

UNIVERSITI TEKNOLOGI MARA

**THE EFFECT OF TRAINING
ATTRIBUTES AND THE
MODERATING ROLE OF CHANGED
BEHAVIOUR ON EMPLOYEE
PERFORMANCE: AN EXAMINATION
IN THE CONTEXT OF MALAYSIAN
HOTELS**

FADZILAH MOHD SHARIFF

Thesis submitted in fulfillment
of the requirements for the degree of
Doctor of Philosophy

Faculty of Hotel & Tourism Management

September 2013

AUTHOR'S DECLARATION

I declare that the work of this thesis was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the result of my own work, unless otherwise indicated or acknowledged as referenced work. This topic has not been submitted to any other academic institution or non-academic institution for any other degree or qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Fadzilah Mohd Shariff

Student I.D. No. : 2006611915

Programme : Doctor of Philosophy (HM990)

Faculty : Hotel & Tourism Management

Title : The Effect of Training Attributes and the Moderating Role of Changed Behaviour on Employee Performance: An Examination in the Context of Malaysian Hotels

Signature of Student :

Date : September 2013

ABSTRACT

Research indicates that more than 80% of the knowledge and skills gained in training programs is not applied in the workplace, but there is growing body of evidence that recognizes managerial involvement as a primary factor in improving training transfer. Individual characteristics and work environment variables have been emphasized by research as important in the transfer of training, but it is surprising that little research has addressed the issue of the employees' own individual characteristics and work environment variables as being significant in their ability to transfer their knowledge and skills gained from training back to the job. The purpose of the study is to examine the relationship among selected trainee characteristics variables and work environment variables in the process of behavioural change and effect on employee performance in the Malaysian hospitality industry. The two influential factors that emerged from the various learning transfer models were individual characteristics (e.g., motivation) and work environment (e.g., supervisor support, co-worker support, and the opportunity-to-use the available resources). The hypotheses and supporting logic for linkages between the variables are drawn from several research foundation and theories. The proposed hypotheses were tested with data collected from frontline restaurant service employees working in four and five star rating hotels in Kelang Valley, Malaysia. Confirmatory factor analysis (CFA) was utilized to assess the measurement model, and path analysis with structural equation modelling (SEM) was employed to test the proposed hypotheses. The results of the study showed that the proposed individual characteristics and work environment variables have a significant effect on frontline employees' performance. Employees' motivation and employees' performance received strong support in a significant relationship (β : 0.778, t : 4.510, $p < 0.001$). The relationship between co-worker support and employees' job performance showed a significant positive relationship, in which the strength of relationships is, β : 0.181, and a t -value of 2.462. Changed behaviour was found to significantly moderate the relationship between frontline employees' motivation, opportunity-to-use, co-worker support and employees' job performance. A difference in chi-squared values between the models (0.224, 1, $p < 0.001$; 2.920, 1, $p < 0.001$; 11.093, 1, $p < 0.01$) showed that changed behaviour had a moderating effect on employees' job performance relationship. However, supervisors' support and opportunity to use the available resources were found to be not a significant determinant of employees' job performance. The findings of this study have contributed to the body of knowledge by adding new empirical evidence to the direct and indirect relationship between employees' motivation, work environment variables, changed behaviour and frontline employees' performance. In relation to managerial implications, the findings would be able to assist Human Resources Managers in decision making, particularly in selecting, recruiting and managing frontline employees in the hotel industry. For training, stakeholders should consider learning as a process rather than a one-time classroom event. Following through on learning activities accelerates the transfer of learning into changed behaviours on the job by ensuring that learning is meaningful, continual, job related and timely. Future study should continue to explore the current study's variables with a more diversified population in various settings.

ACKNOWLEDGEMENTS

Although PhD is said to be a “lonely journey” but this long struggle is culminated with the involvement of many parties and individuals. This page is to recognize many people whom contributed in various ways, to the successful completion of this work. First and foremost, above all, to Allah s.w.t, with all His blessings that makes this thesis possible, I must say Alhamdulillah and thank you. I want to acknowledge and express my deepest gratitude to Associate Professor Dr. Artinah Zainal, who has been my outstanding supervisor, mentor, and resource for this study. The same goes to my second supervisor, Associate Professor Dr. Rahmat Hashim who is ever willing to share his knowledge and expertise in discussing my thesis. I would also like to thank Ida Rosmini for providing support for methodological issues.

I greatly appreciate the frontline employees who participated in my research project, the human resource management group that allowed me to collect data at their site, and the administrators who took the time to help make the data collection a very smooth process. I could not have succeeded without the care and support from all. Recognition also goes to the friendships of my fellow friends, *Liza*, *Mimi*, *Wahidah* and *Maya*. Your support, encouragement, and just plain listening was never more needed and appreciated than when I faced challenges through this dissertation process. Special recognition is extended to my late father, my mother, my sister and my in-laws for their love and support through my life, their unwavering faith in my ability to complete this study and for the gentle pushes to do so when needed.

Finally, a special thanks to my husband, *Razali Maarof* and my three lovely daughters, *Adiza*, *Aiza* and *Alyaa*, for providing me with a solid foundation from which to launch my dreams. Throughout my life, they have been supportive and encouraging of all my endeavors. I dedicate the completion of my PhD work to all of you.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LIST OF TABLES	xi
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
 CHAPTER ONE: INTRODUCTION	
1.1 Introduction	1
1.2 Background Of The Study	1
1.3 Problem Statement	4
1.4 Purpose Of The Study	9
1.5 Research Objectives	9
1.6 Research Questions	10
1.7 Theoretical Framework	10
1.8 Research Hypotheses	14
1.9 Significance Of The Study	14
1.10 Definitions Of Terms	16
1.11 Structure Of The Thesis	18
1.12 Summary	18
 CHAPTER TWO: OVERVIEW OF THE HOSPITALITY INDUSTRY	
2.1 Introduction	19
2.2 The Hospitality Industry	19
2.3 The Scope Of The Hospitality Industry	20
2.4 The Food And Beverage Industry Component	21
2.5 Classification Of The Food Service Industry	23