
	Tool: Implementation Drivers
Training Plan Template
	[image: Text

Description automatically generated]

	

Background
The effective use of innovations requires behavior change at the teacher and administrative support levels. Training and coaching are the principle ways in which behavior change is brought about for carefully selected staff in the beginning stages of implementation and throughout the life of evidence‐based practices and programs. Most skills needed by successful teachers and administrators can be introduced in training but really are learned on the job with the help of a consultant/coach (e.g., practice information, engagement, planning, teaching concepts, fluency). The content of training will vary considerably depending upon the evidence‐based practice or program, State or district policy or priority, or management strategy that is being implemented.
The methods of training are less variable. There seem to be common approaches to imparting knowledge, skills, and abilities in programs to train practitioners (e.g., Bedlington, Booth, Fixsen, & Leavitt, 1996; Joyce & Showers, 2002; Schoenwald et al, 2000), trainers (e.g., Braukmann & Blase, 1979; Ogden et al., in press), coaches (e.g., Smart, Blase, et al., 1979; Joyce & Showers, 2003), fidelity evaluators (Davis, Warfel, Maloney, Blase, & Fixsen, 1979; Wineman, et al., 1979), and administrators (Baron, Watson, Coughlin, Fixsen, & Phillips, 1979; Atherton, Mbekem, & Nyalusi, 1999). The common approaches to training include providing information about history, theory, philosophy, and rationales for program components and practices conveyed in lecture and discussion formats. Lecture and discussion can produce knowledge acquisition and understanding. Skills and abilities related to carrying out the program components and practices can be demonstrated (live or on tape) then followed by behavior rehearsal to practice the skills and receive feedback on the practice (Blase et al., 1984; Joyce & Showers, 2002; Kealey, Peterson, Gaul, & Dinh, 2000).

[bookmark: _heading=h.4ld05vrdojt2]Identify Rationale and Key Features of the Training Program
Training Program Team Members:

Data Demonstrating Need for Training:

Evidence-based practice or program to be trained:

Hours available for training:

Trainer qualifications:

Critical components of program or practice:

Outcomes desired:

Outcomes measurement:

	Critical Component
	New Knowledge to be Taught
	Method for Teaching
	New Skills to be Taught
	Method for Teaching
	Assessment Method
	Assessment Schedule

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	THE ACTIVE IMPLEMENTATION HUB | https://nirn.fpg.unc.edu/ai-hub
	

The Active Implementation Hub, AI Modules and AI Lessons are developed by the
State Implementation & Scaling-up of Evidence-based Practices Center (SISEP) and The National Implementation Research Network (NIRN)
located at The University of North Carolina at Chapel Hill’s FPG Child Development Institute. Copyright 2015.
THE ACTIVE IMPLEMENTATION HUB | implementation.fpg.unc.edu
	THE ACTIVE IMPLEMENTATION HUB | implementation.fpg.unc.edu
	

image1.jpg
\ N I R N NATIONAL IMPLEMENTATION
) RESEARCH NETWORK

FRANK PORTER GRAHAM CHILD DEVELOPMENT INSTITUTE

