 North Carolina Department of Public Safety

 Office of Staff Development & Training (OSDT)

[image: image2.png]

DPS Training Event Proposal – Seated Classroom

This training proposal template provided should be utilized in obtaining a Learning Management System (LMS) event title for seated classroom training such as training conferences, seminars, or training provided by outside vendors, that is not delivered with an OSDT approved lesson plan. This proposal should be submitted for training that is a recurrence and/or will be attended by twenty-five (25) or more staff. All other external training requests should be submitted by each employee using CNTR001a Training Authorization thirty (30) days before the training event to OSDT.
Approval
The proposal should be approved through each Section's recognized training approval process and submitted to OSDT thirty (30) days BEFORE the training is conducted. The completed proposal with signatures should be submitted via email to OSDT@ncdps.gov or fax to 919-303-2922.
Adding the Event to the LMS Catalog
Upon approval, an event title will be created and added to the LMS catalog. A LMS System Administrator will provide the event title to the Preparer and Section Training Coordinator of the submitted proposal via email. Notification should be communicated to staff prior to the event how training credit will be provided. It is recommended this information is included with all communication about the event (email, flyers, etc.) prior to training.

Receiving Training Credit
It is mandated that an OSDT 1 roster be administered at each training session (a session is an occurrence of training), and signed by each DPS employee in attendance. The OSDT 1 is the official record of attendance. Upon training completion, the completed OSDT 1 should be given to the training or event coordinator to ensure a LMS session and roster are created by a LMS Basic ILT (employee with security rights to enter training in the LMS). The OSDT 1 should be added as an attachment to the session roster in the LMS. One (1) OSDT 1 roster per training session, not one per student, should be completed and entered in the LMS.
Example of Creating an Event Session: There is one (1) training event and it is delivered twice a day. Each different time it is delivered is considered a session. This session could contain a mix of staff from different sections across DPS; the LMS Basic ILT should create two (2) LMS sessions and add students listed on each OSDT 1 roster to the related session. There should be two (2) completed OSDT 1 rosters, one for each session, attached to each LMS session created.
Important Note: When a training event is added to the LMS the CNTR001a (Training Authorization) should NOT be submitted to OSDT. Also, the employee should not submit the training as external training within the LMS. Employees should be notified prior to the training event not to submit the CNTR001a nor should they submit a request to add as external training in the LMS. If submitted it will be denied to avoid training credit duplication.

DPS Training Event Proposal – Seated Classroom Template
(Complete each section below and obtain all required signatures before submitting to OSDT)
I.
Title of Training:

All training must be assigned a title. The title should be consistent with the learning activities planned for the training. It should be brief and should provide the reader some indication of the content of the workshop or seminar.

II.
Rationale:

The rationale is a statement of the need for the training event. It should contain several statements, which explain the reason(s) why this specific training event is needed. These statements should relate to fact not opinion and be supported by statistical data when possible or appropriate.

III.
Goal/Statement of Purpose:

The goal or purpose of a workshop is a non-measurable statement describing the hypothetical outcome of the training experience. The statement should outline the short-range and long-range effect of the training.

IV.
Training Objectives:

Specific measurable objectives must be written. These objectives should state the situation or conditions for evaluation of the trainee (learner). The objectives should:

· Describe what the learner will be doing when he/she is demonstrating that the objective has been reached.

· Describe the conditions (limitations or givens) under which the learner will be expected to demonstrate competence.

· Describe how the learner will be evaluated.

V.
Syllabus/Agenda of Training Course:

The syllabus is a brief overview or outline of the training experience. It should describe the content and sequence of the presentation of the training. The syllabus should state times, presenters/instructors, and subjects/contents to be presented.
VI.
Administration of Training:
A short description of whom is to develop, implement, and evaluate the training must be written. The description should include (1) the names of the instructors; (2) who is to develop the training experience; (3) how the program is to be evaluated; and (4) who is to select and notify the trainees and develop a roster of students.
VII.
Training Dates, Location, Attendance:

A statement must be written outlining the dates(s) and location(s) the training is to take place. Please note if this is training could be reoccurring monthly, yearly. Include the expected number to attend; this should be an average number. (Note: If a training facility must be rented, the person assuming responsibility for the training must ensure that proper fiscal policy and procedure is followed.)
VIII.
Equipment and Supplies:
All equipment (audio-visual equipment, flip charts, tables, etc.) as well as supplies (paper, pencils, handouts, etc.) must be listed and the source of these items identified.

IX.
Budget:
An itemized estimate of how much the workshop is to cost should be developed. The budget should include: (1) travel expenses (trainer/trainees); (2) supply costs; and (3) instructor fees (if applicable).
X. Approval Signatures Required:

	Prepared By:
	
	Date:
	

	

	(Preparer)
	
	

	Approved By:
	
	Date:
	

	

	(Management 1)
	

	Approved By:
	
	Date:
	

	
	(Section Training Coordinator)
	

	Approved By:
	
	Date:
	

	
	(Office of Staff Development and Training)
	

	Approved By:
	
	Date:
	

	
	(Director, Office of Staff Development and Training)
	

[image: image1.png]

Dec- 2014

Dec- 2014

