
Chapter 8:

Training and developing
employees

GROUP 5

Members:

 Nong Van Binh

 Nguyen Hong Hanh

 Pham Thi Thanh Hang

 Hoang Viet Nam Ly

 Le Quynh Ly

 Le Thi Tra My

 Nguyen Minh Nguyet

 Tran Thi Thu Phuong

Outline:
1. Orienting and onboarding new employees.

2. Overview of the training process.

3. Implementing training programs.

4. Implementing management development programs.

5. Managing organization change programs.

6. Evaluating the training effort.

Part 1:

Orienting and onboarding new
employees

I, The Purposes of Employee Orientation/
Onboarding:

Part 1: Orienting and onboarding new employees

Make sure the new employee
has the basic information to

function effectively

Start the person on becoming
socialized into the firm’s

culture, values, and ways of
doing things

Help the new employee
understand the organization in

a broad sense

Make the new employee feel
welcome at home and part of

the team.

II, The Orientation Process:

Explain basic
matters

Introduce
new
supervisor

Explain the
organization
of department

Introducing
new
colleague

Familiarizing
the
workplace

Several hours

Part 1: Orienting and onboarding new employees

III, Orientation Technology

 Employers use technology to support orientation

 They can search their company’s worker directory for names,
images, and contact information, call or e-mail coworkers directly;
and view physical addresses on Google Maps

Part 1: Orienting and onboarding new employees

Part 2:

Over view of the training process.

1. Definition
• Training process is a process of teaching employees the basic skills they

need to do their job.

• The importance of training:

 Addressing weakness.

 Necessary for new employee.

 Improve employee performance
employee satisfaction.

• Training and strategy

• Training and performance

Part 2: The overview of training process

2. Training process:

Analyze the
training
needs

Design the
overall
training
program

Develop the
program

Implement
training

Evaluate the
courses

effectiveness

Part 2: The overview of training process

Step 1:

Training needs
analysis

Performance
analysis:

Current training
needs analysis

Task analysis:
new training

needs analysis

Part 2: The overview of training process

2. Training process:

Analyze the
training
needs

Step 2:

 Setting performance objectives.

 Creating detailed training outline.

 Choosing a program delivery method.

 Evaluating the training program.

2. Training process:

Design the
overall
training
program

Part 2: The overview of training process

Issues in a training program

◦ Creating motivational learning environment

◦ Making the learning meaningful

◦ Making skills transfer obvious and ease

◦ Reign forcing the learning:

◦ Ensuring transfer of learning to the job:

2. Training process:

Design the
overall
training
program

Part 2: The overview of training process

Step 3:

◦ Choosing the actual content the program will present

◦ Choosing specific instructional methods

◦ Choosing training equipment and materials

2. Training process:
Develop the

program

Part 2: The overview of training process

Part 3:

Implementing training programs.

Implement
training

1. On-the-Job Training
 Learn a job by actually doing it.

 Types:

• Coaching (Understudy method): observing skill, showing steps in working.

• Peer training: answer call-in questions about technical aspects of doing the jobs.

• Employee teams: analyze the jobs & prepare training materials

 Process:

Prepare the
learner

Present the
operation

Do a tryout Follow up

Part 3: Implementing training programs.

Apprenticesh
ip training

Lectures

Programme
d Learning

Audiovisual
-Based
training

Vestibule
training

Electronic
Performance

Support
Systems
(EPSS)

Video
conferencing

Computer-
Based

Training
(CBT)

Stimulated
training

Interactive
Learning

Internet-
based

training

Mobile
learning (on-

demand
learning)

Virtual
Classroom

Lifelong
and literacy
technique

Part 3: Implementing training programs.

Part 4:

Implementing management

development programs

Implement
training

1. Strategy and Development:
Assessing the company’s strategic needs:

Appraising manager’s current performance:

• The aims of rotating through various assignments and educational
experiences include identifying their management potential and giving them
the necessary developmental experience.

Developing the managers:

• The most popular management development activities include classroom-
based learning, executive coaching, action learning, 360° feedback,
experiential learning, off-site retreats, mentoring, and job rotation.

Part 4: Implementing management development programs

2. Managerial On-the-job Training:
o Job rotaing:

Mean moving managers from department to department to broaden their
understanding of the business and to test their abilities

o Coaching/understudy approach:

Here the trainee works directly with a senior manager. Normally, the
understudy relieves the executive of certain responsibilities, giving the trainee
a chance to learn the job.

o Action learning:

Give managers and others released time to work analyzing and solving
problems in departments other than their own.

Part 4: Implementing management development programs

3. Off-the-job Management Training
and Development Techniques:

The case study
method:

• analyzes the
case, diagnoses
the problem.

• presents his or
her findings and
solutions.

Management
games:

• develop their
problem-solving
skills

• focus attention
on planning

Outside siminars:

• developing
emotional
intelligence

• assertiveness
training

• dynamic
listening skills for
successful
communication

University- related
programs:

• 1- to 4-day
programs

• lasting 1 to 4
months

Role playing:

• develop trainee’s
skills in areas like
leadership and
delegating.

Behavior modeling:

• shown good
management
techniques

• play roles in a
simulated
situation

• given feedback
and praise.

Part 4: Implementing management development programs

4. Leadership development at GE:
 Leadership programs: these multiyear training programs rotate about
3,000 employees per year through various functions with the aim of
enabling people to run a large GE business.

 Session C: this is GE’s intense multi-level performance process. The CEO
personally reviews GE’s top 625 officers every year.

 The development pages of GE’s website:

http://www.ge.com/careers/students/entry-level.html

Part 4: Implementing management development programs

Part 5:

Managing organization change

programs

Implement
training

1. Why and What to change?
Why to change?

• Positive and right changings help the firm stay innovative enough to be competive
and strong enough to stay out of pressing problems.

• Changings can eliminate the redundant expenses and reinforce the strategy, culture,
structure, technologies, or the attitudes and skills of the employees.

What to change?

• STRATEGIC CHANGE : Organizational turnarounds often start with a change in the
firm’s strategy, mission, and vision with strategic change.

• OTHER CHANGES:
+ New management team change.
+ Changes in the employees themselves and in their attitudes, skills, and behaviors.

Part 5: Managing organization change programs.

2. Lewin’s Change Process

All behavior in organizations was a product of two kinds of forces: those
striving to maintain the status quo and those pushing for change.

Unfreezing Moving Refreezing

Part 5: Managing organization change programs.

3. Leading Organizational Change

Establish a sense of
urgency.

Mobilize
commitment through

joint diagnosis of
problems.

Create a guiding
coalition.

Develop and
communicate a
shared vision

Help employees
make the change.

Consolidate gains and
produce more

change. Reinforce the new
ways of doing things
with changes to the
company s systems

and procedures.

Monitor and assess
progress.

Part 5: Managing organization change programs.

4. Using Organizational Development

 OD has several distinguishing characteristics:
• Usually involve action research.
• Apply behavioral science knowledge to

improve the organizations effectiveness.
• Change the organization in a particular

direction toward empowerment.

 There are four basic categories of OD
applications: human process,
technostructural, human resource
management, and strategic applications

Part 5: Managing organization change programs.

HUMAN PROCESS APPLICATIONS

TECHNOSTRUCTURAL INTERVENTIONS

HUMAN RESOURCE MANAGEMENT APPLICATIONS

 STRATEGIC OD APPLICATIONS

◦ Analyze current strategy and organizational structure

◦ Choose a desired strategy and organizational structure

◦ Design a strategic change plan an action plan for moving the organization
from its current strategy organizational design to the desired future strategy
and design.

◦ Oversee implementing the strategic change and reviewing the results.

4. Using Organizational Development

Part 5: Managing organization change programs.

Part 6:

Evaluating the training effort.

• DESIGNING THE STUDY

• TRAINING EFFECTS TO MEASURE

Evaluate the
courses

effectiveness

Designing the Study
 The time series design is one option.

 This can provide at least an initial reading on the program effectiveness.

 However, you can’t be sure from this analysis that the training caused any
change.

 Controlled experimentation is therefore the evaluation process of choice.

A controlled experiment uses both a training group, and a control group that
receives no training.

 This controlled approach is feasible, but again, relatively few firms use it. Most
simply measure trainees’ reactions to the program; some also measure the
trainees’ performance before and after training.

Part 6: Evaluating the training effort.

Part 6: Evaluating the training effort.

Training Effects to Measure
Reaction. Evaluate trainnees’ reactions to the program. Did

they think it worthwhile?

Learning. Test the trainees to determine whether they learned
the principles, skills, and facts they were supposed to learn.

Behavior. Ask whether the trainees’ on-the-job behavior
changed because of the complaint depart- training program.

Results. Probably most important, ask, “What results did we
achieve, in terms of the training objectives previously set?”

1

4

2

3

 Evaluating
any of these is

straightforward.
Or, you might

assess trainees’
learning by

testing their new
knowledege. The

employer can
also easily assess

learning
trainees’

behavioural
change.

Part 6: Evaluating the training effort.

Thank you
for your attention!

Let’s discuss…

