TTT Guide for Information and Technology Trainers:

Overview of Key Competencies in Implementing Effective Training Events

These modules are written for trainers operating in an information and technology training context. The modules and units can either be used to guide the planning and implementation of training events or as a basis for training of trainers.

	Planning the Training Event
	Training Content
	Training Delivery
	Training Evaluation

	Module 1 : Providing Logistical Support
	Module 2: Developing training programmes
	Module 3: Adapting and Developing Content
	Module 4: Implementing Effective Training Events
	Module 5: Evaluating and Reviewing Training

	1.1 Define the training framework
	2.1 Identify participants
	3.1 Identify and assess existing materials
	4.1 Apply adult learning principles
	5.1 Summarise the process of evaluation

	1.2 Define role of the training administrator

	2.2 Understand adult learning principles
	3.2 Adapt materials
	4.2 Identify differences between training and facilitation
	5.2 Select training and evaluation methods

	1.3 Manage the budgeting process
	2.3 Design needs assessments: strategies and tools
	3.3. Validate the training design
	4.3 Use appropriate training and facilitation techniques
	5.3 Assess and summarise training experiences

	1.4 Manage the invitation process
	2.4 Conduct and analyse needs assessments
	3.4 Finalise materials
	4.4 Create positive learning environment
	5.4 Assess impact of training event

	1.5 Determine and select training venue
	2.5 Develop learning objectives – workshop/session
	
	4.5 Co-facilitate with Subject Matter Specialists (Resource Persons)
	5.5 Report evaluation results

	1.6 Manage travel and accommodation requirements
	2.6 Develop content outline
	
	4.6 Verify achievement of learning objectives
	5.6 Apply outcomes of evaluation and review

	1.7 Determine and select Subject Matter Specialist
	2.7 Identify appropriate training and facilitation techniques
	
	
	

	1.8 Manage technical and human resources
	2.8 Develop training programmes
	
	
	

	1.9 Review and evaluate the training logistics and support
	
	
	
	

Module Objectives

Module 1: Providing Logistical Support

Overview/Introduction: This module is an introduction and overview to the key activities and tasks involved in providing logistical support for training events. The module is intended for:

a) trainers – to be familiar with the processes and requirements for logistical support to be carried out as an immediate responsibility of the trainer or by separate administrative personnel;

b) administrative personnel – to be proficient in managing and/or providing logistical support to trainers, clients and participants

The module is written for an information and technology training context. The units can either be used to guide the logistical support of training events or as a basis for training of trainers.

At the end of this module the participant will be able to:

· Summarise the administrative and logistical functions necessary for planning and organising effective training

· Describe the roles and responsibilities of training administrators;

· Plan the administrative activities required to implement and support effective training events;

· Identify evaluation process(es) for event logistics and support

Module 2: Planning a Training Event

Overview/Introduction: This module is an introduction and overview to the key activities and tasks involved in planning training events. It is intended for trainers to help them become familiar/to reinforce understanding of the processes and requirements involved in planning effective training events and activities.

At the end of this module the participant will be able to:

· Determine appropriate methods for identifying and selecting participants

· Identify tools strategies for conducting training needs assessments

· Develop SMART workshop objectives

· Develop sample training plans

Module 3: Adapting Existing Training Content

Overview/Introduction: The Internet provides a wealth of information which trainers can effectively use and incorporate in developing customised materials to support their training events. Adapting these, however, remains a crucial process that all trainers (regardless of the source of information) must employ. This module seeks to give an insight into processes of adapting and developing pre-existing training materials and content. Particular emphasis will be given to the importance of contextualising materials to match participants ‘context’.

At the end of this module the participant will be able to:

· Identify the key components of sourcing, assessing and adapting appropriate training content

· Describe the importance of appropriate contextualisation of materials

· Describe the requirements and importance of adapting training materials.

· Adapt training materials

Module 4: Implementing Effective Training Events

Overview/Introduction: Successfully implementing training events does not only require the trainer to have a good grasp of methodologies used to deliver content, but also depends on the trainers’ proficiency in using appropriate techniques to facilitate the development of the learners required knowledge, skills and attitudes.

At the end of this module the participant will be able to:

· Apply adult learning principles

· Explain the necessity of combining training and facilitation techniques

· Use appropriate training techniques in the delivery of content

· Use appropriate facilitation techniques to ensure learner understanding and acquisition of skills

· Establish and maintain a positive learning environment

· Verify the achievement of learning objectives

Module 5: Evaluating and Reviewing Training Events

Overview/Introduction: This module is an introduction to the key activities and tasks involved in evaluating and reviewing training events.

At the end of this module the participant will be able to:

· Summarises the phases of the evaluation and review process

· Select and apply appropriate evaluation and review methods

· Develop an outline of an effective evaluation/review report

· Identify strategies for assessing the impact of training

· Identify changes/improvements arising from the evaluation/review

· Describe strategies for incorporating improvements in future training events

PAGE
1
5/12/ 2004 Revised Matrix TTT ITO

INASP &IICD

