[bookmark: page1][image:]Template

[bookmark: _GoBack]Annual Training Plan
[image:]

Outbound Mobility Best Practice Guide for Australian Universities	Annual Training Plan

[bookmark: page2][image:]DOE (Your Organization) 200X Annual Training Plan	Date Approved
__

DRAFT TEMPLATE

Organization Name
200X Annual Training Plan

Approved by: Name
Training Manager/Director Title
Organization
Date
(Note: At a minimum, the organization’s Annual Training Plan is to be approved by the head of the element’s training function. First-tier organizational approval is appropriate as well.)

Prepared by: Name
Title
Organization
Date

[bookmark: page3]
DOE (Your Organization) 200X Annual Training Plan	Date Approved
__

Introduction

A training plan is the cornerstone of the training management process. It defines objectives, sets priorities, plans resource allocations, ensures that training funds are appropriately spent, and evaluates the effectiveness of training programs. It is a “blueprint” for how the organization will set program direction for training activities and manage training resources for a one-to-five-year period.
Each DOE Headquarters and field training organization should manage and plan its training program based on the strategic goals of the organization. By developing and implementing a training plan, each DOE element can assure a competent and skilled workforce, accurate training budget forecasting, and analyses and projections for current and future training needs. Include your organization’s Mission and Vision Statements and customer base in the Introduction to your Annual Training Plan.

Background

Prior to preparing the training plan, you would have identified your organization’s operational requirements through a workforce and training needs assessment. Each DOE element must identify annually its critical training needs through organizational analyses and annual review and revision of individual development plans. The training needs assessment provides the foundation for developing an organizational training plan and is the process of identifying performance requirements within an agency and the ‘gap’ between what performance is required and what presently exists. Describe under Background the type(s) of training needs assessment(s) conducted during this cycle; i.e., Individual Development Plans; Occupational Needs Assessment, Organizational Needs Assessment, and/or Customer Satisfaction.

What to Include in the Training Plan – Eight Needed Elements

1. The training plan must contain a section which describes element critical needs or those immediate training needs which, when met, will be most effective in improving organizational and workforce performance.

	
	1. Critical/Immediate Training Needs

	Critical/Immediate
	
	Training
	Explanation/Notes

	Need
	
	
	

	A. Briefly describe the
	
	List needed training
	Source of Data. The critical needs are an

	organization’s critical needs or
	
	
	outcome of an organizational needs

	those immediate training needs
	
	
	assessment. The critical training needs

	which, when met, will be
	
	
	should be identified through the

	effective in improving
	
	
	management validation process, which

	organizational and workforce
	
	
	balances the wants of individuals and

	performance. These needs are
	
	
	priority needs of the organization with

	typically required at the
	
	
	available resources.

	organizational level and are
	
	
	

	mission critical. The need for
	
	
	

[bookmark: page4]
DOE (Your Organization) 200X Annual Training Plan	Date Approved
__

training is typically for

implementation of new
programs or projects or
organizational changes in
priorities.

B.

C.

2. The training plan must also contain a section which describes your organization’s training goals, objectives, performance measures, and outcomes. The organization’s training goals may or may not remain stable from year to year. Goals may be added, modified, or deleted through an annual review process and should be reassessed based upon known factors that will impact the mission and function of the organization and/or customer needs. Organizational strategic plans may contain the data needed to complete this section.
In order to be able to identify effective corrective actions to improve products and services, results of all key goals and objectives must be measured. In this way, specific processes that need to change can be identified when progress is not satisfactory.

2. Training Goals, Objectives, Performance Measures and Outcomes

	Goals
	Objectives
	Performance
	Outcomes

	
	
	Measures
	

	A. A goal is a target
	An objective is a
	In order to be able to
	An outcome is the expected,

	level of performance
	statement of desired
	identify effective
	desired, or actual result to

	expressed as a
	outcomes for an
	corrective actions to
	which outputs of activities of

	tangible, measurable
	organization or
	improve products and
	the organization have an

	act or action, against
	activity.
	services, results of all
	intended effect. Outcomes

	which actual
	
	goals and objectives must
	are generally non-numeric,

	achievement will be
	
	be measured. In this way,
	qualitative conditions.

	compared, including
	
	specific processes that
	

	a goal expressed as a
	
	need to change can be
	

	quantitative
	
	identified when progress
	

	standard, value, or
	
	is not satisfactory. Unless
	

	rate. This is the
	
	the measures are firmly
	

	result that a program
	
	connected to results from
	

	or organization aims
	
	a defined process, it is
	

	to accomplish.
	
	difficult to know what
	

	
	
	corrective actions to take
	

	
	
	as well as be able to
	

	
	
	predict with confidence
	

	
	
	what effects those changes
	

	
	
	will have.
	

	B. Example: A
	Example: A needs
	Example: Employee
	Example: The cultural

	systematic learning
	assessment process is
	needs (individual and
	acceptance within the

	program exists
	used to ensure
	occupational), as well as
	organization is such that

	within the
	education & training
	organizational training
	employees willingly generate

	organization that
	are designed to
	requirements, are
	their own IDPs when needed

	consists of a cyclical
	support the
	documented in employee
	and supervisor responds to

	pattern of
	organization’s
	IDPs. IDPs are updated
	the submission.

	assessment, goal
	approach to work and
	annually, when an
	

	setting, application
	positions.
	employee is promoted,
	

[bookmark: page5]
DOE (Your Organization) 200X Annual Training Plan	Date Approved
__

	& evaluation.
	
	changes positions, or
	

	
	
	when compliance or job
	

	
	
	requirements change.
	

	C.
	
	
	

	D.
	
	
	

3. Resources must be available to implement your organization’s training plan. Close integration of the identified training needs with budget and resource planning ensures that an accurate budget forecast is formulated to meet those needs. This will also improve the reliability of the data being tracked and will assist in evaluating return on investment. Certain resources may be allocated to supervisors and managers and others retained for career development or other programs. If supervisors are instructors for technical, mission-critical training, their time and the resources needed should be included. If your office has a high-level training committee, the committee members’ time needs to be included and the support they receive.

	3A. Training Budget
	3B. Training Staff, Estimated Training Staff Travel Funds

	Training Budget
	Training
	FTE
	Estimated Training Staff Travel Funds

	
	Staff
	
	

	What amount is required to
	List
	Indicate
	Indicate the dollar amount which is required by the training

	implement your
	Federal
	number of
	staff to implement the training plan. Include estimates for

	organization’s training
	training
	full-time
	airline tickets, per diem, rental car, and privately owned

	plan? Record this figure
	staff by
	equivalents
	vehicle mileage.

	here. Also include future
	position
	in each
	

	resource estimates for
	title
	position
	

	multi-year programs.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

4. Training Delivery, Programs, Projects, and other Significant Activities. Include in this section the training activities and services provided by the training function to your organization. You should also include special efforts that are beyond standard course and career development and occupational program participation. The drivers for these activities may include organizational operational requirements and DOE initiatives, such as a new personnel or contract management IT system.

4. Major Training Delivery Programs, Projects, and other Significant Activities

	Driver
	Training Program/Project/Activity

	Example: Current
	Example: Migrate to STRIPES no later than June 2008.

	Administration’s e:gov
	

	initiative
	

	Example: DOE O &
	Example: Workforce/Career Development Program to continue to foster

	M 360.1B, Chap II.
	employee developmental and growth opportunities through use of the following

	
	programs: (list programs as appropriate)

	
	

	
	

[bookmark: page6]
DOE (Your Organization) 200X Annual Training Plan	Date Approved
__

5. Include in this section your organization’s schedule for review and revision of individual development plans, conduct of needs assessment(s), evaluation of the training program, completion of the annual training summary report, and initiation of periodic review of the training plan.

5. Schedule for Review of Training Plan Requirements

	Deliverable
	Milestone

	Example: Review/revise/complete Individual Development Plans
	10-01-200X

	Example: Conduct Training Needs Assessment
	July-Aug. 200X

	Example: Evaluate effectiveness of fiscal year training investments
	04-15-200X

	Example: Complete Annual Training Summary Report
	04-30-200X

	Example: Prepare annual training plan budget
	Sept Annually

6. Include in this section any mandatory training required within your organization. Mandatory training includes: (a) Compliance Training, training that is required by statute, regulation, DOE directives, and/or contract management obligations; and (b) Directed Training, training that is required by Heads of Departmental Elements (first-tier Headquarters and senior operations/field official officials).

	6. Mandatory Training
	

	Training
	Driver

	Example: Annual Ethics Training
	5 CFR 3301

7. The training plan also contains a section specific to Manager, Supervisor and Team Leader training. Your organization must indicate its plan for employees in these positions to be trained in leadership and management competencies, such as strategic planning, policy development and agency representation, Federal and DOE budget processes, managing a diverse workforce, conflict management, and human resource management and development. Also include in this section work assignments that provide experience in the use of leadership competencies.

7. Manager, Supervisory and Team Leader Training

Conflict Management

DOE Budget Processes
Managing a Diverse Workforce
Environmental Laws and Regulations

8. Lastly, each DOE element that provides DOE-wide or multi-element training must have a separate component of its training plan for that multi-element training program.

[bookmark: page7]
DOE (Your Organization) 200X Annual Training Plan	Date Approved
__

Examples of this would be Security’s requirement that all DOE Headquarters Federal and contractor employees take Annual Security Refresher training annually and the Sexual Harassment training required of all DOE Headquarters Federal and contractor employees by the Office of Economic Impact and Diversity.

8. Multi-Element Training Programs

Annual Ethics Training

DOEwide Contractor Security Basic Training

Revising Your Plan

Once the basic plan has been completed, updating it every year needs to be integrated into your organization’s strategic planning and workforce planning processes. Your training plan can help your organization grow, recognize the achievement of, and retain individual employees, improve the performance of new employees, and act as a check on the practicality of your strategic plan and workforce plan. Your training plan can help you to determine if you have the competencies needed to get where you want to go with the resources you have. You may even need to revise the plan during the year to better support existing work objectives, adapt to new work objectives, or take advantage of new opportunities.
image1.jpeg

image2.jpeg

image3.jpeg
ML S S FAVIARRR N U RN R PO bRt on ittt e i iosinaetedntipdiburestoirntnineassivinirdraersning PO PR R RN

R R EE R R R R R R R R R R IEREEREEEERREEEE] SRR RE R R R R R R R R R RN RN 'SR} 'SEEEREERERCEER]

