Stakeholder Analysis

Stakeholder	Role	Power (H/M/L)	Interest (H/M/L)	Notes
Omar Mubarak	Owner	Н	L	Invested in the project but not with day-to-day operation
Deanna Coleman	Director of Operation	Н	Н	Directly work with project manager
Carter Ward	Executive Chef	Н	M	Interest in project but not involved in day-to-day decision- making
Gilly Tyson	Manager of North Location	М	Н	Directly involved in restaurant operations and work closely with project manager, but less influence than CEO and Director of Operations
Alex Schmidt	Manager of Downtown Location	М	Н	Directly involved in restaurant operations and work closely with project manager, but less influence than CEO and Director of Operations
Nia Williams	Manager of Waterfront Location	L	L	Provide reference information, however waterfront location is not involved in this project activity
Zane Dutchman	Kitchen Manager of North Location	L	Н	Directly work with tablet with high interest with project, but less influence than General Manager of Store
Larissa Stein	Kitchen Manager of Downtown Location	L	Н	Directly work with tablet with high interest with project, but less influence than General Manager of Store
Seydou Diallo	Restaurant Consultant	М	Н	As restaurant technology consultant work closely with project team and project manager, his power is moderate

