
Marketing and Branding Research 4(2017) 322-335

MARKETING AND BRANDING

RESEARCH

WWW.AIMIJOURNAL.COM

INDUSTRIAL

MANAGEMENT

INSTITUTE

Providing the Applicable Model of Training
Needs Assessment in Organizations

Ahmadreza Fazel Anvari

M.A.in Governmental Management-HRM, Andisheh Mandegar Human Capital Development (AMHCD)

Co.,P.O.Box: 81948-76187, Isfahan, Iran

 ABSTRACT

Keywords:
Training Needs, Job
Competencies,
Organizational
Objectives, Problem
Solving,
Developmental Gaps

Defining the training needs in organizations is the most important factor in human capital
development. The aim of this study was to provide the applicable model of training needs
assessment in organizations. The population of the study consisted of 460 employees in some
organizations. Simple random sampling was used and the sample size was estimated 210
people using Morgan table. Based on the literature, research, ISO 10015 standard and
applicable experience in this area, key indicators of training needs assessment in four
dimensions, namely job competencies, organizational objectives, problem solving, and
developmental gaps were identified. Using the experts’ opinion, a researcher-made
questionnaire consisted of 12 items was developed as the instrument for data collection and
the data were analyzed by SPSS. The results of the analysis indicated that all the research
objectives were supported. As observed, among the dimensions of model, job competencies
and organizational objectives had the highest and the lowest mean, respectively. Also, the
findings of the paper indicated how to define the training needs according to this model with
practical examples. In addition, defining the training needs according to this model can be
used in organizations, industries, and different business to empower the human capitals.

Correspondence:
fazel.hrd@gmail.com

 ©AIMI Journals

Introduction
Staff training is a process for individuals’ compatibility with the changing organizational
environment, and consequently the organization’s compatibility with the external
environment. Without a precise and logical program, this cannot happen. Training planning
usually aims at increasing information, knowledge and skills and capabilities of staff, and
prepares them to perform their individual specific tasks and accept new and higher

323 Marketing and Branding Research 4(2017)

responsibilities in the organization. Each program must be provided to meet professional
needs and work environment problems of the staff in a perceivable way. So, human resource
training and development will lead to staff’s deeper insight, higher knowledge, and improved
skill for business duties and responsibilities in the organization. As a result, organizational
goals will be reached more effectively and efficiently. Today, organizations can hardly ever
improve and develop without staff training.

Using international training standards such as ISO10015 can significantly help better
application of the training programs. Training needs assessments is undoubtedly vital in any
organization or company’s training process. Unfortunately, in many organizations training
needs assessments is replaced by a survey from the staff. Suppose you are ill and you visit a
doctor, what do you think the doctor’s most important duty is? Diagnosis or prescribing.
Unquestionably, diagnosis is more important than prescribing, since prescribing can be right
only if the disease is diagnosed correctly. Training needs assessment is no exception to this
rule; first the needs must be diagnosed and then, prescribe the solution for training gap, if the
needs are training needs in nature.

This study tries to present a practical model for accurate diagnosing and assessing of
training needs in the organization. Also, in this model, four main dimensions through which
the training needs can be diagnosed and are in fact the input to training needs assessment
process will be studied. The dimensions under the study are job competencies, organizational
objectives, problem solving, and developmental gaps. Since the study is operational and based
on the researcher’s experience in administrative and HRM positions in different organizations
and industries, each needs assessment dimension will be presented along with practical
examples. Also, introducing this model to market help organizations, industries and different
business to identify the gaps, specify the different training needs, and implementing the
effective training courses based on gaps. Defining lean training courses is the main important
step in training marketing.

The Literature Review
The definition of training is the process of change used to develop specific skills, usually for a
job. This means that training refers to a planned intervention by an organization to improve an
employee’s job-related competencies. The role of training is to enable employees to master
the necessary knowledge, skills, and behaviours that will enable them to improve their
performance on the job (Bloisi, 2007).

The needs analysis identifies the specific skills required for performance and productivity
includes organization needs analysis, task needs analysis, and individual needs analysis. The
needs analysis looks at the organization and identifies reasons that could affect the
performance of the organization. The next step is to identify whether training is the most
appropriate solution for the organization. This would involve determining the appropriateness
of training in relation to the organization’s business strategy, the financial and physical
resources available, and the support for training from both managers and employees. The
individual needs analysis helps to identify the current performance against desired
performance and the gaps in ability, skills, and knowledge; following this, it determines

 Ahmadreza Fazel Anvari 324

whether poor performance is a result of lack of knowledge, skill ability, or a motivational or
work design problem; it shows who needs training.

The task analysis includes identifying the elements that make up the task, in terms of the
knowledge, skill, and behaviours that need to be emphasized in the training process (Bloisi,
2007).

Training is expensive; therefore, managers need to ensure that they have fully assessed the
situation to establish whether training is the answer. Once they have decided on a training
strategy, then training policies are the next stage (Bloisi, 2007).

As stated earlier, training is the bridge that fills the gap between where an individual is
and where the organization wants them to be. To identify such gaps, Boydell and Leary
(2002) suggest that the organization needs to identify three levels of performance, namely
implementing, improving, and innovating.

Implementing refers to filling the gap between present and optimal performance;
improving states enabling a continual raising of standards; and, innovating involves doing
new and better things to enable change and a continuous learning organization (Bloisi, 2007).
Competency has been defined differently by different organizational experts. Some of these
definitions are as follows:

- Competency is defined as any knowledge, skill, ability or personal quality shown by the
behavior and leading to service excellence.

- Competency is a written essay on personal skills and assessable professional behaviors used
to achieve goals.

- Competency is the behaviors that are displayed more stably through superior performance
compared to those with average performance.

- Competency is a combination of motivations, habits, self-concept, attitude or values or
notions, cognitive behavioral knowledge or skills and any personal characteristics that are
measured reliably and can show the difference between individuals with high and average
performance.

Although there are a lot of definitions for competency, generally it is “those
characteristics of employees that forms the foundation of their successful professional
behaviors”. From this perspective, competency has aspects of knowledge, skill, and attitude
(Khorasani, &Eidi, 2010).

Knowledge refers to the theoretical knowledge that is usually gained through education in
the majors and achieved in academic levels. Developing theoretical knowledge is the
infrastructure for development of skills and attitude and does not affect the development of
individual competencies that much, alone.

Skill is the "ability to implement science in action". Skill is achieved and developed
through repeated application of knowledge in a real environment. Skills development
improves the quality of performance. Without it, in many cases, personal information will not
lead to much impact. For example, no manager can gain teamwork skills by studying and
without applying the principles of teamwork in action and experiencing them.

Attitude is "individual’s image of the world and its surroundings". A person’s mental
image is the framework that explains and shapes their thought and action field. People’s

325 Marketing and Branding Research 4(2017)

understanding of the phenomena around them and their decision on how to act is based on
their mental image. The role of attitude that actually forms people’s understanding is much
more important than knowledge and skills, and the process of creating and changing is also
more complex than the process of acquiring knowledge and skills. A variety of features
including a person’s characteristics acquired throughout life are very effective in shaping the
attitude. Attitude comes from two sources, namely genetic transmission (intrinsic) and
transmission from the environment throughout life (acquired).

As noted above, knowledge, skills and attitude are three important aspects of competency
that interact with each other and enable an individual to perform work tasks well within the
constraints within and outside of the organization, in addition to ensuring organizational
success (Khorasani, & Eidi, 2010).

The Study
The conceptual model of the study is shown in Figure 1.

Figure 1. Conceptual model of training needs assessment

Research Objectives
The main objective of the study is providing a training need assessment model based on
practical dimensions. Following this, the secondary objectives of the study involves
determining key indicators to assess the training needs in the job competencies; determining
key indicators to assess the training needs in the organizational objectives; determining key
indicators to assess the training needs in the problem solving; and determining key indicators
to assess the training needs in the developmental gaps.

Method
The methodology of this study fits within the category of survey-descriptive research. The
population of the study was a group of 460 of employees in some organizations. Simple
random sampling was used and the sample size was estimated 210 people using Morgan table.
Based on the literature, research, ISO 10015 standard and applicable experience in this area,
key indicators of training needs assessment in four dimensions, namely job competencies,
organizational objectives, problem solving and developmental gaps were identified.

 Ahmadreza Fazel Anvari 326

Using the experts’ opinion, a researcher-made questionnaire consisted of 12 items was
developed as the instrument for data collection and the data were analyzed by SPSS. The
reliability of the study was surveyed and calculated the Cronbach’s alpha using SPSS software
package, yielding 0.84. According to the research objectives, the collected data were analyzed
by using SPSS software package.
Also, it was explained how to define the training needs according to this model with practical
examples.

Results
Descriptive Findings

In this section, the demographics of the variables including gender, education, work
experience, age, and position are presented in Table 1. For each item, statistics such as
frequency and percentage are analyzed.

Table 1
Variable Statistics
Gender Male

Female

81.4 20-30 34.3

18.6 30-40 52.8

Education

Diploma

Bachelor’s Degree

Master’s Degree

Ph.D.

3.8

Age

40-50 12.4

56.7 50-60 0.5

32.4

Position

7.1 Senior Manager 20

Work
Experience

Under 10 Years

10-20 Years

20-30 Years

30-40 Years

60 Middle Manager 19

33.8 Supervisor 11

4.2 Expert 50

2

According to Table 1, 171 individuals in the sample of 210 were males. Only 39
individuals, i.e. 18.6 percent of the sample was comprised of female employees. Following
this, 8 individuals held diplomas. The largest segment was employees with bachelor’s
degrees: 119 or 56.7 percent. Eighty-six individuals i.e. 32.4 percent of the 230 participants
held master’s degrees while only 15 employees had Ph.D. degree. Forty-two individuals in the
sample were senior managers comprising 20 percent of the sample. Middle managers and
supervisors constituted19 and 11 percent of the sample, respectively. Experts formed the
largest group of the individuals in the sample with 105 participants or 50 percent. Moreover,
72 individuals were as young as 30 years old. However, the majority of the participants were
between the ages of 30 to 40. Twenty-six individuals, i.e. 12.4 percent were 40 to 50 years of
age. The oldest group was 50 to 60 years old with only 1 individual. Besides, 126 individuals,
i.e. 60 percent of the individuals had worked less than 10 years. Seventy-one participants or
33.8 percent of the individuals had up to 20 years of experience and13individuals had for over
twenty years of work experience.

Indicator Means
In this section, the indicator means are shown in Table 2.

327 Marketing and Branding Research 4(2017)

Table 2
Indicator Means
Variables S.D. Mean

Knowledge 0.76 4.08

Skill 0.73 4.20

Attitude 0.77 4.14

Core Values 0.81 3.40

Policy 0.82 3.41

Strategic Objectives 0.88 3.24

Process 0.73 3.96

Technical 0.68 4.14

Human 0.77 3.90

Career Plan 0.76 4.08

Assessment Center Feedback Report 0.72 4.09

Performance Appraisal Feedback Report 0.75 4.10

Variable Means and Cronbach’s Alphas

The variable means and Cronbach’s Alphas are represented in Table 3.

Table 3
Variable Means and Cronbach’s Alphas
Variables Mean S.D. Cronbach’s Alpha

Job Competencies 4.15 0.64 0.81

Organizational Objectives 3.35 0.73 0.84

Problem Solving 4.00 0.61 0.80

Developmental Gaps 4.09 0.63 0.79

As shown in Table 3, job competencies have a mean of 4.15. The mean for organizational
objectives is 3.35. Problem solving has a mean of 4.00 and developmental gaps are 4.09. Also,
the Cronbach’s alpha of each variable is calculated.

One-Sample T-test
In this test, hypothesis for the mean of the population expressed on a Likert scale of one to
five is evaluated. This test is used to determine the level of factors.

 Table 4
 One-Sample T-Test Results for Variable Means

Test Value = 3

Variables
Mean T

Degree of
Freedom

Sig. (2-Tailed)
Mean

Difference

95% Confidence

Upper Lower

4.15 25.69 209 0.00 1.15 1.23 1.05 Job Competencies

3.35 6.88 209 0.00 0.35 0.45 0.25 Organizational Objectives

4.00 23.55 209 0.00 1.00 1.08 0.91 Problem Solving

4.09 25.06 209 0.00 1.09 1.17 1.00 Developmental Gaps

 Ahmadreza Fazel Anvari 328

Since in each dimensions, Sig. is smaller than 0.05, and considering the 0.95 confidence

interval, it can be concluded that variables have acceptable means.

Model of Training Needs Assessment

The model of training needs assessment can be summarized in Figure 2.

Figure2.Model of training needs assessment

Discussion
In this section, the training needs assessment modelis explained by practical examples for
defining the training courses that includes training courses based on job competencies;
training courses based on organizational objectives; training courses based on problem
solving; and training courses based on developmental gaps.

Training Courses based on Job Competencies
Below are some of the job analysis results derived from the study of mission, vision and goals
of the organization, studying the training process and its relationship with other processes,
completing the job questionnaires, and interviews with experts. The job analysis results for
Director of Training and HRD position is displayed in Table 5.

329 Marketing and Branding Research 4(2017)

Table 5
Job Analysis Results

Job Title: Director of Training and Human Resource Development

The Aim of Job:

Responsibility for the supervision and control over the implementation process includes needs assessment, planning, training,
implementation of effective programs to evaluate the effectiveness of training and staff development programs.

Basic Job Description

Row Subject

1 Practical Commitment to The Organization's Code of Ethics

2 Working According to All Regulations, Procedures, Instructions and Documents Approved

3 Compliance With Safety Rules and Using Safety Equipment Required for the Organizational Positions

4 Discipline and Neatness System Principles at Work

5 Cooperation in the Planning and Realization of Common Strategic Objectives

6 Organizing, Planning, Conducting, Controlling and Human Capital Development of the Unit Under Control

7 Encouraging the Staff Under Supervision to Save Costs

8 Providing Performance Reports of the Staff Under Supervision to Superiors

9 Monitoring the Development of Documentation Required for the Unit in Accordance with Defined Processes

10 Promoting Cooperation and Synergy for the Department Goals with Cooperation of Other Unit Staff

Specialist Job Description

The Main Task Row Sub Task

Of meetings
1 Attending Meetings within and Outside the Single Unit

2
Meetings with Directors and Deputies of the Units for Determining Training Needs and the Overall Execution

of Training Courses

Training Needs
Assessment

3 Preparing, Compiling and Reviewing Vocational Training Standards

4 Controlling and Monitoring Procurement of Skills List of All Personnel and Lack of Training List Extracted

5
Conducting a Needs Assessment Based on Standard Competency-Based, PS, Etc. Models in Accordance with

the Instructions Included in the Training Unit to Extract Training Needs

Designing and
Planning
Training Courses

6
Determining the Components of the Plan Including: Training Goals, Content of the Training

Course , Choosing Teachingmethods,Financial Resources, etc.

7
Designing Courses and Planning Each Course Corresponding to the Identified Training Needs and Training

Programming Components such as Duration, Providing Behavioral Objectives, Projections Evaluation after
the Execution Period, etc.

8
Selecting and Monitoring Periodic Evaluation of Training and Agencies and Supervising Records of Institutions

Assessment in Accordance with Relevant Guidelines

9
Selection and Evaluation of Internal and External Teachers and Monitoring and Periodic Evaluation of its

Records

10 Planning the Preparation of Training Courses and Supervising Training Calendar

Training Courses
Execution

11
Monitoring and Controlling Support Tasks before Implementation such as Explaining for the Training Providers

and Trainees, and Establishment of a Framework for the Training and Trainee Communication

12 Monitoring and Controlling Courses and Choosing Training Facilities and Location

13
Support Activities During the Course, including Providing Conditions for Holding Trainingcourses (Internal and

External)

14 Preparing Training Courses Implementation Report

Evaluating the
Effectiveness of
Courses and
Training Process

15 Collecting the Information Needed for Assessing the Effectiveness of Courses

16 Monitoring Assessment of the Training Courses Effectiveness

17 Preparing a Final Report and Analysis of Training Courses Effectiveness Assessment Reports

18 Monitoring and Improving the Training Process using Defined Criteria

19 Providing Effective Solutions to Improve the Training Process

 Ahmadreza Fazel Anvari 330

Succession
20 Preparing and Completing "Career" Forms in order to Determine the Career Path for Key Personnel

21 Preparing a Needs Assessment to Prepare a Person for the Position

Other Tasks

22 Library Enrichment (E-Books and Paper Books) and Monitoring its Library System

23 Supervision and Control over Procurement of Training Records for Staff

24 Providing Comprehensive Statistical Training Process Reports and Submitting to Superiors

25 Planning for Training Upon Hire and Providing Proper Training Foundations for Socialization of New Recruits

26 Providing Appropriate Opportunities to Promote Personnel Awareness

General Qualifications

1. Management Principles
2. Responsibility and Commitment
3. Problem-Solving and Decision-Making
4. Effective Relationship
5. Cooperation and Teamwork
6. Flexibility and Compatibility
7. Having Work Ethics

Professional Competencies

Row Knowledge Skill Attitude

1 Training Needs Assessment Procedure
The Ability To Identify Strategies and Objectives of
Training

Process Vision

2
Knowing the Requirements Of Management
System Standards And ISO 10015Learning
Management System

The Ability to Assess the Needs of the Organization
Having a Conclusive
Attitude

3 Learning How to Plan Training Courses The Ability to Obtain Standard Vocational Training Guiding Spirit

4 Learning How to Run Training Courses Proficiency in Planning and Designing Courses Exploration Spirit

5
Learning How to Evaluate the Effectiveness
of Training Courses

The Ability to Define Behavioral Objectives of Training
Courses

Challenging, Analytical
and Problem-Solving
Spirit

6 Familiarity with Statistical Techniques Proficiency in the Preparation of Training Calendar
Tendency to Creativity
and Innovation

7 Specialized Languages
The Ability to Evaluate the Effectiveness of Short-Term
and Long-Term Training Courses Using Efficient and
New Methods

Spirit Of Teaching and
Transferring
Knowledge

8 Knowing Report Writing Techniques
Fluency in Communicating With Agencies
Training Services and Institutions Evaluation

The Spirit of
Cooperation and
Flexibility

9 Knowing Competency Models
Ability to Prepare Reports and Analyze the Results of
Training Courses Effectiveness Evaluating

Spirit of Growth and
Progress

10
Identifying Different Training Needs
Assessment Models

Mastering Training Standards such as ISO 10015

11
Understanding Different Models of Training
Effectiveness

The Ability to Define Competencies

12

Proficiency in Working with Training Applications and
Human Resources

13 Ability to Work With Statistical Software such as SPSS

14 Team Work Capability

15 Proficiency in Running Meetings

16
Sufficient Ability in Conversation and Comprehension
in English

Training courses based on job competencies are shown in Table 6.

331 Marketing and Branding Research 4(2017)

Table 6
Training Courses Based on Job Competencies

Row Knowledge Skill Attitude
1 Principles of Management Strategic Management Process Management

2 Professional Ethics Setting Training Goals and Policy Efficiency

3 Knowing the Training Process Operational Model to Assess Training Needs Leadership Principles

4
Knowing the Requirements of Management
System Standards

Planning and Designing Training
Familiarity with Methods of
Problem-Solving

5
Identifying Training Needs Assessment
Models

Training Effectiveness Evaluation with Kirk
Patrick Model

Data Analysis

6
Understanding Different Models of Training
Effectiveness

Assessing and Ranking the Training Contractors
Creativity and Innovation on
the Basis Of TRIZ

7
Modern Methods of Training and Staff
Development

Functional Report Writing Learning Organizations

8 Familiarity with Statistical Techniques
Training Management based on ISO10015 Standard
Requirements

Principles of Effective
Communication

9 Knowing Report Writing Techniques Comprehensive Training Software Job Enrichment Methods

10 Familiarity with Succession Training Ideas SPSS Software From Good to Great

11 Knowing Competency Models Designing Competency Models

12 Management Specialized Language Team Work

13 Techniques for Effective Meetings

14 Advanced English Language

Training Courses based on Organizational Objectives
Training courses based on organizational objectives are given in Table 7.

Table 7
Training Courses based on Organizational Objectives

Participants
characteristics
(Unit,Position,Name)

P
riority

Need Type

Course Title
Core Values
Policy
Strategic Objectives

Row

S
trategic

O
bjectives

P
olicy

C
ore V

alues

All organization’s staff 2  Ethical Principles Professional Ethics 1

All organization’s staff 3  Mind Management Wisdom Oriented 2

All organization’s staff 1  Learning Organizations
Learning, Development and
Empowerment

3

All organization’s staff 2 
Team Work
Suggestion System

Increasing the Staff Satisfaction by
Collaborating in Organizational
Decision Making

4

Senior Manager
Middle Manager
Supervisor

1 

Organization Development
Resource Management
Strategic Planning
Risk Management

Company Development and Increasing
the Competitive Ability by Management
and Resource Optimal Planning

5

All organization’s staff
AC Assessors

2 
KAIZEN
Assessor Skills: Train the
Assessor for AC

Continuous Improvement Of QMS by
Succession Planning

6

Senior Manager
Middle Manager
Supervisor
Production and PM staff

1 

Process Management
Process Effectiveness
Measurement
Production and PM
Management

Increasing the Productivity of
Production andPM Processes

7

Senior Manager
Middle Manager
Supervisor

2  Holding Management
Design and Establish the Holding
Management System

8

All organization’s staff 1 
Organizational Culture
-Job Engagement

Increasing Organizational Culture,
Common Sense and Staff Satisfaction

9

Senior Manager
Middle Manager
Supervisor

3  MIS
Information and Management Systems
Development

10

 Ahmadreza Fazel Anvari 332

Training Courses based on Problem Solving
Training courses based on problem solving are shown in Table 8.

Table 8
Training Courses based on Problem Solving

Participants
characteristics

(Unit,Position,Name)

 P
riority

Need Type

Course Title Problem Row H
um

an
 T

echnical

P
rocess

Purchase Unit 1 
Centralization in Effective

Purchasing
Low Quality of Raw Material 1

Production Unit 1  
Effective Methods in Defect

Decrease
Increasing the Production Defects 2

All Organization’s Staff 3 

Performance Appraisal
Principles

Key Indicators in Performance
Appraisal

Lack of Performance Appraisal System 3

Production Unit
Quality Control Unit

2 
Technical Reporting Methods

Effective Relationship
Principles

Ineffective Work Relationship Between
Production and Quality Control Units

Because of Reporting
4

Sales Unit
Purchase Unit -

1  
Crm
Voc

Decreasing the Customer Satisfaction
Because of Delivering

5

Human Resource
Planning Unit

Industrial Engineering
Unit

3  Agile Organization Inadequate Organizational Structure 6

All Organization’s Staff 2  Motivating Techniques Inadequate Motivation 7

Storage Unit 1 

Conflict Management
Effective Relationship

Principles

Staff Conflict in Storage Unit 8

Finance Unit 2  Finance Software
Inadequate Skill of Financial Unit in

Using Software
9

Purchase Unit 1   Scm
Lack of On-Time Supplying the

Materials and Equipments
10

Training Courses based on Developmental Gaps
Below are the results of performance appraisal feedback report and assessment center
feedback report as shown in Figures3 to 6, respectively. The career plan is an example of
promoting the Training and HRD manager to HR senior manager.

Figure3. Performance appraisal dimensions

65

70

75

80

85

90
Managerial ; 84

Technical ; 88

M indness &
CogniƟve ; 74

Organ izational
Behaviour ; 84

Personality ; 83

333 Marketing and Branding Research 4(2017)

Figure4. Performance appraisal indicators

The acceptance level of each indicator in Figure 4 and Figure 6 is 80 and 60, respectively.
Therefore, defining the training courses for the indicators are less than acceptance level.

0

10

20

30

40

50

60

70

Personality
CharacterisƟcs ; 70

Problems Analysis ;
45

Effective
RelaƟonship ; 60

Leadership ; 35

Executive
Management; 65

Figure5. Competency model dimensions

Result Oriented

Quantity in job

Reporting

Quality in job

Skill Level in job

M ind Effort

Creation & Innovation

Responsibility & Commitment

Job Engagement

Self Controlling

Team Working

5S Princip les

Effective Relationship

Conflict Management

Customer Oriented

Flexib ility & Change

Professional Ethic

Succession Planning & Coaching

Decision Making

Time Management

Strategic Management

Controling

Organizing

96

91

82

91

77

77

73

87

73

86

90

73

82

86

91

73

86

78

95

91

73

82

82

 Ahmadreza Fazel Anvari 334

Figure6. Competency model indicators

Training courses based on developmental gaps are presented in Table 9.

Table 9
Training Courses based on Developmental Gaps

Career Plan Performance Appraisal Feedback Report Assessment Center Feedback Report Row

HRM Mind Management System Thinking 1

SHRM Creation and Innovation Principles Future Study 2

Performance Management Job Engagement Decision Making Skills 3

Performance Appraisal 5S Principles Negotiation Principles 4

Knowledge Management Change Management Body Language 5

Motivation Management Strategic Management Creation and Innovation Methods 6

- Succession Planning Effectiveness Leadership Development 7

- Coaching Motivating Methods 8

- - Empowerment Methods 9

- - Team Building 10

Discussion and Conclusion
The current research aims to provide a training needs assessment model based on practical
dimensions in organizations. The model was proposed using literature, research, ISO 10015
standard and applicable experience in the field of training needs assessment. According to the
results, the average of job competencies, organizational objectives, problem solving, and
developmental gaps were 4.15, 3.35, 4.00, and 4.09, respectively. As observed, among the
dimensions of training needs assessment model, job competencies had the highest mean, 4.15,
and organizational objectives had the lowest, 3.35. According to the independent one-sample
t-test, since all of the variables significance is 0.00, less than 0.05, all variables’ averages are

Assertiveness

Commitment

Job Engagement

Self Confidence

Creation & Innovation

Stress Managemet

Firmly Decision Making

Time Management

Comprehensive view

Future View

Team Building

Empowerment

Motivating the Subordinates

Effective Hearing

Statement Technic

Negotiation

Nonverbal Relationship

Goal Setting

Planning

Organizing

Resource Management

Risk Management

Controling

80

85

75

70

45

80

30

70

40

30

45

35

50

60

70

40

55

60

65

70

65

60

70

335 Marketing and Branding Research 4(2017)

at an acceptable level. Also, the practical examples of the model showed that assessing the
training needs according to four dimensions of model can be applicable and useful for
organizations.

According to the results of the study, the proposed model, and practical examples, the
following suggestions are offered: it is suggested that organizations review their
organizational jobs and through competency-based job analysis, develop job duties and
with that in mind, define competencies needed to fulfill job duties in the areas of knowledge,
attitude, and skills and finally determine training needs based on these elements. Then, they
should determine competency gaps for employees in each position.

Paying attention to the organizational objectives in the areas of core values, policy and
strategic objectives are of the utmost importance. The results indicated that in the formulation
of training needs, the organization’s goals and objectives and developing the needs based on
them can be an important input for the training needs assessment, underrated by the
organizations. Usually the staff participate in job skills courses. It is obvious that aligning
training with organizational goals through defining the training needs of this dimension helps
to increase the effectiveness of training and facilitates achieving the goals of the organization.
Since usually competency-based job needs are updated annually, using a problem-solving
approach focused on the process, technical and human areas can be very effective. This means
that some problems may arise during the tasks and it can be determined if the problem is
resolved through training. Following this, effectiveness design of training courses can be a
fundamental step in training needs determination.

It is recommended that organizations particularly consider the use of developmental gap-
based modern training needs assessment approach. In this regard, organizations are required
to provide individual development plan (IDP) to their employees. The program can be
realized through this dimension of needs assessment. Utilizing a feedback report of
competence assessment center, staff performance appraisal and career feedback report can be
used as perfectly operational input in the needs assessment process.

In order to determine the development gap-based training needs, organizations
need to design competency model cases and through creating assessment centers as a means
of empowerment in succession planning, assess the staff. Using the assessing feedback report
will greatly help to build developmental training needs. It is recommended for organizations
with small dimensions, to use the off the shelf assessment center.

The establishment of performance evaluation system can help staff development. This
system’s feedback report is effective as input in developing the needs assessment process in
staff development programs. Organizations should define career courses and play a leading
role in staff development. It is suggested that organizations establish career plans. In the end,
it is recommended that researchers conduct some studies with a more in-depth review of the
needs assessment model. It seems that other indicators can be added to this model or even
another dimension to needs assessment dimensions.

References
Bloisi, W. (2007). An introduction to human resource management. Maidenhead: McGraw-Hill Education.

Boydell, T., Leary, M. (2002). Identifying training needs. London: CIPD.

 Ahmadreza Fazel Anvari 336

Khorasani, A.,&Eidi, A. (2010). Applicable training need assessment techniques based on ISO 10015. Tehran: Industrial

Research & Training Center Publications.

