	Training manual Template Structure

	skill/ability/area to be trained - definition
	 

	purpose/relevance of capability 
	 

	element or part of area to be trained - definition
	 

	purpose/result/aim of training element
	 

	required standard or parameter 
	 

	current knowledge or ability
	 

	activity or exercise
	 

	tools, equipment, materials
	 

	timings, venue, person responsible
	 

	notes, diagrams
	 

	completed
	 

	references/further info
	 

	follow-up and measurement
	 


additional sections/items
· trainer's checklist/inventory 
(all materials and equipment required for course/training - including clarification of anything open to interpretation or confusion)

· trainers content notes

·  (for the presentation of each section including options and alternatives for different learning styles, levels of ability, and anything relevant, useful or potentially arising in delivery - not restricted to contingencies but also extending to tips and ideas for improving delivery, enjoyment and learning transfer - ideally a growing resource of trainer's help in running the course or programme, assuming a trainer is involved)


· master copies of trainee notes and handouts (in case of loss or omission or spoiling, and where no copying facilities exist then ample spare copies should be part of the checklist/inventory - web addresses or links can suffice instead of hard copies where materials are organized and available reliably online)

· trainer's course/training management notes (regarding venue, domestic arrangements, travel and accommodation info, etc)

· [bookmark: _GoBack]
· trainer's contact points (for trainer's clarification or assistance with any aspects of course/training delivery - typically an expert or department directly involved in designing the course and/or responsible for the function in which technical content resides in the organization or training provider)


