview of User Needs Analysis and Assessment

- Purpose: determine which technology products or services best meet end-user needs
- Strategy:
 - Understand a user's environment and work situation
 - Clarify the problem or objectives
 - Investigate alternative solutions
 - Decide on a solution to meet the users' needs
 - Decide whether to purchase or build
- Process can be formal or informal

Examples of Typical Needs Assessment Projects

- Select products:
 - A computer system
 - A peripheral to add to an existing system
 - An application software package
 - An office network
 - A mobile device
- Select services:
 - A training program
 - An Internet service provider (ISP)
 - An online media backup service

Three Phases in Needs Analysis Process

Preparation phase

 The goal is to understand the problem, goals, decision criteria, stakeholders, and information needed for a project

Investigation phase

 The goal is to understand the present situation and alternatives

Decision phase

 The goal is to develop a model of a proposed system and decide whether to build or buy it

End-User Needs Analysis Steps and Tasks

I. Preparation Phase Activities

- 1. Understand the end user's and the organization's goals
- 2. Understand the decision criteria and constraints
- 3. Define the problem clearly
- Identify the roles of stakeholders
- Identify sources of information

II. Investigation Phase Activities

- 6. Develop an understanding of the existing technology
- Investigate alternatives to the existing technology

III. Decision Phase Activities

- 8. Develop a model of the proposed solution
- Make a build-versus-buy decision

User's and the Organization's

- What is the environment into which the future system will fit?
 - Goals of the organization, department, or user
 - For-profit or not-for-profit
 - Plans for growth or expansion
 - Attitude about technology (adapt to new technologies)
 - Experiences adopting previous technology changes
 - Budget for technology products and services
 - Level of staff expertise

Step 2: Understand the Decision Criteria and Constraints

- Which criteria will impact the final decision?
- Is this project feasible?
- Feasibility study: investigates constraints that impact a project
 - Economic feasibility: budget constraints
 - Operational feasibility: impact on other technology and personnel
 - <u>Technological</u> feasibility: state of the current technology
 - <u>Timeline</u> feasibility: time constraints

Step 3: Define the Problem Clearly

- What is the real problem that needs to be solved by this project?
- Ask probing questions
 - Not all problems are technical
 - Some problems are organizational
 - Personnel
 - Workflow
 - Training
 - Politics
 - Management
 - Resources
 - Do not assume that a user has correctly analyzed the problem
- Observe the user in his or her environment
- Consider solutions other than obvious ones

Step 4: Identify the Roles of Stakeholders

- Who will be impacted by this project?
- Stakeholder: a participant in a needs analysis project who might gain or lose from its success or failure
- Four kinds of stakeholders:
 - End users
 - Managers
 - Information technology or technical support staff
 - Support analysts
- Can vendors be stakeholders in a project?
 What is their role?

Step 5: Identify Sources of Information

- Which sources of information are needed to analyze user needs?
 - Interviews with users and managers
 - Surveys or questionnaires completed by users
 - Procedure manuals that describe the current system
 - Direct observation of the existing situation
 - Forms used for input into the existing system
 - Reports created from the existing system
 - Problem report histories or help desk logs
 - Diagrams of workflow
 - Equipment inventories
 - Recommendations from consultants, vendors, auditors

Step 6: Develop an Understanding of the Existing Technology

- How does the existing system work?
- Model: a narrative description and/or graphic diagram that represents a business activity, computer system, or network
 - A model can aid an analyst's understanding
 - A model can be shared with stakeholders to verify an analyst's understanding

Three Key Questions for Analysts in Step 6

- 1. Do I understand the existing technology well enough to explain its operation to project participants?
- 2. Do I understand which features of the existing technology users like?
- 3. Do I understand what users think is wrong with the existing system?

Step /: Investigate Alternatives to Existing Technology

- How can the existing system or situation be fixed?
- Add resources
 - Technical: additional or different equipment
 - Organizational: additional personnel, budget, time, priority
- Change resources
 - Reinstall or reconfigure hardware, software
 - Provide additional user training
- Upgrades
 - Improve processing speed, storage capacity, compatibility
 - Offer new features that address identified problems

Step 7: Investigate Alternatives to Existing Technology (continued)

- New hardware alternatives
 - Resolve capacity constraints
 - Run existing software efficiently
 - Support new software
- New software alternatives
 - Address identified problems
 - Increase user productivity
 - Expand business opportunities

Step 7: Investigate Alternatives to Existing Technology (continued)

- Improved workflow
 - Revised operating procedures
 - Improve the flow of information
 - Streamline processing steps
 - Increase efficiency of staff

Step 7: Investigate Alternatives to Existing Technology (continued)

- Sources of products and solutions that address specific organizational needs
 - Articles in trade publications
 - Options other organizations use successfully in similar situations
 - Advertisements in trade periodicals
 - Internet searches

Step 8: Develop a Model of Proposed Solution

- What features would new technology or solution offer?
- Build a model of the proposed system or solution
 - Include the pros and cons of each alternative
 - Answer the questions:
 - Why is the proposed solution an improvement over the current one?
 - Why is this the best available alternative?

Step 8: Develop a Model of Proposed Solution (continued)

- Kinds of solutions:
 - Optimal solution: the best one
 - Most feasible
 - Lowest cost
 - Greatest benefits
 - Satisficing solution: less than optimal, but solves the problem
 - Is not necessarily the best solution
 - "Don't let the perfect be the enemy of the good"
 - Voltaire

Step 8: Develop a Model of Proposed Solution (continued)

- Decision tool: cost-benefit analysis is a comparison between a solution's expenses and its payoffs to an organization
 - A useful tool to:
 - Analyze a solution (pros and cons)
 - Compare solutions against each other
- A cost-benefit analysis is not an exact science with right or wrong answers
- For a small project, even an informal costbenefit analysis is useful

Step 8: Develop a Model of Proposed Solution (continued)

- Tip: Users' needs should drive the specifications for new technology
- Tip: Software specifications are usually more important than hardware specifications, and should be developed first

Step 9: Make a Build-Versus-Buy Decision

- Should the new technology or solution be built or purchased?
- Build-versus-buy decision:
 - A decision to build a custom solution or purchase an off-the-shelf solution
 - Applies primarily to software (but can also apply to hardware, software, services, or complete systems)
- Turnkey system: an integrated packaged solution that provides hardware, software, and support services from a single vendor

Step 9: Make a Build-Versus-Buy Decision

Building a Custom Solution

- System can be custom designed to meet end-user needs; it can be tailored to exact specifications
- System may provide strategic business advantages over competitors

Buying an Off-the-Shelf Solution

- Lower acquisition cost due to market competition
- Faster implementation
- Better documentation may be available
- Standard user interfaces and components
- Fewer bugs due to more exhaustive testing
- Ongoing technical support may be available

Needs Analysis and Assessment Tools

- Project charter
- Cost-benefit analysis
- Data-collection instruments
- Charts and diagrams
- Prototyping software
- Project management software

Project Charter

- Project charter: a short narrative statement that describes the objectives, scope, methods, participants, deliverables, timeline, and defines project success
 - Provides a high-level overview of a project
 - Promotes a common understanding among all stakeholders
 - Deliverable: the end result of a needs analysis project
 - Analysis of alternatives
 - Feasibility report
 - Recommendations
 - Build-versus-buy decision

Project Charter (continued)

- The project charter addresses:
 - 1. What are the objectives of the project? What will be achieved?
 - 2. What is the scope? What is excluded?
 - 3. Which methods will achieve the project goals?
 - 4. Who are the key participants? What are their roles?
 - 5. What are the project deliverables?
 - 6. What are the major project steps?
 - 7. What is the project timeline? Significant milestones?

Example Project Charter Form

Purpose: Purpose: Deliverables/Succes	ss Measures
eps: Deliverables/Succes	ss Measures
oject scope:	

Cost-Benefit Analysis

- Cost-benefit analysis: a tool to help identify the costs and corresponding benefits of a proposed solution
 - Compares and weighs the benefits of each alternative solution to the costs of each alternative
 - Format: side-by-side comparison (balance sheet)
 - Helps an analyst compare alternative solutions

Cost-Benefit Analysis (continued)

- Categories of costs:
 - Acquisition costs: initial costs to build or buy technology
 - Operating costs: ongoing, continuing costs to operate technology
- Categories of benefits:
 - Tangible benefits: benefits that are relatively easy to quantify
 - Reduced expenses
 - Increased revenue opportunities
 - Intangible benefits: expected results from a project that are difficult to quantify or measure

Examples of Costs and Benefits

Costs of Solution

Acquisition costs

- Computer equipment
- Software applications or licenses
- Software development (programming)
- Computer services
- Supplies and materials
- Time to implement solution
- Administrative costs
- Unanticipated costs

Benefits of Solution

Reduced expenses

- Less expensive hardware, software, or network connectivity
- Fewer personnel required to operate system
- Lower manufacturing or inventory costs
- More efficient use of staff time or equipment (productivity)
- Faster response to client needs

Examples of Costs and Benefits (continued)

Costs of Solution

Operating costs

- Equipment lease or rental
- Personnel (salaries and benefits)
- Computer supplies and materials
- Hardware and software maintenance
- User training

Benefits of Solution

Increased revenue opportunities

- New products or services for clients
- Expanded markets (new clients)
- Increased volume of business transactions
- Ability to raise prices due to higher quality of products or services

Intangible benefits

- Ability to take advantage of new technology
- Improved image of the organization
- Improved service to clients
- Technology that is easier to learn and use
- Higher employee morale

Cost/Benefit Payback

- Payback period: the amount of time for a project's benefits to exceed costs
 - Example 1: a \$1,000 investment in new software will result in more than \$1,000 worth of benefits (cost savings) in the first six months
 - The payback period is short-term (less than 1 year)
 - Example 2: a \$12,000 investment in a web server and software is estimated to result in \$5,000 of new business each year
 - The payback period is about 2.4 years

Data-Collection Instruments

- Input forms
- Output forms
- Procedure documentation
- Operating or problem logs
- Interviews and questionnaires
- Direct observation

Input Forms

- Input form: a paper document or electronic input screen used to collect information about a business transaction
 - Also called a source document
- Examples:
 - Payroll timecards
 - Problem log
 - Membership application
 - Expense account record

Example of an Input Form

ORDER Date	1473 Main St. Stamford, CT 06902
Paid By Cash Check #	Credit Card
FAX Send pgs Receive	pgs
Photocopies	
Taken By:	TOTAL

Output Forms

- Output forms: documents that contain the results of a business transaction or process
- Examples:
 - Grocery store sales receipt
 - Paycheck stub
 - Grade report
 - Stock brokerage monthly summary

Procedure Documentation

- Procedure documentation: written instructions about how to perform a business transaction or handle a routine business process
 - Often used to train new workers or answer frequently asked questions about transaction processing procedures
- Examples:
 - Manual on how to process orders in a copy shop
 - Operations manual in a bank or credit union
 - Instructions for installing client software on a

Operating or Problem Logs

- Log: a list of events or activities recorded in the sequence the events occur
 - Routine, periodic event information
 - Unusual events, errors, problems, complaints
- Examples:
 - Log of inventory shortages in Shipping and Receiving
 - Log of problems encountered with a new software package
 - Log of computer system boot up events and errors

Interviews and Questionnaires

- Used to collect relevant information from users
 - Information about the work they do
 - How an existing or proposed technology might affect their work
- Examples:
 - Interview about user satisfaction with technology support services
 - Questionnaire about user likes and dislikes regarding the current software package

Interviews vs. Questionnaires

- Interview advantage:
 - Interviewer can probe to learn details of issues that are of special interest
- Interview disadvantage:
 - Takes more analyst time than a questionnaire
- Questionnaire advantage:
 - Ability to survey a larger group of users at a lower cost
- Questionnaire disadvantage:
 - Difficult to phrase unambiguous questions
- Alternative:
 - Focus group: an interview with a small group of selected users who represent a large user group

40

Direct Observation

- Direct observation involves watching users work
 - Powerful method of data collection:
 - When other forms of data collection aren't possible
 - To supplement other forms of data collection
- Plan sufficient time for observation
- Take notes on:
 - What users do
 - Their sequence of tasks
 - Tools and strategies users use
 - With whom users interact
 - Where users store information
 - Problems users encounter

Charts and Diagrams

- Used to show:
 - The flow of information in an organization
 - Relationships between workers
 - Parts of an information system or network devices
 - Workflow among employees
 - How information travels
- Often easier to read and understand than a lengthy, technical narrative

Types of Charts Used in Needs Analysis

- Flowchart: a schematic diagram that uses symbols to represent the parts of a system or the steps in a procedure
 - Rectangular boxes: departments in a company, nodes on a network, processing steps a worker performs
 - Diamonds: decision points or Yes/No questions
 - Lines: relationships between parts or a sequence of processing steps

Flowchart showing a PC repair process

I-P-O Chart

- I-P-O chart: a diagram that represents input, processing, and output steps to perform a task
- Answers three fundamental questions about a procedure:
 - Input: What information do I need to perform a task?
 - Processing: What tasks do I perform to process or transform the information?
 - Output: What results are produced when I am finished?

Example of an I-P-O Chart

I-P-O chart to prepare a stock portfolio report

Prototyping Software

- Prototype: a working model a support analyst builds to let users experience and evaluate how the completed software of a project will eventually work
 - Advantages:
 - Quick and cost-effective to build (compared to the finished product)
 - Easy to make changes suggested by users
 - Limitations:
 - Usually operates slowly or has limited capacity for data storage
- Example:
 - Use Microsoft Access to design a data entry form for help desk problem incidents

Managing a User Support Project

- Help desk agents normally perform primarily routine operational tasks
- Special project: a support task that does not occur regularly
- Characteristics of special projects:
 - Steps and procedures not well defined
 - Usually take longer to accomplish
 - Often more complex than routine support tasks

Examples of Special Projects

- Perform user needs analysis or assessment
- Select and install network or application software
- Develop or update product standards or support policies
- Plan and implement a new training program
- Select and implement help desk management software
- Develop end-user documentation or

Project Management Steps

- Project management: a detailed, stepby-step work plan and process to reach a specific goal
- Steps:
 - 1. Project definition
 - 2. Project planning
 - 3. Project implementation
 - 4. Project monitoring
 - 5. Project termination

Step 1: Project Definition

- Project definition: defines the project scope
 - Goal(s) (objectives, outcomes)
 - Tentative calendar (timelines, due dates)
 - Tentative budget (estimates)
 - Participants (stakeholders)
 - Project manager (leadership role)
- Project goal: a specific, measurable result (deliverable) that is the ultimate target or outcome

Step 2: Project Planning

- Project task: a specific action or objective that must be performed to reach the goal
- Purpose:
 - Divide a large project into smaller tasks
 - Estimate a time for each task
 - Identify available resources and costs
 - Assign resources to tasks

Step 2: Project Planning

(continued)

- Project plan: a document that describes the project tasks, resources, timeline, and costs
- Typical questions answered in a project plan:
 - Which tasks will be accomplished?
 - What is the sequence of tasks?
 - Who will perform each task?
 - How long will each task take?
 - What resources will each task require?

Analysis of Project Risk Factors

- **Risk factors**: identify and evaluate problems that can arise during the life of a project
- Common risk factors:
 - Poor initial estimates of schedule, costs, resources
 - Unanticipated events:
 - Illness
 - Lack of skills needed
 - Equipment problems
 - Conflicts among participants
- Tip: Time and budget estimates should fall between the minimum, best-case scenario and the maximum, worst-case scenario

Step 3: Project Implementation

- Project implementation: work proceeds on each task or objective according to the task assignments and schedule in the project plan
- The project manager's focus shifts
 - From planning
 - To coordination
 - To resolving problems and conflicts

Project Implementation Strategies

1. Direct conversion

Terminate existing technology when new solution becomes operational

2. Parallel conversion

Operate both old and new technology to increase confidence in new solution

3. Phased implementation

 Workload is removed from existing technology in stages as new solution can process tasks

4. Pilot project

 New technology is implemented in a few selected situations to gain confidence before enterprise-wide implementation

Step 4: Project Monitoring

- Project monitoring involves ongoing assessment of project tasks to determine:
 - How much work has been accomplished so far?
 - How much remains to be done?
 - How should staff or other resources be reallocated?
 - How will changes in tasks impact the project completion date?
- Tip: Adding more staff to a task or a project doesn't necessarily get it done faster (or better)

Step 4: Project Monitoring

(continued)

- Changes to a project during implementation are another risk factor
- Scope creep: the tendency for a project to grow or change in unexpected ways
 - Time (missed deadlines)
 - Resources (needs additional staff, equipment)
 - Costs (exceeds budget)
- Tool for dealing with scope creep:
 - Change management procedures: analyze and approve "change orders" and communicate to stakeholders about the impact of modifications

Step 5: Project Termination

- Project termination is the final step during which:
 - Completion is communicated to stakeholders
 - The final project report is prepared
 - Performance of the project and participants is evaluated
- Key questions to answer:
 - What did we learn from this project that will help manage future projects?
 - How well did the project team members function?

Project Management Tools

- Project management software tools:
 - Microsoft Project Professional 2013
 - KIDASA Software's Milestones Simplicity
 - Open source tool:]project-open[
- Gantt chart: a project planning tool that displays basic information about each project task as a horizontal bar on a timeline
 - Predecessor task: an activity that must be completed before another task can begin
- Critical path: a sequence of project tasks that must be completed on time to meet a project's completion date

Example Project Plan: Mozilla Thunderbird Training Session

Project: Mozilla Thunderbird Training Session		
Step	Task	Time Estimate
1	Plan training session Analyze position descriptions for email skills required. Interview supervisor and two trainees to learn backgrounds. Document skill needs of trainees. Define learning and performance objectives (scope) of training.	8 hours
2	Prepare training materials Develop outline of topics covered. Schedule trainees and training facility. Locate or develop Thunderbird email demonstration examples. Develop hands-on activities. Develop reference sheet of Thunderbird features and common problems.	30 hours
3	Prepare evaluation materials Develop hands-on performance test. Prepare training session feedback form.	4 hours
4	Beta test training materials Present training to two support colleagues (2 hours each). Analyze results and revise materials as needed.	12 hours
5	Present Thunderbird email training session Present two-hour session. Evaluate and revise materials as needed.	4 hours
	Total:	58 hours

Gantt Chart

Revised, Expanded Gantt Chart

Chapter Summary

 A needs assessment project is a sequence of steps designed to obtain relevant information from end users and help them make an informed decision about technology purchases or processing procedures

Chapter Summary (continued)

- Major steps in the needs analysis and assessment process:
 - Preparation phase
 - 1. Understand a project's goals
 - 2. Understand the decision criteria and constraints
 - 3. Define the problem clearly
 - 4. Identify the roles of stakeholders
 - 5. Identify sources of information
 - Investigation phase
 - 6. Develop an understanding of the existing technology
 - 7. Investigate alternatives to the existing technology
 - 8. Develop a model of the proposed solution
 - 9. Make a build-versus-buy decision

Chapter Summary (continued)

- User support analysts use a variety of tools as information acquisition and decision aids in a needs analysis project:
 - Project charters
 - Cost-benefits analysis
 - Input and output forms
 - Procedure documentation
 - Operating or problem logs
 - Interviews and questionnaires
 - Direct observation
 - Charts and diagrams
 - Prototyping software
 - Project management software