CASE STUDIES

Case Study #1: ABC Corporation

ABC Company is a large company with offices in 15 countries around the world. Each office has sales representatives that travel throughout their region about 50% of the time to meet with customers and potential customers. These sales representatives need to have access to monthly training sessions on new products, as well as an ongoing way of accessing information on any changes in existing products while they are traveling. Traditionally, the company has done this through fax, telephone, and through printed manuals that are developed for each new product and mailed out to field offices.

All sales staff are English-speakers, though English is a second/foreign language for many of them. They come from a variety of backgrounds and have different levels of experience working in sales. Upon being hired for the company, all of them have to complete a basic product-information course in their home offices before they are sent out as traveling sales representatives.

The company has recently built an extensive intranet, and all offices have a secure, high-speed connection to the Internet and to all resources on the intranet. All sales representatives have laptop computers that hook up to their office network, as well as a way of accessing the intranet through dial-up connections while traveling in any country. While most sales representatives can access the Internet and download e-mail at least once a day while traveling, connections and connection speeds are more reliable in some countries than in others.

ABC would like to begin using the intranet in order to provide the orientation training for new sales staff, the monthly trainings on new products, and the updated product information on existing products for the traveling sales representatives. They have hired you as the instructional design team to help them conceptualize how to begin doing this.

Case Study Questions:

1. What are the most important instructional design considerations for the analysis phase of this project? What findings can you already draw from the information provided so far, and how would you address these during course design?

2. What will be the primary challenges in providing this content in an online environment? What are the advantages and disadvantages of providing this content online?

3. What are the technical issues involved in offering training to the sales reps? What kinds of approaches would you use to begin to address these issues (e.g., hybrid vs. online, synchronous vs. asynchronous, static vs. dynamic, courses vs. resource sections, technologies, etc.)?

4. What additional information would you need in order to complete the analysis and design phases of this project (i.e., in order to create a schedule, select a development team, determine tech. requirements and look-and feel, sequence and create content, etc.)?

Case Study #2: HIJ University

The Hotel Management school at HIJ University is finally ready to create the department’s first online course in the University’s Virtual College (Which just happens to be identical to the Virtual College at NYU). The course will be 100% online.

For their first course, the department has decided to create the graduate-level survey course on Tourism that is required for all incoming students in the Masters program as a prerequisite to further study. This course should focus on case study analysis of key issues (about 70% of the grade), since students will have to create a valid case study in order to complete their thesis requirement in their next semester of the program.

Although the course has been taught at HIJ for many years by different faculty members, there is no one established curriculum for the course. Instead, each instructor creates his or her own syllabus each year, and the syllabus is approved by the Dean. Classes are usually lecture and discussion-based, with many readings and one written assignment for each unit. For the case studies, instructors usually select case studies from professional journals and photocopy and distribute them to students. The Dean and two of the course instructors have determined the following goals and basic content for the course:

Goals: The student who successfully completes this course will have the ability to:

1. Given the facts of a case, identify, interpret and assess the impacts of tourism on the culture, economy and environment of the host country.

2. Analyze local, national and global tourism trends and forecasts, based on information from international tourism organizations.

3. Utilizing cost-benefit analysis techniques, measure direct and indirect tourism effects.

Content:

Unit 1: Introduction, Definition & components of tourism, Driving forces

Unit 2: Local, national and global trends; Predicting future trends

Unit 3: Economic impacts & indicators, Direct & indirect costs/benefits

Unit 4: Environmental costs/benefits, Assessing environmental impact

Units 5 & 6: Presentation and analysis of case studies selected for this course.

Your instructional design team has been hired to help the Dean and instructors develop the course for online delivery by a variety of instructors. Because there is no written course curriculum, you will also have to help them write all original content that will be included as static content in the course.

Case Study Questions:

1. Is the content selected adequate to meet the course goals? Why or why not?

2. What are the special content-development challenges for this course?

3. Do you have enough information to create an adequate analysis and begin writing/designing the course? If so, how would you begin doing so? If not, what further information do you need?

4. What are some possible ways that you could present the case study content and have students perform the analyses? What technologies might you use to deliver the case studies in the course, given the Virtual College LMS?

Case Study #3: QRS Corporation

Jackie Corcoran, the training manager at QRS Corporation, is angry and frustrated… Her brand-new online training program is a complete disaster!

The training was designed to teach all of the employees and managers at QRS how to use the new online “TimeSheet” program. Before this program, all employees had to fill in their weekly time cards using a special form, photocopy them, and give them to their managers, who then reviewed and signed them and sent them to the payroll department. Payroll staff had to input all the data manually into the system. This process was slow, costly, and filled with errors. With the new TimeSheet system, all employees can fill out a form in the automated program using the company intranet. The manager can then go into a special section of the program to approve it electronically, and the data is then automatically entered into the payroll system, so no extra data entry is required.

For her training program, Jackie and her team had created a self-instructional module to teach employees and managers how to use the new program. The module had step-by-step instructions on how to log-in and use the program, along with lots of screen shots showing what each step looked like on the screen. The module ended in a true/false test to gauge learners’ knowledge. Jackie also posted the TimeSheet technical manual to the site as an additional reference source. All managers were instructed to complete the module and to have their staff complete the module within 2 weeks of the rollout date, so that all employees would be using the new system within a month. New employees would complete the module as part of their orientation.

But two months after the training program was developed and rolled out, only 1/3 of employees and managers were using the TimeSheet system! Of the rest, some were still handing in the old paper forms to payroll … and in some cases the employees were using the program, but the managers were making them print out their TimeSheet pages for approval and were sending the signed printouts to payroll—which was all causing a lot of extra work and even more delays for the payroll staff. What a mess!

Jackie held some focus groups to try and figure out why the TimeSheet program wasn’t being used. Some employees complained that they had tried to find and log in to the TimeSheet program after finishing the module but couldn’t, so they gave up. Others said that the module’s instructions were confusing and hard to follow, so they didn’t even try. Still others said that they didn’t have time to complete the module during the workday and couldn’t access it from their home computers. At least half of the managers admitted that they hadn’t even tried to look at the program, most complaining that they didn’t have the time to learn a new program.

Case Study Questions:

1. What steps could Jackie have taken to anticipate and avoid some of these problems?

2. Which of these problems can/cannot be addressed by improving the module?

3. What interventions and support systems should be developed, and why?

4. If Jackie hired your team to redesign the training and rollout, how would you approach this task? How would your program be different?

Case Study #4: XYZ Company

XYZ Company, a large national manufacturer of widgets, has a series of three “Leadership” courses it provides to all front-line management staff (managers with direct employee contact, as opposed to middle managers) through its Human Resources (HR) department. The purposes of the training courses are described to you as follows:

· Course 1: To make sure that all managers know basic information about the company’s policies and legal requirements towards employees—including information on the proper procedures for recruitment, dismissal, leave, reimbursement, pay, nondiscrimination, safety, sexual harassment, etc.

· Course 2: To give all participants a sense of the company’s “leadership” philosophy, as well as general information about good time management practices, basic decision-making skills, and the qualities of a good leader.

· Course 3: To give participants some basic skills in conflict resolution and interpersonal communication with employees.

The company has traditionally conducted this training in a series of 4-hour face-to-face workshops, and HR trainers have spent a significant amount of time and money flying to the different offices around the country to conduct the training sessions. They have already developed a curriculum with both content and training activities for their traditional courses, and they have a few videotapes they generally use during the training.

XYZ Company would now like to make the courses 100% online in order to help cut travel costs and to make the training available to multiple offices at the same time. While they would like to start each course with a synchronous session, they would like the majority of the content to be asynchronous or self-instructional, because participants will be in multiple time zones and because all of the managers work in deadline-driven production environments, which makes scheduling difficult.

The company has hired you as the instructional design team for the course and has asked you to “repurpose” their current training curriculum for an online environment, using the same technologies as available in the Virtual College. They would like the first course in the series to begin to be offered in 3 months. You will have one opportunity to meet with XYZ Company’s representatives in order to get enough information to plan and begin storyboarding the first course.

Case Study Questions:

1. In looking over the description of the course purposes:

· What are the “course design challenges” for an online environment inherent in the courses in terms of the kinds of learning required for each course?

· Based on the information provided, what strategies do you think you might use in preparing the courses for an online environment? In what ways will the online environment force you to re-think the way these courses are usually delivered?

2. As you prepare for the “kickoff” meeting with the XYZ Company representatives, what questions will you need to ask them in terms of Audience, Content, Goals and objectives, Environment, Technology, Facilitation, and Interactivity

