Training Planning Template

	WHO: Describe the audience.

	WHY: What situation demands this specific training? What do participants already know? What are their current resources? What questions do they have?

	LEARNING NEEDS ASSESSMENT: What do participants need to learn? What are their knowledge and skill gaps?

	WHEN and WHERE: Training date and time frame. Describe the location and any needed and available training resources.

	CONTENT: List the specific topic(s) you will cover in the session. Describe them in terms of knowledge, skills, or attitudes.

	OBJECTIVES: For each topic in the content column, write one or more measurable objectives that can be achieved during your time frame with the participants.
	METHODS and MATERIALS: List teaching methods that will help the participants achieve these objectives. What will the participants do? What is your role as the educator? List materials needed per task.

	EVALUATION: How will you evaluate the effectiveness of the training? How will you know if, and what, participants learned?

4
Training Planning Template
3 of 3
 August 2004

