

**THE RELATIONSHIP BETWEEN PERSONALITY TRAITS, SOCIAL
SUPPORT AND TRAINING TRANSFER: A STUDY IN MANUFACTURING
COMPANY**

A thesis submitted to the College of Business, Universiti Utara Malaysia in
fulfillment of the requirements for the degree of Master of Human Resource
Management

By

MOHD FIRDAUS BIN ZAKARIA

©MOHD FIRDAUS BIN ZAKARIA, 2015. All rights reserved.

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library makes a freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

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

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

DISCLAIMER

The author is responsible for the accuracy of all opinion, technical comments, factual report, data, figures, illustrations and photographs in this project paper. The author bears full responsibility for checking whether the 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 project paper is original and his own except those literatures, quotations, explanations and summarizations which are duly identified and recognized. The author hereby granted the copyright of this project paper to College of Business, Universiti Utara Malaysia (UUM) for publishing if necessary.

Date:

Student Signature: _____

ABSTRACT

Training is the vital contributors to organizational success and will continue to sustain the business. Every year, billions of dollars were invested in the training process, but the return of investment is not as expected. The main objective of this study is to identify the relationship between personality traits, social support and training transfer. The big five dimensions of personality traits are extraversion, agreeableness, conscientiousness, emotional stability, and openness to experience, while social support dimensions supervisor support and peer support.

To attain the objective, the quantitative method was used and data were collected through questionnaire among operators in a private MNC in Penang. A total of 191 questionnaires were distributed and only 87 questionnaires returned which constituted 39.5% response rate. Out of the 87 questionnaires, 11 were incomplete. Thus, only 76 questionnaires (34.5%) were coded for analysis. The study utilized reliability analysis, descriptive statistics, factor analysis, pearson correlation, and regression analysis to examine the relationship between variables. The results reveal that personality traits dimension of openness to experience have relationship with training transfer. Meanwhile, social support influence training transfer. Further, social support indicated being a more significant factor than personality traits that influence training transfer. Thus, social support has high weightage in influencing employees' transfer of knowledge, skills, and ability to the job compared to personality traits. However, greater emphasis should to be taken by the organization to carry out personality check before the recruitment process and in the staffing and training needs of the employees. The training program should be given greater emphasis to social support and personality traits to enhance employees' abilities and competencies.

Keywords: training transfer, personality traits, social support, manufacturing industry

ABSTRAK

Latihan adalah penyumbang kejayaan terpenting kepada organisasi dan akan mengekalkan perniagaan. Setiap tahun, berjuta ringgit di laburkan kepada proses latihan, tetapi hasil pelaburan tidak seperti yang dijangkakan. Objektif utama kajian ini adalah untuk melihat hubungan di antara personaliti, sokongan sosial, dan pemindahan latihan. Dimensi personaliti Big Five iaitu *extraversion*, bersetuju, sifat berhati, kestabilan emosi, dan keterbukaan kepada pengalaman; manakala sokongan sosial adalah sokongan penyelia dan sokongan rakan sejawat. Bagi mencapai objektif kajian, kaedah kuantitatif digunakan dan data di kutip melalui pengedaran soal selidik di kalangan operator di MNC swasta di Pulau Pinang. Sebanyak 191 soalan kaji selidik telah di edar dan pulangan hanya 87, iaitu mewakili 39.5% kadar maklumbalas. Dari 87 soalan kaji selidik, 11 tidak lengkap. Dengan itu, hanya 76 soalan kaji selidik (34.5%) digunakan untuk kajian selanjutnya. Kajian ini menggunakan analisa reliabiliti, statistik deskripsi, analisa faktor, hubungan korelasi pearson, dan analisis regresi untuk hubungan di antara pembolehubah. Keputusan dimensi personaliti iaitu keterbukaan kepada pengalaman mempunyai hubungan dengan pemindahan latihan. Manakala sokongan sosial mempengaruhi pemindahan latihan. Sebagai tambahan, sokongan sosial menjadi faktor yang lebih penting daripada personaliti yang mempengaruhi pemindahan latihan. Dengan itu, sokongan sosial mempunyai wajaran tinggi dalam mempengaruhi ilmu, kemahiran, dan kemampuan pekerja kepada pekerjaan di bandingkan dengan personaliti. Walaubagaimana pun, penekanan yang lebih banyak harus di ambil oleh organisasi untuk menjalankan ujian personaliti sebelum proses pengambilan dan keperluan kakitangan dan latihan. Program latihan seharusnya memberi penekanan kepada sokongan sosial dan personaliti untuk meningkatkan kebolehan dan kecekapan kakitangan.

Kata kunci: pemindahan latihan, personaliti, sokongan sosial, industri perkilangan

ACKNOWLEDGEMENT

This project paper would not have been possible without the guidance and the help of several individuals who in one way or another contributed and extended their valuable assistance in the preparation and completion of this research. It is a pleasure to convey my gratitude to them all in my humble acknowledgment.

First and foremost, I am heartily to my supervisor, Professor Dr. Khulida Kirana Yahya for the endless support, encouragement, guidance, thoughtful comments and invaluable insight throughout my entire master journey. It was a great pleasure to work under her supervision because her professional expertise and constructive comments had contributed enormously in my academic writing.

Special thanks are extended to my research method lecturer, Assoc. Prof Dr. Norazuwa Mat for her guidance to do the research and all lectures in the Human Resources Management Department, College of Business, Universiti Utara Malaysia for their encouragement and kind assistance rendered throughout my studies.

It is also a pleasure to offer my appreciation to my parents for their endless support and made this project paper possible. My father who has influenced my personal life to achieve my ambitions. I would like to give my special thanks to my lovely mother for having so much faith in me and for her love and support. I also would like to extend my appreciation to my siblings, cousins and all family members for their continuous encouragement.

I would like to thank to my friends Annuar Aswan, Aed Obeidat, Nurul Ain, Hanisah, and Yuzairi for their kindness and moral support that made my master journey interesting. I also would like to offer my regards and blessings to all of those who supported me in any respect during the completion of the research. Last but not least, the one above all of us, the omnipresent Allah S.W.T for answering my prayers and giving me the strength to continue the journey despite my intention wanting to give up, thank you so much Allah.

TABLE OF CONTENTS

PERMISSION TO USE	III
DISCLAIMER	IV
ABSTRACT	V
ABSTRAK	VI
ACKNOWLEDGEMENT	VII
LIST OF TABLES	XII
LIST OF FIGURE.....	XIII
CHAPTER 1	1
1.1 Background of Study.....	1
1.2 Problem Statement	4
1.3 Research Questions	6
1.4 Research Objectives	6
1.5 Significant of study	7
1.6 Definition of Key Term.....	8
1.7 Organizations of Remaining Chapter	9
CHAPTER 2	10
2.1 Introduction	10
2.2 Concepts of Training Transfer	10
2.2.2 Concepts of Personality Traits	14

2.2.3	Concepts of Social Support.....	16
2.3	The Relationship between Variables.....	17
2.3.1	Relationship between Personality and Training Transfer.....	17
2.3.2	Relationship between Social Support and Training Transfer.....	21
2.4	The Underlying Theory.....	23
2.4.1	Social Cognitive Theory (SCT).....	24
2.5	Research Framework.....	26
2.6	Conclusion.....	27
CHAPTER 3	28
3.1	Introduction.....	28
3.2	Research Design.....	28
3.2.1	Source of Data.....	29
3.2.2	Population and Sample.....	29
3.4	Questionnaire Design.....	30
3.5	Data Collection Procedures.....	31
3.6	Measurement/Instrumentation.....	31
3.6.1	Individual Personality Traits.....	32
3.6.2	Social Support.....	34
3.6.3	Training Transfer.....	35
3.7	Pilot Test.....	37
3.8	Data Analysis Techniques.....	38
3.9	Conclusion.....	39

CHAPTER 4	40
4.1 Introduction	40
4.2. Response rate.....	41
4.3 Respondents' Demographic Characteristics.....	41
4.4 Factor Analysis.....	43
4.4.1 Factor Analysis on Personality Traits	43
4.4.2 Factor Analysis on Social Support.....	46
4.4.3 Factor Analysis on Training Transfers.....	46
4.5 Reliability Analysis	47
4.6 Descriptive Analysis.....	49
4.7 Correlation analysis	50
4.8 Regression Analysis between Personality Traits, Social Support and Training Transfer.....	51
4.9 Summary of Hypotheses Testing	53
4.10 Conclusions	53
CHAPTER 5	54
5.1 Introduction	54
5.2 Discussion	54
5.2.1 Objective 1: To examine the relationship between personality traits dimensions on transfer of training.	55
5.2.2 Objective 2: To examine the influence of social support and transfer of training.	58

5.2.3	Objective 3: To examine if personality traits and social support influence the transfer of training the most.....	61
5.3	Implication.....	62
5.4	Limitation of the study	62
5.5	Conclusions	63
	REFERENCES:	65
	APPENDIX A – Survey Questionnaire	71
	APPENDIX B – SPSS Outputs.....	78

LIST OF TABLES

Table	Title	Page
Table 2.1	Personality Traits Characteristic	15
Table 3.1	Questionnaire Design	31
Table 3.2	Operational Definitions and Items for Personality Traits Dimensions	32
Table 3.3	Operational Definitions and Items for Social Support	35
Table 3.4	Operational Definitions and Items for Training Transfer	36
Table 3.5	Reliability of Each Variables and Its Dimensions	38
Table 4.1	Profile of Respondents	41
Table 4.2	Factor Analysis for Personality Traits	42
Table 4.3	Factor Analysis for Social Support	45
Table 4.4	Factor Analysis for Training Transfer	46
Table 4.5	Summary for Reliability Analysis	47
Table 4.6	Descriptive Statistics of the Dependent and Independent Variables	48
Table 4.7	Correlation Results between Training Transfer, Personality Traits and Social Support	51
Table 4.8	Regression Results of Personality Traits, Social Support on Training Transfer	52
Table 4.9	Summary of Hypothesis Testing	53

LIST OF FIGURE

Figure	Title	Page
Figure 2.1	Integrated model of Social Cognitive Theory	25
Figure 2.2	Research Framework of Personality Traits, Social Support and Training Transfer	26

CHAPTER 1

INTRODUCTION

1.1 Background of Study

As organizations struggle to match in the worldwide economy, divergence of knowledge, skills, and ability of their workforce are important components to organizational success. Training is an initiative effort taken by employers to enhance the knowledge, skills, and ability of their employees. The target principal of training is to provide, obtain and enhance the necessary skills in order to help organizations achieve their goals and create competitive advantages by adding values to their key resources (Nikandrou, et al., 2009). Therefore, it is a basic requirement to get the job done.

Training focuses on getting the knowledge in short and/or long term periods. In terms of success training, it significantly depends on whether employees effectively and sustainably learn and transfer new information in the form of effective work performance and profit for their companies (Schneider et al., 2014).

Training is a planned effort by organizations to facilitate learning of job-related competencies, knowledge, skills, and behaviours of their employees (Noe, 2013). Thus, training can be defined as a process to move individuals' knowledge, skills, and attitude in order to improve individual, team and organization effectiveness (Aguinis & Kraiger, 2009). The aim of training is to ensure that employees gain knowledge regarding their day-to-day activities in the workplace, besides enhanceing their skills with an updated product or technology (Saks & Haccoun, 2010).

The contents of
the thesis is for
internal user
only

REFERENCES:

- Abd Rahman, A. and Bennett, D.J. (2009), "Advanced manufacturing technology adoption in developing countries: the role of buyer-supplier relationship", *Journal of Manufacturing Technology Management*, Vol. 20 No. 8, pp. 1099-1118.
- Aguinis, H., & Kraiger, K. (2009). Benefits of training and development for individuals and teams, organizations, and society. *The Annual Review of Psychology*, 60:451-474. doi: 10.1146/annurev.psych.60.110707.163505
- Alan, M.S., & Monica, B. (2006). An investigation of training activities and transfer of training in organizations. *Human Resource Management*, 45(4), 629-648.
- Albrecht, T.L., & Adelman, M.B. (1987). Communicating social support: A theoretical perspective. In T.L. Albrecht & M.B. Adelman (Eds), *Communicating social support* (pp. 18-39). Newbury Park, CA: Sage.
- Alliger, G.M., Tannenbaum, S.I., Bennett, W., Traver, H. and Shotland, A. (1997). A meta-analysis of the relations among training criteria. *Journal of Personnel Psychology*, 50,341-358.
- Allik, J. (2012). National differences in personality. *Personality and individual differences*, 53 (2), 114-117.
- Allport, G.W. (1937). *Personality: A psychology interpretation*. New York.
- Awais, B., Kaur, S., & Battour, M. M. (2013). Training Transfer and Transfer Motivation in the Malaysian Banking Sector. *Global Business and Organizational Excellence*. Wiley Periodicals, Inc.
- Awais, M.B., Mohamed, M.B., Pandiyan, V.K.S.,& Aini, A.O. (2013). Transfer of Training: does it truly happen? An examination of support, instrumentality, retention and learner readiness on the transfer motivation and transfer of training, *European Journal of Training and Development*, 37 (3), 273-297.
- Azmawani, A.b., Siew, N.I., Murali, S., & Wong, F. (2013). Training and organizational effectiveness: moderating role of knowledge management process. *European Journal of Training and Development*, 37 No. 5, 472-488.
- Baldwin, T.T and Ford, J.K. (1988). Transfer of Training: a review and directions for future research. *Journal of Human Resource in Hospitality & Tourism*, 5 (2), 37-54.
- Barrick, M.R., & Mount, M.K. (1991). The Big five personality dimensions and job performance: A meta-analysis. *Personnel Psychology*, 44, 1-26.

- Bates, R. A., Holton, E. F. III, & Seyler, D. L. (1996). Validation of a transfer climate instrument. *Proceedings of the Academy of Human Resource Development*, 18 (1), 426–433.
- Bayne, R. (2004). *Psychological types at work: An MBTI perspective: Psychology@Work series*. London, UK: International Thomson Business.
- Bell, B.S. & Kozlowski, S.W.J. (2008). Active learning: Effects of core training design elements on self-regulatory process, learning, and adaptability. *Journal of Applied Psychology*, 93, 267-306.
- Blume, B., Ford, J., Baldwin, T. and Huang, J. (2010). Transfer of training: a meta-analytic review. *Journal of Management*, 36 (4), 1065-1105.
- Bossche, P.V.D., Segers, M., & Jansen, N. (2010). Transfer of training: the role of feedback in supportive social networks. *International Journal OF Training and Development*, 14:2, 81-94.
- Burke, L. A., Hutchins, H. M. (2007), Training transfer: An integrative literature review and implications for future research, *Human Resource Development Review*, Vol. 6, no. 3, pp. 263-296.
- Buss, A.H. (1989). Personality as traits. *American Psychologist*, 44 (11), 1378-1388.
- Cavana, R.Y., Delahaye, B.L., & Sekaran, U. (2001). *Applied business research: qualitative and quantitative methods*. Australia: John Wiley & Sons Australia Ltd.
- Cheng, E. and Hampson, I. (2008), ‘Transfer of training: a review and new insights’, *International Journal of Management Reviews*, 10, 4, 327–41.
- Colquitt, J.A., LePine, J.A., & Noe , R.A. (2000). Toward an integrative theory of training motivation: A meta-analytic path analysis of 20 years of research. *Journal of Applied Psychology*, 85, 678-707.
- Costa, P.T., & McCrae, R.R. (1992). *Revised NEO personality inventory and NEO five-factor inventory professional manual*. Odessa, FL: Psychological Assessment Resources.
- Dirani, K.M. (2011). Professional training as a strategy for staff development: A study in training transfer in the Lebanese context. *European Journal of Training and Development* ,Vol. 36 (2/3), 158-178.
- Dolezalek, H. (2005). 2005 industry report. *Training*, 42 (12), 14–28.
- Duff, A., Boyle, E. and Dunleavy, J.F. (2004). The relationship between personalities, approach to learning and academic performance. *Personality and Individual Differences*, 36, 1907-1920.

- Festner, D., & Gruber, H. (2008). Conditions of work environment in fostering the transfer. In S. Billet, C. Harties, & A. Etelapelto (Eds.), *Emerging perspectives on learning through work* (215-231) Rotterdam, Netherlands: Sense.
- Fitzpatrick, R. (2001). The strange case of the transfer of training estimate. *Industrial-Organizational Psychologist*, 39 (2), 18–19.
- Goldberg, L.R., Johnson, J.A., Eber, H.W., Hogan, R., Ashton, M.C., Cloninger, C.R., & Gough, H.C. (2006). The International Personality Item Pool and the future of public domain personality measures. *Journal of Research in Personality*, 40, 84-96.
- Green, S. B., Salkind, N., & Akey, T. (1997). *Using SPSS for windows: Analyzing and Understanding data*. New Jersey: Prentice Hall.
- Haslinda, A., & Mahyuddin, M.Y. (2009). The effectiveness of training in the public service. *American Journal of Scientific Research*, 6 (1), 39-51.
- Hatala, J., & Fleming, P. R. (2007). Making transfer climate visible: Utilizing social network analysis to facilitate the transfer of training. *Human Resource Development Review*, 6, 33–63.
- Holton, E. F. III, Bates, R. A., Seyler, D. L., & Carvalho, M. B. (1997). Toward construct validation of a transfer climate instrument. *Human Resource Development*, 8, 95–113.
- Hua, K.N., Rusli, A. & Azman, I (2011). The impact of the supervisor's role in training programmes on the transfer of training: A case study in four east Malaysia local governments. *Research and Practice in Human Resource Management*, 19 (2), 24-42.
- Hua, N.K. (2012). The influence of supervisory and peer support on the transfer of training. *Studies in Business & Economics*, 82-97.
- Just, C. (2011). A review of literature on the general factor of personality. *Personality and Individual Differences*, 50 (6), 765 – 771.
- Kozlowski, S. W. J., Brown, K. G., Weissbein, D. A., Cannon-Bowers, J. A., & Salas, E. (2000). A multilevel approach to training effectiveness. In K. J. Klein & S. W. J. Kozlowski (Eds.), *Multilevel theory, research, and methods in organizations: Foundations, extensions, and new directions* (pp. 157–210). San Francisco, CA: Jossey-Bass.
- Lager, T. and Frishammar, J. (2010), "Equipment supplier/user collaboration in the process industries: in search of enhanced operating performance", *Journal of Manufacturing Technology Management*, Vol. 21 No. 6, pp. 698-720.

- Laker, D.R., & Powell, J.L. (2011). The differences between hard and soft skills and their relative impact on training transfer. *Human Resource Development Quarterly*, vol. 22,(1), 111-122.
- Lee, Chan; Lee, Hyuneung; Lee, Jaeun; Park, Jongsun.(2014). A multiple group analysis of the training transfer model: exploring the differences between high and low performers in a Korean insurance company. *International Journal of Human Resource Management*, Vol. 25 (20), p2837-2857
- Leimbach, M. (2010). Learning transfer model: a research-driven approach to enhancing learning effectiveness. *Industrial and Commercial Training*, V. 42 (2), 81-86.
- Liebermann, S. and Hoffmann, S. (2008). The impact of practical relevance on training transfer: evidence from a service quality training program for German bank clerks. *International Journal of Training and Development*,12 (2), 74-86.
- Lim, D.H., & Morris, L. M. (2006). Influence of trainee characteristics, instructional satisfaction, and organizational climate on perceived learning and training the transfer. *Human Resource Development Quarterly*, 17 (1), 85-115.
- Machin, M. A. (2002). Planning, managing, and optimizing transfer of training. In K. Kraiger (Ed.), *Creating, implementing, and managing effective training and development* (pp. 263–301). San Francisco, CA: Jossey-Bass.
- Martin, H.J. (2010). Workplace climate and peer support as determinants of training transfer. *Human Resource Development Quarterly*, 21 (1), 87-104
- Moldasheva, E. & Mahmood, M. (2014). Personality, learning strategies, and academic performance: *Evidence from post-Soviet Kazakhstan. Education + Training*, 56 (4), 343 – 359.
- Nijman, D., Nijhof, W., Wognum, A. and Veldkamp, B. (2006), ‘Exploring differential effects of supervisor support on transfer of training’, *Journal of European Industrial Training*, 30, 7, 529–49.
- Nikandrou, I., Brinia, V., & Bereri, E. (2009). Perspective on practice: Trainee perceptions of training transfer: an empirical analysis. *Journal of European Industrial Training*, 33 (3) 255-270.
- Nikandrou, I. Brinia, V., Bereri, E. (2009). Training perceptions of training transfer: An empirical analysis. *Journal of European Industrial Training*, 33 (3), 255 – 270.
- Petrides, K.V., Chamorro-Premuzic, T., Frederickson, N. and Furnham, A. (2005). Explaining individual differences in scholastic behaviour and achievement. *British Journal of Educational Psychology*, 55, 239-255.
- Piaw, C.Y. (2012). *Mastering research method*. Selangor, Malaysia: Mc Graw Hill.

- Raquel, V. & Antonio, C. (2007). Training transfer: the mediating role of perception of learning. *Journal of European Industrial Training*, 31(4), 283-296.
- Robbins, S.P (2001). *Organizational behavior: Concepts, controversies and application* (7th Ed.). Englewood Cliff, NJ: Prentice Hall.
- Robbins, S.P. (2001). *Organizational behaviour: Concepts, controversies and application*, 7th ed., Englewood Cliff, NJ: Prentice Hall.
- Roberson, L., Kulik, C.T. and Pepper, M.B. (2009). Individual and environmental factors influencing the use of transfer strategies after diversity training. *Journal of Group & Organization Management*, 34 (1),67-89.
- Rowold, J. (2007). The impact of Personality on Training-Related Aspects of Motivation: Test of a Longitudinal Model, *Human Resource Development Quarterly*, 18 (1), 9 – 31. DOI: 10.1002/hrdq.1190
- Saks, A. M. (2002). So what is a good transfer training estimate? A reply to Fitzpatrick. *The Industrial-Organizational Psychology*, 39, 29-30.
- Saks, A.M., & Belcourt, M. (2006). An investigation of training activities and transfer of training in organizations. *Human Resource Management in Wiley Interscience*, 45(4) 629-648.
- Saks, A.M., & Burke, L.A. (2012). An investigation into the relationship between training evaluation and the training transfer of training. *International Journal of Training & Development*, 16:2, 118-127.
- Saks, M.A. & Haccoun, R.R. (2010) *Managing performance through training and development* (5th Ed.) Retrieved from: http://books.google.com.my/books?hl=en&lr=&id=TF5Cn_clrMMC&oi=fnd&pg=PT8&dq=training+and+development&ots=D_6OEqfO6C&sig=oQNIFvLZftdHVZjGsLLzhHFSdJ8#v=onepage&q=training%20and%20development&f=false
- Salas, E., & Cannon-Bowers, J. A. (2001). The science of training: A decade of progress. *Annual Review of Psychology*, 52, 471–499.
- Salgado, J.F. (1997). The five factor model of personality and job performance in the European Community. *Journal of Applied Psychology*, 82, 30-43.
- Samat, N, Ramayah, T & Saad, NM. (2006). TQM practices, service quality, and market orientation. *Management Research News*, 19 (11) 713.
- Schneider, K., Paltz, M., & Stauche, H. (2014) Transfer of Learning in German Companies. In Schneider K (Ed.), *Transfer of Learning in Organization* (pp.5-22). Jena, Germany: Springer.

- Sekaran, U., & Bougie. R. (2010). *Research methods for business*. West Sussex, UK: John Wiley.
- Shumaker, S.A. & Brownell, A. (2010). Toward a theory of social support: closing conceptual gap. *Journal of Social*, 40(4), 11-36.
- Social Cognitive Theory. (2014). Retrieved from http://www.utwente.nl/cw/theorieenoverzicht/theory%20clusters/health%20communication/social_cognitive_theory/
- Tabachnick, B.G., & Fidell, L.s. (2007). *Using multivariate statistics* (5th ed.). Boston: Pearson Education.
- Taher, A.M.M., Chen, J., & Yao, W. (2011). Key predictors of creative MBA students' performance: Personality type and learning approaches. *Journal of Technology Management in China*, 6 (1), 43 – 68.
- Taylor, P., Russ-Eft, D., & Chan, D. (2006). A meta analytic review of behavior modeling training. *Journal of Applied Psychology*, 90,692-709.
- Tharenou, P., Saks, A. and Moore, C. (2007), 'A review and critique of research on training and organizational-level outcomes', *Human Resource Management Review*, 17, 251–73.
- Tomas, C.P., Adrian, F. and Martin,L. (2007). Personality and approaches to learning predict preference for different teaching methods. *Learning and Individual Differences*, 17,241-250.
- Vasealka, L., Just, C., Jang, K., Johnson, A. and Vernon, P. (2012). The general factors of personality: a critical test. *Personality and Individual Differences*, 52 (3), 261 – 264.
- Wikipedia. (2014). http://en.wikipedia.org/wiki/Social_support
- Xiao, J., (1996). The relationship between organizational factors and the transfer of training in the electronics industry in Shenzhen, China. *Human Resource Development Quarterly*, 7 (1).
- Yamkovenko, B., Holton, E. (2010). Towards theoretical model of dispositional influences on transfer of learning: a test of a structure model. *Journal of Human Resource Development Quaeterly*, 21 (4), 381-410.