

**Effectiveness of Royal Malaysian Navy's
Sea Training Program
For Work Performance Onboard Ship**

Lt Kdr Ramli Bin Samsudin TLDM

**Submitted to the Graduate School of Business
Faculty of Business and Accountancy
University of Malaya, in partial fulfillment
of the requirements for the Degree of
Master of Management**

Oktober 2009

ACKNOWLEDGEMENT

First and foremost, I would like first to thank Allah the merciful for His continuous and endless blessing for me to complete this research paper. My gratitude also goes out to my family for their encouragement and patience on my endlessly absence from home for the duration of the course. I would like to thank Dr. Chan Wai Meng who supported me in this study. I have learned a lot about researching and writing from my conversations with her over my academic work. I would like to thank her for her support and encouragement in this research. I appreciate her time and thoughtful suggestions. In addition, I would like to thank the Malaysian Army, Royal Malaysian Navy and Malaysian Armed Forces for giving us the opportunity to further our studies to a higher level. Lastly, I would like to thank all UCMMC 2008/2009 course participants for their support and comradeship for the duration of the course. Finally, I greatly appreciate the participants from KD SULTAN IDRIS 1 who participated in my research project and the management that allowed me to collect data at their site. I could not have succeeded without the care and support from all.

RAMLI BIN SAMSUDIN

UNIVERSITY OF MALAYA

SESSION 2008/2009

TABLE OF CONTENTS

Pages

ABSTRACT	ii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	viii
LIST OF ABBREVIATIONS	ix

CHAPTER 1 : INTRODUCTION

1.1	Background of the study	1
1.2	Overview of KD SULTAN IDRIS 1 (KDSI 1)	2
1.3	Organizational Structure	3
1.4	Overview of Basic Junior Officer Course	4
1.5	Overview of Sea Training Phase	5
1.6	Objectives of Sea Training Program	6
1.7	Sea Training Program Core Subjects	6
	1.7.1. Human Resource Management	6
	1.7.2 Seamanship and Ship's Operation	7
	1.7.3 Coastal Navigation and Celestial Navigation	7
	1.7.4 Damage Control and Fire Fighting	7
	1.7.5 Maritime Law (Rules of The Road)	7
	1.7.6 Naval Communication	8
	1.7.7 Naval Warfare and Armament	8
	1.7.8 Basic Marine Engineering and Weapon Electrical Engineering	8
1.8	Research Objectives	8
1.9	Research Questions	9
1.10	Significance of the Study	10
1.11	Research Methodology	11
1.12	Organization of the Study	11

CHAPTER 2: LITERATURE REVIEW

2.1	Introduction	13
2.2	The Importance of This Study	13
2.3	What is Training?	17
2.4	The Important of Training Toward RMN	18
2.5	Transfer of Training for Effectiveness	19
2.6	Factors Influencing Transfer of Training for Effectiveness	21
	2.6.1 Design of Training Program	21
	2.6.2 Instructor Support	22
	2.6.3 Motivation to Learn	23
2.7	Model Used to Measure Effective Training	24
2.8	Kirkpatrick's Four Levels of Evaluation	25
	2.8.1 Level 1 Evaluation – Reactions	25
	2.8.2 Level 2 Evaluation – Learning	26
	2.8.3 Level 3 Evaluation - Behavior	26
	2.8.4 Level 4 Evaluation- Results	27

	Pages
2.9 The Management of Training Outcomes	28
2.10 Conceptual Framework	29
2.11 Summary	30

CHAPTER 3: RESEARCH METHODOLOGY

3.1 Introduction	32
3.2 Development of Hypothesis	32
3.3 Research Design	34
3.4 Questionnaire Design	34
3.4.1 Training Performance Evaluation Method	36
3.5 Sample Design	37
3.6 Instruments Testing	37
3.6.1 Pre-testing (Pilot Testing)	37
3.6.2 Reliability	38
3.7 Data Collection	38
3.8 Data Analysis	39

CHAPTER 4: RESEARCH ANALYSIS

4.1 Introduction	42
4.2 Demographic Analysis	42
4.2.1 Gender	42
4.2.2 Race	43
4.2.3 Age	43
4.2.4 Rank	43
4.2.5 Academic Qualification When Joining Navy	44
4.2.6 Background Prior to Joining The Course	44
4.3 The Inter-Correlation between Variable	44
4.3.1 Examination of Trainees Reaction, Instructor Support and Motivation to Learn	45
4.4 Comparing Trainees Responses for Each Variables	47
4.4.1 Trainees Reaction toward Training Design	47
4.4.2 Supervisor Support	48
4.4.3 Motivation to Learn	50
4.5 Measuring Training Effectiveness	51
4.5.1 Course Satisfaction	52
4.5.2 Examination Achievement	54
4.5.3 Summary of the Examination Results	61
4.5.4 Basic Job Skills Performance and Personal Attributes	62
4.6 Discussion of the Results	66
4.6.1 Hypothesis 1	66
4.6.2 Hypothesis 2	67
4.6.3 Hypothesis 3	68
4.6.4 Hypothesis 4	69
4.7 Summary	71

CHAPTER 5: CONCLUSION AND RECOMMENDATION

5.1	Introduction	73
5.2	Summary of Research Findings	73
	5.2.1 Hypothesis 1	73
	5.2.2 Hypothesis 2	74
	5.2.3 Hypothesis 3	74
	5.2.4 Hypothesis 4	75
5.3	Recommendation	76
	5.3.1 Facilitate Effective Training Outcomes	76
	5.3.2 Factors Influence Training Effectiveness	77
	5.3.3 Concentrate On Weaker Performer	78
	5.3.4 Set Target for Evaluation Level	78
	5.3.5 Upgrade Library and Computer Facilities	79
5.4	Limitations of the Study	79
5.5	Future Research	81
	REFERENCES	83
	APPENDIX 1	87
	APPENDIX 2	92
	APPENDIX 3	94

LIST OF TABLES	Pages
Table 4.1: Demographic Analysis (Gender, Race and Age)	42
Table 4.2: Demographic Analysis (Rank, Qualification and Background)	43
Table 4.3: Correlation between Trainees' Course Satisfaction and Independent Variables (Training Design, Motivation and Instructor Support)	43
Table 4.4: Standard Regression Results of Course Satisfaction Predicting Trainees Independent Variables	46
Table 4.5: Mean Score of Trainees' Design of Training Program	47
Table 4.6: Mean Score of Supervisor Support	48
Table 4.7: Mean Score Trainees' Motivation to Learn	50
Table 4.8: Mean Score Trainees' Course Satisfaction	52
Table 4.9: Examination Results	54
Table 4.10: Mean Score Trainees' Overall Examination Achievement	62
Table 4.11: One-Sample <i>t</i> Test for Trainees' Basic Job Skills and Personal Attributes	63
Table 4.12: Basic Job Skills Performance	64
Table 4.13: Personal Attribute Performance	65

LIST OF FIGURES

Figure 1.1: KD SULTAN IDRIS I Organizational Structure	3
Figure 2.1: Kirkpatrick's Evaluation Model	25
Figure 2.2: Research Framework of the Relationships between Design of Training Program, Instructor Support, Motivation to Learn and the Training Outcomes	30
Figure 4.1: HRM Results	55
Figure 4.2: Navigation Results	55
Figure 4.2: Seamanship Results	56
Figure 4.4: Celestial Navigation Results	57
Figure 4.5: Nuclear Biological and Chemical Defense Results	57
Figure 4.6: Gunnery Results	58
Figure 4.7: Marine Engineering Results	59
Figure 4.8: Weapon Electrical Results	59
Figure 4.9: Rules of the Road Results	60
Figure 4.10: Communication Results	61

LIST OF ABBREVIATIONS

ASTD	American Society for Training Development
BAT A 3023A	Trainee's Performance Report Book
BJOC	Basic Junior Officer Course
CLP	Cawangan Latihan Pegawai
DCFF	Damage Control and Fire Fighting
EEZ	Exclusive Economic Zone
GS	Graduate Scheme
KDSI 1	KD SULTAN IDRIS 1
KTD	Kolej Tentera Darat
KTLD	Kolej Tentera Laut Diraja
MAF	The Malaysian Armed Forces
OOW	Officer of The Watch
RMN	Royal Malaysian Navy
RMNTS	Royal Malaysian Navy Training System
ROR	Rules of The Road
UPNM	Universiti Pertahanan Nasional Malaysia
UTM	University of Technology, Malaysia
SPSS	Statistical Package for Social Science