

**THE RELATIONSHIP BETWEEN TRAINING ENVIRONMENT AND
TRAINING EFFECTIVENESS OF PNB, CFA STUDENT**

ASRAF BIN ABDUL RAHMAN

**MASTER OF HUMAN RESOURCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA
APRIL 2012**

**THE RELATIONSHIP BETWEEN TRAINING ENVIRONMENT AND
TRAINING EFFECTIVENESS OF PNB, CFA STUDENT**

By

ASRAF BIN ABDUL RAHMAN

**A project paper submitted to the College of Business in partial fulfilment
of the requirements of the
degree of Master of Human Resources Management
Universiti Utara Malaysia**

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

ASRAF BIN ABDUL RAHMAN (805432)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER OF HUMAN RESOURCE MANAGEMENT (MHRM)**

telah mengemukakan kertas projek yang bertajuk

(has presented his/her project paper of the following title)

**THE RELATIONSHIP BETWEEN TRAINING ENVIRONMENT AND TRAINING EFFECTIVENESS OF
PERMODALAN NASIONAL BERHAD'S CHARTERED FINANCIAL ANALYST (CFA) STUDENTS**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **MOHMAD AMIN BIN MAD IDRIS**
(Name of Supervisor)

Tandatangan : _____
(Signature)

Tarikh : **19 APRIL 2012**
(Date)

PERMISSION TO USE

In presenting this project paper in partial fulfilment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Assistant Vice Chancellor of the College of Business where I did my project paper. It is understood that any copying or publication or use of this project paper or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the Universiti Utara Malaysia (UUM) in any scholarly use which may be made of any material in my project paper.

Request for permission to copy or to make other use of materials in this project paper in whole or in part should be addressed to:

Assistant Vice Chancellor

College of Business

Universiti Utara Malaysia

06010 Sintok

Kedah DarulAman

DISCLAIMER

The author is responsible for the accuracy of all opinion, technical comment, factual report, data, figures, illustrations and photographs in this dissertation. The author bears full responsibility for the checking whether material submitted is subject to copyright or ownership right. Universiti Utara Malaysia (UUM) does not accept any liability for the accuracy of such comment, report and other technical and factual information and the copyright or ownership rights claims.

The author declares that this dissertation is original and his own except those literatures, quotations, explanations and summarizations which are duly identified and recognised. The author hereby granted the copyright of this dissertation to College of Business, Universiti Utara Malaysia (UUM) for publishing if necessary.

Date:

Student Signature: _____

ABSTRACT

This study attempt to evaluate the training effectiveness provided by external trainer organised by PNB Investment Institute. This study also identify the influencing factors that affect the training effectiveness, that is training environment. Adopted Questionnaires were used for data Collection. Out of 33 participants, 32 respondents returned their questionnaire, making the responses rate of 97 percent. Data was processed and analyse using SPSS. Appropriate data analysis technique were used, both for descriptive and inferential analysis. Findings show that respondents perceived that training environment provided by PNB Investment Institute are good especially on their ability in task involvement. Findings also revealed that training environment is significantly associated and influenced the training effectiveness. Suggestion for future research was made at the section of this study.

ABSTRAK

Kajian ini bertujuan mengenalpasti keberkesanan Kemudahan Kursus yang disediakan oleh PNB Investment Institute anjuran Permodalan Nasional Berhad (PNB). Di mana kajian ini bertujuan mengenalpasti faktor-faktor persekitaran yang mempengaruhi keberkesanan kursus terhadap peserta. Faktor yang mempengaruhi kesan penyediaan kursus dan persekitaran dikaji berdasarkan hubung kait di antara pembolehubah bebas (Persekitaran Kursus) dengan pembolehubah bersandar (keberkesanan kursus). Data bagi kajian ini diperolehi dengan menggunakan kaedah soal selidik yang dibangunkan oleh penyelidik berdasarkan kajian-kajian lepas.

Daripada sejumlah 33 peserta kursus, 32 orang mengembalikan soal selidik menjadikan kadar respon sebanyak 97 peratus. Data kemudiannya diproses dan dianalisis dengan menggunakan perisian SPSS dengan melibatkan kaedah statistik deskriptif dan inferensi yang sesuai. Kajian mendapati peserta berpendapat persekitaran Kursus yang disediakan anjuran Institut Kajian Dan Latihan Integrasi Nasional (IKLIN) adalah sangat baik terutamanya dari segi keupayaan penglibatan dalam kursus tersebut. Kajian turut mendapati, persekitaran kursus mempunyai hubungan yang signifikan dengan keberkesanan kursus. Selain itu, persekitaran kursus turut mempengaruhi keberkesanan kursus dengan kuat. Cadangan-cadangan pembaikan untuk kajian pada masa hadapan dicadangkan pada akhir kajian ini.

ACKNOWLEDGMENT

Without help and support from the following people, I would never have completed this research:-

My Supervisor, En Amin for his invaluable efforts and time in providing proper guidance, assistance and effortless support throughout the entire process. From him I learnt skills, patience and endurance in completing this research.

My sincere appreciation to En Mohammad Ishak Hamidun, AVP of PNB Investment institute for giving me permission to carry out this study. My special thanks to En Masri of PNB Investment Institute who helped me to distribute the questionnaires, and also for all respondents who have contributed significantly by participating in this research.

To my wife Melissa who always give an endless support and encouragement throughout the process in completing this research.

Lastly, to all my course mates, officemates and friends who have created an environment of support and encouragements.

TABLE OF CONTENTS

CONTENTS		PAGE
<i>Disclaimer</i>		<i>iii</i>
<i>Permission to Use</i>		<i>iv</i>
<i>Acknowledgement</i>		<i>v</i>
<i>Abstrak</i>		<i>vi</i>
<i>Abstract</i>		<i>vii</i>
<hr/>		
CHAPTER 1: INTRODUCTION		1
1.1	Background of Study	1
1.2	Purpose of Study	3
1.3	Problem Statement	3
1.4	Research Questions	4
1.5	Research Objectives	5
1.6	Significance of Study	5
1.7	Assumptions	6
1.8	Limitation of the Study	6
1.9	Defination of Key Terms	7
1.10	Organisation of the Chapters	8
<hr/>		
CHAPTER 2: LITERATURE REVIEW AND RESEARCH FRAMEWORK		10
2.1	Introduction	10
2.2	Evaluation of Training	10
2.3	Training Effectiveness	13
2.4	Training Evaluation Model	19
2.5	Training Environment	21
2.6	Research Model/Framework and Hypotheses Development	28

CHAPTER 3: METHODOLOGY	30
3.1 Introduction	30
3.2 Research Design	30
3.3 Sample and Sampling Procedure	31
3.4 Data Collection Procedure	31
3.5 Instrumentations	32
3.6 Data Analysis Techniques	33

CHAPTER 4: FINDINGS AND ANALYSIS	34
4.1 Introduction	34
4.2 Profile of the Respondents	34
4.3 Reliability Analysis	37
4.4 Descriptive analysis of the Variables	38
4.5 Mean Differences	39
4.6 Correlation Matrix	43
4.7 Regression Analysis	46

CHAPTER 5: DISCUSSION AND CONCLUSION	49
5.1 Introduction	49
5.2 Discussion	49
5.3 Limitations of the study	52
5.4 Recommendation for Future Research	53
5.5 Conclusion	54

<i>References</i>	55
<i>Appendices:</i>	
A. <i>Questionnaire</i>	
B. <i>Application Letter</i>	
C. <i>Permission Letter</i>	
D. <i>SPSS Output</i>	

LIST OF TABLES AND FIGURE

TABLE	PAGE
Table 2.1: Work Environment Scale (WES): Subscales and Dimensions	24
Table 2.2: Research Model	28
Table 4.1: Profile of the Respondents	35
Table 4.2: Internal Consistency of the Variable	37
Table 4.3: Descriptive Analysis of the Variable	39
Table 4.4: Mean Differences between the Group of Gender	40
Table 4.5: Mean Differences between the Group of Age	41
Table 4.6: Mean Differences between the Group of Education	42
Table 4.7: Correlation Matrix between all five dimension of training environment	43
Table 4.8: Effect of Training Environment to Training Effectiveness	46

CHAPTER 1

INTRODUCTION

1.1 Background of the study

Organisations in both the private and public sectors, regardless of types or nature of organisation, agree that training and development is essential to the growth and development of the business (Lee, 2007). Human resource management (HRM) literature (Noe, Hollenbeck, Gerhardt & Wright, 2006), viewed training and development as an important activity that contributes to an organization's overall effectiveness in human resources management and that training and development is required to build and sustain an organization's competitive advantage via skills and knowledge enhancement.

In Malaysia, allocation for training and development made by the government had increased from RM223.7 million for the 7th Malaysia Plan to RM400 million for the 8th Malaysia Plan (Hashim, 2002), thereby indicating the importance of training and development of human resources in Malaysia. The government of Malaysia has established a number of initiatives which directly or indirectly help employers to train their employees. This include a free educational system up to secondary level, subsidized tertiary education in public universities, encouraging top-class foreign universities to establish branches or campuses or conduct training programs, establishment of Industrial Training Institute to train industrial training instructors and introduction of the Pembangunan Sumber Manusia Bhd Act (Human Resource Deveolpment Bhd Act) (Maimunah, 2009).

The contents of
the thesis is for
internal user
only

REFERENCES

Alliger, G.M. and Janak, E.A. (1989), "Kirkpatrick's levels of training criteria: 30 years later", *Personnel Psychology*, Vol. 42 No. 2, pp. 331- 342.

Ang, B. L. (1997), Training the Local Workforce. *Management Time, News Straits Time*, January 28, pp. 8.

Bartam, S, & Gibson, B. (2000) *The Training Needs Analysis Toolkit*, 2nd ed. Amherst, MA: HRD Press, Inc.

Beardwell,I, Holden,L and Claydon,T (2003) '*Human Resource Management – A Contemporary Perspective*', Pitman 658.3/HUM

Beeker, H. S., Geer, B. Hughes, E. C. (1968). *Making the Grade: The Academic Side of College Life*, New York, Wiley.

Belasco, J. A., and Trice, H. M., (1975). Unanticipated of Training. In Kirkpatrick, D. L., (ed). *Evaluating Training Program*. Washington ASTD Inc. pp. 66-71.

Broad, M. L., and Newstrom, J. W., (1992), *Transfer of Training*, USA, Addison-Wesley Publishing Co. Inc. pp. 243-236.

Brophy, J. (1987). Synthesis of Research on Strategies for Motivating Students to Learn, *Educational Leadership*, October.

Brown, K.G., & Gerhardt, M.W. (2002). Formative evaluation: An integrative practice model and case study. *Personnel Psychology*, Vol. 55, pp. 951-984.

Campbell, J. P., Dunnette, M. D., Lawler, E. E. & Weick, K. R., Jr, (1970) *Managerial behaviour, performance, and effectiveness*. New York: McGraw-Hill.

Chapados, J. T., Renfrow, D., and Hochheiser, L. I.(1987). Four Principles of Training, *Training and Development Journal*, December, pp. 63-66.

Cherrington, D. J. (1995). *The Management of Human Resource*, 4th Ed., New Jersey, Prentice Hall, pp. 319-321

Clements, C. , Wagner, R. J., and Roland, C. C. (1995). The ins and Guts of Experiential Training, *Training and Development Journal*, February, pp. 52-56.

Dahlgren, L. O.(1978). Qualitative Difference in Conception of Basic Principles in Economics. Paper presented in 4th *International Conference on Higher Education*, Lancaster, England, September

Flippo, E. B. (1976). *Principles of Personnel Management 4th Ed*, New York, McGraw Hill, pp. 209-211.

Ford,J. K. and Steve W. J. Kozlowski (1997), *Improving training effectiveness in work organizations*

Georgenson, D. L., (1982). The Problem of Transfer Call for Partnership. *Training and Development Journal*, Vol. 36, No. 10, pp. 75-78.

Gunderson, E. K. E. & Sells, S. B. (1975). *Organizational and environmental factors in health and personnel effectiveness: I. Introduction. (Research Report No. 75-8)*
San Diego: Naval Health Research Center.

Goldstein, I. L., & Ford, J.K. (2002). *Training in organizations*. Belmont, CA:
Wadsworth Group.

Goldstein, I. L., and Gilliam, P. (1990). Training System Issues in Year 2000, *American Psychologist*, February, pp. 15-25

Gupta, K. (1999). *A Practical Guide to Needs Assessment*. San Francisco: Jossey-Bass/Pfeiffer. Hamblin, A. C. (1974). *Educational and Control of Training*, New York, McGraw Hill, pp. 6-12

Handy, C., Gordon, C., Gow, C. and Randlesome, C. (1988). *Making Managers, USA*, Pittman Publishing Co. pp. 41-42

Insel, R., & Moos, R. H. (1974). *Work Environment Scale*. Palo Alto, CA: CPP

Insel, P. M. and Moos, R. H. (1974a). Psychological environments. *Am. Psychol.* 29,179-188.

Insel, P. M. and Moss, R.H, (1975). *Health and the Social Environment*. Lexington, Mas.; D. C. Heath.

Junaidah, Hashim (2006). *Training in Organisations*. Kuala Lumpur: Pearson Prentice-Hall

Johannesson, R.E. (1973). Some problems in the measurement of organizational climate. *Organization Behaviour*. Hum. Perf. 10, 118-144.

Kember, D. and Leong, Doris, Y. P.(1998). Influences upon Students' Perception of Workload. *Educational Psychology*, Vol. 18, No. 2.

Kember, D. and Ng Sandra (1996). An Examination of Interrelationship between Workload, Study Time, Learning Approaches and Academic Outcomes. *Studies in Higher Education*, Vol. 21, Issue 3.

Kirkpatrick, D. (1959a). Techniques for evaluating training programs. *Journal of the American Society of Training Directors*, Vol. 13, pp. 3-9.

Kirkpatrick, D. (1959b). Techniques for evaluating training programs: Part 2-learning. *Journal of the American Society of Training Directors*, Vol. 13, pp. 21-26.

Kirkpatrick, D. (1960a). Techniques for evaluating training programs: Part 3-behavior, *Journal of the American Society of Training Directors*, Vol. 14, pp. 13-18.

Kirkpatrick, D. (1960b). Techniques for evaluating training programs: Part 4-Results, *Journal of the American Society of Training Directors*, Vol. 14, pp. 28-32

Kirkpatrick, D. (1998). *Evaluating training .programs: The four levels*. San Francisco: Berrett-Koehler.

Kirkpatrick, D. L. "Evaluation of Training." In R. L. Craig (ed), *Training and Development Handbook*. (2nd ed.) New York: McGraw-Hill, 1976.

Koehorst, P. and Verhoeven, W. (1986a). Effectiveness and Efficiency in Industrial Training, Part 1: Source of Ineffectiveness and Inefficiency, *Journal of European Industrial Training*, Vol. 10, No. (3), pp. 20-22

Koehorst, P, and Verhoeven, W. (1986b). Effectiveness and Efficiency in Industrial Training, Part 2: Popular Measures for Importing Effectiveness Refuted. *Journal of European Industrial Training*, Vol. 10, No. (4), pp. 7-10.

Koehorst, P, and Verhoeven, W. (1986b). Effectiveness and Efficiency in Industrial Training, Part 3: How to Improve Effectiveness. *Journal of European Industrial Training*, Vol. 10, No. (5), pp. 11-16

Kozlowski, S. W., Brown, K. Weissbein, D., Cannon-Bowers, J., & Sales, E. (2000). A multilevel approach to training effectiveness: Enhancing horizontal and vertical transfer. In K. Klein, & S. W. Kozlowski (Eds.), *Multilevel theory, research, and methods in organizations*, San Francisco: Jossey-Bass.

Kruger, K., Ford, J. K., & Salas, E. (1993). Application of cognitive, skill-based and affective theories of learning outcomes to new methods of training Evaluation. *Journal of Applied Psychology*, Vol. 78 No. 2, pp. 311-328.

Lawrie, J. (1988). Are Employee Using what They Learn. *Personnel Journal*, Vol. 67, No. 4, pp. 95-97

Lee S.H., & Pershing, J.A. (1999). Effective reaction in evaluating training programs. *Performance Improvement*, Vol. 38, No. 3, pp. 32-39.

Longenecker (2007). The training practices of results-oriented leaders, *Industrial and Commercial Training*, Vol. 9, Issue 7, pp. 361-367

Miner, J. B., and Crane, D. P. (1995). *Human Resource Management: The Strategic Perspective*, New York, Harper Collins College Publishers, pp. 390

Moos, R. H. (1994b). *Work environment scale manual* (3rd, ed.). Palo Alto, CA: Consulting Psychologists Press.

Moos, R. H. (1973). Conceptualizations of human environments. *Am. Psychol.* 28, 652-665.

Noe, R. A. (2002). *Employee Training and Development*. New York: McGraw-Hill Companies.

Noe, R. A. (2002). *Employee Training and Development* (2nd ed). Boston: McGraw-Hill.

Noe, RA, Hollenbeck, JR, Gerhart, B & Wright, P M (2006), *Human Resource Management: Gaining a Competitive Advantage*, 5th edn, McGraw-Hill Irwin, New York

Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory* (3rd Ed.). New York: McGraw-Hill.

Phillips (1987). *Handbook of Training Evaluation and Measurement Method*. Houston, Texas, Gulf Publishing Co. pp. 4; 39-41; 68-69

- Ramsden, P. (1992). *Learning to Teach in Higher Education*, London, Routledge.
- Randall, L. K. (1975). Evaluation: A Training Dilemma, In Kirkpatrick, D. L., (ed). *Evaluating Training Program*. Washington ASTD Inc. pp. 186-190.
- Richard F. B., Richard S. N., Evelyn G., and Newell H. B. (1976). Assessing the Psychosocial Characteristics of Occupational Training Environments. *Journal of Occupational Psychology*, Vol. 49, pp. 85-92
- Rosner, R. (1999, May). Training is the answer but what was the question? *Workforce*, 78, 42-50.
- Salas, E. & Cannon-Bowers, J. A. (1997). Methods, tools, and strategies for team training. In M. A. Quinones & A. Ehrenstein (Eds.), *Training for a rapidly changing workplace: Applications of psychological research*. Washington, DC: American Psychological Association.
- Sekaran, U. (1992). *Research Method for Business: a Skills Building Approach*, 2nd Ed., USA, John Wiley Inc.
- Sharma, D. S. (1997). Accounting Students' Learning Conception, Approaches to Learning, and the Influence of Learning-Teaching Context on Approaches to Learning, *Accounting Education*, Vol. 6, No. 2.
- Sims, R. R. (1993). Evaluating Public Sector Training Program. *Public Personnel Management*, Vol. 22, No. 4, pp. 591-605.

Switzer and Kleiner (1996). New Development in Training Teams Affectively. *Training for Quality*, Vol. 4, Issue I, pp. 12-17

Synder, B. R. (1971). *The Hidden Curriculum*, New York, Knopf.

Tan, T. (1995), Training Program to be Part of Corporate Culture. *Management Times, News Straits Time*, April 18, pp. 12

Tannenbaum, S. I., & Yukl, G. (1992). Training and development in work organizations.

Tessmer, M. (1995/1996). Formative multi-media evaluation, *Training Research Journal*, Vol. I, pp. 127-149.

Torrington, D and Hall, L (2002) '*Human Resource Management*', Prentice Hall
658.3/TOR

Tovey, MD (1997), Training in Australia Design Delivery Evaluation Management,
Prentice-Hall of Australia Pty Ltd, Sydney

Wooten, T. C. (1998). Factors Influencing Student Learning in Introductory Accounting Classes: A comparison of Traditional and Nontraditional Students, *Issues in Accounting Education*, Vol. 13, No.2.

Zikmund, W.G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business Research Methods*. Canada: Nelson Education, Ltd.