
Copyright is owned by the Author of the thesis. Permission is given for
a copy to be downloaded by an individual for the purpose of research and
private study only. The thesis may not be reproduced elsewhere without
the permission of the Author.

The Effects of Managers on Employees' Learning in Selected New
Zealand Small Manufacturing Firms

A thesis presented in partial fulfilment of the requirements for the degree of

Doctor of Philosophy

III

Management

at Massey University, Wellington, New Zealand

Alan John Coetzer

2005

ABSTRACT

The view that there should be increased emphasis on learning in workplaces because of

rapid changes in business environments, and the suggestion that managers should foster

the learning of employees, is preyalent in the workplace learning, organisational

learning and 'learning organisation' literature. In New Zealand, and in other developed

economies, small firms represent a very significant part of the workplace-Ieaming

context. Given the vast knowledge and skills base vested in small firms, how

knowledge and skills are developed and maintained through learning processes in these

firms are matters of major interest.

Overall, this study seeks to answer the question: In selected small manufacturing firms,

what effects, if any, do managers have on employees' learning? To help answer this

question, data were collected through semi-structured interviews and mail survey

questionnaires. Verbatim expressions of the interview participants were analysed using

content analytic procedures. Data gathered from employees through mail survey

questionnaires were analysed using a range of statistical methods.

Findings of the content analysis of the verbatim expressions of the interview

participants reveal that managers use a variety of strategies to foster learning at and

through work in the small firms studied. Analysis of the mail survey data provides a

description of how employees in the sample firms perceive their workplaces as learning

environments. Employees' attributions of their work-related learning to various sources

and methods of learning are also described. Additionally, specific managerial actions

and behaviours that have potential to increase employee satisfaction with workplace

learning are identified.

Findings of this study contribute to knowledge in the fields of management and human

resource management in the small firm context. Synthesis of the qualitative and

quantitative findings suggest a conceptual framework that can be used for analysing the

effects of managers on employees' learning and help to evaluate the current state of

research in the fields.

11

ACKNOWLEDGEMENTS

I thank my wife Margi, and my sons Rudiger and Wade, for their forbearance and

constant support. I also owe a debt of gratitude to my parents and other members of my

family for inspiring and supporting me on a mission of learning and sharing knowledge.

Massey University deserves my acknowledgement and thanks for providing financial

support, through the Advanced Degree A wards, to allow temporary release time from

my duties. It is impossible to name all of the academic and general staff at the

Wellington campus of Massey University who gave me support and encouragement in

this research. Within the Department of Management and Enterprise Development,

numerous colleagues provided constructive feedback on my work. Also, several

members of the general staff provided valuable administrative assistance.

My Head of Department, Associate Professor Andrea McIlroy, cleared numerous

obstacles in my path and has been one of my most enthusiastic cheerleaders. Andrea is

a true learning champion! Many other people, including Ravi Balasubramanian, Deb

Wallace, Craig Godley and Raja Peter also made special contributions. Ravi acted as a

'sounding board' throughout the research. Deb provided excellent administrative

assistance during survey implementation. Craig helped set up an effective and efficient

data entry system. Raja provided valuable guidance on aspects of the statistical

analysis.

This study would not have been possible without the support that I received from the

owner-managers and employees that participated in this study. Thank you all for

finding the time in your busy schedules to share your experiences with me during my

data collection trips.

Lastly, but certainly not least in any way, my research supervisors, Associate Professors

Claire Massey and Frank Sligo, deserve my special thanks. I have been fortunate to

have such highly competent research supervisors. Their insightful critique has benefited

my work immeasurably. Throughout the process they have been extremely patient and

encouraging. I thank each of them very much.

TABLE OF CONTENTS

ABSTRACT . i

. ACKNOWLEDGEMENTSii

LIST OF TABLESix

LIST OF FIGllRES .. xi

CHAPTER ONE: INTRODUCTION TO THE STUDY 1

1 . 1 BACKGROUND TO THE RESEARCH PROBLEM 1

1 .2 GENERAL RESEARCH PROBLEM AND ITS SIGNIFICANCE 5

1 .2 . 1 General Research Problem 6

1 .2.2 Significance of the General Research Problem 7

1 .3 RESEARCH QUESTION AND OBJECTIVES 1 0

1.4 FRAMEWORK GUIDING THE STUDY 1 3

1.5 ORGANISATION OF THE DISSERTATION 1 4

iii

CHAPTER TWO: REVIEW OF THE LITERATllRE 1 6

2 . 1 WORKPLACE LEARNING 1 7

2 . 1 . 1 Workplaces as Sites for Learning 1 7

2.1 .2 Conceptions of Learning 1 9

2.1 .3 Levels and Types of Learning 2 1

2. 1 .4 Formal and Informal Learning 22

2. 1 .5 Significance of Informal Learning 25

2 . 1 .6 Summary of Work place Learning 30

2.2 EVALUATION OF WORK-RELATED LEARNING 3 1

2 .2. 1 Meaning and Purposes of Evaluation 33

2.2.2 Four-level Framework 34

2.2.3 Criticisms of the Four-level Framework 38

2.2.4 Summary of Evaluation of Work-related Learning 39

2.3 THE SMALL FIRM CONTEXT 4 1

2 .3 . 1 Defining the Small Firm 4 1

2.3.2 Employee Development in Small Firms 45

2.3.3 Barriers to Formal Training in Small Firms 49

2.3.4 Shift of Focus from 'Training' to 'Learning' 52

2.3.5 Summary of the Small Firm Context 54

2.4 THE MANAGER AS LEARNING FACILITATOR 55

2.4. 1 Manager's Responsibility for Employee Development 55

2.4.2 Types of Developmental Interventions 59

2.4.3 Distinguishing Among the Developmental Interventions 70

2.4.4 Effects of Managers on Work Environments 74

2.4.5 Management in Small Firms 8 1

2.4.6 Summary of the Manager as Learning Facilitator 83

2.5 RA TIONALE FOR THE INVESTIGA nON 86

iv

CHAPTER THREE: RESEARCH DESIGN AND METHODOLOGY . 88

3 . 1 RESEARCHING EMPLOYEE DEVELOPMENT IN SMALL FIRMS:

PREVIOUS APPROACHES 89

3.2 DESCRIPTION AND JUSTIFICATION OF THE

RESEARCH DESIGN 92

3 .2 . 1 Basic Types of Research Designs 92

3 .2.2 Elements of Research Designs 94

3 .2.3 Design of the Current Study 97

3.2.4 Classification of the Current Study 1 04

3.3 METHODS USED IN THE QUALITATIVE STUDY 1 06

3 .3 . 1 Rationale for the Choice of Methods 1 06

3.3.2 Sampling Method and Pre-Interview Procedures 1 07

3.3.3 Interview Procedures 1 09

3 .3 .4 Analysis of the Interview Data 1 1 0

3 .4 METHODS USED IN THE QUANTITATIVE STUDY 1 1 3

3 .4. 1 Rationale for the Choice of Methods 1 1 3

3 .4.2 Questionnaire Design 1 1 4

3 .4.3 Theoretical and Empirical Rationale for the Items 1 1 6

3 .4.4 Pre-testing the Questionnaire 1 20

3 .4.5 Sampling Procedure and Securing Participation 1 2 1

3 .4.6 Survey Implementation Processes 1 24

3 .4.7 Analysis of the Survey Data 1 25

3 .5 STRATEGIES FOR DEALING WITH ETHICAL I SSUES 1 26

3 .5 . 1 Access to Participants and Informed Consent 1 26

3 .5 .2 Confidentiality and Anonymity 1 27

3 .5.3 Promises and Reciprocity 1 27

3 .6 SUMMARY 1 27

CHAPTER FOUR: HOW MANAGERS FOSTER EMPLOYEES' LEARNING 1 28

4 . 1 WORK ENVIRONMENT CONDITIONS 1 30

4. 1 . 1 Organisational Environment 1 30

4 . 1 .2 Social Environment 1 39

4 . 1 .3 Physical Environment 1 45

4.2 DEVELOPMENTAL INTERVENTIONS 146

4.2. 1 On-the-Job Training and Coaching 1 46

4.2.2 Mentoring 1 48

4.2.3 Delegation 1 48

4.2.4 Performance Appraisal 1 49

4.3 SUMMARY 1 5 1

v

vi

CHAPTER FIVE: EMPLOYEE PERCEPTIONS OF THEIR WORKPLACES AS

LEARNING ENVIRONMENTS .. 1 54

5 . 1 DEMOGRAPHIC PROFILE OF THE RESPONDENTS 1 55

5 .2 WORK ENVIRONMENT CHARACTERISTICS 1 58

5 .3 SUPERVISORS' PROXIMATE SUPPORT FOR LEARNING 1 63

5 .4 LEARNING OUTCOMES FOR INDIVIDUALS 1 66

5 .5 LEARNING OUTCOMES FOR ORGANISATIONS 1 7 1

5 .6 SOURCES AND METHODS OF LEARNING 1 73

5 .7 WHICH VARIABLES ARE ASSOCIATED WITH EMPLOYEE

SATISFACTION AND SELF-RATED COMPETENCY? 1 78

5 .7. 1 Factor Analysis 1 79

5 .7.2 Reliability Analysis 1 85

5 .7.3 Correlation Analysis 1 86

5 .7.4 Multiple Regression Analysis 1 94

5 .8 SUMMARY 20 1

CHAPTER SIX: DISCUSSION OF THE EMPLOYEE SURVEY RESULTS 202

6. 1 AGGREGATE RESULTS 202

6. 1 . 1 Conditions in the Work Environments 203

6. 1 .2 Supervisors' Proximate Support for Learning 205

6. 1 .3 Outcomes of Employee Learning Experiences 206

6. 1 .4 Sources and Methods of Learning 207

6.2 RESULTS BY DEMOGRAPHIC VARIABLES 209

6.2. 1 Gender 209

6.2.2 Ethnicity 2 1 0

6.2.3 Tenure 2 1 1

6.2.4 Nature of Work 2 1 2

6.2.5 Education 2 1 3

6.2.6 Age 2 1 4

6.3 RESULTS OF THE CORRELATION AND REGRESSION

ANALYSIS 2 1 5

vii

CHAPTER SEVEN: CONCLUSIONS AND IMPLICATIONS 2 1 9

7 . 1 CONCLUSIONS RELATING TO RESEARCH OBJECTIVES AND

QUESTIONS 22 1

7. 1 . 1 Sources and Methods of Learning 222

7. 1 .2 Work Environment Characteristics and Developmental

Interventions 225

7 . 1 .3 Outcomes of Learning 228

7.2 IMPLICATIONS 230

7.2.1 Implications for Management Practice 23 1

7 .2.2 Implications for Pol icy Development 236

7.2.3 Implications for Small Business Literature and Theory

Development 237

7.2.4 Overview of the Theoretical and Practical Contributions of the

Thesis 242

7.2.5 Limitations of the Study: Implications for Policy and Future

Research 245

7 .2.6 Implications of the Study's Focus and Findings for

Future Research 247

viii

REFERENCES 250

APPENDICES 285

Appendix A

Appendix B

Appendix C

Appendix D

Appendix E

Appendix F

Appendix G

Appendix H

Appendix I

Sample Letter Inviting Owner/Manager and Employee to Participate

in Interviews 285

Information Sheet and Sample Interview Questions 287

Interview Guide and Questions 29 1

Con
'
sent Form 295

Sample Pre-Notice Letter 297

Mail Survey Information Sheet 299

Mail Survey Questionnaire 3 0 1

Firms that Participated i n the Mail Survey and

Response Rates 306

Graphical Plots of Residuals 308

LIST OF TABLES

Table:

2 . 1 Differences between training, coaching and mentoring 72

2.2 Differences between delegation and performance appraisal 74

2.3 Traditional management functions in the small firm context: Potential effects on

workplace learning 85

3 . 1 Definitions of research design concepts 94

3.2 Relationship between research objectives and specific research questions 99

3.3 Classification of the current study 1 05

3 .4 Sampling parameters and choices 1 08

3.5 Organising framework categories and definitions 1 1 1

4. 1 Organisations and interview participants 1 29

4.2 Summary of findings related to the work environment 1 5 1

5 . 1 Profile o f respondents 1 56

5.2 Descriptive statistics: Work environment variables 1 59

5.3 Means on work environment variables for demographic groups 1 6 1

5.4 Descriptive statistics: Supervisors' support for learning variables 1 63

IX

5.5 Means on supervisors' support for learning variables for demographic groups 1 65

5.6 Descriptive statistics: 'Learning outcomes for the individual' variables 1 67

5.7 Means on ' learning outcomes for the individual ' variables for demographic

groups 1 69

5.8 Descriptive statistics : 'Learning outcomes for the organisation' variables 1 7 1

5.9 Descriptive statistics: 'Aids to learning' variables 173

5 . 1 0 Means on 'aids to learning' variables for demographic groups 175

5 . 1 1 Percentage of variation in original data explained by each factor 1 82

5 . 1 2 Rotated factor matrix 1 83

Table:

5 .l3 Results of the reliability analysis 1 86

5 . 1 4 Correlation matrix for composite variables 1 88

5 . 1 5 Correlation matrix for work environment, self-rated competency, and satisfaction

with learning variables 1 90

x

5 .l6 Correlation matrix for supervisors' support for learning, self-rated competency, and

satisfaction with learning variables 1 92

5 . 1 7 Regression statistics: Composite variables 1 95

5 . 1 8 Satisfaction regression models 1 96

5. 1 9 Regression statistics: Individual variables 1 98

7.l Research objectives and related research questions 22 1

H I Firms that participated in the mail survey and response rates 307

LIST OF FIGURES

Figure:

1 . 1 Framework guiding the study 1 3

3 . 1 Research conceptual framework 1 0 1

4. 1 Framework guiding presentation of the findings 1 28

7. 1 Research conceptual framework 2 1 9

7.2 Conceptual framework for analysing effects of managers 239

1 1 Graphical plots of residuals: Composite variables/satisfaction 3 09

12 Graphical plots of residuals: 'Learning opportunities'

variables/satisfaction 3 1 0

13 Graphical plots of residuals: ' Support for learning' variables/satisfaction 3 1 1

14 Graphical plots of re si duals: ' Supervisor support for learning'

variables /satisfaction 3 1 2

15 Graphical plots of residuals: ' Sources of leaming' variables/satisfaction 3 1 3

Xl

