

Module 2: Needs Analysis

"If you don't know where you want to get to...it doesn't matter which way you go!"

— Lewis Carroll, Through the Looking Glass

Objectives of this Module

At the end of this session, participants will be able to:

-
- 3. outline the importance of conducting a needs analysis*
 - 4. differentiate between the different types of needs analysis*
 - 5. explain the steps involved in conducting a needs analysis*
 - 6. use selected techniques to conduct a needs analysis for an institution planning to develop ODL materials.*

What is a Needs Analysis?

A needs analysis is like planning a bike tour:

...you gather information about routes; determine support services along the way, analyze road and weather conditions, select a destination, create a timeline, check on budget, gather your gear, then get on and ride.

What is a Needs Analysis?

- the process of comparing a desired goal state with existing conditions

a technique for understanding a performance problem before trying to solve it.

Rosett [1982]

- *process of collecting information about a proposed project to develop ODL materials before defining its goals and designing it.*

Types of Needs Analysis

- Content Analysis
- User Analysis
- Work Analysis
- Content Analysis
- Training Suitability Analysis
- Cost benefit Analysis

Types of Needs Analysis

- **Context Analysis**
 - analysis of an institution's needs or ~~reasons the training is desired~~

 - questions to be answered includes:
 - who decided that training should be conducted?
 - why a training program is being recommended ?
 - what is the history of the institution in relation to the intended type of training?

Types of Needs Analysis

○ **User Analysis**

- *Deals with potential participants and _____instructors involved in the process_____*

○ Questions to be answered are:

- *who will receive the training?*
- *their level of existing knowledge on the subject matter?*
- *what is their learning style?*
- *who will conduct the training?*

Types of Needs Analysis

○ **Content Analysis**

- *Deals level of knowledge or information that may be required*
-

○ Questions to be answered are:

- *Level of content to be included?*
- *What is the current situation?*
- *What is the desired information?*

Types of Needs Analysis

Training Suitability Analysis

- *Whether training is the desired solution*
-

Questions to be answered are:

- *Best solution to the problem*
- *If training, how much and by whom*

Types of Needs Analysis

○ **Cost Benefit Analysis**

- *Financial analysis of the investment on training*
-

Questions to be answered are:

- *Output in relation to input*

Activity

In groups of 5, your task is to design a course of on-line training for a group of 30 teachers in both urban and rural primary schools in your country. Select the type of needs analysis you would conduct and justify your choice.

- select one person who will make a 3 mins. Presentation.
- you have 7 mins to work on this task.

Steps in Performing a Needs Analysis

Conclusions and Recommendations

Presentation of Data

Analysis and Interpretation of Data

Outline Logistics/Methodology for conducting the Needs Analysis

Identify priorities and Importance

Perform a “Gap Analysis”

Steps in Performing a Needs Analysis

- the training needs of your community/country/region
- the demand for this kind of learning facility
- the readiness of your institution to offer ODL
 - material
 - facilities and equipment
 - staff

Perform a “Gap Analysis”

Steps in Performing a Needs Analysis

- prepare a list of needs for training and development
- examine the list in view of their importance to the institutional goals, realities and constraints.
- determine if the project is worth addressing in view of:
 - cost effectiveness
 - legal mandates
 - executive pressure etc

Identify priorities and Importance

Steps in Performing a Needs Analysis

At this stage, you will need to:

- identify the Population: persons/organizations/institutions to be involved in the analysis
- identify the sample population - it will be difficult to get every possible person/institution or organization involved in a survey
- You will therefore have to employ a method of sampling [random, cluster]

Methodology for conducting Needs Analysis

Methods of data gathering

observations

- survey
- questionnaires
- interviews
- checklists
- tests
- rating scales

Steps in Performing a Needs Analysis

- the act of transforming data with the aim of extracting useful information and facilitating conclusions.
- Depending on the type of data and the question, this might include application of
 - statistical methods,
 - curve fitting, selecting or discarding certain subsets based on specific criteria,
 - other techniques

Analysis and Interpretation of Data

Steps in Performing a Needs Analysis

- Putting data in a form so that anyone can understand it
- **Common Methods:**
- charts
- tables
- graphs etc.

Presentation of Data

Steps in Performing a Needs Analysis

- Data has been analyzed and presented in appropriate form
- Assessor must now prepare a report to include:
 - conclusions drawn
 - recommendations

Conclusions and Recommendations

Steps in Performing a Needs Analysis

- Data has been analyzed and presented in appropriate form
- Assessor must now prepare a report to include:
 - conclusions drawn
 - recommendations

Conclusions and Recommendations

Steps in Performing a Needs Analysis

Conclusions and Recommendations

Presentation of Data

Analysis and Interpretation of Data

Outline Logistics/Methodology for conducting the Needs Analysis

Identify priorities and Importance

Perform a “Gap Analysis”

Steps in Performing a Needs Analysis

Conclusions and Recommendations

Presentation of Data

Analysis and Interpretation of Data

Outline Logistics/Methodology for conducting the Needs Analysis

Identify priorities and Importance

Perform a “Gap Analysis”

Summary Activity