

Kirkpatrick Levels of Training Evaluation

Donald Kirkpatrick

- Kirkpatrick developed a model of training evaluation in 1959.
- Arguably the most widely used approach.
- Simple, Flexible and Complete
- 4-level model.

Why Evaluate?

- Should the program be continued?
- How can the program be improved?
- How can we ensure regulatory compliance?
- How can we maximize training effectiveness?
- How can we be sure training is aligned with strategy?
- How can we demonstrate the value of training?

The Four Levels of Evaluation

- Level I: **Evaluate Reaction**
- Level II: **Evaluate Learning**
- Level III: **Evaluate Behavior**
- Level IV: **Evaluate Results**
- Fifth level was recently “added” for return on investment (“ROI”) but this was not in Kirkpatrick’s original model

Relationship Between Levels

- Each subsequent level is predicated upon doing evaluation at lower level
- A Level 3 will be of marginal use, if a Level 2 evaluation is not conducted

Only by assessing each level can we yield actionable results

Types of Assessments Used at Each Level

Type	Form
Summative	Correlation of business results with other assessment results
Summative	Observation of Performance 360 Survey
Diagnostic Summative	Self-assessment Test
Reaction Formative	Survey Real-time Polling Quizzing

Reaction - What Is It?

How favorably participants react to the **training** (“Customer satisfaction”)

- Collects reactions to instructor, course, and learning environment
- Communicates to trainees that their feedback is valued
- Can provide quantitative information

Reaction - What It Looks Like

Questionnaire - Most common collection tool

- Content
- Methods
- Media
- Trainer style
- Facilities
- Course materials

Reaction: Connection to Other Levels

The Connection - Can ask trainees if they:

- Will use new skill(s) or information (Level II)
- Plan to change behavior (Level III)
- Expect improvements in results (Level IV)

The Disconnection - Does not:

- Measure what was learned (Level II)
- Guarantee behavioral change (Level III)
- Quantify results from learning (Level IV)

Reaction - How to Perform

- Determine what you want to find out
- Design a form to collect/quantify reactions
- Do Immediately
- Develop acceptable scoring standards
- Follow-up as appropriate.

Learning - What Is It?

- Knowledge
- Skills
- Attitudes

Learning - What It Looks Like

- Media used to measure learning:
 - Text
 - Voice
 - Demonstration
- Methods used to measure learning:
 - Interviews
 - Surveys
 - Tests (pre-/post-)
 - Observations
 - Combinations

Learning: Connection to Other Levels

The Connection - People who learn can:

- Experience pride (Level I)
- Experiment with new behaviors (Level III)
- Achieve better results (Level IV)

The Disconnection - It doesn't ensure they:

- Liked training program (Level I)
- Will behave differently (Level III)
- Will get expected results (Level IV)

Learning - How to Perform

- Use a control group, if feasible
- Evaluate knowledge, skills, and/or attitudes before and after
- Get 100% participation or use statistical sample
- Follow-up as appropriate.

Behavior - What Is It?

- Transfer of knowledge, skills, and/or attitude to the real world.
- Measure achievement of performance objectives.

Behavior - What It Looks Like

- Observe performer, first-hand.
- Survey key people who observe performer.
- Use
checklists, questionnaires, inter
views, or combinations.

Behavior: Connection to Other Levels

- The Connection - Can determine:
 - Degree to which learning transfers to the post-training environment (Level II)
- The Disconnection - Cannot determine if:
 - Participants like the training (Level I)
 - Participants understand (Level II)
 - Behaviors accomplish results (Level IV)

Behavior - How to Perform

- Evaluate before and after training
- Allow ample time before observing
- Survey key people
- Consider cost vs. benefits
 - 100% participation or a sampling
 - Repeated evaluations at appropriate intervals
 - Use of a control group

Results - What Is It?

- Assesses “bottom line,” final results.
- Definition of “results” dependent upon the goal of the training program.

Results - What It Looks Like

- Depends upon objectives of training program
 - Quantify
- Proof vs. Evidence
 - Proof is concrete
 - Evidence is soft

Results: Connection to Other Levels

- The Connection
 - Positive Levels 1, 2, 3 evaluations results can provide positive Level 4 evidence.
- The Disconnection - Does not:
 - Tell if participants liked training (Level I)
 - Prove trainees understand (Level II)
 - Prove use of preferred behaviors (Level III)

Results - How to Perform

- Use a control group
- Allow time for results to be realized
- Measure before and after the program
- Consider cost versus benefits
- Be satisfied with evidence when proof is not possible.

Summary of Tools to Purpose

	Level 1	Level 2	Level 3	Level 4
Continue program	X		X	
Improve program	X	X	X	
Ensure compliance		X		
Maximize training effectiveness			X	
Align training with strategy			X	X
Demonstrate training's value	X	X	X	X

Evaluation Techniques

	Evaluation Levels			
Methods	1 Reaction	2 Learning	3 Behavior	4 Results
Survey				
Questionnaire/Interview				
Focus Group				
Knowledge Test/Check				
Skills Observation				
Presentations				
Action Planning				
Action Learning				
Key Business HR Metrics				

Prepared by
Manu Melwin Joy
Research Scholar
SMS, CUSAT, Kerala
Phone – 9744551114
Mail – manu_melwinjoy@yahoo.com