DOI : 10.18843/ijms/v5i4(9)/15 DOIURL :<u>http://dx.doi.org/10.18843/ijms/v5i4(9)/15</u>

Influencing Factors in the Training Effectiveness

Atanu Manna,

M.Sc, MBA (Pursuing), Department of Business Administration, Vidyasagar University, West Bengal, India. Dr. Debasish Biswas,

Assistant Professor, Department of Business Administration, Vidyasagar University, West Bengal, India.

ABSTRACT

Training effectiveness is one of the principal evaluations that determine the extent to which training enhances the employee's skill, knowledge, and behaviour in an organisation. The perceptions of training effectiveness are a series of many factors which operate during pre-training, training, and post-training stage. The prime objective of our paper is to integrate the factors which affect the effectiveness of training. The effectiveness of the training can be mistreated if we ignore the influencing factors in bringing the requisite knowledge, skill, and performance. In our present study, we will showcase the essential factors and their interactions which influence the effectiveness of training in an organisation.

In our study, we will also show the impact of each factor during three stages of training. We will also investigate the significant difference between pre training and post training performances of the respondents in an organization.

Keywords: Training effectiveness, influencing factors, perceptions, pre training, post training.

INTRODUCTION:

In a broader sense, training is the semi-permanent or permanent change of knowledge, skill, and behaviour of the trainee. Training effectiveness is the principal evaluations that establish the extent to which training enhances the employee's ability, culture, and practice in an organisation. In the recent decade, organisations strive to measure the effectiveness of training as they want to know whether the given training is fruitful or not. The training evaluation meets several needs like how well the preparation meets trainees requirements and objectives; what skill, as well as knowledge, have been reported to learners; what desirable changes it has brought in the trainees performance; and what organisational benefit it has yielded, etc. Unfortunately, several organisations do not agree to spend their resources after the training period. They utilise a feedback system to take learners' opinions. This method is not suitable to measure the effectiveness of training. In this feedback method, short-term effectiveness is measured, but the long-term effectiveness of training cannot be determined.

As training is a complex process, so, the detailed analysis of each factor and each stage is a prerequisite to making the evaluation useful and accurate.

According to Punia & Kant, training factors affect the training effectiveness positively or negatively. Several models and approaches have been developed to measure the effectiveness of training, but all models and methods have some loopholes. In this paper, a deliberate attempt has been made to build a general schema about the influencing factors which affect the training effectiveness. We will also showcase the essential factors and their interactions which influence the effectiveness of training in an organisation. In our study, we will also show the impact of each element during the three stages of training. We will also determine the significant difference between pre and post-training performances of the respondents in an organisation.

REVIEW OF LITERATURE:

Prahlad & Thiagarajan, 1971 stated that the training is more effective when the trainer has the additional responsibility to select the right methodology and skill to motivate the trainees.

Bhatia, 1981 focused mainly on three areas of training (technical, skill, and knowledge). These depend on the level of the employees.

Noe, 1986 remarked that the influence of trainees' characteristics and the levels of ability positively affect the training effectiveness and the use of obstacle tactics such as assertiveness, time management and trust on peers for maintenance and feedback may perhaps help to surmount the negative influence factors on training effectiveness.

Black & Mendenhall, 1990 in his study stated that cross-cultural training has a constructive force on the person's development in skills, job performance and adaption in the cross-cultural situation. They suggest that SLT (social learning theory) appears to be the best theory that applies to global and domestic training contexts.

Carlson & Bozeman, 2000 developed an analysis of the individual's impact on training motivation. They stated several implications for managers-

> Individual-level influences training motivation.

> The trainers have an external influence on self-efficacy and motivation of the trainees.

Birdi, 2005 studied the contrast of training impact with the work atmosphere. He showcased that the employees accounted reasonable but considerable progress in their attitude, knowledge, idea generation and implementation as an outcome of the training. Their analysis specified that an unfavourable climate or poor managerial support for innovation could limit the effectiveness of artistic training about effective idea implementation.

Blume, Ford, Baldwin, & Huang, 2010 examined the relationship between the training transfers, and the predictor variables measures were both self-evaluations by the trainee. They concluded that several factors prejudice transfer of training (e.g., learning outcomes, the trainees' motivation, helpful environment).

Punia & Kant, 2013 pointed out the factors which affect the training effectiveness like support from management and peers, motivation, emotional intelligence, attitude, training style, and environment, etc. They concluded that in the training period, position, motivation, and emotional intelligence were dominant on other factors.

Borate, Gopalkrishna, Shiva Prasad, & Borate, 2014 narrated on his article that the employees' unremitting quality training in the multinational company (MNC) had been successful regarding building the positive (+) attitudes. To explain the training effectiveness, Kirkpatrick's model of the training evaluation (Reaction, Learning, Behaviour, and Outcome) is significant.

Research Gap:

From the literature reviewed it is manifested that there has been a group of studies conducted on the factors of training effectiveness. It is also demonstrated a theoretical framework which has been prepared to measure the training effectiveness. Undoubtedly these studies have contributed to developing a general schema about the influencing factors but some gaps to be looked for further analysis.

OBJECTIVES OF THE STUDY:

The existing literature reviews have helped us to construct the following goals in our study. The aim is to investigate the influencing factors of the training effectiveness with particular emphasis on personal factors.

Factors Influencing the Training Effectiveness:

The factors determining the effectiveness of training may be summarised under three categories. These are as follows:

- 1. Factors influencing in the pre-training stage.
- 2. Factors influencing in the post-training stage.
- 3. Factors influencing at the training stage.

There are several factors which undermine to make training effective and attractive for the trainees and similarly few factors also influence to repel them. The diagram vouches for them as positive (+) and negative(-) symbols. Trainees are affected in several other ways. A good enough environment turns out to be attractive and horrible environment becomes to be repulsive for all but a quality training program might be considered to be positive (+) by a good trainee.

Figure 1: Pre and post-training factors and intervening opportunities/obstacles

Clearly, the set of positive (+) and negative (-) factors in the training stages are described differently for each trainee. Therefore, we may differentiate classes of trainee reacting in the same way to similar sets of elements, both in the pre and post-training stages. It is difficult for us to specify a perfect set of influential factors which can appropriate or prohibit the effectiveness of training for a specific trainee. Only a few elements of particular importance which add to the general and average response of a significant group can be set. Neither the social scientists or nor the trainers directly or indirectly affected fail to understand the factors attracting or repelling and holding the trainees. There are several highly essential differences between the factors connected with pre and post-training stages. The effect of training has an immediate and a generally long-term benefit for the organization but that cannot be the ultimate truth for the factors related to the post-training is seldom exact, and the employees who have completed the training process are the only righteous employee who can point out the advantages and disadvantages in the mentioned genre. Therefore, we can say that a vague idea and a mystery is lingering over the post-training stage and a sense of uncertainty regarding the reception of the training program continues to remain. The scenes of the life cycle define the difference between the factors related to pre and post-training stage.

Generally, difficulties related with adaptation into a new environment among the newly arrived is contrary, but at the same time in the pre-training stage, it can be deemed to be a severely erroneous evaluation of the positive (+) and negative factors (-).

To overcome the existing inertia, the favourable balance of the move must be enough. In the midst of each pre and post-training, a set of intervening obstacles stand that can be inadequate in some cases humungous in another. The most important and studied barriers are learning, result in evaluation and reaction. However, the similar set of obstacles affected different people in many different ways. Few obstacles such as the training system may be a trivial issue for some people but may be prohibitive for some people, but may be unaffordable for some others. That small issue is a vice-versa when it comes to the opportunity. The pressure of the training that the trainee is bestowed with deciding the effect of a given set of obstacles. Some trainees consider it to be unimportant and there is a minimalist in the difficulty of surmounting the intervening obstacles. Several personal factors affecting the individual thresholds or training effectiveness are being related. Since training is involved with the stages in the life cycle, it leads to immense changes in their individuality and personality. Here, we must focus and gather our attention on the fact that the factors in the pre and post-training stages result in the effectiveness of training. Entering into the evaluation of the situation in pre and post-training stages are societal level, personal, structural level, and personal psychometric level.

Complete rationality is never to be found in the decision to training effectiveness. For few people, the logical components are lesser than the irrational ones. Many exceptions to generalisation must be observed since factors like transect emotions, mental disorder and accidental occurrence have the upper hand over that overall training effectiveness.

The unavailability or absent-mindedness of a trainee may result in either over-evaluation or under evaluation.

If a trainee has a positive impact in the pre-training stage, his trend will mostly delve towards positively effective training but time can lead to sudden catastrophic changes. There are a specific set of factors which is working in both pre-training and post-training stages, a bulk of factors in the intervening opportunities and obstacles. It seeks in a framework which helps in measuring and boosting the effectiveness of training and

factors involved with it.

Indeed, not all persons who effectively reach that decision themselves. Sometimes the pressure of training stage (an intervening obstacle or opportunity) or the constraints of trainers is carried along by the effectiveness. There are staged in the training cycle in which the positive elements at pre-training and post-training stage are tremendously significant in the effectiveness of training, and sometimes unions are loosened by catastrophic suddenness. Below is the summarised form of the factors which attempts to categorise according to the levels of analysis. The categorisation of that theoretical framework may be reduced or enlarged some of the problem faced in the training effectiveness. However, it is possible to add other factors when needed for more analysis with a new phenomenon.

Major Factors act in pre and post-training stage	Subfactors	Variables	
1. Societal level	Economic	Economic growth, Decline, Recession and Depression	
	Social	Slacken from family consistency	
	Other factors		
2. Personal structural level	Economic	Career change, Personal economic condition, Cost of moving, Homeownership	
	Social	The life cycle stage, Performance	
	Other factors		
3. Personal psychosomatic level	Economic	Employee toward economic success and upward	
	Social	Attitudes towards the organisation, Motivation, Emotional intelligence, Self-efficacy, Basic ability. Awareness and capability, Reaction, Behaviour, etc.	
	Other factors		

Table 1: Category	of the factors that	influence training	effectiveness
Tuble In Callegory	or the factors that	minucine training	chicch veness

Source: Authors Own

The above framework shows the primary level of analysis with general factors that operate the pre and posttraining stage. In the pre and post-training stage may include other factors with new emerging phenomena. In the training stage, we can include different types of factors like the trainer's skill, ability, training environment, training transfer, training design and development, training implementation, training framing etc. The training stage factors are considered as an intervening opportunity or obstacles which influence the training effectiveness as a positive or negative way. In the case of personal element, two types of the level were included with the personal structural level and personal psychosomatic level. Although, all the influencing factors are correlated with each other. So, interaction among those factors should be careful for the theoretical formulation to control the coefficients of each level when studying or using those of different purposes.

CONCLUSIONS:

This can be concluded that the effectiveness of training as connecting a group of factors at pre-training and post-training stage and a group of intervening opportunities and obstacles is a simple one which may be established as self-evident. The effectiveness of training will be more when the significant difference between the pre and post-training stages are high. Effectiveness of training increases with the advancement of time. Effectiveness of training decreases if intervening obstacles are more. It is now considered that this study presents a framework for the series of influencing factors of the training effectiveness and showcases some fields of study. It can be applied to prepare some hypotheses about the effectiveness of training under the different situation and the employee's improvement purpose.

FUTURE SCOPE OF THE STUDY:

There are a few limits of the study that could be attended in a prospective study. Due to the tentative scenery of the study, only personal factors considered to be the sign in influencing training effectiveness. Another significant restriction of this study, it generally focuses on influencing factors. Further research should be utilised this methodology for developing the theory of training effectiveness. Finally, a new investigation should be dealing with the trainees' characteristics and outcomes of the training.

REFERENCES:

- Bhatia, S. K., & Valecha, G. K. (1981). A review of the research findings on absenteeism. *Indian Journal of Industrial Relations*, 17(2), 279-285.
- Birdi, K. S. (2005). No idea? Evaluating the effectiveness of creativity training. *Journal of European Industrial Training*, 29(2), 102-111.
- Black, J. S., & Mendenhall, M. (1990). Cross-cultural training effectiveness: A review and a theoretical framework for future research. *Academy of management review*, 15(1), 113-136.
- Blume, B. D., Ford, J. K., Baldwin, T. T., & Huang, J. L. (2010). Transfer of training: A meta-analytic review. Journal of management, 36(4), 1065-1105.
- Borate, N., Gopalkrishna, D., Shiva Prasad, H. C., & Borate, S. (2014). A Case Study Approach for Evaluation of Employee Training Effectiveness and Development Program.
- Carlson, D. S., Bozeman, D. P., Kacmar, K. M., Wright, P. M., & McMahan, G. C. (2000). Training motivation in organizations: An analysis of individual-level antecedents. *Journal of Managerial Issues*, 271-287.
- Noe, R. A. (1986). Trainees' attributes and attitudes: Neglected influences on training effectiveness. *Academy of management review*, *11*(4), 736-749.
- Prahlad, C. K., & Thiagarajan, K. M. (1971). Human relations training in Indian. *Indian Journal of Training* and Development Review, 1(6), 19-23.
- Punia, B. K., & Kant, S. (2013). A review of factors affecting training effectiveness vis-à-vis managerial implications and future research directions. *International Journal of Advanced Research in Management and Social Sciences*, 2(1), 151-164.
