

Training Needs Analysis

Webinar

Maeve Carabine
Skills Advisor
028 9069 8293

COVID-19
RECOVERY

Invest
Northern
Ireland

Agenda

- What is a TNA?
- 3 Levels of TNA
- TNA methodology

*“Train people well enough so they can leave.
Treat them well enough so they don’t want
to”.*

Richard Branson

What is a TNA?

- Training Needs Analysis (TNA) is defined as the “Identification of training requirements and the most cost effective means of meeting those requirements”
- Includes sourcing and weighing training needs at all levels within a business
- Essential first step to ensure return on investment for training

Why is TNA important?

Ensuring the training and development carried out in your business is necessary, timely and effective can:

- ✿ Increase productivity
- ✿ Reduce faults/bottlenecks/complaints
- ✿ Drive increased sales/income
- ✿ Increase employee satisfaction
- ✿ Positively affect staff morale

The Development Cycle

3 Levels of TNA

Organisational Needs

- Looks at global view of training needs in the business
- Future skill needs: Changes in products/ equipment/technology/team/environment
- Labour Pool: Availability of qualified workforce / Up or cross-skilling
- Statutory changes: Changes in law/industry specification or standards

Task Analysis

- Compares job requirements with existing employee skills and knowledge to identify skill gaps
- Establishes Task frequency, quantity and quality
- Establishes the level of skill and knowledge required to perform tasks
- Determines where and how these skills are best acquired

Conscious Competence Model

Individual Needs

- Looks at training needs of each employee
- Commonly gathered from Performance Reviews/Appraisal systems
- Can allow employees an opportunity to provide recommendations to solve problems
- May include self-development opportunities

The TNA Process

Gather Information

Prioritise Needs

- Training Budget
- Business KPI's
- Want vs. Need
- Learning styles
- No. of learners
- Accessibility requirements
- Staff attitude

Find Solutions

- In house courses
- External courses
- Conferences / Events
- Qualifications
- E-Learning
- Books / Journals

- Coaching
- Mentoring
- Job Shadowing
- Secondment
- Action learning
- Subject Matter Experts

Solutions Weighting

- COST v BENEFIT ANALYSIS
 - Is it manageable?
 - Who will be responsible?
 - How soon will KPI's be positively affected
 - Will KPI's be negatively affected short term?
 - What are the maximum tangible results (1+KPI's)
 - What are the priority area's?
 - What are the intangible benefits/costs?

Communicate

- 1:1 and 1:Many
- 3 methods
- Publish training needs analysis findings – high level
- Publish training plan
- Invite feedback
- Regular progress updates

Evaluate

- Purpose is to demonstrate ‘Value for money’
 - Impact on your Business
 - Impact on your productivity
 - Impact on your People

Evaluate

Level 1

Reaction

'Happy sheets',
feedback forms.
Verbal
reactions, post-
training surveys
or
questionnaires

Level 2

Learning

Typically
assessments or
tests before and
after the
training.
Interview or
observation can
also be used.

Level 3

Behaviour

Observation
and interview
over time are
required to
assess change,
relevance of
change, and
sustainability of
change

Level 4

Results

Measures are
already in place
via normal
management
systems and
reporting - the
challenge is to
relate to the
trainee.

The Development Cycle

Any Questions?

Maeve.Carabine@investni.com

Skillsadvice@investni.com

www.investni.com
