
Identifying Roles and Responsibilities

Creating and presenting successful training and education

MANAGEMENT

MATERIALS DEVELOPMENT

TRAINING

Program Manager

Curriculum Developer

Training facilitators
Training Coordinator

Content Specialist

Training co-facilitators
Administrative Assistant

Curriculum Writer

MC (Master of Ceremonies)
Curriculum Editor
Graphic Designer

MANAGEMENT

	Role
	General responsibilities
	Specifics

	Program Manager

	Provides program support
	Managerial

· Routinely checks in with program staff on progress via meetings, phone, e-mail

Fiscal

· Provides guidance on using financial resources

· Makes major decisions that have budgetary implications (i.e. opening ceremonies, travel expenses, etc)

Training Organization

· Writes letters to key regional people to encourage training support

Training Delivery

· Provides input into training strategy and other areas where a training program could be utilized

	
	Oversees Internal Communication
	Disseminates information: keeps everyone on the team informed and engaged

· Funders

· Other program staff

· Collaborators

· In-country Teams

Provides staff with moral support

· Includes time during meetings to discuss problems and solution

· Provides staff with opportunities to ask for support (job and project-related, fiscal, etc)

	
	Handles External Communication
	Garners additional resources as needed

· Monetary

· Human/Personnel

· Material

Networks in the community

· Identifies future partnerships

· Identifies existing resources and organizations that do complimentary work

· Shares lessons learned & Best Practices at strategic planning and partnership meetings

	
	Monitors policy changes that might impact curricula and/or training
	Policy changes/information

· Changes in clinical guidelines

· Partnerships with new organizations

· New legal information

	Training Coordinator

	Creates bridge between training development and Program Manager

	· Works closely with Program Manager; in communication regularly to oversee needs assessment surveys, focus groups, evaluation process, etc.

· Confers with Program Manager regarding decisions with budgetary implications

	
	Gathers information

	Content

· Determines training audience and their knowledge and skills training needs

· Identifies appropriate training methods for target audience (Level 1- 5)

Personnel

· Identifies trainers, facilitators

· Identifies co-facilitators

Evaluations

· Conducts training evaluation (or identifies someone to do this)

· Passes out and collects follow-up evaluations

	
	Communicates and coordinates program-specific information
	· Coordinates process and program evaluations

· Works directly with curriculum developer(communicates content needs and changes relevant to setting

	
	Manages on-site logistics
	· Makes sure all arrangements are made for participants and trainers—when appropriate, travel, lodging, rental cars

· Communicates with venue staff; makes sure scheduled training breaks work with the facility’s meal schedule

	
	Oversees curriculum quality control
	Coordinates pilot training and feedback

· Identifies audiences and arranges pilot training

· Passes out and collects evaluation and feedback

· Synthesizes feedback to improve curriculum and delivery

	Administrative Assistant
	Provides administrative support to the

project
	· Mailings

· Conference Calls

· Specific research tasks

· Provides support to the curriculum coordinator, program manager

	
	Assists with coordination
	Participant & training logistics

· Handles registration

· Assists Training Coordinator to ensure travel, lodging arrangements, etc.

· Assists with venue staff communication

Training Materials

· Assists with production of curricula, ordering, and printing

· Obtains all training materials, e.g. binders, pens, nametags, resource lists

· Collates and assembles training materials, e.g., binders

MATERIALS DEVELOPMENT

	Role
	General responsibilities
	Specifics

	Curriculum Developer
	Develops curriculum content
	Curriculum design

· Identifies learning objectives with input from Training Coordinator and needs assessment results

· Works with content experts, writers and graphic designers

· Plans, facilitates, and follows up project meetings

Program Management

· Makes sure project participants keep to the timeline

· Assigns work to curriculum development assistant, content specialists within the agency, and outside consultants

	
	Prepares curriculum for dissemination
	Administrative work

· Works with resource team, program manager, and program director to finalize content of curriculum and/or other materials

· Gets buy-in and sign-off from these same people

· Works with the graphic designer regarding formatting issues

· Recommends appropriate graphic elements and logos to graphic designer

	Content Specialist
	Provides knowledge and resources to inform the curriculum
	Oversees and develops content

· Provides scientific review of materials

· Applies professional knowledge and experience

· Checks for geographic and cultural appropriateness

· Creates slide sets and facilitators notes

· Works with curriculum writer and developer to ensure materials are accurate and properly referenced

	Curriculum Writer
	Writes curriculum text and collateral pieces
	· Structures and writes content—with input from content specialist(s) and curriculum developer—in an intelligent, easy-to-use, easy-to-follow way

(Sometimes the content specialist, writer, and facilitator are one and the same person)

· Coordinates with graphic designer

· Develops collateral pieces, e.g., participant handbooks and handouts

· Incorporates Best Practices and current information

· Keeps track of all curriculum references and sources

	Curriculum Editor
	Copy edits curriculum and collateral pieces

	· Copy edits curriculum at multiple stages of the process.

· Improves curriculum and sentence structure, use of language, use of punctuation, and reading ease;

· Evaluates materials for audience reading level appropriateness

	Graphic Designer
	Produces visual aspects of curriculum
	· Produces design choices for team

· Designs graphic elements

· Flows copy into designed pages and adjusts after staff review

· Works with team to assure material is ready for printer

· Press checks printer’s proofs

TRAINING

	Role
	General responsibilities
	Specifics

	Training Facilitator and

Co-facilitator
	Facilitates training

May be involved with content development
	Training Day

· Sets ground rules

· Creates a learning-friendly environment

· Facilitates discussion

· Teaches the curriculum so that participants gain knowledge and skills

· Provides opportunities for feedback

· Models and encourages a climate of open-mindedness

· Supports the learning environment and the needs of the learners, funders, and other stakeholders

· Adapts to needed changes onsite

· Provides feedback in appropriate, open conversation

Week before training

· Prepares materials, practices with colleagues

· Participates in conference calls with colleagues to determine roles

· Researches site conditions that are relevant to the training (i.e., # people on ARVs, # VCT clinics, etc)

Co-Facilitator(s)

· Will do all of the above, but may play a smaller training role

· May lead energizers, role plays, small group discussions, etc.

	Training “Emcee”
	Acts as Master of Ceremonies to ensure an effective session/group
	Provides facilitation “glue”

· Helps set up materials day of training

· Often introduces facilitator

· “Puts out fires” when they arise, i.e., problem solves

· Makes sure training goes according to schedule

Developed with assistance from staff at the Center for Health Education and Research (CHER), 2004, Seattle, WA

This information represents the configuration of an ideal curriculum

and training development team.

Use it to think about the possibilities for collaborative and successful work.

Customize it to suit your own facility.�

Identifying Roles and Responsibilities

9 of 9

