SESSION REPORT

61 M352 Market the Training Function 27

SHARE NO. SESSION NO. SESSION TITLE ATTENDANCE

Training and Education Project Mark Kasperowicz API

PROJECT SESSION CHAIRMAN INST. CODE

Allergan Pharmaceuticals, 2525 Dupont Drive, Irvine, CA, 92713, 714-752-4500

SESSION CHAIRMAN'S COMPANY, ADDRESS, and PHONE NUMBER

MARKETING YOUR TRAINING FUNCTION

Dr. Suzanne S. Murphy IBM Information Systems Management Institute 909 Third Avenue, 12th Floor New York, New York 10022

Project: TRED Session: M352

August 22, 1983

27

MARKETING THE TRAINING FUNCTION

ABSTRACT

Have you ever wondered how you could tell your training story more effectively? In this session we will cover different techniques that let your user groups gain awareness of your capabilities. Approaches ranging from open houses to printed catalogs will be discussed. Our objective is to offer you a plan to help you with the communication process.

Data Processing Training Managers need visibility in their organization's data processing community probably more than any other attribute to successfully do their job. What is needed is for the D.P. community to know that the Training Department is there and what that training department can do to help in the performance of the D.P. job.

Because of the ever changing, dynamic nature of data processing, training of the DP professional is an on-going continual process. What you do as the training professional is vital to the success of your organization's data processing effort.

TRAINING NEEDS ANALYSIS

Visibility is the key to success in a training department and perhaps the starting point for this visibility is to survey and identify the DP training requirements or demand. This is known as a "Training Needs Analysis." Conducting a "Training Needs Analysis" is difficult but necessary.

Basically there are two areas of "needs analysis." The first is "Organizational Needs." What are the data processing training needs for the entire organization? What are the training requirements based on hardware, software, applications installed and planned? In order to determine these needs you require close associations with data processing applications development, operations and the user departments to be kept apprised of what is going on and what is planned. You also need to know what type of training is required for each type of hardware, software and applications now in use and planned for the future.

The second type of "need analysis" is "Student Need." What are the needs of the people for whom you provide training. You must analyze what the DP personnel know now and what they need to know. The difference is "Student Need." This is a very simplistic statement that represents one of the most difficult jobs in a training department.

In order to be effective, the training department should be in "proact" and not "react" mode, and so the training department must be an integral part of DP planning process for new hardware, software and techniques.

So let's step back and see how these two "Needs Analyses" can be performed.

First.

HOW DO YOU INVOLVE THE TRAINING DEPARTMENT IN THE DP PLANNING PROCESS

There are a number of ways:

1. Make yourself visible.

 Define training needs to convince management that they need to act to improve productivity and performance. Involve management in problem solving by soliciting and incorporating their ideas.

3. Develop a methodology for getting top management's commit-

ment for training.

4. Be useful and indispensible in not only the training process but the planning process as well.

Remember you need to be in on planning so that you are to PROACT and not REACT mode.

Learn about your DP installation and its contribution to corporate goals.

Learn what data processing problems are to be solved.

Show that training is in a position to help.

Plan on a long relationship.

If necessary, get "small commitments" - successfully complete them and this success and will lead to larger involvement.

HOW ARE THESE NEEDS OF THE ORGANIZATION MADE KNOWN TO THE TRAINING DEPARTMENT?

In order to do this, the training department must reach out to the DP community through periodic training request forms or questionnaires and personal contact and interviews. Personal Interviews are perhaps the best way to establish a needs analysis. You meet your users and DP managers and let people know what and where you are. A periodic questionnaire or training request form make a good follow-up tools.

A SAMPLE OF INTERVIEW OUESTIONS

How can the Training Department best suit your training needs?

What do you and your people expect from training courses? The training facilities? How can we improve effectiveness?

What training is needed in 1983 and when?

How many people do you need to train? Over what time span?

What training reports do you need? How often? What data do you want on these reports? Who should receive these reports?

Possible examples of topics for reports are:

Training to be taken
Training courses available
Scheduling
Actual training taken
Actual vs. planned training
Training resource usage
Training costs in-house and outside schools

STEPS IN ORGANIZATIONAL NEEDS ANALYSIS

- Obtain information from your DP and User Managers on what education they will need for the next six months to one year through:
 Personal interviews.
 Survey questionnaires.
 Request forms.
- 2. Who do you need to train? Define your audience.
 Executives
 Managers
 Operators
 Analysts
 Programmers
 Application
 Systems Technical Support
 Systems Designers
 Users Application area
 Administrative Support
- Define the job functions for these people.
 Job descriptions are a necessity. You need to know their
 competency levels and what they need to do to be successful in
 the job.
- 4. Identify the tasks within the job function.

A Typical Task Analysis Contains:

Entry Behavior
Exact tasks to be performed
Break job down into steps
Skill required
Knowledge required
What materials will be used in the task

Sequence and frequency of the task
Determine type of performance:
Verbal, motor, discrimination
Quality of performance

- 5. What is the core curriculum for each type of training needed? Needs by job function: Hardware Software Application
- Prepare a general list of education courses (core curriculum) for each type of person needing training.
- What special training requests are there? For example, conversion from one hardware type to another.

TRANSITION TO ACTION:

From the training needed:

Media selection

Self-study

Develop In-House
Purchase Course

Classroom
Develop In-House
Vendor presented In-House
Outside Vendor schools

WHAT DECISIONS INFLUENCE THE SELECTION OF METHOD

Knowledge of audience
Size of audience
Is the course "on-going" or "one-time"
Cost of training
Turnover
Time constraints
Skills and time needed to develop course
Location of students (Geography)
Frequency of needs to teach this subject
Instructors available now and in future
Availability of material
Space, equipment available for study and teaching

ASSESSING SIUDENT NEEDS

When the organizational needs are defined you are ready to determine individual needs. The first step is to perform a skills assessment.

When you are trying to establish what people can do -- you need personnel profiles, and skills inventories. Then, when you know what they can do, but they need to do more -- the educational needs analysis.

STEPS IN STUDENT EDUCATIONAL NEEDS ANALYSIS

Using the Job Functions and Job Descriptions developed through organization needs and the tasks within job function, you determine what they should know. The next step is the most difficult, that of what do they know. You need to define present skill levels by interviewing individuals and/or their managers or by using questionnaires, and finally perhaps by testing for skills. Here the major problem is the introduction of skills assessment as just that, and not a threat to the individual. The emphasis must be on evaluating what they can do to provide additional training and not performance appraisal. Any skills assessment, whether done by student questionnaires, or skills performance testing must be followed by training and updating to emphasize the reason for the assessment.

From all of this we prepare an individual employee profile through personal interviews and establish technical expertise through skills assessment. What they should know minus what they do know equals needs. Here you step in to help managers select right people for the right training. Prepare an education plan for each person. From these individual plans you compile an Education Planning Schedule and implement training and education programs. It is important that you keep individual skills inventories and education plans up-to-date.

Evaluate and assess achievement of your plan but most of all be responsive.

430

MARKETING YOUR PROGRAM

Again, the main thrust is visibility.

You should:

Present a consistent image of the training department that is professional and credible.

Define and advertise the scope of your training function.

Package your product attractively.

Publish and advertise.

Make a name for yourself -- concentrate your initial efforts on an attention grabber.

Create a non-threatening environment.

Make yourself available and receptive.

Most organizations have rather standard techniques, such as:

Announcement tools:

```
Catalog -- Publication of Services
Annual or semi-annual
Include classes and self-study courses
describing:
Pre-requisites
Objectives
Type of media
Duration
Audience
Cost
Easily available
```

Monthly newsletters

Publicity Flyers

Memos

Bulletin Board

Schedules

Articles in Inter-company publications

Also consider:

Teleconferences to announce

Award "Certificates of Completion"

Letter to employee and his/her manager on successful completion of a course.

Announce on your Computer network

Education Planning Seminars Help managers assess needs and create plans and schedules for their people

Publish a listing of additional training resources such as Library materials available Video, selt-study, etc.

Know who has In-House expertise so you can solicit their nelp for student assistance $% \left(1\right) =\left\{ 1\right\} =\left\{ 1\right$

KEEP IN FRONT OF YOUR AUDIENCE

Sponsor Seminars -- DP Professional Training Technology awareness, state-of-the-art

Workshops
Users -- Computer literacy

Extra availability of self-study Education browse sessions Evening program for availability and personal development

Movies -- State of art

Outside industry seminars (such as American Bankers Association, and Institute of Banking)

Personal contact Memos and letters

Presentation on your services to User and DP management

Follow up on students to complete self-study courses

Education coordinators monthly meetings

Finally, you too must keep informed of what is available through:

Vendor catalogs

Marketing representatives

Seminars

"800" number for education information

Membership in professional groups

Create your own catalog

from flyers, bulletins, education literature

Subscribe to training publications

Attend conferences

Develop peer contacts

And so in summary:

Deliver what training is needed and when it is needed Deliver training to the right audience Find a need and fill it Help DP Managers plan for their people Be cost conscious Evaluate your programs through Student critiques and follow-up with managers and trainees on-the-job at periodic intervals Keep records over time Communicate training results to your management and the organization Be professional -- establish credibility Be attentive to details Be responsible Be seen Be heard Be available Find what needs best fit your organization

Remember:

Training programs must be Continuous Geared to job assignments and objectives Identifiable to managers and employees

In successful training programs

Management is involved and future DP plans must be considered in planning training

Training must be justified through cost and benefits

The training medium is selected only when it fits the need

"The program planner must learn the skillful art of giving the people what they need to know, and indeed must know, while he is giving them what they want" *

* Pearl S. Buck in PEOPLE Vol. 4 No. 1 (April, 1945).

BIBLIOGRAPHY

- Aramini, John W., Program Monitoring: The Helping Dimension, Northeast Training News, January, 1981. p. 18.
- Becker, Stephen, The 10 Sequential Steps of the Training Process, Training/HRD, January, 1980. p. 40.
- Bell, Chip, How To Market Training Within Your Organization, Training/HRD, February, 1977. pp. 32-35.
- Herem, Maynard, Selling Your Training Objectives For The Price of Commitment, <u>Training/HRD</u>, February, 1980. pp. 38-39.
- Master, Bernard, A., Trainer's "12 Commandments" <u>Training/HRD</u>, April, 1977. p. 4.
- Nichols, Maury, Distinguishing Between Education and Training And Selling Them Both, Training/HRD, May, 1982. pp. 32-33.
- Schleger, Peter, Chocolate Walnut Pie, Northeast Training News, February, 1980. p. 16.
- Slaughter, Gary, <u>Data Processing Training Handbook</u>. Petrocelli Books, New York/Princeton, 1979.
- Sullivan, Roger, The Option Mix Approach, <u>Northeast Training News</u>, January, 1981. p. 19.
- Zemke, Ron, Ten Ways to Undermine Your HRD Efffort, Training/HRD, December, 1982. pp. 25-30.
- Zenger, John H. and Ray J. Bitzer, How Training Managers Become Corporate Heroes/Heroines, <u>Training/HRD</u>, November, 1981. pp. 22 and 27.