

Training and Development

M.COM PART-1

PAPER-VIII (HRM)

Prof.(Dr.)Reyazuddin

Chief Coordinator of Commerce &

Management,

Nalanda Open University, Patna

Agenda

- The Socialization Process.
- Employee Orientation.
- Employee Training
- Employee Development.
- Organization Development.
- Evaluation of Training Program.

Introduction

- *Socialization, training and development* are all used to help new employees adapt to their new organizations and become fully productive.
- Ideally, employees will understand and accept the behaviors desired by the organization, and will be able to attain their own goals by exhibiting these behaviors.

1. The socialization Process

- **Socialization**

- A process of adaptation to a new work role.
- Adjustments must be made whenever individuals change jobs
- The most profound adjustment occurs when an individual first enters an organization.

1. The socialization Process

The assumptions of employee socialization:

- Socialization strongly influences employee performance and organizational stability
- Provides information on how to do the job and ensuring organizational fit.
- New members suffer from *anxiety*, which motivates them to learn the values and norms of the organization.

1. The socialization Process

The assumptions of employee socialization:

- Socialization is influenced by subtle and less subtle statements and behaviors exhibited by colleagues, management, employees, clients and others.
- Individuals adjust to new situations in remarkably similar ways.
- All new employees go through a settling-in period.

1. The socialization Process

A Socialization Process

1. The socialization Process

The Socialization Process

- **Preadvival stage:**

Individuals arrive with a set of values, attitudes and expectations which they have developed from previous experience and the selection process.

1. The socialization Process

- The Socialization Process
 - **Encounter stage:**
Individuals discover how well their expectations match realities within the organization.
 - Where differences exist, socialization occurs to imbue the employee with the organization's standards.

1. The socialization Process

The Socialization Process

- **Metamorphosis stage:** Individuals have adapted to the organization, feel accepted and know what is expected of them.

2. New-Employee Orientation

Purpose

- Orientation may be done by the supervisor, the HRM staff or some combination.
- Formal or informal, depending on the size of the organization.
- Covers such things as:
 - The organization's objectives
 - History
 - Philosophy
 - Procedures
 - Rules
 - HRM policies and benefits
 - Fellow employees

2. New-Employee Orientation

- Learning the Organization's **Culture**
 - Culture includes long-standing, often unwritten rules about what is appropriate behavior.
 - Socialized employees know how things are done, what matters, and which behaviors and perspectives are acceptable.

2. New-Employee Orientation

Roles

The CEO's Role in Orientation

- Senior management are often visible during the new employee orientation process.
- CEOs can:
 - Welcome employees.
 - Provide a vision for the company.
 - Introduce company culture -- what matters.
 - Convey that the company cares about employees.
 - Allay some new employee anxieties and help them to feel good about their job choice.

2. New-Employee Orientation

HRM's Role in Orientation

- *Coordinating Role*: HRM instructs new employees when and where to report; provides information about benefits choices.
- *Participant Role*: HRM offers its assistance for future employee needs (career guidance, training, etc.).

3. Employee Training

Definitions

- *Employee training*

a learning experience designed to achieve a relatively permanent change in an individual that will improve the ability to perform on the job.

- *Employee development*

future-oriented training, focusing on the personal growth of the employee.

3. Employee Training

Determining Training Needs

4. Methods of Employee Training

- **On-the-job training methods**

- Job Rotation
- Understudy Assignments

- **Off-the-job training methods**

- Classroom lectures
- Films and videos
- Simulation exercises
- Vestibule training

5. Employee Development

- This future-oriented set of activities is predominantly an educational process.
- All employees, regardless of level, can benefit from the methods previously used to develop managerial personnel.

5. Employee Development

Employee development methods

- *Job rotation* involves moving employees to various positions in the organization to expand their skills, knowledge and abilities.
- *Assistant-to positions* allow employees with potential to work under and be coached by successful managers.

6. Employee Development Methods

Employee development methods

- *Committee assignments* provide opportunities for:
 - decision-making
 - learning by watching others
 - becoming more familiar with organizational members and problems
- *Lecture courses and seminars* benefit from today's technology and are often offered in a distance learning format

6. Employee Development Methods

Employee development methods

- *Simulations* include case studies, decision games and role plays and are intended to improve decision-making.
- *Outdoor training* typically involves challenges which teach trainees the importance of teamwork.

7. Organization Development

- What is change?
- OD efforts support changes that are usually made in four areas:
 - The organization's systems
 - Technology
 - Processes
 - People

7. Organization Development

- Two metaphors clarify the change process.
 - The calm waters metaphor describes *unfreezing* the status quo, *change* to a new state, and *refreezing* to ensure that the change is permanent.
 - The white-water rapids metaphor recognizes today's business environment which is less stable and not as predictable.

8. Evaluating Training and Development Effectiveness

Evaluating Training Programs:

- Typically, employee and manager opinions are used,
 - These opinions or reactions are not necessarily valid measures
 - Influenced by things like difficulty, entertainment value or personality of the instructor.
- Performance-based measures (benefits gained) are better indicators of training's cost-effectiveness.