Introduction:

· Infosys has huge facility in Mysore to train 4,000 managers at any given time. It has plans to expand the capacity to 10,000.

· WIPRO Spectramind (BPO outfit of WIPRO based in Delhi) does not want to lose talented youth who want to pursue higher education. The BPO firm has decided to start SEED (WIPRO Spectramind Educational Enhancement and Development) where talented youngsters are given help and opportunities to study further.

· LG Electronics has made it compulsory for its staff to do two modules a month and each module has a test that has to be cleared. Every three months a summary of all the tests is made and prizes are doled out to encourage people to learn.

· The American Society for Training and Development (ASTD) says new organizations typically deliver 20 -30 percent of training via technology.

· Cisco uses web-based training as an integral tool to make employees more productive because it is available anytime, anywhere.

· GE believes in on-the-job-training approach for training its employees. It trains customer service operators on the job so that the benefits of listening, thinking and responding occur on the job. GE’s answer centre in Louisville, Kentucky, is open 24 hours a day. It employs 180 telephone representatives, 150 customer service representatives and 30 technicians. It handles two million calls from customers each year. Each representative is trained and is able to handle about 100 calls a day, each one lasting about 3 to 5 minutes. After learning about the firm’s products, the representative is trained on the telephone. Communication and telephone skills are observed and critiqued.

The above vignettes provide us with the glimpse of training scenario prevailing in India and outside.

Successful candidates placed on the jobs need training to perform their duties effectively. Workers must be trained to operate machines, reduce scrap and avoid accidents. It is not only the workers who need training. Supervisors, managers and executives also need to be developed in order to enable them to grow and acquire maturity of thought and action. Training and development constitute an ongoing process in any organization. Training is necessary if a company desires to maintain a viable and knowledgeable work force. This chapter is devoted to a detailed discussion on the nature and process of training and development in a typical industrial establishment.

Meaning of training (what is training?):

Training plays an important role in human resource development. It is necessary and useful in the case of all categories of operative employees, supervisory staff and managers. Training raises their skills and creates confidence and ability to perform the job efficiently. It also facilitates self development and career development of employees. The main purpose of training is to develop the human resources present within the employees. In brief, training is the watchword of present dynamic business world.

Training is necessary due to technological changes rapidly taking place in the industrial field. Industrial training is for a short period but has wide coverage. It relates to

Knowledge, information, technical skills, social skills, administrative skills and finally attitude building. Training is for developing overall personality of an employee. Training is the responsibility of the management as it is basically for raising the efficiency and productivity of employees. Expenditure on training is an investment for manpower development and gives rich dividend to employees and organisation in the long run.

Definition of training:

According to Edwin Flippo, training is “the act of increasing the knowledge and skill of an employee for doing a particular job.”

Training may be defined as “a planned programme designed to improve performance and to being about measurable changes in technical knowledge and skills of employees for doing a particular job.”

A formal definition of training is, “it is an attempt to improve current or future employee performance by increasing an employee’s ability to perform through learning, usually by changing the employee’s attitude or increasing his or her skills and knowledge. The need for training is determined by the employee’s performance deficiency, computed as follows:

Training need = standard performance – actual performance.

Difference between training and development:

	
	Training
	Development

	Nature
	Tangible in nature.

Training is more specific, job-related information.
	Intangible in nature.

Development is more general in nature, especially at the top level management level.

	Importance
	Training is important because technology is improving and changing.
	Development is important to adapt to new technology and changing patterns in organization.

	Skills
	Training deals with non- human skills.
	Development deals with human skills.

	Directed towards
	Training is normally directed at operative employees and relates to technical aspects.
	It is directed at managerial personnel to acquire conceptual and human skills.

	Methodology
	Greater emphasis on ON-JOB methods
	Greater emphasis on OFF the Job methods.

	Frequency
	Training is less frequent; it is carried out mostly at induction and every succeeding stage of the job.
	It is more frequent and continuous in nature.

	Who imparts
	Mostly the supervisors impart training
	Supervisors, external experts and self undertake development.

	Relevance
	Training is of more relevance at junior-levels.
	Development is of higher relevance at middle and senior levels.

	Cost involved
	Imparting is less expensive
	Imparting development is more expensive.

	Duration
	Training courses are designed mostly for short term.
	It involves a broader long-term education for a long run term.

Importance of training:

· Growth of organization: Training contributes to employee stability in at least two ways. Employees become efficient after undergoing training. Efficient employees contribute to growth of organization. Trained employees would be valuable assets to an organization. Organizational efficiency, productivity, and progress to a greater extent depend on training.

· Flexibility: Training makes the employees versatile in operations. All rounder can be transferred to any job. Flexibility is therefore ensured.

· Efficient utilization of resources: Accidents scrap and damaged to machinery and equipment can be avoided or minimized through training. Training enables employees to make better usage of resources- men, materials and machinery which helps in reducing the cost and time wastage.

· Recruitment: Training serves as an effective source of recruitment. It is an investment in human resources with a promise.

Need for training:

The need for training of employees is universally accepted and practical training in the form of information, instructions and guidance is given to all categories of employees. It is a must for raising efficiency of employees. Training is necessary in present competitive and ever changing industrial world. The following points (reasons) justify the need for training:

· Training is needed as a good supplement to school/college education. Training at the industry level is practical and is needed for creating confidence among employees. It is also needed for personal growth and development of employees.

· Training is needed due to continuous changes in the field of science and technology. Workers can work as per new methods or can use new machines only when suitable practical training is given to them. Training is the only method by which the knowledge and skills of workers are updated.

· Training is needed in order to introduce modern methods or for the introduction of rationalization and computer technology in the industrial units.

· Training is needed for raising the efficiency and productivity of industrial employees.

· It is needed for improving the quality of production and also for avoiding accidents and wastages of all kinds in the industrial units.

· Training is needed for personal safety of employees and also for avoiding damage to machines and property of the company.

· Training is needed as it creates highly skilled manpower in an organization. Such skilled manpower is the real asset of an industrial unit.

· Training is needed for preventing manpower obsolescence, for improving health and safety of workers, for improving organizational climate and finally for meeting future personnel needs of the organization.

Types of training:

· Induction (orientation) training: Induction training is basically for introducing the organization to newly appointed employees. The purpose is to give them the bird’s eye view of the organization. It is a very short informative type of training given immediately after joining the organization. For induction training, information booklets are issued and short informative films are shown. In addition, lecture by personnel manager/HRD manager is also arranged. Companies such as Blue Star Ltd., SANDOZ (India) Ltd. and TISCO take keen interest in induction training. Induction training is a simple, economical and quick method which introduces the company to newly recruited/appointed employee in an orderly manner.

· Job training: Job training relates to specific job which the worker has to handle. It gives information about machines, process of production, instructions to be followed, methods to be used and precautions to be taken while performing the job. This training develops skills and confidence among the workers and enables them to perform the job efficiently.

· Training for promotion: Promotion means giving higher position. Training must be given for performing duties at a higher level efficiently. This facilitates easy and quick adjustment with the new job and also develops new insight into the duties and responsibilities assigned. For this, training is given after promotion and before actually joining the new assignment. This training is specific, precise and of short duration.

· Refresher training: The purpose of refresher training is to refresh the professional skills, information and experience of persons occupying important executive positions. It gives information about new developments and techniques to trainees. This training is of short duration and is given by professional institutions such as Indian Institute of Management, productivity Councils, NITIE, etc. Refresher training needs to be given frequently due to rapid technological/managerial developments in the business world. It is useful for updating the knowledge and skills of executives.

· Corrective training: corrective training is necessary when employees violate company rules and procedures. For example, absence without prior sanction or smoking in a “No Smoking” area or not using safety devices while operating dangerous machines. Here the behaviour of employees cannot be changed simply by disciplinary action. The manager should motivate, handle the problem and criticize the act and not the individual.

Objectives of training:

· To enhance technical skill and thus productivity:

· Knowledge and skill in the special field.

· Use of systems and OR techniques for assessing technical feasibility and economic viability of project and proposals.

· Coordination and control of resources and use of ergonomics, work study to improve working conditions.

Training increases the level of learning and understanding the job. This in turn, results in over-all improvement in the performance and productivity.

· To enhance employee growth: A trained and experienced employee is more competent in specialized areas like production, finance, marketing etc. and stands better chances for promotion, higher earnings and up graduation in status.

· To improve the quality of workforce: A trained person makes less operational mistakes and at the same time takes less time to adjust to new operations, hence an improvement in quality and quantity of work performance. Better informed workers are less likely to make operational mistakes. Organizations that have a training programmed will have to make less drastic manpower changes and adjustments.

· To prevent obsolescence of technical skills and competencies: Training and development programmers foster the initiative and creativity of employees and help to prevent manpower obsolescence, which may be due to age, temperament or motivation, or the inability of a person to adapt him to technical changes.

· To improve Health and Safety: Proper training can help prevent industrial accidents. A safer work environment leads to more stable mental attitudes on the part of employees. Managerial mental state would also improve if supervisors know that they can better themselves through company-designed development programmers. Physical fitness is also an important aspect for shop-floor workers. For e.g.: At Mahindra & Mahindra six day training programmed is conducted for staff level called STRIDE. Out of these three days are dedicated to training, which mainly comprises programmers stressing on hygiene, safety, fitness etc. all workers are supposed to undergo these programmers.

· To develop cordial labour-management relations and thereby to improve the organizational environment.

· To develop certain personal qualities among employees which can serve as personal assets on long term basis.

· To prevent manpower obsolescence in an organisation which is quite possible if employees are not given training facilities periodically to update their knowledge and skills.

Benefits/advantages of training:

ACKNOWLEDGMENT

We would like to thank our BMS Co-ordinator who always wholeheartedly supported and guided us in our endeavour and without her support, preparing this report wouldn’t have been possible. It’s been our privilege to be under her guidance.

We would like to take this opportunity to express our genuine thanks to

who provided necessary information and kind co-operation offered to us.

Finally, we would also like to thank all our colleagues who always supported and guided us in completion of this project.

The Training Process:-

[image: image1]
1. Assessment of Training Needs:-

 Identifying the training needs of an organization is the first step in the systematic training process. All training needs should be related to the specific needs of the organization and also of the individual employees. For the identification of training needs, the gap between the existing level of knowledge, skills, performance and aptitudes of employees and the required levels of the knowledge, skills performance and aptitude should be clearly specified. Training needs can be identified clearly through the following types of analysis.

a) Organizational Analysis.

b) Operational Analysis.

c) Manpower Analysis.

a) Organizational Analysis:- it relates to the determination of the organisation’s goals, its resources and the allocation of the resources as they relate to the organizational goals. The analysis of the organizational goals establishes the framework within which training needs can be defined more clearly. The purpose of the organizational analysis is to determine where training emphasis should be placed within the organization.

b) Operational Analysis:- it focuses on the task or job regardless of the employee doing the job. This type of analysis includes the determination with which the worker must perform the job and the specific worker behavior required in order to perform the job effectively. The jobs are also analyzed in order to identify job contents, the knowledge, skills and aptitudes required and the work behavior.

c) Manpower Analysis:- it reviews the knowledge, attitudes and skills of the workers in each position and determines what knowledge, attitude he must acquire and what adjustments in his behavior he must introduce if he is to contribute substantially to the attainment of organizational objectives.

 Training can be effective if the three types of analysis are carried on continuously. In addition the conclusions from this analysis should be integrated in a properly designed and executed training programme.

2. Establishment of Training Goals:-

 After deciding the training needs, the logical steps in the training process is to set training and development objectives in concrete terms. In fact, without clearly set objectives/goals, it is not possible to design a well planed training programme which is to be executed and also evaluated for judging its effectiveness. Training objectives decided should be tangible, verifiable and measurable. Some objectives are tangible while some others are difficult to state.

 The overall training objective is to fill in the gap between the existing and the desired pool of knowledge, skills and aptitudes. Defining training objectives in quantitative and qualitative terms is useful for designing, executing and also for evaluation of the training programme.

3. Designing Training Programme:-

 After finalizing the objectives of training, the next step in the training programme is designing a training programme which acts as a base of actual training to employees. For achieving training objectives, an appropriate training policy is absolutely essential. This policy represents the commitment of top management to employee training and development. Training policy involves rules and procedures relating to training activity.

 Every training and development programme must address certain vital issues- who participates in programme?, who are the trainers?, what methods of techniques are to be used for training?, what should be the level of training?, what learning principles are needed? And where is the programme conducted?

Who are the trainees?

 Trainees should be selected on the basis of self nomination, recommendations of supervisors or by the HR department itself. Whatever the base, it is advisable to have two or more target audiences. Bringing several target audience together can also facilitate group processes such as problem solving and decision making, elements useful in quality circle projects.

Who are the trainers?

 Training and development programme can be conducted by several people, including the following:

i. Immediate supervisors.

ii. Co-workers as in buddy systems.

iii. Members of the personnel staff.

iv. Specialist in other parts of the company.

v. Outside consultants.

vi. Industry associations

vii. Faculty members at universities.

4. Implementation of training Programme:-

 After designing training programme, the same is to be implemented as per the details decided. This means actual imparting training to trainees who may be workers, supervisors or executives. Programme implementation involves concrete action on the following points.

a) Organizing training and other facilities and deciding the location of training where training activity is to be arranged.

b) Arranging the schedule of training programme which will make training effecting and also offer convenience to participants and trainers.

c) Conducting training programme as per the designed prepared.

d) Monitoring the process of the training programme as well as the progress of trainees.

 In the execution of training programme, time factor is one more difficulty. Training for executives needs to be arranged without disturbing their busy schedule. It is also not possible to keep them away from the regular work during the training period.

 It is desirable to have separate administrative machinery for the execution of training programme. This ensures orderly conduct of training and maintaining records, follow-up and evaluation. Moreover, the efforts made and money invested on trainin will be wasted if the training programme is not implemented in a disciplined manner.

5. Evaluation of Training Programme:-

 Since the huge amounts of money are spent on training and development, how far the programme has been useful must be judged/determined. Evaluation helps in determine the results of the training and development programme

NEED FOR EVALUATION:-

 The need for evaluation of training programme is to determine if they are accomplishing specific training objectives to ensure trainee capabilities, determine their cost effectiveness. Finally, credibility of training and development is greatly enhanced when it is proved that organization has benefited tangibly from it.

PRINCIPLES OF EVALUATIONS:-

Evaluation of the training programme needs to be decided on the following principles:

1. Goals and purpose of evaluation must be clear and specific.

2. Evaluation must be continuous.

3. Evaluation must be specific.

4. Evaluation must provide focus for trainees to be able to appraise them.

5. Evaluation must be based on objective method and standards.

CRITERIA FOR EVALUATION:

HR professionals should try to collect four types of data while evaluating training programme.

1. Measures of reactions: reaction measures reveal trainees opinion regarding the training programme.

2. Learning: learning measures assess the degree to which trainees have mastered the concepts, knowledge and skills of training.

3. Behavior Change: the behavior indicates the performance of learners.

4. Organisational Result: organisatinal result is to examine the impact of training on the work group or the entire company.

TECHNIQUES FOR EVALUATION:

Several techniques of evaluation are being used in organization.

1. EXPERIMENTAL AND CONTROL GROUPS: each group is randomly selected, one to receive training (experimental) and other not to receive training (control). The random selection helps to assure formation of groups quite similar to others. Measures are taken of the relevant indicators of success before and after training of both groups. If gains demonstrated by the experimental group are better than those by the control group, the training programme is labeled as successful.

2. LONGITUDNAL OR TIME SERIES ANALYSIS: measurements are taken before the programme is completed. The results are plotted on graphs to determine whether the changes have occurred and remain as a result of the training effort.

3. QUESTIONNAIRE: another method of evaluation is to send questionnaire to the trainees after the completion of programme to obtain their opinion about the programme worth. Their opinion could be obtained through interviews.

IMPEDIMENTS TO EFFECTIVE TRAINING:

There are many impediments which can make a training programme ineffective. Following are the major hindrances.

1. MANAGEMENT COMMITMENT IS LACKING AND UNEVEN: most of the companies do not spend money on training. Those that do tend to concentrate on managers, technicians and professionals. The rank-and-file workers are ignored. This must change, for, as a result of rapid technological change, combined with new approaches to organisatonal design and production management workers are required to learn of new skills.

2. AGGREGARE SPENDING ON TRAINING IS INADEQUATE: companies spend extremely small proportion of their revenues on training. Worse still, budget allocation to training is the first item to be cut when a company faces a financial crunch.

3. EDUCATION INSTITUTIONS AWARDS DEGREES BUT GRADUATES LACK SKILLS: this is the reason why business must spend vast sums of money to train workers in basic skills. Organizations also need to train employees in multiple skills. Manager, particularly at the middle level, need to be retrained in team playing skills, entrepreneurship skills leadership and customer-orientation skills.

4. LARGE SCALE POACHING OF TRAINED WORKERS: trained work force is in great demand. Unlike Germany, where local business groups pressurize companies not to poach on another company’s employees, there is no such system in our country. Companies in our country however, insist on employees to sign ‘bonds of tenure’ before sending them for training, particularly before deputing them to undergo training in foreign countries. Such bonds are not effective as the employees or the poachers are prepared to pay the stipulated amounts as compensation when the bonds are breached.

5. NO HELP TO WORKERS DISPLACED BECAUSE OF DOWNSIZING: organizations are downsizing and de-layering in order to trim their work force. The government should set apart certain fund from the National Renewal Fund for the purpose of retraining and rehabilitating displaced workers.

6. EMPLOYERS AND B-SCHOOLS MUST DEVELOP CLOSER TIES: B schools are often seen as not responding to labour market demands. Business is seen as not communicating its demands to B schools. This must change. Businessmen must sit with Dean and structure the courses that would serve the purpose of business better.

7. ORGANISED LABOUR CAN HELP: organized labour can play a positive role in imparting training to workers. Major trade unions in our country seem to be busy in attending to mundane issues such as bonus, wage revision, settlement of disputes and the like. They have little time in imparting training to their members.

HOW TO MAKE TRAING EFFECTIVE?
Actions on the following lines need to be initiated to make training practice effective:

1. Ensures that the management commits itself to allocate major resources and adequate time to training.

2. Ensures that training contributes to competitive strategies of the firm. Let training help employees at all levels acquire the needed skills.

3. Ensure that a comprehensive and systematic approach to training exists, and training and retraining are done at all levels on a continuous and ongoing basis.

4. Make learning one of the fundamental values of the company.

5. Ensure that there is proper linkage among organizational, operational and individual training needs.

6. Create a system to evaluate the effectiveness of training.

METHODS OF TRAINING .
Two methods of training.
A) ON THE JOB TRAINING: This type of training is also known as job instruction training, is the most commonly used method. Under this method the individual is placed on a regular job and certain skills are taught that are necessary to perform that job. The trainee learns under the supervision and guidance of a qualified worker or instructor. On the job training has the advantage of giving first hand knowledge and experience under the actual working conditions. On the job training method include job rotation, coaching, job instruction or training through step-by-step and committee assignments.

a) Job rotation: Job rotation involves movement of trainee from one job to another. The trainee receives job knowledge and gains experience from the supervisors or trainers in each of different job assignment. This method gives on opportunity to the trainee to understand the problems of employees on other jobs and respect them.

b) Coaching: In coaching superior plays an active role in training the subordinate by assigning him challenging tasks. The superior acts as a coach in training the subordinate by assisting and advising him to complete the assigned task.
c) Job instruction: This method is known as training through step by step. Under “trainer explains trainee the way of doing job, job knowledge and skills and allows him to do the job. The trainer appraises the performance of the trainee, provides feedback information and corrects the trainee. The process or the steps under job instruction method are as follows Step1: Prepare the employee for instruction. Put him at ease. Explain the job and its importance. Get him interested in learning the job.

Step 2: Present the job. Follow your breakdowns. Explain and demonstrate one step at a time – tell why and how? Stress key points. Instruct clearly and patiently. Give everything you will want back, but no more.

Step 3: have him do the job. Have him tell why and how and stress key points. Correct errors and omissions as he makes them. Encourage him. Get back everything you gave him in the step 2. Continue until you know he knows.

Step 4: Follow through. Put him on his own. Encourage questions. Check frequently. Let him know how he is doing.

 If the learner has not learnt, correct him and teach him repeatedly.

d) Committee assignment: Under committee assignment group of trainees are given and asked to solve an actual organizational problems. The trainee solves the problem jointly. It develops teamwork.

B) OFF THE JOB TRAINING: Under this method of training, trainee is separated from the job situation and his attention is focused upon learning the material related to his future job performance. Since the trainee is not distracted by the job requirements, he can place his entire concentration on learning the job rather than spending his time in performing it. Off – field job training methods are as follows:

1) Classroom method:

 Classroom method for training personnel includes lectures, discussions, role-playing and case study.

a) Lectures: It is common method to impart facts, concepts, principles etc to a large group at one time. The main advantage of lectures is that it can be used for a very large group at one time and there is low cost per trainee.

b) Discussion: Combining lectures with discussion eliminate the limitation of one-way communication. In this method the trainees interact with the lecturer and any doubts or misunderstanding of the concept and principles are cleared.

c) Case study: In this technique, an actual or hypothetical problem is presented to a training group for discussion and solution. It is important to note that the problem presented in cases usually do not have a single solution, but narrow mindedness of trainees is reduced as problem-solving ability is increased.

2) Vestibule training: In this method, actual work conditions are simulated in the classroom. Material, files and equipments those are used in actual job performance are also used in training. This type of training is commonly used for training personnel for clerical and semi-skilled jobs. The duration of this training ranges from days to a few weeks.
3) Committee conference: Committees can be a method of training. The junior members of the committee can learn from the discussion and interaction with the senior member of the committee. The senior member can also learn from the opinions and views expressed by the junior members. Committees can serve the purpose of developing good social relations. In the case of conference, group discussions and the meetings are held to discuss various issues and to provide solutions to various problems. The chairperson leads the discussion and then the participants attempt to provide solutions. The conferences act as a group interaction and exchange of views and idea. It reshapes thinking and attitudes of the participants.

4) Reading, television and video instructions: Planned reading of relevant and current management literature is one of the best methods of management development. It is essentially a self-development programme. A manager may be aided by training department, which often provide a list of valuable books. Also there are television programme that are features towards management development. Videotapes are also available whereby important managerial discussions, debates and talks can be viewed and listened.

5) Role playing: It is defined as a method of human interaction that involves realistic behavior in imaginary situations. this method of training involves actions, doing and practice. The participants play the role of certain characters, such as production manager, mechanical engineer, superintendents, maintenance engineers, quality control inspectors, foreman, workers and the like. This method is mostly used for developing interpersonal interactions and relations.

Requirements of successful training programme (principles of training):

1) Training should be exactly as per the training needs: The training needs should be identified clearly and precisely before deciding the details of training programme. It is also necessary to identify the organizational constraints that are creating roadblocks in the performance. It deals with the problems due to which production efficiency reduces. Identifying training needs are the basic requirements of successful training programme.

2) Elaborate and systematic: The training programme should be elaborate and systematic. It should be directly related to specific training needs of the organization.

3) Motivation of trainees: Training programme should motivate trainees to take interest and initiative in the training process. For this some attraction should be created. This may be like pay increase, promotion or delegation of authority.
4) Theoretical and practical character: Training should be theoretical as well as practical. The contents of training programme should be prepared with the help of experts. This will make training purposeful/ result-oriented.

5) Superior in quality: The training programme should be superior in quality. There should be proper balance between theory and practice. Expert trainers should be appointed for giving training. Suitable materials and facilities such as books, workshops must be provided.

6) Provision of periodical tests for evaluation: There should be periodical test and evaluation of candidate. Progress report should be given to trainee. This facilitates the learning and encourages the trainee to take interest in training programmes.

7) Longer period training: Training programme should be of a reasonable longer duration. It should not be too short or too long as both these extremes are undesirable.

8) Training by experts: Experts with suitable qualification, qualities, experience and maturity should provide training. Professional field trainer should be invited for giving additional information and guidance to trainee.

9) Involvement of trainees: Industrial training should not be like spoon-feeding. Effective participation of trainees should be encouraged. Training should act as a tool for self-learning and self-development.

10) Periodical updating: Training programme should be reviewed periodically for updating the course content. It is necessary for removing deficiencies in the training programme and also making it result oriented. Training should be made interesting with use of films, audio-visuals and visit to industrial estate etc.

11) Provision for rewards and penalties: Rewards should be given those who show satisfactory progress and punishments to those who do not take active interest in training programme. For this instructor should maintain progress report of trainees.

12) Convenient place: The place of training should be peaceful with necessary facilities and conveniences to instructor and trainees. On the job training has certain limitation as it is given in factory premises where as off the job training is always better as the place is convenient.

13) Reinforcement of trainees: Training should be followed by promotion to higher position where practical application of training can be done. There should be suitable increase in pay and status of a trained employee. In the absence of such training will be wasted and trained person will face frustration.

14) Efficient training administration: This is also one more essential requirement of training. It includes deciding training content, types of training programmes, location of training activities and the general administration of training. For decision making proper planning and efficient execution is required by the managers. Suitable administrative machinery must be created.

DEVELOPMENT

Meaning:

An organization has to take steps for training programmes for supervisory staff and managers such training programs are called management development programmes. Management development programme acts as a key factor for the survival and growth of a business unit.

Management development programme includes systematic review to identify the members of the management who can be expected to raise their managerial effectiveness through training and special assignments.

Management development is a way to improving the culture of the organization so that it could be geared to excellence. Leading houses like Tatas, Birlas, Bajaj and others have started taking keen interest in management development.

They believe that “People move organizations – not machines.”
Definition:-

“The term Development here refers to those learning opportunities designed to help employees to grow.”
Objectives of Development

1. Attitude Tuning:- it is done to broaden the mind of employees by providing them with opportunities for an inter change of experiences within and outside. Development helps in correcting the narrowness of outlook, emotional stability, analytical ability, acquiring long term perception, professional ethics, and social objectives.

2. Motivation:- one of the objectives of development is to boost individual and collective moral and motivate the employees through words and deeds.

3. Leadership:- To build and maintain an appropriate working climate, develop decision making abilities and delegation through adaptive leadership.

4. Communication:- communication helps in maintaining good inter personal and inter group relations, it also helps in Conflict settlement, compromises.

5. Paradigm Shift:- To prepare the employee both the new and the old to meet the present as well as changing requirement of the job and the organization.

Importance of Development
1. Increase in moral and motivation of employees:- Development increases employees moral and motivation by inculcating sense of better self confidence. Higher efficiency and productivity gives higher job satisfaction, which motivates him to work attentively.
2. Better human relations:- development gives the employees an opportunity to cultivate better inter personal and human relations. Development in the sense is sharing of experiences and helps in improving the quality of human relations. This facilitates smooth and harmonious functioning of the organization.
3. Development and promotion:- Development not only improves the knowledge and skills for doing the existing job successfully but also helps the employees with abilities and attitudes needed for higher positions. In a way development aids in contribution to growth of their personality.
4. Accuracy:- it makes the employee more proficient and competent and enables him to avoid mistakes. It helps an individual in making better decision and solving efficiently.

 Techniques of development

1. On the Job Techniques

2. Off the Jon Techniques
On the Job Techniques:- These are the most widely used techniques. The success of these techniques depends on the immediate supervisor and how good a teacher is.

Some important On the Job techniques are;

1. Coaching: - In coaching the trainee is placed under a particular supervisor who acts as an instructor and teaches job knowledge and skills to the trainee. He tells him what he wants him to do. How it can be done and follows up while it is being done and corrects errors.

2. Job Rotation: The transferring of executives from job to job and from department to department in a systematic manner is called job rotation. The idea behind this is to give him the required diversified skills and a broader outlook which are very important at senior management levels. It is up to the management to provide a variety of job experiences for those who have the potential for higher ranks before they are promoted. Job rotation increases the interdepartmental co-ordination and reduces the monotony of work.

3. Understudy: - An understudy is a person who is in training to assume at future time, the full responsibility of the position currently help by his superior. This method supplies the organization a person with as much competence as the superior to fill his post which may fall vacant because of promotion, retirement or transfer.

4. Delegation: - The performance of subordinates may not improve unless additional responsibility and authority are delegated to them. Making the subordinates achieve a particular target through delegation will help them grow and develop independently.

5. Promotion and Transfers: - Promotion gives an opportunity to a manager to acquire new skills required for the job at a higher level. It motivates the employee for self improvement. Transfers facilitates in broadening the view point required for higher positions. It gives an opportunity to work at different positions and develop.

Off The Job Techniques: - Trainings conducted in simulated environments, classrooms, seminars, etc are called Off the Job Training. Some of the important Off the Job techniques are.

1. Classroom Methods:- Classroom methods for training personnel include lectures, discussion, role playing and case study.

A. Lectures: - It is a common method to impart facts, concepts, principles etc to a large group at one time. The main advantage of lecture is that it can be used for a very large group and the cost per trainee is low.

B. Discussion:- Through discussion a trainee can interact with the lecturer and clear and of his doubts or misunderstanding of the concepts or principles.

C. Case Study: - It is a written description of an actual situation in the past in same organisation or some where else and trainees are supposed to analyze and give their conclusions in writing. This is another excellent method to ensure full and whole hearted participation of employees and generates good interest among them. Case is later discussed by instructor with all the pros and cons of each option. It is an ideal method to promote decision-making abilities within the constraints of limited data.
D. Role Playing: - Here trainees assume the part of the specific personalities in a case study and enact it in front of the audience. It is more emotional orientation and improves interpersonal relationships. Attitudinal change is another result.
2. Simulation Training: A simulation learning situation is an imitation of reality. It is a Technique used for creating a real life situation for decision-making and understanding the actual job conditions give it. Ensures active participation of all trainees. Can be very effective but needs good conductors.

3. Sensitivity Training:- Its main objective is the “Development of awareness and sensitivity of behavioral patterns of oneself and others”. It results into
· Increased openness with others

· Greater concern for others

· Increased tolerance for individual differences

· Less ethnic prejudice

· Increased trust and support

· Understanding of group processes
4. Audio Visuals instructions:- Television and Video instructions are used in training and development programmes. Today, programmes on management problems are arranged on Tv network regularly.

5.Business games:- Here the trainees are divided into groups. One team has to consider itself as the management of an existing firm and come up with the solution of a particular problem with subjects related to production, pricing, research, expenditure, advertising etc. and other group should assume themselves as competitors and react to their decisions.

Types of Business games

· Morphological analysis – Listing of alternative solutions to problems

· Ice Breaks – games to get team members know each other.

· Team building games – Exercise requiring collaborative efforts

· Leadership games – Exercise to teach different styles of leadership

· Communication games – Exercise to build bias – free listing and talking.

Management Development in India

In India, progressive and professional managements take keen interest in training and management development as it is the way for building a world class organization. They use internal as well as external methods for training and management development. Induction training is given to middle and higher executives in large majority of the companies.

Expenditure on training and development is rather limited/ inadequate in large majority of companies. Also growing awareness about management development programmes in private as well as public sectors should be treated as a positive trend and healthy development in the corporate sector.

Some companies such as Larsen and Tourbo Ltd. Indian oil Corporation Ltd, SAIL, ONGC and TELCO, are taking special interest in management development through different methods

TELCO for example, has Engineering Trainees’ scheme and Management Trainees’ scheme for persons with outstanding academic record.

There is also Tata Management Training Centre at Pune. Reliance, Birla’s and other leading private sector organizations have formulated their own management development programmes as per their specific needs.

Many companies including HMT, Hindustan Antibiotics, Bharat Electricals, Voltas, Hindustan Lever, State Bank in India, RBI, etc, have their own company training programmes for managerial development.

The Administrative Staff College of India (Hyderabad) acts as the college for practicing managers. It is Asia’s foremost institution for management development research and consultancy.

The Importance of training and development is now accepted by the corporate sector in India. This is due to globalisation, introduction to technologies and so on.

Training Process

Assessment of training needs

Establishment of Training goals

Designing Training Programme

Implementation of Training Programme

Following Up & evaluation of Programme

