

Employee Training and Development

Seventh Edition

Raymond A. Noe

The Ohio State University

Contents

Preface vi

PART ONE

THE CONTEXT FOR TRAINING AND DEVELOPMENT 3

Chapter 1

Introduction to Employee Training and Development 4

Introduction 6

Training and Development: Key Components of Learning 7

Designing Effective Training 10
Overcoming the Flaws of the ISD Model 12

The Forces Influencing Working and Learning 13

Economic Cycles 14

Globalization 15

Increased Value Placed on Intangible Assets and Human Capital 17

Focus on Links to Business Strategy 22

Changing Demographics and Diversity of the Workforce 22

Generational Differences 23

Talent Management 26

Customer Service and Quality Emphasis 31

New Technology 35

High-Performance Models of Work Systems 38

Snapshot of Training Practices 40

Training Facts and Figures 40

Training Investment Leaders 42

Roles, Competencies, and Positions of Training Professionals 44

Who Provides Training? 46

Who Is in Charge of Training? 46

Preparing to Work in Training 49

Key Terms 50

Discussion Question 51

Application Assignments 52

Case: Zappos: Facing Competitive Challenges 53
Endnotes 54

Chapter 2

Strategic Training 61

Introduction 63

The Evolution of Training: From an Event to Learning 65

Learning as a Strategic Focus 65

The Learning Organization 65

Implications of Learning for Human Capital Development 67

The Strategic Training and Development Process 69

Business Strategy Formulation and Identification 69

Identify Strategic Training and Development Initiatives That Support the Strategy 72

Provide Training and Development Activities Linked to Strategic Training and Development Initiatives 76

Identify and Collect Metrics to Show Training Success 77

Examples of the Strategic Training and Development Process 78

Organizational Characteristics That Influence Training 81

Roles of Employees and Managers 81

Top Management Support 83

Integration of Business Units 83

Global Presence 83

Business Conditions 84

Other HRM Practices 85

Strategic Value of Jobs and Employee

Uniqueness 87

Extent of Unionization 88

Staff Involvement in Training and Development 88

Training Needs in Different Strategies 89

Models of Organizing the Training Department 92

The Corporate University (Corporate Training Universities) 93
Creating a Corporate University 96
Business-Embedded Learning Function 97
Learning, Training, and Development from a Change Model Perspective 99
Marketing Training and Creating a Brand 101
Outsourcing Training 104
Summary 105
Key Terms 106
Discussion Questions 106
Application Assignments 107
Case: *IBM Offers Training (and Pay Cuts) to Employees to Learn New Technologies* 108
Endnotes 109
Case 1: Learning in Practice: Dow Chemical Develops Leaders by Sending Them to Work in Unfamiliar Surroundings 113

PART TWO

DESIGNING TRAINING 115

Chapter 3

Needs Assessment 116

Introduction 117
Why Is Needs Assessment Necessary? 118
Who Should Participate in Needs Assessment? 120
Methods Used in Needs Assessment 123
The Needs Assessment Process 126
Organizational Analysis 127
Person Analysis 129
Basic Skills 132
Age and Generation 136
Task Analysis 140
Competency Models 144
Scope of Needs Assessment 148
Needs Assessment in Practice 149
Summary 150
Key Terms 151
Discussion Questions 151
Application Assignments 152
Case: Determining Training Needs at Summit Credit Union 153
Endnotes 154

Chapter 4

Learning and Transfer of Training 157

Introduction 158
What Is Learning? What Is Learned? 160
Learning Theories 161
Reinforcement Theory 161
Social Learning Theory 162
Goal Theories 165
Need Theories 166
Expectancy Theory 167
Adult Learning Theory 167
Information Processing Theory 169
Transfer of Training Theory 170
Theory of Identical Elements 170
Stimulus Generalization Approach 172
Cognitive Theory of Transfer 173
The Learning Process 173
Mental and Physical Processes 173
The Learning Cycle 175
Implications of the Learning Process and Transfer of Training for Instruction 176
Instructional Emphasis for Learning Outcomes 191
Summary 192
Key Terms 193
Discussion Questions 193
Application Assignments 194
Case: Safety First 196
Endnotes 196
Chapter 5
Program Design 201
Introduction 202
Considerations in Designing Effective Programs 204
Selecting and Preparing the Training Site 204
Choosing Trainers 206
How Trainers Can Make the Training Site and Instruction Conducive to Learning 208
Curriculum, Course, and Lesson Design 216
Curriculum Road Map 217
How to Choose a Vendor or Consultant for Training Services 224

<i>Program Design Implications of Transfer of Training</i>	226
<i>Using Knowledge Management for Learning and Transfer of Training</i>	234
Summary	238
Key Terms	239
Discussion Questions	239
Application Assignments	240
Case: Program Redesign Reduces Costs and Satisfies Learners	241
Endnotes	242

Chapter 6

Training Evaluation 246

Introduction	247
Reasons for Evaluating Training	248
<i>Formative Evaluation</i>	249
<i>Formative Evaluation Involves Pilot Testing</i>	250
<i>Summative Evaluation</i>	250
Overview of the Evaluation Process	251
Outcomes Used in the Evaluation of Training Programs	252
<i>Reaction Outcomes</i>	252
<i>Learning or Cognitive Outcomes</i>	255
<i>Behavior and Skill-Based Outcomes</i>	256
<i>Affective Outcomes</i>	257
<i>Results</i>	257
<i>Return on Investment</i>	258
Determining Whether Outcomes Are Appropriate	258
<i>Relevance</i>	259
<i>Reliability</i>	260
<i>Discrimination</i>	260
<i>Practicality</i>	260
Evaluation Practices	260
<i>Which Training Outcomes Should Be Collected?</i>	261
Evaluation Designs	263
<i>Threats to Validity: Alternative Explanations for Evaluation Results</i>	263
<i>Types of Evaluation Designs</i>	266
<i>Considerations in Choosing an Evaluation Design</i>	270
Determining Return on Investment	273
<i>Determining Costs</i>	274

<i>Determining Benefits</i>	275
<i>Example of a Cost-Benefit Analysis</i>	276
<i>Other Methods for Cost-Benefit Analysis</i>	277
<i>Practical Considerations in Determining ROI</i>	278
<i>Success Cases and Return on Expectations</i>	279
Measuring Human Capital and Training Activity	280
<i>Big Data and Workforce Analytics</i>	280
Summary	283
Key Terms	283
Discussion Questions	283
Application Assignments	284
Case: Developing Financial Planners at AMP	286
Endnotes	286
Case 2: Learning in Practice: Business Goals Drive Learning at Verizon	290

PART THREE

TRAINING AND DEVELOPMENT METHODS 291

Chapter 7

Traditional Training Methods 292

Introduction	293
Presentation Methods	296
<i>Lecture</i>	296
<i>Audiovisual Techniques</i>	298
Hands-on Methods	299
<i>On-the-job training (OJT)</i>	299
<i>Self-Directed Learning</i>	301
<i>Apprenticeship</i>	303
<i>Simulations</i>	305
<i>Case Studies</i>	306
<i>Business Games</i>	308
<i>Role-Plays</i>	309
<i>Behavior Modeling</i>	310
Group Building Methods	312
<i>Adventure Learning</i>	313
<i>Team Training</i>	315
<i>Action Learning</i>	318
Choosing a Training Method	320
Summary	323
Key Terms	323
Discussion Questions	323

Application Assignments 324
Case: *Training Methods for Bank Tellers* 326
Endnotes 327

Chapter 8 Technology-Based Training Methods 331

Introduction 332
Technology's Influence on Training and Learning 335
 Technology Facilitates Collaboration 335
 Technology Creates a Dynamic Learning Environment 337
 Technology Gives Learner's Control 338
Computer-Based Training, Online Learning, Web-Based Training, E-Learning 340
Developing Effective Online Learning 346
 Needs Assessment 346
 Creating a Positive Online Learning Experience 348
 Learner Control 350
 Provide Time and Space for Online Learning 350
 Technology for Collaboration and Linking 351
 Massive Open Online Courses (MOOCs) 351
Social Media: Wikis, Blogs, Microblogs, and Social Networks 353
Blended Learning 356
Simulations and Games 357
Mobile Technology and Learning 361
Adaptive Training 364
Distance Learning 364
Technologies For Training Support 367
 Expert Systems 367
 Electronic Performance Support Systems (EPSSs) 368
Learning Management Systems: Systems for Training Delivery, Support, and Administration 369
 LMS is Also Important for Human Capital Management 370
Choosing New Technology Training Methods 371

Summary 374
Key Terms 374
Discussion Questions 375
Application Assignments 375
Case: *Training Jiffy Lube Service Technicians on New Products* 376
Endnotes 377

Chapter 9 Employee Development and Career Management 383

Introduction 385
The Relationship Among Development, Training, and Careers 385
 Development and Training 385
 Development and Careers 386
Development Planning Systems 388
 Reality Check 389
 Goal Setting 390
 Action Planning 390
 Examples of Career Management and Development Systems 390
Approaches to Employee Development 393
 Formal Education 394
 Executive Education 396
 Tuition Reimbursement 397
 Assessment 398
 Job Experiences 404
 How to Match Job Experiences to Employees' Development Needs and Goals 412
 Interpersonal Relationships 412
 Special Topics in Employee Development: Succession Planning, Developing Dysfunctional Managers, Onboarding 419
Summary 428
Key Terms 428
Discussion Questions 429
Application Assignments 430
Case: *Onboarding at MGM Resorts* 431
Endnotes 431
Case 3: Learning in Practice: Development Is Served 24/7 in Intercontinental Hotel Group's Leaders Lounge 438

PART FOUR

SOCIAL RESPONSIBILITY AND THE FUTURE 441

Chapter 10

Social Responsibility: Legal Issues, Managing Diversity, and Career Challenges 442

Introduction 444

Training Partnerships 445

Joint Union-Management Programs 447

Legal Issues and Managing a Diverse Workforce at Home and Abroad 448

Legal Issues 448

Melting the Glass Ceiling 459

Cross-Cultural Preparation 460

Steps in Cross-Cultural Preparation 461

Career Challenges Facing a Multigenerational Workforce 464

Work-Life Balance 465

Career Paths and Dual Career Paths 468

Dual Career Path 470

Career Recycling 472

Job Hopping 473

Coping with Career Breaks 474

Coping with Job Loss 475

Meeting the Needs of Older Workers 477

Preretirement Socialization 478

Retirement 480

Early Retirement Programs 480

Summary 481

Key Terms 482

Discussion Questions 482

Application Assignments 483

Case: *Successful Management Requires*

International Experience 483

Endnotes 484

Chapter 11 491

The Future of Training and Development 491

Introduction 493

Training for Sustainability 494

Increased Use of New Technologies for Training Delivery and Instruction 495

Breakthroughs in Neuroscience About Learning 497

Increased Emphasis on Speed in Design, Focus on Content, and Use of Multiple Delivery Methods 498

Increased Emphasis on Capturing And Sharing Intellectual Capital and Social Learning 500

Increased Use of Just-In-Time Learning and Performance Support and Social Learning 501

Increased Emphasis on Performance Analysis: Big Data and Learning for Business Enhancement 502

Increased Use of Stakeholder-Focused Learning, Training Partnerships, and Outsourcing Training 505

Implications of Future Trends for Trainers' Skills and Competencies 508

Summary 508

Key Terms 509

Discussion Questions 509

Application Assignments 509

Case: *Work Styles Promotes Flexible Work at Telus 510*

Endnotes 511

Case 4: Learning in Practice: Working at Home: A Bad Idea? 513

Glossary 514

Name Index 527

Company Index 537

Subject Index 541