

INTERNATIONAL HR CONGRESS OFFICIAL ASTD EVENT IN POLAND

* ORGANIZERS *

* SUPPORTED BY *

* PARTNERS *

Identify the value of the learning function and the impact of training on organization performance

Neville Pritchard

Unleashing the potential of learning professionals

What do Learning and Development

Functions do?

Why is it important?

Why?

- To improve the contribution and impact of training on:
 - Performance
 - Staff engagement
 - Customer engagement
 - Reputation
 - Capability levels
- To enable well informed decisions to be taken in terms of what and how we should seek to improve contribution and impact – identify and replicate success
- To lead and manage investment in Learning and Development efficiently and effectively
- To ensure alignment and integration of learning activity against intended strategy
- To enable impact of learning on performance to be sustained

NOT

- To justify budget
- To demonstrate how happy people were with the training
- To ensure the meals and refreshments were good
- To show a fantastic average of return on investment
 - excluding all costs
- To claim credit
- To promote the trainer
- To justify existence!

Measurement Framework

The Effectiveness Focus

Level 1 - Reactions

Level 2 – Learning

Level 3 – Behaviour

Level 4 - Outcomes

- Kirkpatrick 4 levels (1957) still the foundation
- First published in 1957 and few corporate T&D/evaluation practitioners know anything else
- Hamblin (UK) added Level 5 value to organization
- Phillips (US) added Level 5 ROI (recent developments systems e.g. Metrics that matter)
- Most do Level 1 'Smile Sheet', fewer attempt Level 3, very few Level 4
- There is no statistically significant relationship between Levels
- Swanson & Holton (1999) 3 domains
- Brinkerhoff Success Case

Source: Dr. Marguerite Foxon

Brinkerhoff – Success Case Evaluation

(1999)

Source: Dr. Marguerite Foxon

Function?

- Dismissed by some
- Required by business
- Corporate governance responsibility

Organisation performance contribution

Results-Based Assessment

Swanson & Holton 1999

Expected **Participants PERCEPTIONS Stakeholders Expected** Knowledge **LEARNING Expertise Expected** System **PERFORMANC Financial** RESULTS

The focus is on assessing results in 3 domains rather than aspects of the program

Shift Perception and Contribution

From	То
Backward looking	Predictive, diagnostic
Self-justification	Use for continuous improvement
One off reports	Ongoing utilisation, decision taking and action energy
Reactive	Proactive
HR with HR Lacking credibility	Business relevance with joint responsibility
Training focus	Impact focus
Nice to have	Must have

Developed from work by Laurie Bassi

What For Whom

The Learning Function

- Alignment & Integration
- Governance
- Efficiency
- Effectiveness
- Sustainability

The Impact of Training

- Effectiveness
- Sustainability
- Operational responsibility
- Strategic alignment

Diagnosis Framework

Definitions

Alignment	How is training activity (both central and divisional) aligned		
	with organisation purpose , goals and/or business drivers?		
Integration	How do we currently work with managers and staff in the		
	organisation to support their training and development		
	needs?		
Governance	How is training and development managed? – this		
	relates to policy, responsibilities, resourcing, measurement		
	and accountability		
Efficiency	How do we ensure that we are making best use of		
	resources, both centrally and divisionally?		
	How can we do more for less?		
Effectiveness	How do we measure and report on the effectiveness of		
	training and development initiatives? What		
	Impact is the learning activity having in relation to its		
	intent?		
Sustainability	How well do we ensure that we are developing both our		
	own and organisation capability for staff development for		
	the future?		

Organisational & Programme Purpose

Performance

Increase – output, input, action

Reduce - output, input, action

Enhance

Generate – e.g. innovation, creativity

Create

Establish, Deepen, Change

Comply – e.g. Health &Safety

Demonstrate expertise

Engagement

Trust. Loyalty, Honesty, Care

Employee commitment

Employee opinion

Community confidence

Customer opinion

Impress

Reputation

Corporate Social Responsibility

Community responsibility and support

Mutual trust

Recruitment – attraction

PR - Marketing

Non profit support, Sponsorship support

Spend value

Capability

Confidence, Innovation; Creativity

Retention

Succession management and retention

Talent - all levels

Leadership and management application

consistency

Future skill needs

Research & Development, Knowledge access

Access to expertise

What process?

- Measure
- Analyse
- Conclude
- Report
- Act

Measurement of L&D – *Governance* framework

Function or Programme - Against what?

Pooplo link

Event focus

Eventiocus		People link	Organisation focus	
Programme Objectives	Key performance capabilities, knowledge, skills and behaviours required	Critical actions required	Key results 'From – To ' targets	Organisation purpose and goals

Intended Impact Grid

Organisation focus

Where is the data?

Efficiency

Effectiveness

Sustainability

Efficiency

Measures of efficiency

Levers of efficiency

Effectiveness

Learning Journey - Take A Big Picture View

Learning Journey – Factors for Consideration

- Key People
- Processes
- Environment
- Learning complexity
- Systems

Questions You Have To Answer

- What worthwhile actions and results has the intervention(s) contributed to?
- 2. What is the business impact?
- 3. How widespread is the impact where is it not working well and why?
- 4. Why are some aspects of the intervention working better than others?
- 5. What environmental/systemic factors are helping/hindering?
- 6. How could more value be derived from the intervention?

- 1. How aligned and integrated is the function with the organisation?
- 2. How well is the function managing risk and any compliance requirements?
- 3. How efficient is the function how well is it managed?
- 4. How well does it respond to effectiveness analysis?
- 5. How sustained are the results?

Approach

Six Elements of Effective Implementation

Data Collection - Programmes

Performance Data

- Relate to intent
- Collaborate

- Reaction focused and relevant to intent!
- Control groups?

Surveys

Question quality

Interviews

- Allows for more reliable data across sample
- Phone interviewing most effective

Focus Groups

- someone as recorder & a skilled
- 6 to 12 in the group

Analyse Data

- Don't just report data interpret and draw conclusions
- Make honest connections
- Identify systemic issues of consequence
- Develop recommendations from these
 - Main Areas of Concern
 - Program revisions
 - Delivery issues
 - Manager support
 - Structural/job process changes
 - Participant selection/preparation/follow-up
 - Operational policy

Source: Dr. Marguerite Foxon

Bringing it together

Levels of Reporting – L&D

Measurement Strategy At Micro Level

Measurement Focus

What do I want to know? Why?

Alignment factors, risks, unit costs, productivity, Design issues e.g. timing, seauence Content relevance How much is being used Value-add to the business etc

Recorded performance data, LMS, HRS, **Participants Trainers** On the job behaviour over time **Supervisors** Data tracking and metrics

Measurement Sources

Where do I source the data?

Measurement Tools

How will I gather data?

Tracking data, Finance, Performance, Annual staff surveys, programme learning surveys **Observations Interviews: Focus Groups**

Control Groups Action Plans Analysis of metrics etc

Client or sponsors Key senior people Designers, SMEs, Deliverers, Participants, **Supervisors** Organisation-wide feedback External

Measurement Utilisation

What are the outputs? Who gets the feedback? What shall we do?

Developed from work by Dr. Marguerite Foxon

Executives Call to Action

- To publicly support the intention
- To commit to act on seeking to improve the contribution and impact of training on organisation performance

- To agree intended impact grids ahead of programme design
- To communicate and agree measures that support intent
- To ensure access to performance tracking data
- To promote the importance of survey collection
- To act on data provided and support continuous improvement
- To enable supporting actions in the workplace e.g. coaching, knowledge sharing, developmental project allocation
- To use training as a strong enabling lever

Result

- Improved Performance
- Improved Engagement staff and customers
- Enhanced Reputation
- Increased Capability
- Improved value from the investment in training and development
- Measurement & evaluation that matters, is credible, shifts perception AND maximises contribution

Questions and Answers

Contact

- Neville Pritchard
- neville@inlconsultancy.com
- Telephone: +44 (0)7886 559 669
 +44 (0)207 553 9753
 +44 (0)1280 824 825
- neville@thelearningsanctuary.co.uk