

CTDN Train-the-Trainer

Certificate Program

Module 2 Needs Assessment

Welcome to Train the Trainer

Connecticut Training & Development Network
and
Department of Administrative Services

No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

Learner's Notes

Introduction Activity

BREAK OUT!

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

3

Learner's Notes

Agenda – Day 1

- || Needs Assessment Definition
- || Who, What, When, Why & How
- || Performance vs. Training
- || Needs Assessment Process Steps
- || Guidelines for Conducting Needs Assessments
- || Action Planning

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

Learner's Notes

Agenda – Day 2

- Revisit Performance vs. Training Needs
- Assessing Your Results
- Group Presentation

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

5

Learner's Notes

Connecticut Training and Development Network • 2006

5

No portion of this guide may be reproduced without the expressed consent of the Connecticut Training and Development Network and the Connecticut Department of Administrative Services.

Learning Objectives

- Define and Explain the Purpose of a Needs Assessment
- Determine the Difference Between Training Needs and Performance Issues
- List Steps in Conducting Needs Assessments
- Discuss Needs Assessment Guidelines

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

Learner's Notes

Learning Objectives

- Identify Collection Method Advantages and Disadvantages
- Design a Needs Assessment
- Analyze Results and Determine Course of Action

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

Learner's Notes

Brainstorm Activity

BREAK OUT!

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

8

Learner's Notes

Connecticut Training and Development Network • 2006

8

What Is a Needs Assessment?

Needs Assessment is a process for identifying gaps in results and arranging them in priority order for resolution.

These gap discrepancies between what should be and what are the current conditions.

Need (noun) = Gap or Discrepancy

Need (verb) = Require or Demand

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

9

Learner's Notes

Connecticut Training and Development Network • 2006

9

Small Group Activity

BREAK OUT!

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

10

Learner's Notes

Connecticut Training and Development Network • 2006

10

Purpose

- Identifies Gaps
- Establishes and Prioritizes Objectives
- Identifies Causes of Performance Problems or Opportunities

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

Learner's Notes

Purpose (continued)

- || Helps Select a Strategy for Implementation
- || Helps Design or Modify Instructional Programs
- || Evaluates Progress

Learner's Notes

Shout Out Activity

BREAK OUT!

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

13

Learner's Notes

WIIFM / WIIFT

What's In It For Me (WIIFM)

- Streamlines Processes
- Creates a Learning Environment
- Provides an Forum to Provide Feedback
- Collaboration of Ideas

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

14

Learner's Notes

Connecticut Training and Development Network • 2006

14

WIIFM / WIIFT

What's In It For Them (WIIFT)

Staff

- Provides an opportunities for learning

Agency

- Creates progress and forward thinking

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

15

Learner's Notes

Things to Consider

- There is more than one way to conduct a Needs Assessment
- Get Buy-In from Management and Employees
- Communicate Results
- Provide Recommendations and Strategies

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

16

Learner's Notes

Training Vs Performance

How do you know if it's a **Training Problem**?

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the express written permission of the Connecticut Training and Development Network. © 2006 Robert F. Mager & Peter Pipe.

17

Learner's Notes

Connecticut Training and Development Network • 2006

17

Training Vs Performance

- Performance Discrepancy
 - Personal interactions
 - Clashes with policy
 - Unacceptable work practices

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the express written consent of the Connecticut Training and Development Network. © 2006 Robert F. Mager & Peter Pipe.

18

Learner's Notes

Training Vs Performance

- Actual Performance
- Desired Performance
- Identify the Discrepancy
- Identify the People

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the express written permission of the Connecticut Training and Development Network. © 2006 Robert F. Mager & Peter Pipe.

19

Learner's Notes

Training Vs Performance

Identify the person(s) whose performance is lacking

Ask:

- Whose performance is at issue?
- Why do we think there is a problem?
- What is the actual performance at issue?
- What is the desired performance?

Connecticut Training & Development Network ? 2006

20

No portion of this curriculum can be reproduced without the expressed consent of the Connecticut Training and Development Network and the Connecticut Department of Administrative Services. © 2006 Robert F. Mager & Peter Pipe

Learner's Notes

Connecticut Training and Development Network • 2006

20

Training Vs Performance

- || Is It Worth Pursuing?
- || Are Our Expectations Realistic?
- || Balancing the Pros and Cons:
 - List consequences of not doing training
 - Calculate the cost
 - Total the costs

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed consent of the Connecticut Training and Development Network and the Connecticut Department of Administrative Services. © 2006 Robert F. Mager & Peter Pipe

21

Learner's Notes

Training Vs Performance

Can We Do a *Fast Fix*?

- Expectations
- Obstacles
- Feedback

Connecticut Training & Development Network ? 2006

22

No portion of this curriculum can be reproduced without the expressed consent of the Connecticut Training and Development Network and the Connecticut Department of Administrative Services.

Learner's Notes

Connecticut Training and Development Network • 2006

22

No portion of this guide may be reproduced without the expressed consent of the Connecticut Training and Development Network and the Connecticut Department of Administrative Services.

Training Vs Performance

Consequences

- Is **desired performance** punishing?
- Is **undesired performance** rewarding?
- Any consequences?

23

Learner's Notes

Training Vs Performance

|| Could They Do It **IF** They Had To?

|| Is It a Skill Discrepancy?

|| Could They Do It In the Past?

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed consent of the Connecticut Training and Development Network and the Connecticut Department of Administrative Services. © 2006 Robert F. Mager & Peter Pipe.

24

Learner's Notes

Connecticut Training and Development Network • 2006

24

Training Vs Performance

Do They Use/ Practice It Often?

Do They Get Feedback?

Can We Make It Simpler?

Other Obstacles Left?

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the express written permission of the Connecticut Training and Development Network. © 2006 Robert F. Mager & Peter Pipe.

25

Learner's Notes

Training Vs Performance

- Are They Right For the Job?
- Can They Learn What They Don't Know?
- Will They Learn What They Don't Know?

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed consent of the Connecticut Training and Development Network and the Connecticut Department of Administrative Services. © 2006 Robert F. Mager & Peter Pipe.

Learner's Notes

Training Vs Performance

Which Solution Is Best?

- Feasibility
- Cost
- Evaluate the solutions
- Draw up an action plan

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed consent of the Connecticut Training and Development Network and the Connecticut Department of Administrative Services. © 2006 Robert F. Mager & Peter Pipe.

27

Learner's Notes

Needs Assessment Process

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

28

Learner's Notes

Step 1

Identify Problem Needs

- Determine organizational context
- Perform gap analysis
- Set objectives

Needs Assessment
Process

1. Identify the Problem

Connecticut Training & Development Network ? 2006

No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

29

Learner's Notes

Connecticut Training and Development Network • 2006

29

Step 2

Determine Design of Needs Analysis

- Establish method selection criteria
- Assess advantages and disadvantages for methods

Needs Assessment
Process

2. Determine Design of Needs Analysis

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

30

Learner's Notes

Step 3

Collect Data

- Conduct interviews
- Administer questionnaires and surveys
- Review documents
- Observe people at work

Needs Assessment
Process

3. Collect Data

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

Learner's Notes

Step 4

Analyze Data

- Conduct qualitative analysis or conduct quantitative analysis
- Determine solutions/recommendations

4. Analyze Data

Needs Assessment
Process

No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

32

Learner's Notes

Step 5

Provide Feedback

- Write report and make oral presentation
- Determine next step-training needed

5. Provide Feedback

Needs Assessment
Process

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

33

Learner's Notes

Connecticut Training and Development Network • 2006

33

Step 6

Develop an Action Plan

6. Develop Action Plan

Needs Assessment Process

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

Learner's Notes

Needs Assessment Drivers

- Direct Observation
- Questionnaires
- Consultation with Persons in Key Positions, and/or with Specific Knowledge

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

36

Learner's Notes

Needs Assessment Drivers

- Review of Relevant Literature
- One-on-One Interviews
- Focus Groups

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

37

Learner's Notes

Connecticut Training and Development Network • 2006

37

Needs Assessment Drivers

- Tests
- Records & Report Studies
- Work Samples

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

38

Learner's Notes

Needs Assessment Drivers

- || Employee Requests
- || Laws & Regulations
- || Equipment Changes
- || Workforce Changes

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

39

Learner's Notes

Action Planning Assignment

- || Prepare and present 10 minute briefing.
- || Act as if your fellow class members are decision-makers in your own program.
- || Need to present your training needs assessment process using the six step process.

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

40

Learner's Notes

Connecticut Training and Development Network • 2006

40

Presentations

- || One minute to set up
- || Seven minutes to present
- || Two minutes for questions
- || Self Critique
- || Feedback

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

41

Learner's Notes

Self Critique Feedback

- How did you feel giving your presentation?
- What were your strengths?
- What would you do differently?

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

Learner's Notes

References

- Archer, T. M., Cripe, R., MsClaslin, N.L. (2006). Making a Difference Fact Sheet. Ohio State University. <http://ohioline.osu.edu>
- Ruggieri, D.M. (2006). Training Needs Assessment. About, Inc. <http://adulthood.about.com>
- Mager, R.F., Pipe, P. (1997). Analyzing Performance Problems. Center for Effective Performance, Inc.

Connecticut Training & Development Network ? 2006
No portion of this curriculum can be reproduced without the expressed permission of the CTDN and CT DAS.

43

Learner's Notes
