
Course Needs Assessment

Providing Excellent Learning Experiences:
A Practical Approach from Those Who Know

	Questions To Be Answered
	· What do the participants need to know and do as a result of this training?

· What do we need to know about the course participants and the patients they serve?

	Key Tasks
	Determine the target population

· Identify what type of clinician the course is designed for (nurse, physician, pharmacist, etc.)

Determine the participants’ needs

· Draw from your past experience with similar groups

· Gather information from informal discussions among clinician networks

· Conduct surveys

· Conduct focus groups

· Work with an advisory panel

· Observe participants

· Interview participants

· Learn about critical incidents

· Determine what emerging data should be distributed

Understand the participants’ characteristics

· Experience

· Cultural background

· Education

· Location

· Mindset/Motivation

· Constraints (location, job demands, etc.)

· Clinicians’ patients’ characteristics (age range, culture, from hard-to-reach population, etc.)

· Additional tasks:

	Tips For Success

	· Invite local clinicians to share their thoughts on what they believe training participants will likely need.

· Identify clinicians who have already expressed an interest in the training and identify their learning needs through a short survey or interview.

· Use available needs assessment data already gathered (i.e., what do you already know about the target population?).

· Determine in general at what level the training will be taught (new clinicians, moderate experience, or very experienced).

· Ask presenters/trainers who have been involved in similar trainings what they believe are the most important skills that the target learners need to develop.

· Find other courses held in other cities or countries on a similar topic and identify topics covered.

· Determine if there are educational programs already being offered by professional associations in your country; these programs may provide insight into participant needs.

· Search topics in recent medical journals for timely and relevant content areas related to your target population’s learning needs.

· Physically go to the practice/clinic site and observe what is happening.

· Interview clinicians and ask them what kinds of training they need to help them become better, more effective providers.

· Try to gather information from clients/patients that will help you identify what skills should be taught during the training.

· Help participants identify what they don’t know and what they need to develop greater competency in. Accomplish this by asking them to complete a questionnaire that focuses on their present job tasks and what they need to learn to improve their knowledge, skills, and sometimes, confidence.

· Review clinical cases used in previous trainings.

· Review previous course evaluations to determine what areas need to be emphasized and what topics require less time.

· Identify barriers and constraints to conducting the training; determine which ones you can manage and which ones you need assistance with.

· Based on what you are learning about your target population and their learning needs, try to approximate how much time is necessary to teach each identified topic.

· Additional tips:

(From draft notes made during a meeting of the Institute for Healthcare Improvement (IHI), 2002 http://www.ihi.org/ihi
Course Needs Assessment

1 of 2

