[image: amcap_logo_color_600dpi]IT Organizational Structure Documents
IT Training Manager
Revision Date: September 2010		Version: 1.5

1.0 Description

The IT Training Manager designs, implements, delivers and supervises training to end users in various types of software programs in support of business objectives. Resolves training-related IT issues. Works independently on routine and regular assignments. Work is reviewed by a supervisor through conferences and observation of work methods and results.

2.0 Responsibilities

 2.1 Strategy and Planning
Develop and coordinate an overall software applications training curriculum for end users of all levels.
Coordinate with department heads to assess departmental training needs and objectives.

2.2 Operations Management
· Design, develop, and deliver software applications training programs and individual classes, including:
· New applications such as Office 2007, SalesLogix, DataBasics, Office Communicator and Live Meeting 2007, Crystal Reports, Business Objects, Protegent PTA, ImageNow, etc.
· New hire IT training
· One-on-one coaching as needed and upon request
· Refresher training on core applications such as MS Office
· IT staff development
Present instructor-led training sessions.
· Develop and deliver new courses for new and existing software applications, including all course materials, and exercises
· Create training outlines and determine instructional methods, utilizing knowledge of specified training needs and effectiveness of such methods as individual training, group instruction, lectures, demonstrations, meetings, and workshops.
· Select or develop training aids, including training handbooks, demonstration models, multimedia visual aids, computer tutorials, and reference works.
Review training materials and documentation and keep them up to date.
Create and communicate training schedules in consultation with departmental decision makers.
Create and administer training event feedback mechanisms. Analyze results, make recommendations for training improvement, and integrate changes in curriculum and/or courses.
Work with internal software developers to keep apprised of changes and upcoming developments in in-house software applications.
Communicate software problems and issues to software development and support teams.
Stay up-to-date with developments in both commercial and custom-built software products used in the organization.
Manage and/or provide guidance to junior members of the team.

· Solve employee software problems upon request.
· Coordinate or perform administrative functions necessary to deliver and document training programs.
· Evaluate effectiveness of training and development programs and utilize relevant evaluation data to revise or recommend changes in instructional objectives and methods.
· Assist in analyzing and assessing training and development needs for individuals and departments.
· Write reports, IT notices, bulletins and records.
· Demonstrate continuous effort to improve operations, decrease turnaround times, streamline work processes, and work cooperatively to provide quality customer service.
· Perform miscellaneous job-related duties as assigned.

2.3 Acquisition and Deployment
Assess, recommend, and purchase courseware packages, and support development of appropriate courseware tools.
Conduct research into computer-based training products and services in support of development and purchasing efforts.
Participate in identification and recruitment of instructors and external course providers for specialized software training needs.

3.0 – General Qualifications

3.1 Knowledge and Experience
· Bachelor’s degree from an accredited college or university in a related field, or 5-7 years of equivalent experience.
· Strong working knowledge of American Capital’s default suite of software applications.
· Strong working knowledge of American Capital’s business processes.
· Knowledge of principles, training methods, and techniques used in adult education.
· Knowledge of common issues faced by employees working in or served by American Capital teams and departments.
Experience with staff development and/or human resources management.
In-depth, hands-on knowledge of enterprise and desktop applications, including SalesLogix, DataBasics, MS Office, MS Communicator and Live Meeting 2007, Business Objects, Crystal Reports, Protegent PTA, ImageNow, etc.
Proven experience with adult learning principles, methodologies, and course design techniques.
Knowledge of trends in computer technology relating to software.
Good understanding of the organization’s goals and objectives.

3.2 Personal Attributes
Excellent written and oral communication skills, including instructional and presentation skills.
Excellent interpersonal skills, with a focus on motivational skills and positive attitude.

Ability to conduct research into course development and delivery concepts, as well as technical software issues.
Ability to present ideas in business-friendly and user-friendly language.
Highly self motivated and directed.
Ability to absorb new ideas and concepts quickly.
Good analytical and problem-solving abilities.
Ability to effectively prioritize and execute tasks in a high-pressure environment.
Very strong customer service orientation.
Experience working in a team-oriented, collaborative environment.

4.0 – Revision History

0.1 – First Draft
1.0 – First Version
1.1 – Added Revision Date to Header – DJR
1.2 – Reviewed for accuracy. No update needed – RAS
1.3 – Revised generic document to apply to American Capital – WCS
1.4 – Latest revisions 4/28/09 – WCS
1.5 – Latest revisions 9/28/10 – WCS
[bookmark: _GoBack]
Job description – IT Training Manager Page 3 of 3 9/29/2011
image1.png
Amerlcan

