
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.

AN EXPLORATORY

TRAINING NEEDS ANALYSIS

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

Master of Philosophy in Psychology
at Massey University, Palmerston North, New Zealand

LEONA MANNA
1999

ACKNOWLEDGEMENTS

I would like to express my thanks to Judy Brook, my primary supervisor for her help and

understanding in being able to attempt a thesis in this area.

ii

Sincere thanks go once again to Dr Nigel Long. Without his patience and encouragement

on this thesis, it undoubtedly would not be here.

I am grateful for the help of The Company involved as the basis of this study, which

without it would not have been able to do. Their patience in the wait of this project is

gratefully appreciated.

Thank you to all the trainees who participated, without them, there would have been no

research.

Lastly, thank you Derek, your love and persistence to 'get it done ' has finally been

rewarded, after many drawn out months.

iii

ABSTRACT

To adequately evaluate the content of a training programme the training material must be

the same as, or as similar as that required to be utilised on the job. In addition,

determining what trainees need to learn about a job (training needs analysis) must be

undertaken before the evaluation of a programme. In this exploratory study, a training

needs analysis was undertaken on a four-wheel drive (4WD) training programme and this

was evaluated. Data from three separate training groups provided information for a

training needs analysis and baseline data for a evaluation of the programme. Thirty six

trainees were contacted and agreed to participate in the evaluation of the training

programme.

The training needs analysis revealed ten skills and/or abilities which trainees were

expected to learn and/or gain from the training. After a training programme, trainees had

more knowledge of those skills and/or abilities, and had a more positive attitude towards

their handling of, and driving of 4WD vehicles . The study also investigated attitudes

towards safety (using the Safety Locus of Control scale) and driving violations (using the

Attitudes to Driving Violations scale). Contrary to results of Jones and Wuebker (1993)

and Marlatt and Marques (1977), training significantly reduced the trainees' attitudes

towards safety indicating that they had become more externally oriented in their beliefs

about safety. This finding also suggests that trainees believe safety is more a matter of

circumstances (i.e., luck). Finally, the training needs analysis also revealed that trainees'

knowledge of specific skills and/or abilities increased after training, and this attitude also

significantly reduced trainees attitudes towards safety. Recommendations for the

directions of future research were made.

iv

TABLE OF CONTENTS
Page

ACKNOWLEDGEMENTS ii

ABSTRACT iii

TABLE OF CONTENTS iv

LIST OF TABLES ... viii

LIST OF FIGURES x

LIST OF APPENDICES xi

1. INTRODUCTION .. 1

1. 1 Training .. 1

1.2 Training Evaluation ... 5

1.3 Training Needs Analysis ... 9

1 .4 The Training Courses 15

2. LITERATURE REVIEW 17

2.1 Causes of Traffic Accidents .. 17

2.2 Driver Training and Evaluation 20

2.3 Transfer of Training .. 23

2.4 Training Needs Analysis ... 26

2.4. l Safety Locus of Control Scale ... 28

2.4.2 Attitudes to Driving Violations Scale 34

2.4.3 Vehicle Accident Category Scale ... 35

2.4.4 Vehicle Accident Type Scale ... 36

2.4.5 Measures of Accident and Injury Severity 37

2.4.5. l Accident Severity Scale 37

2.4.5.2 Injury Severity Scale 39

2.5 Research Questions ... 41

v

Page

3. METHOD ... 42

3.1 Pilot Study .. 42

3.2 Main Study 42

3.2.1 Sample .. 42

3.2.2 Measures ... 43

3.2.2.1 Safety Locus of Control Scale 44

3.2.2.2 Attitudes to Driving Violations Scale 45

3.2.2.3 Vehicle Accident Category Scale 45

3.2.2.4 Vehicle Accident Type Scale 46

3.2.2.5 Measures of Accident and Injury Severity 46

3.2.2.6 4WD Ability Scale ... 47

3.2.2.7 Skills and/or Abilities Trainees Expect to Learn
and/or Gain From the Training Course 47

3.2.3 Procedure 48

4. RESULTS 53

4.1 Person Analysis ... 53

4.1.1 Research Question One 53

4.1.2 Research Question Two 56

4.1.3 Research Question Three ... 57

4.1.4 Research Question Four. .. 58

4.1.5 Research Question Five 61

4.1.6 Research Question Six ... 66

4.1. 7 Research Question Seven ... 69

4.2 Organisational Analysis .. 70

4.2.1 Research Question Eight .. 70

vi

Page

4.2.2 Research Question Nine .. 70

4.3 Task Analysis .. 71

4.3.1 Research Question Ten .. 71

4.3.2 Research Question Eleven ... 72

4.3.3 Research Question Twelve .. 72

4.3.4 Research Question Thirteen 73

5. DISCUSSION 77

5.1 Person Analysis 77

5.1.l Research Question One __ ,_,,,,, , 78

5.1.2 Research Question Two 79

5.1.3 Research Question Three ... 79

5.1.4 Research Question Four. .. 80

5.1.5 Research Question Five ... 80

5 .1. 6 Research Question Six 81

5 .1. 7 Research Question Seven 82

5.2 Organisational Analysis 83

5.2.1 Research Question Eight.. .. 83

5.2.2 Research Question Nine 83

5.3 Task/Skill Analysis ... 83

5.3.1 Research Question Ten .. 83

5.3.2 Research Question Eleven ... 84

5.3.3 Research Question Twelve .. 84

5.3.4 Research Question Thirteen ... 85

5.4 Methodological considerations .. 86

Vil

Page

5.5 Research Constraints ... 87

5.6 Future Research .. 87

5.7 Conclusion .. 88

6. REFERENCES ... 89

7. APPENDICES .. 99

viii

LIST OF TABLES

Table Page

Trainees Personal Demographic Information (n = 14) 54

2 Trainees Education and Training Backgrounds (n = 14) 55

3 Trainees Employment Information (n = 14) ... 55

4 Trainees Vehicle Licence Information (n = 14) 56

5 Trainees 4WD Experience (n = 14) 56

6 Trainees Pre-training Belief in Their
Handling of a 4WD Vehicle (n = 11) ... 57

7 Trainees Post-training Belief in Their
Handling of a 4WD Vehicle (n = 11) ... 58

8 Trainees Pre-training 4WD Driving Ability (n = 10) 59

9 Trainees Post-training 4WD Driving Ability (n = 10) 59

10 Trainees Pre-training 4WD Driving Ability
Item Means and Standard Deviations (n = 10) ... 60

11 Trainees Post-training 4WD Driving Ability
Item Means and Standard Deviations (n = 10) .. 61

12 Trainees Pre-training Safety Locus of Control Scale scores (n = 10) 62

13 Trainees Post-training Safety Locus of Control Scale scores (n = 10) 63

14 Safety Locus of Control Scale: Pre-training Internal
Scale Item Means and Standard Deviations (n = 10) 64

15 Safety Locus of Control Scale: Post-training Internal
Scale Item Means and Standard Deviations (n = 10) 64

16 Safety Locus of Control Scale: Pre-training External
Scale Item Means and Standard Deviations (n = 10) 65

17 Safety Locus of Control Scale: Post-training External
Scale Item Means and Standard Deviations (n = 10) 65

18 Trainees Pre-training Attitudes to Driving
Violations Scale scores (n = 11) .. 67

19 Trainees Post-training Attitudes to Driving
Violations Scale scores (n = 11) .. 67

ix

Page

20 Attitude to Driving Violations Scale: Pre-training
Item Means and Standard Deviations (n = 11) 68

21 Attitude to Driving Violations Scale: Post-training
Item Means and Standard Deviations (n = 11) .. 69

22 Trainees Accident Information (n = 14) .. 69

23 Trainees Reasons for Attending the Course (n = 14) 70

24 Trainees Belief in How Strongly They Needed the Course (n = 14) 70

25 Usefulness of Skill and/or Ability: Item Means and
Standard Deviations Across All Trainees (n = 37) .. 72

26 Knowledge of Skill and/or Ability: Item Means and
Standard Deviations Across All Trainees (n = 36) 73

27 Trainees ~v1ean Pre-training I< .. IlO'.v!edge Scores (n = 14) ::oo~~ -- -----------··· ··········· 74

28 Trainees Mean Post-training Knowledge Scores (n = 14) 75

29 Knowledge of Skill and/or Ability: Pre-training
Item Means and Standard Deviations (n = 14) 75

30 Knowledge of Skill and/or Ability: Post-training
Item Means and Standard Deviations (n = 14) 76

x

LIST OF FIGURES

Figure Page

Time-table for Group One .. 50

2 Time-table for Group Two .. 51

3 Time-table for Group Three 52

xi

LIST OF APPENDICES

Appendix Page

A Information sheet for the study ... 99

B Cover sheet of Q. l A informing participants

of their agreement to participate .. 101

C Copy of Q.lA .. 103

D Copy of Q.lB 114

Group 1 115

Group 2 117

Group 3 119

E Rav" data obtained from Q.1A to form Q.1 R ... 121

Group 1 122

Group 2 123

Group 3 124

F Copy of Q.2 .. 125

G Item means and standard deviations for each group for

how useful it would be to learn each skill and/or ability 131

Group 1 132

Group 2 .. 133

Group 3 134

H Item means and standard deviations for each group for how

much they knew about each skill and/or ability at that time 135

Group 1 .. 136

Group 2 .. 137

Group 3 .. 138

