

Name: 						Date:			 Class:

Defining the Problem Worksheet

A. Description of Problem, Need or Value
· What are the problems and/or needs that justify the project?
· Describe the target population — who specifically experiences this problem or need?
B. Overview of the Design Team
· What is the mission of the design team?
· What are the team member’s qualifications to accomplish this project?
C. Overview of Proposed Project
· What is the basic purpose of the project?
· Who will benefit from it? Describe the geographic area and population to be served.
· How does this project help fulfill the team’s mission?
· How is this project unique? For example, is it similar to other projects but designed for a different target population? Does it employ a new approach?
D. Project Requirements and Constraints
· What are the project requirements?
· What constraints have been placed on your team?
E. Project Activities and Timeline
· What exactly must be done in order to achieve the desired outcomes?
· When, and in what order, must these activities be done to achieve the desired outcomes?
· Who will carry out project activities? Who is responsible?
F. Outcomes
· What immediate and long-range results are expected?
· Will these results change people’s lives, the educational community and/or the world?
G. Evaluation
· By what criteria will the success or failure of this project be measured?
· What techniques or tools will be used to evaluate?
· Who will do the evaluation? When and how often will they do it?
· How will evaluation results be used? Who will see evaluations?
[bookmark: _GoBack]
H. Funding
· What is the anticipated total budget for this project? Give a complete budget breakdown.
· What is the anticipated source(s) of funding?

[image:]

Design Step 1: Identify the Need Activity
image1.jpg
IS TeachEngineering arouon tovo0vy(TH] Engineering

Y OF COLORADO BOULDER

