[image: image1.png].5 SUCCEED

Management Solutions, LLC

Training Track™ Discovery Questionnaire
Automate your Employee Training Program
[image: image2.png]

Training Track™ Discovery Questionnaire

Automate your Employee Training Program

Organization Name:      
Contact information of those responsible for human resources, employee safety and training, environmental health, industrial hygiene, risk management and/or loss control:

Name:

Email:
      FORMTEXT

     

Email:

Phone:
     
Phone:
     
Please assist us by answering the following questions:
1. How does your organization currently deliver training to employees?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
Do you do “stand-up” trainings?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Do you use PowerPoints for your trainings?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Do you have a software system to document trainings?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Do you receive notifications –automatically– regarding who is due for training?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Do you have an easily-accessible record of who has completed which trainings?

Comments Here:      
2. Are your trainings standardized and delivered consistently?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
3. What general areas are covered in your trainings? Please check general areas and note any others.
 FORMCHECKBOX
 New hire orientation

 FORMCHECKBOX
 Human resources

 FORMCHECKBOX
 General employee safety

 FORMCHECKBOX
 Quality

 FORMCHECKBOX
 Environmental hazards

Others:      
4. Does your organization develop its own proprietary training?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
a. If so, what are the topics?

Answer Here:      
5. Does your organization hire outside trainers for specific training topics?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
a. If so, what is the approximate expenditure associated with this on an annual basis?

Answer Here:      
6. If you are hiring OSHA-certified instructors for OSHA 10- and/or 30-hour employee training, what is your approximate annual expenditure?

Answer Here:      
7. Is your organization aware of the Globally Harmonized System (GHS) and associated OSHA standards that began phasing in on December 1, 2013?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
a. What is your plan for training your employees on these topics and have you begun implementing this plan?
Answer Here:      
8. If you currently hire HAZWOPER instructors to teach onsite courses, what is your approximate annual expenditure?

Answer Here:      
9. Would it help to have a web-based platform in place that allows for consistent delivery and needed documentation of employee training – a platform that comes pre-packaged with a specific suite of training topics with the ability to customize topics specific to your organization’s needs?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
9. How would having all of these items mentioned in this survey in a single environment benefit your organization?
Answer Here:      
a. What areas of interest or questions do you have?
Answer Here:      
View a video testimonial
Thank you for your time.

Please return completed form to      
2 | Page

