Make the Most of Training – What the Participant Can Do
The success of any training event depends upon the joint efforts of the participants, managers, and the HR staff. These efforts are not limited to the actual time spent in the training session, but include time both before and after delivery of the course. To make sure that training meets your needs, we recommend that the following activities be completed before the participant attends the training program, during the training, and after he/she returns and transfers the learning to the workplace. Use the following checklist to ensure time spent in training is well spent. 
What the Participant Can Do 

Invest in your own training! 

Before 

_____ Sit with your manager and discuss your development needs and plans. From that discussion, select the appropriate program(s). 

_____ Talk with your manager about his/her expected outcomes. 

_____ Learn how performance will be measured. 

_____ Understand and clarify program objectives so that you know if the program meets your needs. 

_____ Complete pre-work and evening assignments if assigned. 

_____ Develop a plan to handle work while you are away and make sure it will not be interrupted while at training. 

During 

_____ Be willing to try new things, practice, and engage in the learning. 

_____ Complete exercises and assignments. 

_____ Look for opportunities to apply learnings in the workplace. 

_____ Voice expectations and/or concerns as they arise during the workshop. 

_____ Give feedback to trainer(s) if needs aren't being addressed. Develop action plans to transfer learnings to the workplace. 

After 

____ Meet with your manager to discuss skills and knowledge acquired and your action plans. Find out how your manager can support those action plans with specific behavior. 

_____ Let your manager know how he/she can support the action plans with specific behaviors such as coaching and feedback. 

_____ Recognize that the end of the class is just the beginning of the learning process. 

_____ Consider the value of forming a support group with others who attended the program. 

_____ Contact the trainer if coaching or follow-up is desired. 

Our Commitment to You 

Our commitment to you begins before the workshop and continues after the participants leave. Our responsibilities for helping the learner succeed: 

Before 

_____ Distribute the pre-work early enough to enable participant to complete it. 

_____ Discuss special participant needs with the participant or manager and address areas of concern in the workshop. Respond to the participant's and/or manager's questions as they arise. 

During 

_____ Start and end sessions on time. 

_____ Keep discussions focused. 

_____ Answer questions and discuss participant's concerns. 

_____ Give learner the opportunity to practice skills in a risk-free environment before transfer to the workplace. 

After 

_____ Provide OD consultation to participant, if needed. 

_____ Discuss individually with participant, as needed, ways to use new skills. 

_____ Provide coaching if appropriate. 

