Page | 1

Training Plan

A high-quality, cost-effective training plan meets the needs of its target audience in an agreed upon timeframe.
Factors to be reflected in the plan include:

· Target audience

· Job relevancy

· Training delivery method

· Assessment testing

Target Audience

Target audience includes all of the groups who are stakeholders in the processes or tools within the scope of a given project or time frame. A matrix can be used to identify the groups to be trained and provide information such as the number of users in each group and the location where users will be trained.
	Division
	Department
	Total # of Staff
	# of Mgrs
	Training Location

	
	
	
	
	

Job Relevancy

Job relevancy is an important factor to be considered. When job relevancy is considered, training is developed and delivered in “competency blocks” that provide learners the knowledge and skill needed to do their work.

Training should enable executive management, management, staff, and (where applicable) suppliers to understand the role they play in the associated processes or tools. This competency-based approach allows learners to focus on the competencies needed to attain job proficiency, and also allows trainers to tailor classes to the needs of their audience.

Training sessions may include:

· Overview or high-level training for executives and managers
· Process-related training (e.g., certification training) for staff who play a primary role
· Process-related training (e.g., overview training) for staff who play a secondary role

· Process-related training (e.g., advanced certification training) for process owners, process managers and key process stakeholders
· Tool-related training (e.g., hands-on training) for management and staff

· Training for system administrators

Training Delivery Method

Delivery methods will vary based on factors such as training objectives, target audience, budget, time constraints and available technical resources. Delivery methods include:

· Instructor-lead training – provides real-time access to an expert instructor, allows for class discussion and interaction
· Computer-based training or eLearning – provides training in a cost-effective way, enables self-paced independent study
· Virtual training – provides training in a cost-effective way, includes some instructor-led training in a virtual environment combined with self-study
Course materials typically include a Learner Manual and study aids such as a Quick Reference Guide. These materials should compliment associated web-based resources such as online help.

Assessment Testing

Assessment testing enables trainers to evaluate the effectiveness of the instruction and course materials being delivered to students. Assessment testing also enables trainers to continuously improve the quality of the instruction and course materials being delivered to learners.

Assessment testing techniques include:

· Certification testing

· Classroom assignments and exercises

· Real world projects
Training Tasks
Training-related tasks include:
· Identify trainer(s)
· Develop training curriculum

· Develop train-the-trainer program

· Gather requirements for training facilities

· Develop training schedule
· Schedule training facilities

· Develop training materials

· Execute train-the-trainer program

· Ship training materials

· Setup training facilities

· Conduct training
· Conduct assessment testing

© 2010 ITSM Academy
www.itsmacademy.com
888.872.ITSM (4876)

