


# How Training Managers Can Use Self-Development to Improve Their Programs

Presenter: Libby Mullen

 **BIZ**  
LIBRARY

# Presenting Today


**Libby Mullen**

Director of Talent Development &  
Learning Culture  
BizLibrary


# BIZ LIBRARY

## YOUR ONLINE LEARNING PARTNER


[www.bizlibrary.com/demo](http://www.bizlibrary.com/demo)

**BIZ**  LIBRARY


**COMPLIANCE**


**EMPLOYEE  
RETENTION**


**DISTRIBUTED  
WORKFORCE**


**NEW  
MANAGERS**

**Ourselves.**


Where do  
I begin?

# What we're going to discuss today!

- Seven competencies of a program manager's personal development
- How to align your own goals and metrics to your company's goals for improved results
- A framework to gain respect and buy-in from leadership for your training program

# Nine Characteristics


**Effective Program Management**


**Needs Assessment/Skill Gaps**


**Alignment**


**Goals and Metrics**


**Leadership Buy-in**


**Relevancy**


**Creativity**


**Marketing and Communication**


**Post-Training Reinforcement**


# Training Manager Competency Areas


# Program Management

## Soft skills


Active listening


Coordinating with others


Managing people


Problem solving


Business acumen

**Who would you want to learn from at your organization?** List three people in the group chat!

# Open-Ended Questions:

**WHY?**

**HOW?**

**WHAT IF?**


## Step 2. Needs Analysis

- Business acumen
- Deep understanding of how the business runs


## Step 1. Identify Needs

- Collaboration/discussion with key stakeholders


# Work Backwards

## Breakdown of Libby's Training Manager Program


Active listening


Coordinating with others


Managing people


Problem solving


Business acumen

## **Business Challenges**

What business challenge am I trying to solve?

If my training is successful, what will that success look like?

## **Understand the Process**

What process am I trying to affect?

How is that process run today?

How is that process helping us get closer to our strategic goals?

## **Stakeholders and Initial Impressions**

What stakeholders have key insights into this business challenge?

Where do they think the problem exists?

## **Diagnosis**

Where do I think the problem exists?

What is my reasoning?

## **Implementing Training**

How can I use my training program to help solve this business challenge?

How will I measure my success?

# Competencies:

Evaluating Performance

Identifying Needs


Create a List of Goals + Develop Metrics


# Here are a few tips to improve your skills!

## #1 Remember That Correlation Is Not Causation

- Don't jump to a conclusion too fast
- Leadership gets weary of over-exaggerated ROI claims
- If numbers increase or decrease, it is not all on you!

**Here are a few tips to improve your skills!**

## **#2 Feel Free to Experiment**


A training goal is essentially a hypothesis.

**“If X behavior changes, then Y result will change as well.”**

Here is an easy flow chart to help you evaluate failure in your evaluation!


**START**


# Leadership Buy-in

## Skills you need:


- Program Management
- Identify Needs
- Develop Goals and Metrics

# #1 Make A Plan

## What & Why?

- Identify the perfect timing
- Learn more about your leader
- Think about the environment
- Will others need to be involved?

## #2 Keep your statistics reliable and believable


## #3 Using a framework

“Good (morning/afternoon), I was hoping I could take five minutes to run through some numbers with you and seek your guidance on our next step. Our last training effort was focused on (add a competency), and with enough work, it was successful. After talking to (stakeholder who was involved) we noticed that (behavior that changed), and because of that, (benefit that your training had on your company).

Our next focus is going to be (add your next competencies to train here). However, we will need (add your ask here, for instance: time, more budget, communication to staff, etc.). Our goal with this event is to (add benefit to your organization).

Can we count on your support with organizing this training?”

# Key Takeaways

- How to combine the nine characteristics of a great training program and the seven competencies of a training manager to identify competencies that you and your business align with.
- The three areas to focus on with self-development: program management, identify needs, and develop goals and metrics. Leadership buy-in encompasses all of them.
- A three-step process to gain respect and buy-in from leadership for your training program, make a plan, use reliable data, and create a framework.


Questions?

# FREE EBOOK: Unpacking Kirkpatrick


**Download this ebook!**

In this ebook, we'll cover:

- The four levels of training evaluation
- Best ways to use the Kirkpatrick Model
- How to align your training outcomes to business objectives

# Learn How BizLibrary Can Help Your Organization!

Let us know through the poll or survey if you'd like a free customized consultation with one of our product specialists.

**BIZ**  **LIBRARY**  
**YOUR ONLINE LEARNING PARTNER**

[www.bizlibrary.com](http://www.bizlibrary.com)

Thank you for attending!


**Libby Mullen**

Director of Talent Development &  
Learning Culture  
BizLibrary

