

Employee Training and Development

Fifth Edition

Raymond A. Noe

The Ohio State University

 McGraw-Hill
Irwin

Contents

PART ONE

THE CONTEXT FOR TRAINING AND DEVELOPMENT 1

Chapter One

Introduction to Employee Training and Development 2

Forces Affecting the Workplace Make Training a Key Ingredient for Company Success 2

Introduction 4

What Is Training? 5

Designing Effective Training 7

The Forces Influencing Working and Learning 10

Economic Cycles 10

Globalization 11

Increased Value Placed on Intangible Assets and Human Capital 13

Focus on Link to Business Strategy 17

Changing Demographics and Diversity of the Work Force 17

Talent Management 21

Customer Service and Quality Emphasis 25

New Technology 29

High-Performance Models of Work Systems 31

Snapshot of Training Practices 34

Training Facts and Figures 34

Training Investment Leaders 36

Roles, Competencies, and Positions of Training Professionals 38

Who Provides Training? 40

Who Is in Charge of Training? 41

Preparing to Work in Training 42

Organization of This Book 43

Key Terms 44

Discussion Questions 44

Application Assignments 45

Case: Zappos: Facing Competitive Challenges 46

Endnotes 47

Chapter Two

Strategic Training 52

McCormick & Company Uses Strategic Training to Spice Up Business Results 52

Introduction 54

The Evolution of Training's Role 55

Movement from Training as an Event to Learning 57

The Strategic Training and Development Process 58

Identify the Company's Business Strategy 59

Identify Strategic Training and Development Initiatives That Support the Strategy 62

Provide Training and Development Activities Linked to Strategic Training and Development Initiatives 65

Identify and Collect Metrics to Show Training Success 67

Organizational Characteristics That Influence Training 68

Roles of Employees and Managers 68

Top Management Support 70

Integration of Business Units 71

Global Presence 71

Business Conditions 72

Other Human Resource Management Practices 73

Extent of Unionization 74

Staff Involvement in Training and Development 75

Training Needs in Different Strategies 76

Models of Organizing the Training Department 79

Faculty Model 80

Customer Model 81

Matrix Model 82

Corporate University Model (Corporate Training Universities) 82

Business-Embedded Model 86

Marketing the Training Function 89

Outsourcing Training 91

Summary 92

Key Terms 93

Discussion Questions 93

Application Assignments	94
Case: Training and Development Help Rubber	
Hit the Road at Tires Plus	95
Endnotes	95
Case 1 From the Pages of <i>BusinessWeek</i> :	
It Takes a Village—And a Consultant	99

PART TWO

DESIGNING TRAINING 101

Chapter Three

Needs Assessment 102

Needs Assessment at NetApp	102
Introduction	103
Why Is Needs Assessment Necessary?	103
Who Should Participate in Needs Assessment?	105
Methods Used in Needs Assessment	107
The Needs Assessment Process	109
<i>Organizational Analysis</i>	110
<i>Person Analysis</i>	113
<i>Task Analysis</i>	123
Competency Models	127
Scope of Needs Assessment	131
<i>Needs Assessment in Practice</i>	131
Summary	132
Key Terms	133
Discussion Questions	133
Application Assignments	134
Case: Determining Training Needs at Union Pacific Railroad	135
Endnotes	135

Chapter Four

Learning: Theories and Program Design 138

A Positive Learning Environment Energizes Training!	138
Introduction	139
What Is Learning? What Is Learned?	140
Learning Theories	141
<i>Reinforcement Theory</i>	141

<i>Social Learning Theory</i>	143
<i>Goal Theories</i>	145
<i>Need Theories</i>	146
<i>Expectancy Theory</i>	147
<i>Adult Learning Theory</i>	148
<i>Information Processing Theory</i>	149
The Learning Process	150
<i>Mental and Physical Processes</i>	150
<i>The Learning Cycle</i>	151
<i>Age Influences on Learning</i>	153
<i>Implications of the Learning Process for Instruction</i>	154
Instructional Emphasis for Learning Outcomes	164
Considerations in Designing Effective Training Programs	165
<i>Selecting and Preparing the Training Site</i>	165
<i>Choosing Trainers</i>	167
<i>How Trainers Can Make the Training Site and Instruction Conducive to Learning</i>	169
<i>Program Design</i>	172
Summary	177
Key Terms	178
Discussion Questions	179
Application Assignments	179
Case: Plastics Make Perfect	181
Endnotes	182

Chapter Five

Transfer of Training 185

Transfer of Training and Knowledge Sharing Are Important for Nonprofits	185
Introduction	186
Training Design	188
<i>Applications of Transfer of Training Theory</i>	188
<i>Encourage Trainee Responsibility and Self-Management</i>	192
Work Environment Characteristics That Influence Transfer	195
<i>Climate for Transfer</i>	195
<i>Manager Support</i>	196
<i>Peer Support</i>	200
<i>Opportunity to Use Learned Capabilities</i>	200
<i>Technological Support</i>	201

Organizational Environments That Encourage Transfer 202
 The Learning Organization 202
 Knowledge and Knowledge Management 203
Summary 209
Key Terms 209
Discussion Questions 209
Application Assignments 210
Case: Patagonia's Culture 211
Endnotes 212

Chapter Six

Training Evaluation 215

Training and Leadership Development: A Healthy Investment at Sisters of Charity Providence Hospital 215
Introduction 216
Reasons for Evaluating Training 217
Overview of the Evaluation Process 219
Outcomes Used in the Evaluation of Training Programs 220
 Reaction Outcomes 221
 Learning or Cognitive Outcomes 223
 Behavior and Skill-Based Outcomes 224
 Affective Outcomes 224
 Results 225
 Return on Investment 226
Determining Whether Outcomes Are Appropriate 227
 Relevance 227
 Reliability 228
 Discrimination 228
 Practicality 229
Evaluation Practices 229
 Which Training Outcomes Should Be Collected? 229
Evaluation Designs 231
 Threats to Validity: Alternative Explanations for Evaluation Results 231
 Types of Evaluation Designs 234
 Considerations in Choosing an Evaluation Design 238
Determining Return on Investment 240
 Determining Costs 241

Determining Benefits 242
 Example of a Cost-Benefit Analysis 243
 Other Methods for Cost-Benefit Analysis 244
 Practical Considerations in Determining Return on Investment 245
Measuring Human Capital and Training Activity 247
Summary 248
Key Terms 249
Discussion Questions 249
Application Assignments 250
Case: Evaluating the Returns on Leadership Development at BP 251
Endnotes 252
Case 2 From the Pages of *BusinessWeek*: On-the-Job Video Gaming 255

PART THREE:

TRAINING AND DEVELOPMENT METHODS 257

Chapter Seven

Traditional Training Methods 258

Training at LaQuinta Hotels Helps Delight Guests 258
Introduction 259
Presentation Methods 260
 Lecture 261
 Audiovisual Techniques 262
Hands-on Methods 263
 On-the-Job Training (OJT) 263
 Simulations 270
 Case Studies 271
 Business Games 272
 Role Plays 274
 Behavior Modeling 274
Group Building Methods 277
 Adventure Learning 278
 Team Training 279
 Action Learning 282
Choosing a Training Method 284
Summary 286
Key Terms 287

Discussion Questions	287
Application Assignments	287
Case: Training Methods for Bank Tellers	289
Endnotes	291
Chapter Eight	
E-Learning and Use of Technology in Training 294	
Blended Learning Is the Key to Tasty Donuts and Hot Coffee	294
Introduction	295
Technology's Influence on Training and Learning	297
<i>Technology and Collaboration</i>	298
<i>Technology and Learning Environment</i>	299
Technology and Multimedia	301
Computer-Based Training	303
<i>CD-ROM, DVD, Laser Disk</i>	303
<i>Interactive Video</i>	304
<i>Online Learning: The Internet, Web-Based Training, E-Learning, and Learning Portals</i>	305
Developing Effective Online Learning	310
<i>Needs Assessment</i>	312
<i>Design</i>	312
<i>Technology for Collaboration and Linking</i>	314
Blended Learning	317
Simulations	318
<i>Virtual Reality</i>	320
<i>Virtual Worlds</i>	321
Mobile Technology and Training Methods: iPods, PDAs	322
Intelligent Tutoring Systems	324
Distance Learning	325
Technologies for Training Support	327
<i>Expert Systems</i>	328
<i>Groupware</i>	328
<i>Electronic Performance Support Systems</i>	329
Technologies for Training Administration	330
<i>Interactive Voice Technology</i>	330
<i>Imaging</i>	330
<i>Training Software Applications</i>	330
Learning Management Systems: Systems for Training Delivery, Support, and Administration	331

<i>Why Develop an LMS?</i>	332
<i>Developing an LMS</i>	333
Choosing New Technology Training Methods	334
Summary	337
Key Terms	337
Discussion Questions	338
Application Assignments	338
Case: Cisco Systems Account Managers Are Too Busy for Training	339
Endnotes	340

Chapter Nine

Employee Development 345

Randstad's Partnering Program Develops Employees	345
Introduction	346
Approaches to Employee Development	349
<i>Formal Education</i>	350
<i>Assessment</i>	355
<i>Job Experiences</i>	364
<i>Interpersonal Relationships</i>	371
The Development Planning Process	377
Company Strategies for Providing Development	378
<i>E-Learning and Employee Development</i>	380
Summary	381
Key Terms	381
Discussion Questions	382
Application Assignments	382
Case: Mentoring Is Not Always a Positive Experience	383
Endnotes	383

Chapter Ten

Special Issues in Training and Employee Development 389

Successful Management Requires International Experience	389
Introduction	390
Training Issues Resulting from the External Environment	390
<i>Legal Issues</i>	390
<i>Cross-Cultural Preparation</i>	396

Managing Work Force Diversity 405
School-to-Work Transition 415
Training's Role in Welfare-to-Work and Other Public-Private Sector Programs 416
 Training Issues Related to Internal Needs of the Company 418
 Basic Skills Training 418
 Life Long Learning 419
 Melting the Glass Ceiling 419
 Joint Union-Management Programs 423
 Succession Planning 424
 Developing Managers with Dysfunctional Behaviors 428
 Training and Pay Systems 429
 Summary 430
 Key Terms 431
 Discussion Questions 431
 Application Assignments 432
 Case: Melting the Glass Ceiling for Accountants 433
 Endnotes 434
 Case 3 From the Pages of *BusinessWeek*: Secrets of an HR Superstar 439

PART FOUR
CAREERS AND CAREER MANAGEMENT 443

Chapter Eleven
Careers and Career Management 444

Managing Careers Helps Accenture Reach Out to Its Virtual Work Force 444
 Introduction 445
 Why Is Career Management Important? 447
 Career Management's Influence on Career Motivation 447
 What Is a Career? 449
 The Protean Career 450
 Traditional Career versus Protean Career 450
 Career Needs and Interests of Different Generations 452
 A Model of Career Development 455
 Career Stages 456
 Career Management Systems 460
 Self-Assessment 460
 Reality Check 461

Goal Setting 462
Action Planning 463
Career Management Systems on the Web 465
 Roles of Employees, Managers, Human Resource Managers, and the Company in Career Management 466
 Employee's Role 466
 Manager's Role 467
 Human Resource Manager's Role 469
 Company's Role 469
 Evaluating Career Management Systems 470
 Summary 471
 Key Terms 471
 Discussion Questions 471
 Application Assignments 472
 Case: Generation X Values Have Implications for Career Management 473
 Endnotes 473

Chapter Twelve
Special Challenges in Career Management 477

Nonwork Lives Are Important Food for Thought 477
 Introduction 478
 Socialization and Orientation 479
 Anticipatory Socialization 479
 Encounter 480
 Settling In 480
 Socialization and Orientation Programs 480
 Career Paths, Developing Dual-Career Paths, and Career Portfolios 483
 Dual-Career Path 484
 Career Portfolio 487
 Plateauing 488
 Skills Obsolescence 489
 Coping with Career Breaks 491
 Balancing Work and Life 492
 Types of Work-Life Conflict 493
 Company Policies to Accommodate Work and Nonwork 493
 Identifying Work and Life Needs and Communicating Information about Work and Nonwork Policies and Job Demands 494
 Flexibility in Work Arrangements and Work Schedules 495

<i>Redesigning Jobs</i>	500
<i>Managerial Support for Work-Life Policies</i>	500
<i>Dependent Care Support: Child and Elder Care and Adoption Support</i>	501
Coping with Job Loss	503
Dealing with Older Workers	506
<i>Meeting the Needs of Older Workers</i>	507
<i>Preretirement Socialization</i>	507
<i>Retirement</i>	509
<i>Early Retirement Programs</i>	509
Summary	510
Key Terms	510
Discussion Questions	511
Application Assignments	511
Case: Do We Have to Cut Jobs to Reduce Costs?	512
Endnotes	512
Case 4 From the Pages of <i>BusinessWeek</i> : Two for the Cubicle	518

PART FIVE

THE FUTURE 521

Chapter Thirteen

The Future of Training and Development 522

Training for Sustainability	522
Introduction	524
Increased Use of New Technologies for Training Delivery	524
Increased Demand for Training for Virtual Work Arrangements	525
Increased Emphasis on Speed in Design, Focus in Content, and Use of Multiple Delivery Methods	526

Increased Emphasis on Capturing and Sharing Intellectual Capital	528
Increased Use of True Performance Support	528
Increased Emphasis on Performance Analysis and Learning for Business Enhancement	530
Increased Use of Training Partnerships and Outsourcing Training	532
<i>Implications of Future Trends for Trainers' Skills and Competencies</i>	534
Training and Development from a Change Model Perspective	534
Methods to Determine Whether Change Is Necessary	537
<i>Benchmarking</i>	537
<i>Process Reengineering</i>	538
Key Issues in Implementing Change	540
<i>Change Management</i>	540
<i>Change Interventions</i>	543
Summary	544
Key Terms	544
Discussion Questions	545
Application Assignments	545
Case: Going Paperless Requires a Change Management Process	545
Endnotes	546
Case 5 From the Pages of <i>BusinessWeek</i> : IBM Reinvents Mentoring, Via the Web	548

Glossary 549

Name Index 561

Company/Organizational Index 572

Subject Index 576