


Proposed Training of Trainers

UNCEEA Meeting
June 20-21, 2013
New York, NY


Context

- Training of trainers part of proposed multi-step training strategy
- Step 1: Development of technical materials
- Step 2: Training of trainers
- Step 3: Implementation of e-learning platform following testing of materials by trainers


Rationale


- Increasing demand for training workshops for SEEA implementation
- Each workshop will need a trainer
- Trainers need technical knowledge of the SEEA and training and development skills


Goals


- Not prescriptive
- Flexibility important given variety of countries/audiences/policy priorities
- Develop trainers with technical knowledge and solid facilitation skills
 - Create a learning environment conducive to range of participants


Potential Audiences

- Compilers
 - Populate SEEA accounting tables
- Users
 - Apply of output or indicators developed from SEEA accounting tables
- Senior Managers in NSOs
 - Ensure statistical production processes in place for compilation and use of accounting tables
- Each audience will have differing learning objectives


Identification of Potential Trainers

- Multiple sources
 - Pool of experts
 - Countries leading sub-regional clusters
 - Quality assurance and statistical production divisions
- Different trainers needed for different audience types
- Range of expertise


Proposed Components

- Four proposed components of initial Training of Trainers
 - Technical knowledge
 - Facilitation skills
 - Instructional design
 - Materials


Technical Knowledge


- Training of trainers not intended to be certification of SEEA knowledge
- Provide forum for sharing of technical know-how and experiences
- Potential focus on use of diagnostic tool
- Trainers should leave feeling confident in knowledge of SEEA
 - Additional, separate technical training may be necessary depending on pool of potential trainers


Facilitation Skills

- Workshops more than just lecturing
- Management group dynamics
- Assisting participants in meeting learning objectives
- Developing strategies that work for varied learners


Instructional Design


- Design and delivery of materials important for effective learners
- Review of key instructional design principles important
- Ongoing evaluation, review, updating of materials in relation to learning objectives
 - ADDIE model (Analysis, Design, Development, Implementation, Evaluation)


Workshop Materials


- Trainers should be able to access materials in centralized repository
- Training of trainers reviews available materials
- Materials include:
 - SEEA Presentations
 - Implementation Guide
 - Participant exercises
 - Workshop evaluation forms
 - Facilitation and instructional design presentations
- Most (aside from last) require coordination in compilation by UNCEEA members


Proposed Timeline

- Target of training of trainers in first half 2014
- Compilation of materials to begin in mid-2013
- Agreement on objectives for Training of Trainers by end of August 31, 2013
- Selection of professional training and development consultant by December 31, 2013


Proposed Next Steps

- Formation by UNCEEA of Training and Development Subcommittee
- Agreement of objectives for Training of Trainers
- Identification of available funding
- Development of Terms of Reference for hiring consultant