Project Report on

 Training and Development in

Project submitted in partial fulfillment for the award of the Degree of

MASTER OF BUSINESS ADMINISTRATION
CERTIFICATE

This is to certify that the project work entitled “TRAINING & DEVELOPMENT” has been accomplished by XXXX student of M.B.A. (HR & Marketing) under my guidance and supervision. This project is being submitted by him in Partial fulfillment of the requirement for the award of “XXX” from “XXXX” Hyderabad. All sources of information have been duly mentioned and is a record of bonafide work carried out by him.

XXXX
ACKNOWLEDGEMENT

I wish to express my heartfelt thanks to my parents and my friends for their help and constant encouragement during this endeavor.

I sincerely express my heart felt gratitude to my Project Guide XXXX, XXXX, for his valuable guidance and keen interest that he has shown in my preparation of project report and in this regard I am thankful to M.B.A. Staff Members.

(XXX)

DECLARATION

I hereby declare that, the project report entitled “TRAINING & DEVELOPMENT” is original and one has been carried out by me as a student of M.B.A., Vivekananda School of Post Graduate Studies, Hyderabad, in XXXX, and submitted for partial fulfillment of the requirement for the award of degree of “MASTER OF BUSINESS ADMINISTRATION” for the academic year 2006 – 2008.

I also declare that this project is result of my own efforts and has not been submitted to any other University for any other Degree/Diploma.

XXXXX
CONTENTS

	CHAPTER NO.
	
	TITLE

	1
	
	INTRODUCTION

	2
	
	OBJECTIVES

	3
	
	METHODS

	4
	
	COMPANY PROFILE

	5
	
	TRAINING AND DEVELOPMENT CENTRE

	6
	
	FUNCTIONS OF THE COMPANY

	7
	
	HUMAN RESOURCES

	8
	
	TRAINING

	9
	
	FUNCTIONS OF TRAINING

	10
	
	ANALYSIS AND FINDINGS

	11
	
	RECOMMENDATIONS AND CONCLUSIONS

	12
	
	BIBLIOGRAPHY

INTRODUCTION

Deccansoft Software Services is in the business of change, managing complexity with an unparalleled insight, looking beyond the horizon of IT with resources focused on solutions. deccan soft a professionally managed organization, providing solutions and training in emerging Internet technologies like (MS.net and Java-J2EE).

Deccan Software Services pioneered IT education and software development in India since 1997. Over 10 years with expertise in training, the training and development process has evolved to be one of the best in twin-cities. Deccansoft software services serve the corporate in providing the best and efficient solutions catering to their clients aboard, and to I.T professional in training delivery with consistency. Deccansoft software services develop of range of curricula for people with diverse requirements, from IT professionals needing advanced training to business managers seeking to develop a competitive edge.

Deccansoft software services offer advance courses and software solutions on state-of-the-art technologies and platforms. Individuals and organizations both come to Deccansoft for their skill sets up gradation. Deccansoft received numerous accolades and is rated as one of Best Software Training Centers in Hyderabad and Secunderabad. Deccansoft has already trained more than 15,000 (Fifteen thousand) candidates who has been placed around the world in various blue chip companies.

Deccansoft uses an innovative strategy framework and cutting-edge technologies to deliver a range of products and services to the organizations and I.T professionals. The advantage of Deccansoft lies with its technical and strategic alliances, and training professional, which updates into the front running software technologies and training.

Deccansoft have imparted corporate training and provided software solutions for various well-known organizations, to name a few are Satyam Computers, Satyam-GE, SDG Software Ltd., Goldstone Technologies Limited, Orbitech India Ltd., Cyber mate InfoTech Pvt. Ltd., Serveen Pvt. Ltd., Adaptech Technologies, Polaris InfoTech Ltd and Keane InfoTech Ltd.

With a view to building a distinct brand identity and to give the most appropriate programs to different market segments, the entire education and services offerings from Deccansoft are divided into the following categories:

OBJECTIVES
· To study the Training and Development at Deccansoft software services.
· To identify processing problems if any with the existing Training and Development process and make suggestions.
METHODOLOGY:

To study the Training and Development process at Deccansoft Software services, some research is to be made. Generally research means analyzing, collecting the data regarding the selected topic, editing the collected data and finally making a report in a formatted way regarding the selected topic. In order to collect the data some methodology is adopted for the study of Training and Development process at Deccansoft Software services, which is given here.

DATA SOURCES:

Primary Source:

The primary source of data for the project work is information from HR Department.

Data collection:

Data has been collected by interviewing students in the organization.

Secondary Source:

Secondary Source of data for the project work is informed by way of referring following sources:

· Records of the organization
· Manuals of the organization
· Internet
SCOPE:

The Project concentrates on the study of the concept Training and Development Process. The study has been conducted at Deccansoft software services.

INDUSTRY PROFILE

The Information Technology Industry An overview

The software industry is the largest sector in Indian IT industry. Software enterprises have grown into considerable scale and there have appeared a lot of internationally competitive enterprises. Software export has grown at high speed, rendering India the second largest software exporter globally. According to the survey and evaluation of the World Bank on the capacities of software exporting countries, India comes out on the top worldwide in terms of the comprehensive index of scale, quality and cost of software export. The export value of India software industry was US$ 6.3 billion in 2000. According to a study made by Mckinsey CO. & AND National Association of Software Services

The software industry is one of pillar industries in India. It has the following characteristics:

Numerous software talents, Private software companies are the pools of software talents, and many software export companies are galaxies of talents. In the more than 600 companies engaging in software export in India, software engineers total 35,000, of which, senior talents account for one third, reaching 11,000. While the whole world is in urgent need of software talents.

Indian has plenty and has thus become the envy of foreign counterparts. This is because the Indian authorities have, on the one hand, attracted software engineers working in the US to come back by means of rich and generous treatment, and on the other hand, tried all out to prevent foreign countries from hunting Indian software engineers.

The IT revolution has given impetus to traditional industries in India.

DECCANSOFT SOFTWARE SERVICES PROFILE

They are in the business of change, managing complexity with an unparalleled insight, looking beyond the horizon of I.T. with resources focused on solutions.

Deccansoft, a professionally managed organization, providing solutions and training in emerging Internet technologies like (MS.net and Java-J2EE).

They pioneered I.T. education and software development in India since 1997. Over 6 years with expertise in training, Their training and development process has evolved to be one of the best in twin-cities, serve the corporate in providing the best and efficient solutions catering to their clients aboard, and to I.T professional in training delivery with consistency, they develop range of curricula for people with diverse requirements, from IT professionals needing advanced training to business managers seeking to develop a competitive edge.

They offer advance courses and software solutions on state-of-the-art technologies and platforms. Individuals and organizations both come to Deccansoft for their skill sets up gradation. Deccansoft received numerous accolades and is rated as one of Best Software Training Centers in Hyderabad and Secunderabad. Deccansoft has already trained more than 15,000 (Fifteen thousand) candidates who has been placed around the world in various blue chip companies.

Deccansoft uses an innovative strategy framework and cutting-edge technologies to deliver a range of products and services to the organizations and I.T professionals. The advantage of Deccansoft lies with its technical and strategic alliances, and training professional, which updates into the front running software technologies and training.

Deccansoft have imparted corporate training and provided software solutions for various well-known organizations, to name a few are Satyam Computers, Satyam-GE, SDG Software Ltd., Goldstone Technologies Limited, Orbitech India Ltd., Cybermate InfoTech Pvt. Ltd., Serveen Pvt. Ltd., Adaptech Technologies, Polaris Infotech Ltd and Keane InfoTech Ltd.

With a view to building a distinct brand identity and to give the most appropriate programs to different market segments, the entire education and services offerings from Deccansoft are divided into the following categories:

Microsoft.NET Related Courses:-
1) Progamining Using VB.NET
2) Progamining Using C#
3) Web Development Using ASP.NET
SUN Microsystems Courses:-
1) Progamining Using JAVA (Core Java)
2) Adv. Java
3) J2EE and Web Services
Today Deccansoft is actively scouting for newer opportunities to widen its arena, to be able to provide solutions on every front of Information Technology.

PEOPLE

Mr. Sandeep Soni, (Co-Founder) has a good track record as one of the best I.T faculty in imparting technology. A graduate (B.E Computer Science) with professional experience of more than 6 years is one of the unmatched technology trainers in twin cities. A Microsoft Certified Professional in MS.NET who always believes in updating himself with the upcoming technologies has ocean of subject to offer. His expertise includes VC++, COM, DCOM, ATL, C#, VB.NET, ASP.NET & XML.

Rahul Rampurkar, (Co-Founder), Deccansoft's Ace trainer is a perfectionist who believes in giving the real essence of technology to the learner. This uniqueness has made him earn a strong foothold in the I.T training industry. A graduate (B-Tech Electronics & Communications) with a professional experience of 6 years is a Sun Certified Java Programmer and Sun Certified Java Architect. His expertise includes Oracle, Java, J2EE, XML and Web Services.

Narendra Chandel is one of the star members of our team. A graduate engineer with professional certification in Java is the lead coordinator guides students solving complex problems. He spends hours to get the technical things right. He believes the quality of output is more important than the amount of time spent. His specialized area is Java and J2EE.

Prashant Atal is a Computer Engineer; His ability to grasp new technologies makes him the most sought after member in any team at Deccansoft. Dedication and hard work are his two strong points. His skill set includes VB.NET, ASP.NET and other relevant Microsoft technologies. He is also versatile in Web Designing with Photoshop, CorelDraw, Flash animation and Dreamweaver.

PHILOSOPHY

Deccansoft strives to provide you with an enjoyable, stimulating, relevant, and richly educational training experience that will send students back to their desks enthusiastic about their new tools and with enhanced comfort and effectiveness in using information technology.

Deccansoft promotes interactive learning to help students achieve maximum learning potential during class. Students must not just listen; they must be encouraged to recall information that was previously presented to them, to think for them, and to gain an overall appreciation for how an application "thinks."

Deccansoft instructors, in addition to explaining and demonstrating software features, constantly ask questions and present scenarios to make students think and problem-solve during class. Instructors also make appropriate use of questions and comments to keep individual trainees personally involved in classroom discussion. These techniques keep class entertaining and ensure comprehension, absorption, and retention of learning both during and after class.

Ultimately, the quality and effectiveness of any training program lies with the instructor. Deccansoft's instructors are all professional, knowledgeable and have real-world experience with the applications they teach.

In addition to training, Deccansoft's instructors consult with customers, providing solutions to difficult problems. As a result, their knowledge extends well beyond each course's content, permitting them to convey to students a sense of comfort with, and an overall understanding of, each application.

Their instructors have been carefully chosen for their enthusiasm and personality. These qualities are essential to providing excellent interactive training. Their instructors create a relaxed learning environment that includes and involves all students, and they always welcome questions.

All Deccansoft instructors are Directors of the company, neither contractors nor employees, and share the philosophy that makes Deccansoft so successful.

FUNCTIONS OF THE COMPANY TRAINING:

With the world-class infrastructure, encompassing a research and development center, Deccansoft offers high end, technologically advanced, and innovative training programs. Deccansoft training programs facilitate Corporate and students build proactive and high performance teams, which translate their corporate vision into reality.

All their structured training programs that conform to International Standards provide the new knowledge, skills and insights to effectively compete, increase productivity and achieve business goals to sustain the competitive advantage.

Deccansoft with complete training facility at its center offers two popular training options: -

1) For Corporates:
Customized Courses designed in discussion with client specific requirement and industry need delivered at the Customer's / Corporate site
2) For Individuals:
Regular courses at Deccansoft office. Deccansoft Training caters to individuals who aspire for empowered careers with high growth rate through Generative and experiential learning. Deccansoft training opens itself to a process of helping aspiring individuals to better themselves and to be educationally empowered to promote their vision.
Deccansoft Training offers:

· Job specific roadmaps
· Inspiring atmosphere
· State of the art, hands-on-labs
· IT Industry Certification Programs
· Experienced and Industry-certified trainers.
All Deccansoft training manuals and the practice exercises are developed in-house and are specifically tailored to each customer's needs. This personalized approach is the hallmark of Deccansoft's Educational Philosophy.

Why Deccansoft
Deccansoft Advantage: - How are we different than others

Deccansoft Brand synonym with Quality high-tech software training

Training and Teaching Methodology

1) They follow classic cum modern imparting methodology.
2) Students are taught the concept and relative application online plus explanation on broad. Students understand the concept on board and examples developed by experts through online.
3) This helps Deccansoft to maintain consistency in training delivery and assure quality in imparting.
I.
Infrastructure
1) At Deccansoft, students will have access to state-of-the-art lab with one to one pc for practice. At lab, they can work for any number of hours during the working hours in weekdays.
2) Centrally Air Conditioned classrooms and labs help student and trainer to be more attentive and fight fatigue. (An often the case with working professional).

II.
Faculty
The quality and effectiveness of any training program depends on the instructors.

1) Deccansoft instructors are professionals, who are knowledgeable and have real-world experience of the application development.
2) The interactive session conducted during the class helps student to clear the concept and learn faster.
3) With rich experience in technology consulting, providing solutions for complex and diverse problems to corporate, all their instructors are well informed and conversant about the latest technological advancement in their specialization. Which eventually, enables them to impart technology beyond course content and help the students in overall understanding of applications.
Mr. Sandeep Soni (Co-Founder) has a good track record as one of the best I.T. faculty in imparting technology. A graduate (B.E Computer Science) with professional experience of more than 6 years is one of the unmatched technology trainers in twin cities. A Microsoft Certified Professional in MS.NET who always believes in updating himself with the upcoming technologies has ocean of subject to offer. His expertise includes VC++, COM, DCOM, ATL, C#, VB.NET, ASP.NET & XML.

Rahul Rampurkar, (Co-Founder), Deccansoft's Ace trainer is a perfectionist who believes in giving the real essence of technology to the learner. This uniqueness has made him earn a strong foothold in the I.T training industry. A graduate (B-Tech Electronics & Communications) with a professional experience of 6 years is a Sun Certified Java Programmer and Sun Certified Java Architect. His expertise includes Oracle, Java, J2EE, XML and Web Services.

1)
Course Curriculum

They design and provide meaningful course content that focuses not just on software functionality, but also on how to get real work done. All their training manuals and the practice exercises are developed in-house and are specifically tailored based on industry needs. This personalized approach is the hallmark of Deccansoft. Their experience and expertise dramatically help students to enhance their capacity to develop the precise instructed solution that will positively impact their bottom line.

1. Constant Research and development ensure that their curriculum is up to date and industry relevant with reference to new technological advancement.
2. Course content that strikes a balance between concepts and tool based learning.
3. Centrally Located: -
They are located in the heart of Secunderabad (Paradise Circle). Students
can find buses to reach or come from any part of the twin city.

4. Learned Students: -
Their student forum coming from varied background and different specialize area helps share their practical technology solution and problem solving. This helps students in knowing more with peers working in big corporate.

5. Deccansoft Brand: -
A widely recognized organization, which commands loyalty among its alumni and goodwill among the corporate for its quality and consistent training program.
CORPORATE TRAINING

The goal of Their Corporate Training Division is to provide the highest quality technical education to companies seeking to significantly improve workforce performance. Their corporate training division designs and implements responsive, cost effective training programs that maximize the productivity of their clients' employees. Effective and efficient corporate educations begin with acquiring a keen understanding of strategic organizational objectives. Their corporate account executives act as an extension of their organization, serving their needs with an internalistic approach - successfully guiding them from requirements gathering through assessment and reporting.

UNPARALLED MENTORING

Field-experienced and cross certified, their instructors bring more than knowledge to every engagement: they bring the know-how born of hands-on experience in the field. Their instructors combine deep technical expertise with a broad understanding of how technologies are deployed, used, and managed in today's business.

EXPERT COURSE DESIGN

Their experience and expertise dramatically enhance their capacity to develop the precise instructional solution that will positively impact student's bottom line. Whether they have invested in a new technology or are undertaking a sweeping change in corporate direction, Knowledge Key Associates can reduce student's time to proficiency by applying the most effective learning solution to their organization, assembling the right tools, curriculum, and teaching modes that promote knowledge transfer.

Benefits to the Employer

GOOD BUSINESS SENSE: CERTIFY YOUR EMPLOYEES

-Increased knowledge and skill resulting in better and more efficient services is the prime benefit companies expect when they invest in certification. Companies also cited replacing outside consultants and supporting employee's individual growth as expected benefits. Research has shown that technical certification of engineers benefits the companies that employ them. Companies that provide tuition reimbursement towards technical training, continuing education, and certification see a return on their investment:

· Enhanced retention of staff & increased staff morale
· Improvement in the level of support offered to end users
· Promotion of effective implementation of new products, technologies, and/or solutions
· Decreased reliance on highly-paid outside consulting staff
· Decreased server downtime and network disruption
· Better customer service and higher reported customer satisfaction
ACCELERATED TRAINING
Valuable Option Accelerated training offers even more value, providing their staff with an intensive, hands-on education in a very short timeframe away from the distractions of work and other commitments. Traditional format courses can be months in length, costing their company valuable employee time, and delaying the impact of their new technical skills. And, Deccansoft sets itself apart from the "certification boot camps" that focus on beating the tests. They provide comprehensive training to ensure their I.T. staff will not only pass the certification exams, but also have the knowledge and skills to improve their company's technical infrastructure.

THE LEADER IN ACCELERATED TRAINING
Deccansoft is the elite provider of accelerated technical education and training options. Many other accelerated training providers rely heavily on lecture and independent self-testing and study. Effective technical instruction must be highly varied and interactive to keep attention levels high, promote camaraderie and teamwork between the students and instructor, and solidify knowledge through hands-on learning.

The Training Camp provides instruction to meet every learning need, including:
· Intensive group instruction
· One-on-one instruction attention. Hands-on labs
· Lab partner and group exercises
· Question and answer drills
· Friendly competitions between concurrently running classes
· Independent study
· Self-testing
What is Outsourcing?

Outsourcing, in an information technology context, is a contractual arrangement where an external organization takes responsibility for performing all or any part of an organization's information technology functions.

Outsourcing may involve a partial or complete transfer of staff and/or resources such as hardware, software, etc.

An important characteristic of outsourcing arrangements is that the client is able to exchange a set of internal resources with a service operating according to agreed service levels with agreed access to any necessary skills and resources.

Deccansoft can offer

In an applications outsourcing arrangement, Deccansoft would assume all (or selected) risks associated with the management, development, maintenance and support of an application portfolio and would perform these tasks to agreed levels of service. Additionally, Deccansoft may undertake associated new applications development activities. An application portfolio may include packaged applications sourced from a third party.

Deccansoft may be relied upon to meet selected service levels allowing the client organization to concentrate upon its primary business mission.

In managing and mitigating risks, Deccansoft automatically satisfies four key expectations:

1) An improved ability to resource ongoing and unanticipated application support requirements.
2) An improved ability to retain and buffer key technical resources.
3) An improvement in, or the maintenance of, existing systems integrity.
4) An improvement in the productivity of the applications delivery function
Key Partnership Concepts
For a partnership between Deccansoft and the client to generate achievable benefits, a number of factors are critical, namely:

Mutual trust is essential to the development of opportunities where not all the factors are known in advance and where reliance must be placed on goodwill and a joint commitment of both organizations. Mutual trust facilitates rapid issue settlement and a smooth ongoing relationship.

The client and Deccansoft should share the same entrepreneurial and operational philosophy and be willing, as partners, to venture into new terrain to investigate new means of achieving business advantage. This is especially important if the client believes that outsourcing is the best way for technology to be exploited for improved service delivery to its clients.

Deccansoft has no bias towards particular hardware components or service selection. The primary source of Deccansoft reward is the provision of services and not hardware manufacture or sale.

Commitment to the success of the partnership is paramount: the client to its business drivers, Deccansoft to the provision of appropriate technology, and both to the sharing of risk

Technology Areas
Operating Systems

Windows NT/2000, Linux, Unix, Mac OS X.
Database

Oracle, MS SQL Server, Sybase, My SQL, MS Access
Groupware

Lotus Notes
Web Servers

Java Web Server, Apache Web Server, Internet Information Server (US), PWS, Jigsaw Web Server, Web Logic, Cold fusion Application Server 4.0/4.5
Programming Languages

C, C++, Java, VB.NET and C#
Markup Languages

HTML, DHTML, CFML, WML, XML
Scripting Languages

JavaScript, CFscript, VBscript, CGI/PERL
Web Technologies

ASP.NET, JSP, PHP
Distributed Technologies
COM/DCOM, CORBA, RMI, EJB
Protocols

TCP/IP, WAP
Web Creative Tools

Macromedia Suite, Adobe Suite, FrontPage
Test Automation Tools

Mercury Interactive - Win Runner, Test Director, Load Runner Segue - Silk Test, Silk Performer, Visual Test.
Project Tools

ERWIN, Rational Tools, Together Soft.
Delivery Model

The key to Deccansoft business savvy and budget friendly service offerings is a distributed project management methodology called the Global Delivery Model. This model divides projects into components that are executed independently and simultaneously - part at the customer site and the rest at the remote development center. These components are integrated into robust, high-quality solutions. Spreading development across time zones allows customers to benefit from 24-hour workdays. The model also ensures that the project manager is in total control, regardless of the physical location.

METHODOLOGY

How does Deccansoft consistently deliver better projects-faster than anyone else? They rely on their proven methodology to break down projects and engagements into small, manageable, and rapidly deliverable phases.

SCOPING STUDY

This phase is also called the concept or vision phase. The scoping study allows them to lay a framework for the project by defining functional requirements, assessing priorities, and coming to an understanding on the overall project approach. Deccansoft Team conducts a series of meetings with the key executives from the client company to answer the following questions.

· What is the vision for the project?
· What are the requirements for this project?
· What are the critical success factors?
· What are the business drivers and benefits?
· What is the process impact?
At the end of this phase the Deccansoft team will hand over the following deliverables:

· Vision and critical success factors
· Requirements matrix showing project phasing and milestones
· High-level technical architecture
· High-level interface and conversion plan
· High-level implementation plan.
DESIGN

During the Design phase the Deccansoft team develops a detailed design for the system, user interface, reporting functions, system integration, and technical architecture components.

At the end of this phase the Deccansoft team will hand over the following deliverables:

•
High-level design, Low-level design
•
Detailed Technical Architecture
•
Screen and Report Specifications
•
Interface Specifications
•
Overall Testing and Roll-out Plan
•
Development and Testing

The Deccansoft team develops and unit-tests the components specified during the concept phase, including the application and database, reports, data migration programs, and interface programs.

At the end of this phase the Deccansoft team will hand over the following deliverables:

· Fully developed application that conforms to specifications

· Documented plans and results for System, User, and Operational tests

· Updated design specifications.
DEPLOYMENT AND KNOWLEDGE TRANSFER

This final phase ensures that the project is fully deployed and all knowledge of the project is transferred from the Deccansoft development team to the client.

At the end of this phase the Deccansoft team will hand over the following deliverables:
· Comprehensive Technical and End User documentation
· Trained client I.T. teams who can maintain the system independently
HR & OD STRUCTURE

The Factors – Purpose relationship training is as follows:

	FACTORS
	
	
	
	PURPOSES

	Technological Advances
	
	
	
	

	
	
	
	
	Improved Productivity

	 Organizational Complexity
	
	
	
	

	
	
	
	
	Prevention of

	Obsolescence

 Job Requirement
	
	
	
	

	
	
	
	
	Preparation of Higher Jobs

	Level

 Human Relations

 Top Management Support

 Learning Principles

 Personal Functions
	
	
	
	Improved Morale

	
	
	
	
	

Training is not something that is done once to new employees; it is used continuously in every well-run establishment. Further, technological changes, automation, require up-dating the skills and knowledge. Training need arises due to the following reasons:

1) To match the employee specifications with the job requirements and organizational needs
2) Organizational viability and transformation process
3) Technological advances
4) Organizational complexity
5) Human relations
6) Change in job assignments
Training methods:

Once the training needs are recognized the method in which the training program is conducted is decided.

The training programmes commonly used to train operative and supervisory personnel re as follows:

Training Methods

Methods:

This type of training, also known as job instruction training, is the most commonly used method. Under this method, the individual is placed on a regular job and taught the skills necessary to perform the job.

· Job Rotation: This type of training involves the movement of the trainee from one job to another. The trainee receives job knowledge and gains experience from his supervisor or trainer in each of the different job assignments

· Coaching: The trainee is placed under a particular supervisor, who functions as a coach in training the individual. The supervisor provides feedback to the trainee on his performance and offers him some suggestions for improvement

· Job Instruction: This method is also known as training through step by step. Under this method, trainer explains the trainee the way of doing the job

· Committee Assignments: Under this the committee assignment, group of trainees are given and asked to solve an actual organizational problem. It helps in developing teamwork.
Off-the-Job Methods:

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.

· Role Playing: It is defined as a method of human interaction that involves realistic behavior in imaginary situations. This method involves action, doing and practice
· Lecture methods: The lecture is a traditional and direct method of instruction. The instructor organizes the material and gives it to a group of trainees in the form of a talk.
· Conference or Discussion: This method involves a group of people who pose ideas, examine and share facts, ideas and data, test assumptions, and draw conclusions, all of which contribute to the improvement of job performance.
· Programmed Instruction: The subject matter learned is presented in a series of carefully planned sequential units. The trainee goes through these units by answering questions or filling the blanks.
The Training Procedure

The training procedure generally followed is:

· Needs analysis
· Choosing the right instructor (faculty or trainer)
· Preparing the trainee
· Planning the training sessions
· Presenting the operation
· Follow-up (feedback)
TRAINING CALENDAR: Training calendar is the basis on which any type of training and development program is conducted
· Purpose
· Scope
· Definitions
· Training needs
· Methods of imparting
· Evaluation and impact of training... feed back
DOCUMENTATION

Need basis

The employee is given counseling before the training programme. After the training program is over another counseling session is conducted so as to note the views of the employee and motivate him for further work.

The training need format is distributed to the employees. The employees fill the required data and send it to the department head. The department head then checks all the forms and forwards it to the HRD department; he signs the forms and forwards it to the HRD department. All the forms are segregated according to the similarities. The training needs are further analyzed to formulate a definite program to satisfy all the employee needs. This analysis thus becomes fundamental in identifying needs.

The training needs format is also included in the annual appraisal forms, which are distributed to the employees. The employees fill these forms and send them to their respective department heads. They further check the forms and hand them over o the HRD department.

In this any employee not able to fill or who missed the needs format form is sent the form during the annual appraisal.

If the training programs do not satisfy the employees, then the training needs are formulated based on the performance appraisal of the employees.

Annual employee appraisal:
This is the appraisal form of the employees, filled by the superiors. Two people are involved in the evaluation of an employee, the unit chief and the HR & OD head. The employee is evaluated on the following dimensions:

· Work output
· Quality of work
· Attendance and punctuality
· Planning and organizing skills
· Decision-making
· Evaluation and impact of training... feed back
Documentation

Need basis

The employee is given counseling before the training programme. After the training program is over another counseling session is conducted so as to note the views of the employee and motivate him for further work.

The training need format is distributed to the employees. The employees fill the required data and send it to the department head. The department head then checks all the forms and forwards it to the HRD department; he signs the forms and forwards it to the HRD department. All the forms are segregated according to the similarities. The training needs are further analyzed to formulate a definite program to satisfy all the employee needs. This analysis thus becomes fundamental in identifying needs.

The training needs format is also included in the annual appraisal forms, which are distributed to the employees. The employees fill these forms and send them to their respective department heads. They further check the forms and hand them over o the HRD department.

In this any employee not able to fill or who missed the needs format form is sent the form during the annual appraisal.

If the training programs do not satisfy the employees, then the training needs are formulated based on the performance appraisal of the employees.

Annual employee appraisal:

This is the appraisal form of the employees, filled by the superiors. Two people are involved in the evaluation of an employee, the unit chief and the HR & OD head. The employee is evaluated on the following dimensions:

· Work output
· Quality of work
· Attendance and punctuality
· Planning and organizing skills
· Decision-making
· Leadership and motivational skills
· Communication skills etc
Based on the above factors the employee’s performance is evaluated on his strengths/weakness at work place. This gives a detailed picture of the type of training required by the employee.

The annual appraisal form also includes a self-appraisal form, which is filled by the employee himself. This gives an opportunity to the employee to assess himself and put forward his positive and negative points. Here the employee is required to write down his achievements, any problems if faced, factors which contributed to his growth etc. as an employee is the best judge of himself he is also required to identify the regions in which he would want any training.

Hence with the help of the appraisal forms filled by the supervisors and the employees, a complete picture of the areas in which training programmed is to be conducted is known. A similar procedure is followed in all the departments. All the forms are then further analyzed and a common program satisfying all the requirements is conducted for the benefit of the employees.

Training program is conducted every month on an average.

When a new employee is recruited into the company, he is given on-the-job training, followed by off-the-job training in the form of lectures and seminars doubt.

ANALYSIS & FINDINGS OF THE STUDY
FINDINGS:

The following are the findings for this project:

· Training and Development Process is very important for every organization, for creating effective teamwork. The management of Deccansoft software services recognizes this and they are satisfied with the existing Training and Development process because they are able to get the suitable candidate.
· The new course of the job in the organization will be informed to the students through word of mouth to the maximum extent with the help of the Head of the Department.
· The courses Designed in the organization is informed to the external candidates through want-ads to maximum extent, followed by email campaign informal contacts, The courses in the organization is advertised mostly through newspapers and then by seminars.
Following is the Questionnaire
Dear students,

Please fill the form completely to enable us to know your recreation on the course conducted. Your suggestions will be very valuable in improving the course. We value your honest opinion.

Thank You

Overall rating of the programmed

Excellent 4 3 Poor *

	Whole Programmed:-

	
	EXCELLENT
	VERY GOOD
	GOOD
	SATISFACTORY

	Sequencing of Sessions
	
	
	
	

	Duration of the course
	
	
	
	

	Sessions were conducted as per schedule
	
	
	
	

	Learning methods (Pedagogy) used
	
	
	
	

	Physical Infrastructure
	
	
	
	

	Faculty Evaluation:
	
	
	
	

	Oral Communication
	
	
	
	

	Visuals Used
	
	
	
	

	Sequencing of Contents
	
	
	
	

	Depth of subject knowledge
	
	
	
	

	Interaction with Participants
	
	
	
	

	Overall rating for the Faculty
	
	
	
	

	Course Aspects:
	
	
	
	

	What aspects of course were
	
	
	
	

	Most Useful:

	

	Least Useful:

	

	How could the programme be improved?
	

CONCLUSION & RECOMMENDATIONS

RECOMMENDATIONS:
The following are the recommendations:

· The management should publish regular advertisement in the
newspaper of their courses offered; starting of the new batches in the
organization, by doing this the organization can save its precious time.
· It is better to use Notice Boards for informing the starting of the new
batches.
· It is better to go in the Engineering and MCA colleges and tell about the
courses offered and starting of new batches.
· It is better to conduct seminars in the corporate office and in the I.T.
companies and invite the Clients.
· The company must provide the online registration facilities of the
student and accept the Credit cards, which will ease the student to register,
and save the time of institute also.
CONCLUSION:
The project proves how Software training is important for Information Technology related companies and how it benefits the organization. Training the employees in the relevant fields is the key to success of any organization. Every company spends enough time and money to train their employees so that they can keep pace with the global challenges in this new economy. It is mandatory for organizations to make the employee well trained.

The project also describes in detail on how a company can organize and impart effective and useful trainings to keep the employees updated with the latest market trends.

BIBLIOGRAPHY

Human Resource Management

- By SUBBA RAO

PERSONAL MANAGEMENT

- By EDWARD FLIPPO PERSONAL MANAGEMENT

- By C.B.MAMOTIA.

URL - http://www.deccansoft.com

HR Manager

Trainee HR

HR & Marketing Executive

HR Officer

HR Executive

Off-the-Job-Methods

On-the-Job-Methods

Job Rotation

Coaching

Job instruction or

Training through Step-by-step

Committee Assignments

Job instruction or

Role Playing

Lecture Methods

Conference or Discussions

Programmed Instructions

Job instruction or

